
 1 

 
 

RAPORT 
privind starea economica si sociala a Municipiului Urziceni in anul 2009 

 
 

Domnelor si domnilor consilieri, 
Stimati locuitori ai municipiului Urziceni, 

 
 Doresc sa va multumesc ca ati fost parteneri, ca ati fost alaturi si la impliniri, dar si atunci 
cand programele noastre nu s-au realizat asa cum ne-am dorit. Am incheiat primul an din al 
doilea mandat, ca primar al Municipiului Urziceni, moment de analiza care ma incurajeaza, dar 
ma si obliga sa reprezint si mai bine interesele si solicitarile cetatenilor, sa sensibilizez toate 
departamentele primariei, gata oricand sa-i primeasca, sa-i asculte, sa-i indrume, pentru a le 
rezolva problemele pentru care vin. 
 Daca-l parafrazam pe Nicolae Iorga putem spune la sfarsitul unui an socoteste nu ceea ce 
altii au facut fata de tine, ci ceea ce ai facut fata de altii. 
 Asadar, rapotul anual al primarului catre cetateni, reprezinta nu numai o cerinta impusa 
de lege, dar si datoria morala a primarului de a aduce la cunostinta electoratului/cetatenilor 
activitatile desfasurate, impreuna cu salariatii primariei, cu doamnele si domnii consilieri, la 
sfarsitul unui an de mandat de primar. 
 M-am straduit si consider ca am reusit, ca analiza sa fie o radiografie reala, deloc formata, 
a modului in care au fost cheltuiti banii publici, si in ce scop, in perioada la care, facem referire, 
in scopul infaptuirii obiectivelor din programul cu care m-am angajat fata de locuitorii orasului. 
 Astfel spus e un soi de analiza S.W.O.T, adica de evidentiere a punctelor slabe, de 
inregistrare a punctelor tari, forte si de inscriere a oportunitatilor, pornind de la realizarile 
obtinute pana acum, si care mi-au permis sa avem un echilibru si o gandire obiectiva asupra 
obiectivelor pe care ni le-am propus, asupra problemelor cu care se confrunta comunitatea locala, 
in spiritul transparentei totale care implica civismul cetatenior municipiului, dar si implicarea 
contribuabilului in actul de decizie pentu a eficientiza calitatea muncii in administratia publica 
locala. 
 In acest ansamblu de activitati, de coordonare a municipiului si de bune relatii cu cetatenii, 
in rezolvarea doleantelor lor, am avut in vedere solicitudinea, promtitudinea si profesionalismul 
functionarilor publici din aceasta primarie . 
 Preocuparea mea principala, a intregului aparat de specialitate din cadrul primariei, a fost 
ca intreaga activitate sa se desfasoare cu respectarea prevederilor legale, in fapt, cele 2734 
dispozitii emise in anul 2009, au primit viza de legalitate din partea Institutiei Prefectului. Un alt 
obiectiv a fost gospodarirea eficienta a orasului, a bugetului local, si nu in ultimul rand, nivelul de 
trai al cetatenilor din Urziceni, vizand: dezvoltarea infrastructurii orasului, atragerea de fonduri 
nerambursabile in vederea realizarii proiectelor propuse, atragerea de investitori, asigurarea 
transparentei in ceea ce priveste cheltuiala banilor publici. 
 Realizarile obtinute in 2009, ne permit sa va propunem ca pentru anul 2010, sa continuam 
proiecte ce contin strategii de dezvoltare locala, care sa reflecte pe de o parte preocuparea 
noastra, in echipa, iar pe de alta parte sa contina obiective de relansare si promovare a unor 
investitii pentru orasul Urziceni. 
 Prin urmare, acest raport se vrea o sinteza a principalelor directii in care am actionat 
pentru punerea in aplicare a atributiilor ce-mi revin, potrivit legii si mai putin o prezentare 
exhaustiva a rezultatelor obtinute de municipalitate in 2009. Drept care institutia primariei pune 
la dispozitia cetatenilor in format scris si electronic, date concrete despre modul in care au fost 
gestionati banii publici. 
 Am convingerea ca si in anul 2010 veti fi alaturi de administratia locala si impreuna vom 
reusi sa depasim dificultatile create de criza economico-financiara mondiala, reusind sa 
continuam parcursul ascendent la care s-a inscris municipiul nostru in ultimul deceniu. 


 2 

SERVICIULUI BUGET-FINANTE-PROGNOZE-CONTABILITATE  
 
 Conform Regulamentului de organizare si functionare al aparatului propriu de specialitate, 
Serviciul buget-finante-contabilitate este compartimentul de specialitate prin intermediul caruia 
autoritatea publica locala asigura managementul financiar contabil pentru intreaga activitate economica 
a Consiliului Local Urziceni.  

Ca structura de baza care asigura indeplinirea obiectivelor autoritatii publice, in anul 2009 
serviciul buget-finante-prognoze-contabilitate a functionat cu un numar de 8 persoane, desfasurand 
activitati diverse,  cele mai importante fiind: 

• fundamentarea si elaborarea bugetului local, bugetului fondurilor externe nerambursabile, a 
veniturilor si cheltuielilor evidentiate in afara bugetului local, cu defalcarea pe capitole, subcapitole, 
titluri, articole si alineate, iar in cadrul acestora pe subcapitole, si asigurarea resurselor necesare 
realizarii obiectivelor prevazute in programele si proiectele aprobate. 

• fundamentarea si elaborarea bugetului activitatilor extrabugetare, care functionează pe langa 
Primaria Urziceni, precum si evidenta contabila a veniturilor si cheltuielilor extrabugetare; 

• verificarea si analizarea proiectelor bugetelor de venituri si cheltuieli ale institutiilor 
subordonate, urmarind necesitatea, oportunitatea si baza legala a cheltuielilor, justa dimensionare a 
cheltuielilor bugetare si din alte fonduri; 

• analizarea legaliatii, necesitatii si oportunitatii propunerilor facute privind rectificarea in cursul 
anului a bugetelor si intocmirea documentatiei necesare in vederea aprobarii de catre Consiliul local 
Urziceni; 

• acordare de sprijin pentru intocmirea cererilor de finantare pentru Fondurile Structurale ale U.E. 
• intocmirea raportarilor financiare aferente contractelor de finantare nerambursabila; 
• analizarea, impreuna cu personalul compartimentului investitii, a necesitatii si oportunitatii 

dotarilor, a cheltuielilor de investitii a caror finantare se asigura din bugetul propriu, in vederea 
realizarii obiectivelor de investitii, urmarind acordarea acestora in concordanta cu gradul de realizare a 
lucrarilor; 

• intocmirea lucrarilor referitoare la proiectele de venituri si cheltuieli evidentiate in afara 
bugetului local; 

• organizarea si conducerea evidentei contabile a veniturilor din sume si cote defalcate din unele 
venituri ale bugetului, precum si din subventii de la bugetul de stat; 

• organizarea si conducerea evidentei tuturor fondurilor primite din diferte surse; 
• realizarea de analiza periodica privind stadiul executiei bugetului propriu, a executiei bugetului 

unitatilor finantate din bugetul Consiliului Local Urziceni, propunand, cand este cazul, masuri in 
vederea respectarii privind utilizarea surselor repartizate pe destinatii aprobate; 

• intocmirea darilor de seama contabile trimestriale si anuale, precum si consolidarea situatiilor 
financiare ale institutiilor  subordonate; 

• organizarea şi exercitarea controlului financiar preventiv la nivelul Primăriei Municipiului 
Urziceni; 

• asigura inventarierea anuala sau ori de cate ori este nevoie a bunurilor materiale si banesti ce 
apartin municipiului si administrarea corespunzatoare a acestora, in colaborare cu celelalte servicii din 
structura primariei. 

• executia bugetara a veniturilor bugetului local; 
• analizeaza si avizeaza eficienta, legalitatea si necesitatea efectuarii cheltuielilor bugetare prin 

parcurgerea celor patru faze ale acesteia: angajarea, lichidarea, ordonantarea si plata cheltuielilor din 
fondurile publice; 

• conduce evidenta privind cele 4 faze de executie a cheltuielilor stabilite prin  OMF 1792/2002; 
• urmareste corelatia dintre angajamente legale si angajamente bugetare; 
• efectuarea platii cheltuielilor ordonantate in limita creditelor bugetare deschise, prin intocmirea 

ordinelor de plata; 
• asigura, pe baza documentatiilor prezentate, fondurile necesare pentru buna functionare a 

unitatilor din domeniul invatamantului, sanatatii, asistentei sociale, culturii, etc. 


 3 

• organizeaza ai conduce evidenaa contabila pentru operatiunile economico-financiare si 
patrimoniale ale primariei si unitatilor subordonate Consiliului local fara personalitate juridica. 

• colaboreaza cu celelalte servicii si compartimente pentru stabilirea necesarului de fonduri in 
vederea elaborarii bugetului local. 

• urmareste si răspunde de respectarea si aplicarea hotararilor Consiliului local, a dispizitiilor 
primarului in domeniul economico-financiar. 

In anul 2009 in cadrul serviciului au fost efectuate 8052 note contabile, s-au intocmit 2679 
ordine de plata si 4010 foi de varsamant, au fost deschise 59 fise de evidenta pentru  bunuri apartinand 
domeniului privat; de asemenea au fost acordate 2392 vize de control financiar preventiv. 

Lunar au fost efectuate deschideri de credite bugetare si s-au solicitat sume defalcate din taxa pe 
valoarea adaugata pentru finantarea cheltuielilor descentralizate la nivelul localitatii, precum si pentru 
echilibrarea bugetului local. 

S-au intocmit lunar state de plata si declaratii catre bugetul de stat pentru toate activitatile si 
institutiile subordonate Consiliului local. Totodata au fost intocmite situatii statistice lunare privind 
monitorizarea cheltuielilor de personal. 

Trimestrial au fost intocmite situatii financiare pentru Primaria Urziceni si au fost centralizate  
situatiile financiare inaintate de ordonatorii tertiari de credite ai bugetului local. 

Serviciul buget-finante-prognoze-contabilitate a gestionat in anul 2009 bugetul propriu al 
municipiului Urziceni in suma de 32.497.359 lei, din care buget local 28.779.154 lei, fonduri externe 
nerambursabile 3.361.049 lei, venituri si cheltuieli in afara bugetului local 51.527 lei si bugetul 
activitatilor finantate din venituri proprii si subventii 305.629 lei. 

Bugetul local al municipiului Urziceni  aprobat  la un nivel de 38.343.000 lei atat la partea de 
venituri, cat şi la partea de cheltuieli, prin H.C.L. nr.26/ 06.04.2009, bugetul activităŃilor finanŃate din 
venituri proprii si subventii, care funcŃionează pe lângă Primăria Urziceni a fost adoptat  la un nivel de 
480.000 lei, iar bugetul activităŃilor finanŃate  din venituri proprii, care functioneaza pe langa institutiile 
de invatamant la un nivel de 919.000 lei. De asemenea, a fost aprobat bugetul de venituri si cheltuieli 
evidentiate in afara bugetului local la un nivel de 4.471.577 lei, conform HCL 2/ 23.02.2009. 

Ulterior bugetul local a fost aprobat prin HCL 59/01.09.2009, HCL 62/ 29.10.2009, HCL 
83/26.11.2009, fiind aprobat definitiv prin Dispozitia primarului nr.2724/28.12.2009, validat ulterior 
prin HCL 1/26.01.2010. De asemenea, au fost efectuate virari de credite bugetare conform Dispozitiei 
primarului nr.2331/19.11.2009. Prin HCL 62/29.10.2009 adata cu aprobarea rectificarii bugetului local 
au fost aprobate bugetul fondurilor externe nerambursabile, la un nivel de 3.384.566 lei, precum si 
veniturile si cheltuielile evidentiate in afara bugetului local la un nivel de 1.087.011 lei. 

La 31 decembrie 2009 veniturile bugetului local realizate au fost în sumă de 28.779.154 lei, 
după cum urmează: 
Nr
crt Denumire indicatori 

Prevederi  
initiale 

Prevederi  
definitive 

Încasări 
realizate 

% 

1 Cote si sume defalcate din 
impozitul pe venit 

8.931.000 8.931.000 8.669.837 97 

2 Impozite si taxe pe proprietate 6.162.000 6.162.000 3.333.927 54 
3 Sume defalcate din TVA 16.107.000 14.932.000 14.689.739 98 
4 Alte impozite si tx. 26.500 26.500 22.538 85 
5 Taxe pe servicii specifice 7.200 7.200 734 10 
6 Taxe pe utilizarea bunurilor 1.534.400 1.534.400 833.208 54 
7 Alte impozite fiscale 15.900 15.900 7.686 48 
8 Venituri nefiscale 4.543.000 4.543.000 1.012.354 22 
9 Venituri din capital 644.800 644.800 39.687 6 
10 Subventii de la bugetul de stat 371.200 371.200 169.444 46 
 T O T A L 38.343.000 37.168.000 28.779.154 77,4% 
 

Din total veniturilor inregistrate la 31.12.2009 in suma de  28.779.154 lei, cotele si sumele 
defalcate din impozitul pe venit,  sumele defalcate din TVA  si subventiile de la bugetul de stat  in suma 
totala de 23.529.020 lei, reprezentand 72,40% din totalul veniturilor, au fost prevazute, urmarite si 
incasate in cadrul Serviciului buget-finante-contabilitate. 


 4 

 
Venituri proprii 5250134   
Cote defalcate din TVA   14689739   
Subventii de la bugetul de stat 169444   
Cote si sume defalcate din iv 8669837   
 
     
    
    
    
    
    
    
    
    
    
    
    
    
    
    
    
 
Cheltuielile efectuate la 31.12.2009, in sumă de 28.730.699 lei, pe capitole bugetare se prezinta astfel: 
 
Nr.
crt 

Denumire capitol cod Prevederi 
bugetare 

Prevederi 
definitive 

PlăŃi 
efectuate 

1 
AutorităŃi publice 

51.02 3.576.700 3.576.700 2.427.230 

2 Alte servicii publice 
generale 

54.02 631.900 486.900 235.216 

3 Ordine publica si 
siguranta national 

61.02 485.500 485.500 186.813 

4 ÎnvăŃământ 65.02 18.605.000 17.844.000 16.639.263 
5 Sanatate 66.02 195.200 195.200 111.405 
6 Cultura 67.02 2.516.400 2.516.400 1.809.056 
7 AsistenŃa socială 68.02 1.484.000 1.409.000 869.764 
8 Servicii publice 70.02  4.532.300 2.723.800 1.661.931 
9 Protectia mediului 74.02 1.548.400 3.127.900 1.254.713 
10 Actiuni generale 80.02 38.600 38.600 3.375 
11 Transporturi  84.02 4.729.000 4.764.000 3.531.933 
 T O T A L  38.343.000 37.168.000 28.730.699 
  
 
 
 
 
 
 
 
 
 
 
 


 5 

 
         
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        
        

 
 

Din suma totala de 37.168.000 lei, aprobata pentru anul 2009, s-au deschis credite bugetare in 
suma de 31.732.345 lei, platile efectuate fiind de 28.730.699 lei, astfel: 
 
Denumire indicatori Prevederi definitive Plati efectuate 
Cheltuieli totale, d.c. 37.168.000 28.730.699 
Cheltuieli curente: 

- cheltuieli de personal 
- cheltuieli materiale 
- fond rezerva 
- transferuri 
- asistenta sociala 
- alte cheltuieli 

30.122.300 
19.640.200 
9.059.600 
50.000 
347.000 
205.000 
820.500 

25.250.025 
17.174.908 
6.979.571 
0 
150.833 
142.773 
801.940 

Cheltuieli de capital 7.045.700 3.521.842 
Restituiri de sume 0 -41.168 
 

Situatia creantelor la 31.12.2009  pentru Primaria Urziceni, se prezinta astfel: 
- creante din operatiuni comerciale, 233.095 lei; 
- creante bugetare, 7.162.746 lei; 
- conturi la trezorerie, banci, casa si alte valori, 2.468.320 lei. 
Situatia datoriilor la 31 decembrie  2009  se prezinta astfel: 

- furnizori, 105.196 lei; 
- datorii catre bugete, 185.900 lei; 
- salariile angajatilor si contributii aferene, 147.302 lei; 
- venituri in avans, 49.152 lei. 
 
AUTORITATI PUBLICE 

Totalul cheltuielilor la acest capitol a fost de 2.427.230 lei (8.44 % din totalul cheltuielilor), d.c. 
- cheltuieli personal 1.614.371 lei, efectuate pentru un numar de 89 functionari publici, personal 
contractual si consilieri locali. 


 6 

-  bunuri si servicii 803.015 lei, reprezentand cheltuieli cu incalzirea, iluminatul, apa-canal, convorbiri 
telefonice, furnituri birou, materiale curatenie, obiecte de inventar, carti si publicatii, alte materiale si 
prestari servicii, alte cheltuieli legale. Ponderea, in cadrul titlului de cheltuieli materiale, este detinuta de 
cheltuielile cu bunuri si servicii (42.82 %); s-au achizitionat obiecte inventar in suma de 9.806 lei; 
reparatii curente in suma de 19.059 lei; deplasari in tara in suma de 2.140 lei; cheltuieli pentru 
pregatirea profesionala a salariatilor in suma de 10.430 lei; carti si publicatii de 12.524 lei; la articolul 
alte cheltuieli, in suma totala de 376.950 lei sunt evidentiate cheltuielile privind cotizatia la Asociatia de 
Dezvoltare Intercomunitara Ecoaqua, organizarea zilei municipiului, manifestari artistice de 8 martie si 
Craciun, anunturi publicitare, articole promotionale, Magazin de Urziceni; 
-   cheltuieli de capital  9.844 lei, reprezentând program informatic si  licente.  
 
ALTE SERVICII PUBLICE  

Totalul cheltuielilor la acest capitol in anul 2009 a fost de 235.216 lei (0.82 % din totalul 
cheltuielilor), d.c. 

2.1. SERVICIUL PUBLIC COMUNITAR DE EVIDENTA A PERSOANELOR 
- cheltuieli de pesonal 200.796 lei; 
- bunuri si servicii  34.420 lei; 
 
ORDINE PUBLICA SI SIGURANTA NATIONALA. 

In cadrul acestui capitol, pentru care s-a cheltuit suma de 186.813 lei (0.65% din totalul 
cheltuielilor),  sunt cuprinse doua subcapitole: 

- Protectie civila, pentru care s-a alocat suma de 40.379 lei, din care: 
o 14.884 lei -  bunuri si servicii; 
o 25.495 lei – dotari. 

- Politie comunitara, pentru care s-a alocat suma de 146.434 lei, din care: 
o 121.182 lei pentru cheltuieli de personal,  
o   25.252 lei pentru bunuri si servicii 

 
5. INVATAMANT. 

Suma alocata acestui capitol a fost de 16.639.263 lei (57.91 % din totalul cheltuielilor), d.c. 
- cheltuieli de personal  13.389.598 lei, 
- cheltuieli materiale şi servicii  2.437.059  lei, 
- burse  42.190 lei, 
- cheltuieli de capital  770.416 lei 
Cheltuielile au fost efectuate pentru urmatoarele institutii de invatamant: 
 

Nr. 
crt. 

Denumire Total 
cheltuieli, 
d.c. 
 Lei 

Ch. personal 
 lei 

Ch. 
materiale 
si servicii 
 lei 

Burse 
 lei 

Ch. 
capital 
      lei 

% din 
total 
ch.înv  

1 Liceul Teoretic 3.067.375 2.424.169 528.975 4.474 109.757 18.43 
2 -Grup Scolar 

Sf. Ecaterina, 

-Sc. Gen. Nr.3, 
- Grad.p.n. nr.3 

3.805.985 3.187.562 452.227 10.100 156.096 22.87 

3 Grup Scolar 
Agricol 

2.265.790 1.829.520 288.129 1.072 147.069 13.62 

4 - Sc. Gen. Nr.1 
- Grad.p.p. nr.2 
- Grad.p.n. nr.1 

4.038.550 3.138.394 682.637 16.272 201.247 24.30 

5 - Sc. Gen. Nr.2 
- Grad.p.p. nr.1 
- Grad.p.n. nr.2  

3.461.563 2.809.953 485.091 10.272 156.247 20.80 

  T O T A L 16.639.263 13.389.598 2.437.059   42.190 770.416  


 7 

  
1.Liceul Teoretic: In anul 2009, in cadrul cheltuielilor de capital, a fost repartizata suma de 

109.757 lei pentru tamplarie pvc sala mese internat si imprejmuire gard internat si teren sport; au fost 
efectuate lucrari de reparatii curente in valoare de 95.958 lei si au fost procurate obiecte inventar in 
suma de 36.741 lei. 

2.Grup Scolar Sfanta Ecaterina: In cadrul cheltuielilor de capital au fost alocate sume pentru 
modernizare CT la ateliere, acoperis la cladirea B, amenajare depozit carburanti. De asemenea, in afara 
cheltuielilor de intretinere si gospodarire au fost efectuate lucrari de reparatii, in suma totala de 161.292 
lei,  la fatada cladire liceu, reparatii cai acces, reparatii Sali clasa;  
 3.Grup Scolar Agricol: Din suma repartizata pentru cheltuieli de capital s-au efectuat lucrari de 
modernizare hala masini agricole, extindere instalatie electrica si incalzire instalatie incalzire cu aer 
cald, precum si dotari independente; Din suma repartizată  cheltuielilor materiale s-au efectuat plati 
pentru cheltuieli de intretinere si gospodarire, iar pentru lucrari de reparatii curente in valoare de 50.000 
lei pentru reparatii la acoperis; pentru procurarea de obiecte de inventar  s-a platit  suma de 17.510 lei. 
 4.Şcoala Generală nr.1:  In anul 2009 au fost efectuate lucrari de reparatii in suma de 160.039 
lei, care includ alei pietonale la Grad.p.p. 2, reparatii pardoseli Sc.nr.1, reparatii acoperis Grad.p.n.1. 
Suma destinată procurarii de obiecte inventar a fost de 78.079 lei. De asemenea, a fost repartizata suma 
de 201.247 lei pentru cheltuieli de capital, din care au fost efectuate lucrari de imprejmuire gard si Sala 
mese Grad.pp nr.2.   
 5.Şcoala Generală nr.2:  in anul 2009 au fost efectuate lucrari de reparatii de 150.611 lei, fiind 
executate lucrari de reparatii la instalatia electrica la Grad.pp 1, zugraveli interioare; pentru procurare 
obiecte inventar s-a utilizat suma de 58.549 lei. Pentru cheltuieli de capital a fost repartizata suma de 
156.247 lei, pentru Sala mese Gradinita pp1.   
 
SANATATE. 

Pentru capitolul sanatate  s-au repartizat credite in suma de 111.405 lei in anul 2009, din care: 
� cheltuieli de personal 89.420 lei; 
� cheltuieli materiale si servicii 1.826 lei, reprezentand medicamente si materiale 

sanitare; 
� dotari 20.159 lei, reprezentand aparat stomatologic. 

 
6.   CULTURA. 

Pentru acest capitol s-au efectuat plati in suma de 1.809.056 lei (6.29 %), d.c. 

- cheltuieli de personal  326.863 lei, 
- cheltuieli materiale si servicii,  233.828 lei; exceptând cheltuielile de intretinere, s-au repartizat 

38.870 lei pentru obiecte inventar (mobilier urban) – pentru zone verzi; 46.339 lei pentru 
organizarea Revelionului Caricaturistilor. 

- transferuri  72.635 lei, din care 61.345 lei pentru Casa de Cultura si 11.290 lei pentru Sala 
Sport;  

      -     Sustinerea cultelor, 759.750 lei. 
      -     Cheltuieli de capital, 241.008 lei, reprezentand dotari independente: tractor si remorca cisterna 
tip vidanja. 
 
      Pe subcapitole, aceste cheltuieli au fost repartizate astfel: 
- Biblioteca – 174.972 lei; 
- Casa de cultura – 61.345  lei; 
- Centrul Cultural – 84.757  lei; 
- Activitatea sportiva – 11.290 lei; 
- Intretinere gradini publice, parcuri, zone verzi – 716.942 lei. 
- Sustinerea cultelor – 759.750 lei. 
 
ASISTENTA SOCIALA 


 8 

In cadrul capitolului Asistenta sociala au fost efectuate plati de 869.764 lei (3,02 %), pentru 
urmatoarele activitati: 

- ajutoare sociale, ajutoare incalzire: 127.720 lei; 
- drepturile asistenŃilor personali ai persoanelor cu handicap grav   648.793 lei; 
- sprijin financiar pentru constituirea familiei, ajutoare incalzire si trusou nou nascuti: 78.198 lei. 
- ajutoare urgenta, 15.053 lei. 
 

LOCUINTE, SERVICII SI DEZVOLTARE PUBLICA 
Pentru capitolul Servicii si dezvoltare publica si locuinte s-a cheltuit suma de 1.661.931 lei ( 

5.78%), d.c. 

- cheltuieli materiale si servicii, 353.524 lei. 
- cheltuieli de capital: 1.308.407 lei, d.c.  

- 196.375 pentru alimentari cu apa; 
- 529.506 lei pentru alte lucrari in domeniul serviciilor si dezvoltarii publice. 
- 582.526 lei pentru modernizare iluminat public. 

Pe activitati, aceste cheltuieli se prezinta astfel: 

-  Iluminat: 927.556 lei, din care 345.030 lei cheltuieli curente, reprezentand iluminat public, 
achizitie corpuri iluminat, intretinere si 582.526 lei pentru investitii. 
      -  Alimentari cu apa: 196.375  lei, pentru investitii. 

Au fost efectuate lucrari de ridicare capace camin apa, executare bransamente, racorduri apa, 
reabilitare retele alimentare cu apa Asociatia nr.7. 
      - Alte actiuni privind dezvoltarea publica si locuinte: 538.000 lei, din care 8.494 cheltuieli 
materiale si 529.506 lei cheltuieli de capital. In cadrul acestui capitol au fost efectuate cheltuieli pentru: 
Reabilitare si extindere sistemelor de alimentare cu apa si canalizare, achizitie teren, Program Phare 
2004-2006; 
 
MEDIU SI APE:  

Pentru capitolul Mediu si ape s-a cheltuit suma de 1.254.713 lei ( 4,36%), d.c. 

- cheltuieli de personal  633.121 lei. 
- cheltuieli materiale si servicii  246.579 lei. 
- cheltuieli de capital: 375.013 lei. 
    

Pe activitati, aceste cheltuieli se prezinta astfel: 

- Salubritate: 879.700 lei, d.c.: 
- Cheltuieli de personal:  633.121 lei; 
- Cheltuieli materiale si servicii: 246.579 lei,  

- Canalizare: 375.013 lei 

Lucrarile executate la acest capitol au fost: ridicare capace camine canal, executare racorduri 
camine canal, Program Phare 2006: Modernizarea retelelor de canalizare din mun.Urziceni.  
 
PREVENIRE SI COMBATERE INUNDATII SI INGHETURI. 

In cadrul acestui capitol  au fost efectuate plati in suma de 3.375 lei in anul 2009.  
 
TRANSPORTURI: 3.531.933 lei (12.29 % din totalul cheltuielilor). 

- La capitolul Transporturi,  suma a fost repartizata pentru: 
-  Drumuri: 727.038  lei pentru lucrari de amenajare  DC 240 trafic greu in municipiul  

Urziceni: 

- Strazi: 2.804.895 lei, d.c.: 
- Cheltuieli materiale si servicii, 2.799.897 lei, d.c. 
- Bunuri si servicii, 68.882 lei (marcaje rutiere 58.322 lei, cheltuieli cu mopede, 2.965 

lei; piese schimb si carburanti, 7.595 lei); 


 9 

- Reparatii curente, 2.731.015 lei, pe lucrări astfel:  
- Lucrari de asfaltare si reparatii strazi si trotuare: 2.217.493 lei: strazile C.Bucuresti, 1918, Mihai 

Viteazu, Toamnei, Digului, parcare str.Eroilor – Casa Pensionarilor, alei parc Teoharie, parcare 
zona fisc bloc 14, 13 Septembrie, carosabil Asociatia 7, str.Perilor, Garii, zona bloc B1, B4, 
str.Transilvaniei;  

- Reabilitare sistem pietonal cu pavele, str. Aurora, Av.Jipa Ionescu, Tineretului, Perilor, 
C.Bucuresti, in valoare de 154.427 lei. 

- Amenajare sistem pietonal pe str.Eroilor, zona blocurilor C1, B1, B3, C2, C4, 106, amenajare 
parcare zona bloc 113, str.Stadionului bloc 116-119, reabilitare sistem pitonal si rutiei 
str.V.Lascar, in valoare de 359.095 lei. 

 
ANALIZA VENITURILOR SI CHELTUIELILOR EVIDENTIATE IN AFARA BUGETULUI 
LOCAL. 

 
Nr.crt. Denumire indicatori Prevederi  initiale Prevederi  

definitive 
Incasari 
realizate 

1 Fond rulment 1.087.011 1.087.011 51.527 
2 Alte venituri 3.384.566 - - 
 T O T A L 4.471.577 1.087.011 51.527 
 
 
 
Nr. crt Denumire capitol cod Prevederi 

initiale 
Prevederi 
definitive 

Plati 
efectuate 

1 Alte servicii 
publice generale 

54.11 218.312 218.312 - 

2 Servicii publice 70.11 13.798 - - 
3 Protectia mediului 74.11 3.370.768 - - 
4 Transporturi  84.11 868.699 868.699 868.699 
 T O T A L  4.471.577 1.087.011 868.699 
 

Excedentul, in sumă de 259.839 lei, reprezinta disponibilul aflat in fondul de rulment.  

• Sold initial:  1.077.011 lei; 
• Venituri incasate  51.527 lei; 
• Cheltuieli efectuate 868.699 lei; 
• Sold final  259.839 lei.   
 
- Cheltuiala in suma de 868.699 lei a fost utilizata pentru lucrari de amenajare  DC 240 trafic 

greu in municipiul  Urziceni. 

 
ANALIZA BUGETULUI FONDURILOR EXTERNE NERAMBURSABILE. 

 
Nr
crt Denumire indicatori 

Prevederi  
initiale 

Prevederi  
definitive 

Incasari realizate 

1 Alte venituri - 3.384.566 3.361.049 
    - 
 T O T A L 0 3.384.566 3.361.049 

 
 

Nr. 
crt 

Denumire capitol cod Prevederi 
initiale 

Prevederi 
definitive 

Plati 
efectuate 

1 Protectia mediului 74.11 0 3.384.566 1.486.464 


 10 

 T O T A L   3.384.566 1.486.464 
 

Excedentul, in suma de 1.888.383 lei, reprezinta disponibilul aflat in contul de disponibilitati 

5002.31 si 5002.28  din Trezorerie si in contul deschis BRD-GSG Urziceni, pentru programul Phare 

2006.  

• Sold initial:  13.798 lei; 
• Venituri incasate  3.361.049 lei; 
• Cheltuieli efectuate 1.486.464 lei; 
Sold final  1.888.383 lei.   
 Platile au fost efectuate in cadrul Programului Phare 2006: Modernizarea retelelor de canalizare 

din mun.Urziceni.  

 

ANALIZA ACTIVITATILOR EXTRABUGETARE. 
 

Situatia incasarilor si cheltuielilor activitatilor extrabugetare care functioneaza pe langa Primaria 
Urziceni, se prezinta astfel: 

 
Nr.crt Denumirea indicatorilor Venituri incasate Cheltuieli efectuate 
1 Alocatii bugetare: Casa de 

Cultură+Sala sport 
72.635 72.635 

2 Piata si obor 172.864 128.641 
3 Cimitir 50.886 75.317 
4 Pasuni comunale 1.356 0 
5 Cultura –sport – venituri proprii 7.888 9.803 
 T O T A L 305.629 286.396 

 
 Excedentul, in suma de 110.226 lei, reprezinta disponibilul aflat in contul activitatii 

extrabugetare.  

• Sold initial:  90.993 lei; 
• Venituri incasate 305.629 lei; 
• Cheltuieli efectuate 286.396 lei; 
• Sold final  110.226 lei.   

1. Casa de Cultura. 
In cadrul acestui capitol al activitatii extrabugetare, au fost efectuate cheltuieli in suma de 

61.508 lei, d.c.  
- cheltuieli de personal ale Casei municipale in suma de 61.345 lei (4 persoane) si 163 lei 

cheltuieli materiale; 
2. Sala sport .  

In cadrul acestui subcapitol s-au efectuat plati in suma de 20.930 lei,  din care 11.290 lei pentru 
cheltuieli de personal si 9.640 lei pentru utilitati; 
3. Piata – obor si activitatea funerara. 

La aceste activitati au fost efectuate cheltuieli totale in suma de 203.958 lei, d.c.: 
- cheltuieli de personal : 133.678 lei; 
- cheltuieli materiale şi servicii: 70.280 lei.  

Pe activitati, astfel:  
- Piata: total cheltuieli 128.641 lei; 
- Activitatea funerara: total cheltuieli 75.317 lei. 

 
in incheiere mentionam faptul ca in luna decembrie a fost definitivata actiunea de inventariere a 

bunurilor apartinand domeniului public si privat al unitatii administrativ teritoriale, rezultatele acesteia 
fiind evidentiate in bilantul contabil intocmit la 31 decembrie 2009.  De asemenea, s-a  efectuat 
reevaluarea bunurilor apartinand domeniului public.  


 11 

Administrarea si utilizarea mijloacelor financiare s-au făcut cu respectarea Legii privind 
finantele publice locale, a Legii contabilitatii, precum si a celorlalte acte normative in vigoare. 
 Totodata, mentionam ca darea de seama contabila pentru anul 2009 a fost intocmita conform 
normelor in vigoare si avizata de Trezoreria Urziceni, unde Consiliul local isi are deschise conturile, 
care a confirmat exactitatea soldurilor. Situatiile financiare privind incheierea exercitiului financiar 
2009 intocmite de institutiile subordonate, au fost centralizate la nivelul Primariei Urziceni si, impreuna 
cu darea de seama contabila a Consiliului local au fost consolidate, si depuse la D.G.F.P. Ialomita. 

SERVICIUL DE IMPOZITE , TAXE LOCALE SI ALTE VENITURI 
 
1.COMPONENTA SERVICIULUI 

Serviciul de impozite, taxe locale si alte venituri este compus dintr-un numar de 14 functii 
publice din care 13 functii publice de executie si o functie publica de conducere.  

Prin H.C.L.23/30.03.2006, structura a fost constituita si delimitata distinct in organigrama 
Primariei mun.Urziceni, astfel: 

� Compartiment declaraŃii şi evidenŃa pe plătitor persoane fizice si juridice- 6 
posturi din care 1 post vacant 

� Compartiment urmarire amenzi 1 post 
� Compartiment inspecŃie fiscală-1 post vacant 
� Compartiment colectare creanŃe bugetare, executare silită persoane fizice si 

juridice 3 posturi  
� Compartiment stabilire, urmărire venituri din concesiuni si chirii - 1 post 
� Compartiment casierie-1 post  

 
2.OBIECTUL DE ACTIVITATE   
  Serviciul impozite, taxe locale si alte venituri urmareste ansamblul operatiunilor de administrare 
a creantelor bugetului local inclusiv a celor extrabugetare. 

a) Atributiile principale ale compartimentului declaratii si evidenta pe platitor sunt urmatoarele: 
- Urmareste intocmirea si depunerea in termenele cerute de lege a declaratiilor de impunere de 

catre contribuabili, persoane fizice si juridice; 
- Gestioneaza documentele referitoare la impunerea fiecarui contribuabil, grupate intr-un dosar 

fiscal unic; 
- Efectueaza impunerea din oficiu a contribuabililor persoane fizice care nu si-au corectat 

declaratiile initiale; 
- Intocmeste documentatiile necesare in limita competentei si propune acordarea de reduceri, 

scutiri in baza cererilor impuse de contribuabili si conduce evidenta facilitatilor acordate; 
- Asigura si raspunde de integritatea, confidentialitatea si securitatea datelor din documentele 

continute de fiecare dosar fiscal; 
- Intocmeste borderourile de debite si scaderi si urmareste operarea lor in evidentele sintetice si 

analitice si asigura gestionarea lor pentru contribuabili persoane fizice; 
- Propune, in conditiile prevazute de lege restituirea de impozite si taxe, compensari intre 

impozitele si taxele locale; 
- Solutioneaza in termen cererile depuse de contribuabili; 
- Transmite documentatia pentru urmarire in cazul diferentelor de impozite si taxe, penalitati de 

intarziere si amenzi stabilite persoanelor fizice si juridice; 
- Efectueaza analize si intocmeste informari in legatura cu constatarea si stabilirea impozitelor si 

taxelor, rezultatele actiunilor de verificare si masurile luate pentru nerespectarea legislatiei; 
- Constata si stabileste impozitele si taxele locale prevazute de lege, datorate de persoanele 

juridice; 
- Intocmeste borderourile de debite si scaderi, urmareste operarea lor in evidentele analitice si 

sintetice pentru contribuabili persoane juridice; 
- Preia declaratiile de taxe si impozite locale, persoane juridice, asigurand operarea lor in 

evidentele sintetice si analitice; 


 12 

- Preia borderourile de debite si scaderi, persoane juridice si asigura operarea lor in evidentele 
sintetice si analitice; 

- Efectueaza impunerea din oficiu in cazul contribuabililor persoane juridice care nu si-au depus 
declaratiile sau a caror declaratii sunt eronate; 

- Tine evidenta obligatiilor fiscale pentru fiecare platitor de impozite si taxe locale, precum si a 
platilor efectuate de acestia in contul obligatiilor bugetare; 

- Stabileste dobanzi si penalitati pentru neplata obligatiilor la bugetul local; 
- Asigura preluarea in baza de date a informatiilor din dosarele fiscale; asigura pastrarea 

confidentialitatii lucrarilor efectuate si a informatiilor detinute ; 
- Indeplineste orice alte atributii repartizate de conducerea Primariei privind impozitele si taxele 

locale; 
b) Atributiile principale ale compartimentului inspectie fiscala sunt urmatoarele: 

      -  Verifica periodic sinceritatea declaratiilor depuse de contribuabili stabilind, dupa caz, diferente 
fata de impunerea initiala; 

- Aplica sanctiunile prevazute de actele normative tuturor persoanelor fizice si juridice care 
incalca prevederile legale; 

- Efectueaza actiuni de control in vederea identificarii si impunerii cazurilor de evaziune fiscala in 
functie de situatiile aparute solicita sprijinul altor compartimente din Primarie; 

- Verifica persoanele fizice asupra determinarii materiei impozabile reale, precum si asupra 
stabilirii impozitelor si taxelor datorate bugetului local si stabileste in sarcina contribuabililor diferente 
de impozite si taxe; 

- Asigura cuprinderea in activitatea de verificare si stabilire a impozitelor si taxelor a tuturor 
persoanelor fizice care au calitatea de contribuabili; 

- Cerceteaza obiectiile si contestatiile persoanelor fizice privind stabilirea impozitelor si taxelor si 
propune solutii de rezolvare; 

- Verifica periodic sinceritatea declaratiilor depuse de contribuabili stabilind, dupa caz, diferente 
fata de impunerea initiala; 

- Aplica sanctiunile prevazute de actele normative tuturor persoanelor juridice care incalca 
prevederile legale; 

- Efectueaza actiuni de control impreuna cu celelalte servicii si compartimente din cadrul 
Primariei Urziceni, in vederea identificarii si impunerii cazurilor de evaziune fiscala; 

- Verifica persoanele juridice asupra determinarii materiei impozabile reale, precum si asupra 
stabilirii impozitelor si taxelor datorate bugetului local si stabileste diferente de impozite si taxe; 

- Asigura cuprinderea in activitatea de verificare si stabilire a impozitelor si taxelor a tuturor 
persoanelor juridice care au calitatea de contribuabili; 

- Intocmeste planul de control lunar, astfel incat sa asigure verificarea tuturor persoanelor juridice 
in cadrul termenului legal de prescriptie; 

- Cerceteaza obiectiile si contestatiile persoanelor juridice privind stabilirea impozitelor si taxelor 
si propune solutii de rezolvare ; 

- Transmite documentatia pentru urmarire, in cazul diferentelor impozitelor si taxelor, 
penalitatilor de intarziere si amenzilor stabilite persoanelor juridice; 

- Efectueaza analize si intocmeste informari in legatura cu verificarea, constatarea si stabilirea 
impozitelor si taxelor, rezultatele actiunilor de verificare si masurile luate pentru nerespectarea 
legislatiei; 

- Asigura pastrarea confidentialitatii lucrarilor efectuate si a informatiilor detinute; 
- Indeplineste orice alte atributii repartizate de conducerea Primariei privind impozitele si taxele 

locale. 
      c)  Atributiile principale ale  compartimentului colectare creante bugetare, executare silita sunt 
urmatoarele: 

- Urmareste incasarea impozitelor si taxelor locale si informeaza din timp conducerea serviciului 
despre realizarea sau nerealizarea acestora; 

- Preia pentru urmarire si executare silita sumele restante; 
- Verifica documentele de incasare in numerar si prin virament a veniturilor bugetului local, din 

punct de vedere legal, termene de plata, incadrare corecta pe subdiviziunile clasificatiei bugetare; 


 13 

- Urmareste incadrarea corecta pe surse de venituri, in conformitate cu legislatia in vigoare si cu 
conturile deschise in acest sens; 

- Conduce evidenta veniturilor incasate pe surse si conturi de venituri; 
- Raspunde de intocmirea registrului de casa privind veniturile, inregistrand operatiunile efectuate 

numai pe baza documentelor justificative; 
- Raspunde de pastrarea si evidentierea tuturor documentelor ce fac obiectul activitatii 

desfasurare, urmarind circuitul acestora in cadrul legal; 
- Indosariaza si arhiveaza toate documentele ce au facut obiectul activitatii desfasurate; 
- Asigura si raspunde de integritatea, confidentialitatea si securitatea datelor din evidenta privind 

impozitele si taxele locale; 
- Desfasoara activitate de executare silita a persoanelor fizice si juridice si cea de stingere a 

creantelor conform prevederilor legale in vigoare; 
- Infiinteaza popriri pe veniturile realizate de debitori, urmareste respectarea popririlor infiintate 

asupra tertilor popriti, precum si societatilor bancare si stabileste, dupa caz, masurile legale pentru 
executarea acestora; 

- Evidentiaza si urmareste debitele restante primite spre urmarire; 
- Intocmeste borderoul de debite pentru titlurile executorii primite de la alte unitati care in 

prealabil au fost verificate si urmeaza sa fie confirmate; 
- Intocmeste borderoul de scadere pentru actele de scadere aprobate, procese verbale de constatare 

a solvabilitatii si diferite referate, precum si pentru debitele retrase de unitatile care le-au transmis; 
- Intocmeste dosare pentru debitele primite spre executare silita de la alte unitati si asigura 

respectarea prevederilor legale privind identificarea debitorilor si confirmarea titlurilor executorii 
primite de la alte organe; 

- Asigura incasarea creantelor fata de bugetul local, in termenul de prescriptie si propune masuri 
de recuperare a celor prescrise din culpa persoanelor vinovate de prescrierea acestora; 

- Calculeaza cheltuielile de executare silita si majorarile de intarziere, penalitatile sau alte sume, 
cand cuantumul acestora nu a fost stabilit in titlul executoriu; 

- Pe baza datelor detinute, analizeaza si hotaraste masurile de executare silita in asa fel incat 
realizarea creantei sa se faca cu rezultate cat mai avantajoase, tinand seama de interesul imediat al 
Consiliului Local, cat si de drepturile si obligatiile debitorului urmarit; 

- Intocmeste actele necesare aplicarii procedurii de executare; 
- Asigura si organizeaza atunci cand este cazul ridicarea si depozitarea bunurilor sechestrate, 

precum si valorificarea bunurilor sechestrate; 
- Numeste custodele si administratorul sechestrului si propune spre aprobare indemnizatia 

acestora; 
- Efectueaza sau solicita evaluarea bunurilor sechestrate; 
- Organizeaza si asigura in conditiile legii valorificarea bunurilor sechestrate; 
- Dispune pe baza conventiei incheiate cu debitorii sau cu terte persoane juridice, transmiterea sau 

stingerea obligatiilor bugetului local prin modalitatile prevazute de lege; 
- Intocmeste documentatiile si propunerile privind debitorii insolvabili; 
- Verifica periodic contribuabilii inscrisi in evidenta separata si urmareste starea de insolvabilitate 

pentru acestia, in cadrul termenului de prescriptie local; 
- Solutioneaza cererile platitorilor prin care se solicita relatii referitoare la aplicarea executarii 

silite si a modalitatilor de stingere a creantelor; 
- Elaboreaza, pe baza datelor detinute, informari si situatii privind realizarea creantelor bugetare; 
- Desfasoara activitatea de incasare pe teren a debitelor restante de la persoane fizice si juridice, 

amenzile aplicate de serviciile proprii ale Primariei Urziceni si cele preluate de la institutiile si agentii 
economici care constituie venituri la bugetul local; 

- Preia in evidenta debitele pentru titlurile executorii primite de la alte unitati, care in prealabil au 
fost verificate si urmeaza a fi confirmate; 

- Asigura respectarea prevederilor legale privind identificarea debitorilor si confirmarea titlurilor 
executorii primite de la alte organe; 


 14 

- Colaboreaza cu organele Ministerului Administratiei si Internelor, organele Ministerului Justitiei 
si alte organe ale administratiei publice, in vederea incasarii creantelor prin executare silita sau alte 
modalitati; 

- Repartizeaza sumele realizate prin executare silita, potrivit ordinii de preferinta prevazuta de 
lege, in cazul in care, la executarea silita participa mai multi creditori; 

- Solutioneaza si rezolva orice alte lucrari privind incasarea creantelor bugetului local, in baza 
sarcinilor din legislatia fiscala, repartizate de conducere; 

- Asigura si raspunde de integritatea, confidentialitatea si securitatea datelor din evidenta privind 
impozitele si taxele locale; 

- Asigura pastrarea si arhivarea documentelor; 
- Indeplineste orice alte atributii repartizate de conducerea Primariei privind incasarea si 

executarea creantelor bugetare. 
d) AtribuŃiile pricipale ale compartimentului stabilire, urmarire alte venituri sunt urmatoarele: 

- Constata si stabileste creantele bugetare si extrabugetare, altele decat cele fiscale si tine 
evidenta acestora; 

- Preia contractele de concesiuni si inchiriere, vinzari cu plata in rate (locuinte) asigurand 
operarea lor in evidenta veniturilor si intocmeste lunar facturile cu valoarea chiriei, redeventei, pret de 
vanzare/rate, dupa caz; 

- Gestioneaza documentele referitoare la creantele bugetare si extrabugetare si conduce evidenta 
separata a acestora; 

- Tine evidenta creantelor bugetare pentru fiecare concesionar, chirias, cumparator, precum si a 
platilor efectuate de acestia in contul obligatiilor bugetare; 

- Calculeaza majorari de intarziere si a penalitatilor cuprinse in contractele de concesiune, 
inchiriere, vanzare, dupa caz; 

- Urmareste incasarea creantelor bugetare si informeaza conducerea serviciului despre realizarea 
sau nerealizarea acestora; 

- Efectueaza analize si intocmeste informari in legatura cu verificarea, constatarea si stabilirea 
creantelor bugetare si extrabugetare; 

- Asigura pastrarea confidentialitatii lucrarilor efectuate si a informatiilor detinute; 
- Intocmeste si verifica documentele de incasare in numerar si prin virament a concesiunilor, 

chiriilor, veniturilor din vanzari si alte venituri; 
- Verifica din punct de vedere legal termenele de plata si incadrarea corecta pe subdiviziunile 

clasificatiei bugetare a veniturilor constand in concesiuni, chirii, venituri din vanzari si a altor venituri ; 
- Conduce evidenta veniturilor incasate pe surse si conturi de venituri conform clasificatiei 

bugetare; 
- Intocmeste registrul de casa extrabugetar constand in venituri din taxe forfetare, chirii, 

redevenŃe, taxe cimitir, etc; 
- Transmite pentru urmarire si executare silita sumele restante; 
- Indeplineste orice alte atributii repartizate de conducerea Primariei si seful ierarhic superior 

privind incasarea creantelor bugetare si extrabugetare. 
e)   Atributiile principale ale compartimentului  casierie sunt urmatoarele: 
-  Emite documentele de incasare in numerar a veniturilor bugetului local, a veniturilor 

extrabugetare; 
-    Asigura incadrarea corecta a veniturilor bugetare pe surse de venituri in conformitate cu 

legislatia in vigoare; 
-   Raspunde de gestionarea numerarului si depunerea acestuia la unitatea de trezorerie, precum si a 

tuturor documentelor ce fac obiectul activitatii desfasurate urmarind circuitul acestora in cadrul legal; 
-   Intocmeste registrul de casa si a borderourilor centralizatoare pe conturi de buget si pe chitante, 

inregistrand in ordine cronologica si sistematica operatiunile efectuate numai pe baza documentelor 
justificative indicandu-se corect conturile de venituri pe structura clasificatiei bugetare; 

-   Verifica operatiunile inregistrate in conturile de venituri cu debitul conturilor “Casa” si “Cont 
corespondent al trezoreriei”; 

-    Transmite sub semnatura documentele de incasare intocmite la sfarsitul zilei sau cel tirziu a doua 
zi dimineata, contabilului care conduce contul casa si persoanei care exercita viza CFP, documentele 


 15 

care au stat la baza incasarii veniturilor, in vederea verificarii si prelucrarii acestora, pentru evidenta 
veniturilor in conditiile legii; 

-    Urmareste cu strictete respectarea regulamentului privind operatiunile de casa ; 
-    Indosariaza si arhiveaza toate documentele ce au facut obiectul activitatii desfasurate; 
-   Urmareste implementarea  reglementari pe linia executiei de casa la partea de venituri, emise de 

conducerea institutiei. 
 
3.SINTEZA ACTIVITATI PE ANUL 2009 

In anul 2009, in cadrul serviciului au fost prelucrate un număr de 9.308 de documente, constand 
in : 

• 6.438 declaratii cladiri, teren, firma, reclama si publicitate, declaratii auto, radieri din evidenta 
fiscala, transcrieri, transferuri ; 

• 1.902 cereri pentru eliberarea certificatelor fiscale ; 
• 923 cereri de reduceri/scutiri (reduceri si scutiri aprobate prin H.C.L) ; 

         Toate documentele si cererile au fost solutionate in termen . 
La data de 31.12.2009, structura de impozite si taxe locale are in evidenta un numar de 25.524 

roluri (23.550 roluri persoane fizice si 1.974 roluri persoane juridice) fata de 22.907 roluri in anul 2008 
(21.107 la persoane fizice si 1.800 la persoane juridice), cu 2.617 roluri mai mult, in anul 2009. 

Operatiunile efectuate asupra acestor roluri in anul 2009, au fost urmatoarele : 
• S-au efectuat un numar de 1.784 operatiuni de debitare ( persoane juridice si  persoane fizice) si 

un numar de 3.829  operatiuni de modificare(persoane juridice si persoane fizice),  privind impozitul pe 
cladiri, teren, mijloace de transport, taxa firma, taxa publicitate si taxa concesiuni, chirii s.a. taxe 
locale ; 

• S-au luat in debit un numar de 3.924 amenzi  datorate de persoane fizice si juridice ; 
•  S-au emis pentru contribuabili un numar de 41.070 documente de plata in anul 2009 fata de 

43.022, documente de plata emise in an 2008 ; 
• S-au emis un numar de 5.651 somatii si titluri executorii din care, pentru debitorii restantieri  

persoane fizice 5.178 si 473 pentru persoane juridice; 
• S-au infiintat popriri la un  numar de 53 contribuabili din care 34 persoane juridice si 19 

persoane fizice ; 

ANALIZA INCASARII VENITURILOR IN AN 2009 COMPARATIV CU AN 2008 
 

La data de 31.12.2009, conform contului de executie emis de Trezoreria Urziceni, in executie, 
veniturile totale incasate au fost la un nivel de 28.779.155 lei fata de 30.406.892 lei in anul 2008, pe 
total acestea fiind realizate in procent de 77.4% fata de prevederile  bugetare planificate. In ceea ce 
priveste veniturile proprii cu matricola (creante fiscale cu debit), gradul de colectare a fost de 78% la 
persoanele juridice (94% debite curente si 34% debite restante) si 35% la persoane fizice (2% debite 
curente si 33% debite restante). 
 
ANALIZA  SOLDURILOR CREANTELOR BUGETARE  LA DATA DE 31.12.2009  
 
           Conform « Listei de solduri » emisa la finele exercitiului bugetar 2009, au fost inregistrate   
debite totale restante  in suma de 6.610.288 lei ( perioada 2000-2009), din care 3.121.799  lei, la 
contribuabili persoane juridice si de 3.488.489 lei la contribuabili persoane fizice. 

Pentru aceaste restante, in anul  2009 ca si in an 2008, au fost luate urmatoarele masuri: 
-aducerea la cunostinta contribuabililor a debitelor stabilite in an 2009 prin emiterea instiintarilor 

la inceput de an ; 
-identificarea in teren a  contribuabililor restanti ,notificarea acestora sub toate aspectele; 
-emiterea somatiilor si titlurilor executorii pentru toti contribuabilii restanti ; 
-instituirea  popririlor asupra veniturilor si asupra conturilor de disponibil deschise la unitatile 

bancare. 
Gradul de colectare, in an 2009 ca si in anul 2008, a fost grevat : 

• de volumul restantelor din anii anteriori (perioada 2000-2006) ; 


 16 

• de consecintele perioadei de criza economica pe care o traverseaza si tara noastra ; 
• de situatia firmelor aflate in stare de insolventa,dupa cum urmeaza : 

La data de 31.12.2009 se aflau intr-o stare speciala (lichidare-dizolvare, insolventa, faliment, 
etc) un numar de 32 societati comerciale, si anume : 
 
Nr. 
Crt. 

DENUMIRE SOCIETATE STARE SPECIALA SUMA 
DATORATA 
(LEI) 

1. DORU-IMEX SRL Faliment 1.322 
2. LOCTRANS SA URZICENI Lichidare-Insolvabil 200 
3. SECURE PROTECT SRL Faliment 1.203 
4. TERMA SA URZICENI Dizolvare-lichidare-Insolvabil 1.475.305 
5. IMEX SELECT SRL Dizolvare-lichidare-Insolvabil 13.074 
6. ZEGHEL SRL Radiata ORC-Insolvabil 7.186 
7. SERVICOM HERACLES SRL Faliment 867 
8. MECANIZATORUL IMPEX SRL Radiata ORC-Insolvabil 348 
9. SILVA IMPORT EXPORT SRL Radiata ORC-Insolvabil 504 
10. ALCA PROD SRL Radiata ORC-Insolvabil 295 
11. VIA STAR SRL Dizolvata ORC-Insolvabil 7.775 
12. ROWA COM 2 SRL Radiata ORC-Insolvabil 1.918 
13. ABATORUL SA Radiata ORC-Insolvabil 4.454 
14. VALINA BAR Dizolvata ORC-Insolvabil 749 
15. JASMINE SRL Insolventa simplificata 151 
16. STI COMPANY SRL Insolventa simplificata 1.804 
17. GLOBAL PRODUCTION SRL Insolventa generala 1.584 
18. KEFALONIA GROUP Insolventa simplificata 3.005 
19. RTC PROD SRL Lichidata ORC-Insolvabil 606 
20. VICTORIA IMPERIAL SRL Dizolvata ORC-Insolvabil 1.699 
21. ALIMENT UNIVERSAL Lichidata ORC-Insolvabil 36 
22. COROLLA COM SRL Dizolvata ORC-Insolvabil 44 
23. DONI IMPEX SRL Dizolvata ORC-Insolvabil 137 
24. PROD PAN CONF SRL Faliment 37.183 
25. ROWA INTERNATIONAL Radiata ORC-Insolvabil 8.996 
26. LOCMAR SRL Insolventa simplificata 56.225 
27. AGROINDUSTRIALA URZICENI SA Faliment 46.366 
28. ALDEX PROD SRL Faliment 7.930 
29. P & B OIL IMPEX SRL Faliment 1.322 
30. BANCKOOP SA Faliment 223 
31. ZOURAS FARM ROMANIA SRL Faliment 139.389 
32. SACO SA Faliment 1.908 
 TOTAL  1.823.585 

 
Primii 12 debitori restanti persoane juridice ai bugetului local sunt urmatorii : 

 
Nr. 
Crt. 

DENUMIREA SOCIETATII SUMA DATORATA 
(LEI) 

1. STAR CONSTRUCT INVEST SRL 285.562 
2. MONDOTRANS SRL 213.481 
3. AFC UNIREA VALAHORUM 178.348 
4. MIHAI SECURITY 52.708 
5. CN CFR REGIONALA BUCURESTI DIVIZIA 

PATRIMONIU 
47.424 

6. FLORICOM IMPORT EXPORT SRL 35.392 


 17 

7. MST DESIGN SRL 26.382 
8. AGROTRANSPORT SA 21.714 
9. KAROMEX INVEST SRL 18.201 
10. DE VIS SRL 16.136 
11. CALIN COM SRL 15.949 
12. LURIANA COM SRL 12.741 
 TOTAL 924.038 
 
            In anul 2010, vom intensifica efoturile pentru recuperarea debitelor restante folosind orice 
mijloace si instrumente pe care legislatia de specialitate le ofera recurgand si la sprijinul altor 
organe de specialitate si la implicarea tuturor factorilor de decizie care pot contribui la cresterea 
gradului de colectare a veniturilor datorate bugetului local. 
 
4.  PRINCIPALELE OBIECTIVE ALE ACTIVITATII  DESFASURATE DE SERVICIUL  DE 
IMPOZITE SI TAXE, PE ANUL 2009 
 

• Continuarea  masurilor  de executare silita in conformitate cu legislatia in vigoare cu toate 
inconvenientele pe care le genereaza criza economica actuala in tara noastra; 

• Identificarea in teren a unui numar cit mai mare de restantieri persoane fizice si juridice in 
vederea colectarii debitelor restante aflate in evidentele fiscale si cresterii gradului de colectare 
fata de an 2008; 

• Clarificarea problemelor aparute in urma aplicarii H.C.L nr. 95/11.12.2008 privind 
zonarea terenurilor din municipul Urziceni, impreuna cu factorii de decizie si cu compartimentele 
de specialiate (urbanism-disciplina in constructii, compartiment cadastru-imobiliare, 
compartiment registru agricol, compartiment servicii publice) ; 

• Verificarea bazei de impunere la un numar cat mai mare de contribuabili si stabilirea 
corecta a bazei  impozabile, prin solicitarea documentelor de proprietate, a schitelor de 
masuratori autorizate,a intabularilor efectuate de Oficiul de Cadastru, anexa la declaratiile de 
impunere cladiri si teren.; 

• Imbunatatirea activitatii informatice condusa cu ajutorul programului informatic 
« Avantax », de impozite si taxe locale, pentru eliminarea disfunctiilor in functionarea acestuia; 

• Imbunatatirea activitatii pe relatie cu publicul prin scurtarea termenului de rezolvare a 
operatiunilor si solutionarea problemelor in conditii cat  mai bune; 

• Cresterea calitatii activitatii fiscale desfasurate in cadrul serviciului de impozite si taxe 
locale, eficientizarea acesteia ; 

• Dotarea serviciului cu baza materiala absolut necesara, fundamentata si  aprobata in 
bugetul pe anul 2009, in vederea creerii conditiilor minime necesare pentru desfasurarea 
activitatii pe relatie cu contribuabilii. 

 
5.  PRINCIPALELE OBIECTIVE ALE ACTIVITATII  CE URMEAZA A FI EFECTUATE , DE 
SERVICIUL  DE IMPOZITE SI TAXE ,PE ANUL 2010 

� Intocmirea si comunicarea tuturor contribuabililor, persoane fizice si juridice, a 
instiintarilor de plata privind debitul stabilit pe anul 2010 si a ramasitei din anii anteriori ; 

� Continuarea masurilor de executare silita pentru principalii datornici, persoane fizice si 
juridice, imbunatatirea gradului de colectare a veniturilor la nivelul bugetului local; 

� Constituirea dosarelor de insolvabilitate pentru firmele a caror procedura de faliment a 
fost inchisa de instantele judecatoresti si pentru contribuabili persoane fizice, fara venituri si 
bunuri  sau cu venituri si bunuri sub nivelul debitelor inregistrate; 

� Se va continua activitatea de actualizare a bazei de impunere sub toate aspectele pe care le 
aceasta le presupune : actualizate date personale contribuabili, corectare baza de impunere  
urmare a declaratiilor rectificative, revizuirea pe categorii  a tuturor facilitatilor acordate prin 
efectul legii :veterani, deportati, invalizi, handicapati, etc. 

� Redimensionarea si reorganizarea arhivei de specialitate in sensul extinderii spatiului de 
depozitare pentru arhiva « activa » existenta in prezent in cadrul serviciului de impozite si taxe 


 18 

locale ; 
� Imbunatatirea comunicarii in relatia cu contribuabilii, persoane fizice si juridice. 
� Imbunatatirea activitatii pe relatie cu publicul prin scurtarea termenului de rezolvare a 

operatiunilor si de solutionare a  problemelor in conditii cat mai bune ; 
� Cresterea calitatii activitatii fiscale desfasurate in cadrul serviciului de impozite si taxe 

locale, eficientizarea acesteia. 
 

COMPARTIMENT ACHIZITII 
 

Prin atributiile ce revin compartimentului Achizitii, in perioada anului 2009 s-au desfasurat intr-
un proces concomitent si continuu, activitati specifice de promvare, derulare si finalizare a achizitiilor 
publice de produse.servicii si lucrari cuprinse in lista de buget si aprobate de Consiliul Local Urziceni. 

Achizitiile publice aprobate a se realiza in anul 2009, fac parte din categoria celor menite sa 
participe la dezvoltarea municipiului Urziceni, fiind concretizate in: lucrari de extindere sau reabilitare 
tehnico-edilitare de apa si canal, lucrari de refaceri sau modernizari a retelei stradale si acces pietonal, 
servicii de proiectare a lucrarilor de constructii, servicii de salubritate, lucrari de constructii  pentru 
recreere  personal pensionar, protectie civila, servicii de proiectare a lucrarilor tehnico-edilitare a 
mun.Urziceni s.a.de stricta necesitate. 

Cele mai importante achizitii desfasurate in anul 2009: 
 
 ACHIZITII DIRECTE 
 

1. Supervizarea lucrarilor pe durata executiei proiectului « Modernizarea  retelelor de canalizare din 
mun.Urziceni jud.Ialomita » 

2. Proiectare biserica Parohia Sfanta Treime Urziceni 
3. Achizitie imprimante HP Laserjet 2055d 
4.   Ridicare capace camin apa 
5. Executare racorduri noi 
6. Reabilitare retea canalizare Primaria Urziceni 
7. Amenajare depozit de transit pentru namol deshidratat la Statia de Epurare 
8. Ridicare capace camine apa si hidranti la nivelul carosabilului 
9. Executii bransamente noi 
10. Mixtura asfaltica (reparatii strazi) 
11. Achizitie piatra Sparta 
12. Reparatie si igienizare Clubul Pensionarilor 
13. Achizitie licenta antivirus 
14. Achizitie sirena electronica 
15. Achizitie Motounealta 

LICITATII DESCHISE , CERERI DE OFERTE 
 

1. Executie de lucrari in vederea modernizarii retelelor de canalizare in mun.Urziceni (licitatie 
deschisa) 

2. Modernizarea retelor de canalizare din mun.Urziceni Servicii de proiectare. 
3. Campanie de constientizare publica aferenta proiectului „Modernizarea retelor de canalizare 

din mun.Urziceni” 
4. Servicii de instruire a personaluluide exploatare a investitiei  „Modernizarea retelor de 

canalizare din mun.Urziceni”. 
5. Reabilitarea si modernizarea iluminatului public in mun.Urziceni. 
6. Achizitie tractor, cisterna si lama pentru zapada. 
7. Asfaltare strazi, trotuare si zone pe raza mun.Urziceni. 
8. Amenajare sistem pietonal cu piatra sparta pe raza mun.Urziceni. 
9. Amenajare sistem pietonal cu pavele, beton borduri pe raza mun.Urziceni. 
10.Demolare biserica existenta si constructie biserica noua Parohia Sf. Treime mun.Urziceni. 


 19 

Procedura de promovare,organizare si desfasurare a achizitiilor publice de produse,servicii si 
lucrari, reprezinta un complex de actiuni in functie de tipul achizitiei, criteriul de atribuire, in corelare 
cu respectarea cronologiei termenelor de realizare si aplicarea prevederilor legale, actiuni care pentru 
fiecare achizitie au constat in finalizarea dosarului achizitiei ,prin elaborarea contractului de executie, 
furnizare sau livrare si preluarea acestuia de operatorii economici spre indeplinire, conform legislatiei in 
vigoare.                    
                                                                          
COMPARTIMENT INVESTITII 
 

Prin atributiile ce revin compartimentului investitii,in perioada anului 2009 s-au desfasurat intr-
un proces concomitent si continuu,activitatile specifice de promovare,derulare si finalizare a lucrarilor 
de investitii si reparatii aprobate. 
     Lucrarile de investitii si reparatii aprobate in anul 2009 fac parte din categoria celor menite sa 
participe la dezvoltarea infracstructurii municipiului Urziceni,fiind concretizate in lucrari de extindere 
sau reabilitare a retelelor de canalizare si alimentare cu apa,precum si la lucrari de constructii noi si 
modernizarea unor cai de acces de importanta zonala. 
     Concret, in anul 2009 au fost finalizate urmatoarele lucrari de investitii si reparatii: 
 

A. Lucrari de alimentare cu apa 
 

    Denumirea lucrarii                                                                      Val. Finala       lungime totala 

Reabilitarea retelei de alimentare cu apa Asociatia de Prop. Nr.7      77.605.85                          770 
 
     B.   Lucrari de canalizare 

 

Denumirea lucrarii                                                                    Val.finala             Lungime retea 

Modernizare canalizare in Urziceni                                             1.508.942                             6.300  
 

B. Alte lucrari 
 

    Denumirea lucrarii                                                                                                  Val. Finala 

Asfaltari                                                                                                                          2.248.179.1  
Bransamente apa                                                                                                               32.922.95 
Ridicare capace camine apa                                                                                              31.930.71 
Ridicat capace canal                                                                                                         55.189.07 
DC 240-trafic greu                                                                                                        1.536.359.3 
Executat racorduri                                                                                                            14.681.86 
Modernizare iluminat public                                                                                                580006 
Amenajare sistem pietonal cu pavele,beton                                                                   154.427.00    
Amenajare sistem rutier cu piatra sparta                                                                        359.095.00 
Reabilitare retea primarie                                                                                                 40.450.42 
Statie namol                                                                                                                      25.883.42 

 
Realizarea lucrarilor de investitii reprezinta un complex de actiuni de promovare, derulare si 

finalizare, in corelare cu respectarea cronologiei termenelor de realizare si aplicarea prevederilor legale, 
si care constau succint pentru fiecare lucrare in: 
        - propunerea si intocmirea referatelor pentru aprobarea in Consiliul Local; 
        - intocmirea cererilor pentru emiterea certificatelor de urbanism; 
        - obtinerea acordurilor si avizelor solicitate in certificatul de urbanism; 
        - solicitarea de la proiectant a documentatiilor necesare eliberarii Autorizatiei de Construire si 
obtinerea vizei de verificare a proiectului; 
        - intocmirea cererii pentru emiterea Autorizatiei de Construire; 
        - participarea la comisiile de licitatie pentru proiectare si executie; 


 20 

        - reprezinta beneficiarul in relatia cu Inspectoratul de Stat in Constructii; 
        - emite ordinul de incepere a lucrarilor; 
        - urmareste si participa la la intocmirea cartii tehnice; 
        - derularea si indeplinirea programului de urmarire a calitatii; 
        - participa la relatia proiectant - I.S.C - beneficiar, pentru urmarirea, realizarea si decontarea 
lucrarilor; 
        - participa la realizarea receptiilor prin indeplinirea lucrarilor de secretariat; 
        - intocmeste impreuna cu executantul a notei de neconformitate si solicitarea la proiectant pentru 
emiterea dispozitiilor de santier si intrarea in conformitate; 
        - la solicitarea scrisa a beneficiarului,convoaca comisia de receptie in baza referatului intocmit de 
proiectant,cu eventualele obiective de remedieri; 
        - finalizarea si pastrarea pina la arhivare a dosarului lucrarii; 

Mentionam ca prin completarea statului de functiuni la acest compartiment, calitatea muncii 
inregistreaza o crestere accentuata, lucrarile fiind realizate in timp optim. 

 

CASA  MUNICIPALA  DE  CULTURA 
 

In decursul anului 2009, datorita bunei colaborari cu Primaria Urziceni, Biblioteca municipala, 
Compania de presa si televiziune RO-Tv, Editura Appolon, Protoieria Urziceni si a parteneriatelor 
pentru activitati culturale incheiate cu liceele, scolile, gradinitele si Clubul elevilor si scolarilor din oras, 
personalul Casei de cultura a reusit sa realizeze cu succes activitatile si obiectivele propuse prin 
programul de activitate dar si alte activitati, aparute in urma unor oportunitati de moment si a altor 
factori ce nu tin de programare. Dintre activitatile care au intrat in viata culturala si sociala a orasului 
amintim: 

• ,,Eminesciana” – spectacol realizat  in colaborare  cu scolile generale din oras si Biblioteca 
municipala; 

• 157 de ani de la nasterea lui I.L.Caragiale-spectacol realizat in colaborare cu Sc.gen.nr.1 si 
Biblioteca municipala; 

• ,,De ziua ei”-ed.a V-a-concurs de poezie,proza scurta si acuarela,organizat cu ocazia zilei de 8 
Martie,in colaborare cu Biblioteca municipala si unitatile de invatamant din oras; 

• ,,Alo,aici revista !”-spectacol extraordinar sustinut de Teatrul de revista ,,Constantin Tanase’’din 
Bucuresti,dedicat femeilor din oras, realizat cu sprijinul Primariei Urziceni; 

• ,,Sarbatoarea Municipiului Urziceni”-complex de manifestari cultural-artistice,sportive si 
religioase realizate cu ocazia Sfintilor Imparati Constantin si Elena, patronii spirituali ai 
orasului.Manifestarile s-au derulat pe parcursul mai multor zile, fiind realizate in colaborare cu elevii de 
la gradinitele, scolile si liceele din oras dar si cu artisti profesionisti. Dintre acestea amintim: 

-vernisaj expozitie de arta plastica – lucrari realizate pe suporturi neconventionale de Roxana Dinca; 
-vernisaj expozitie - ,,Papusi in costume nationale” – a prezentat d-na Matilda Chereches; 
-vernisaj expozitie de arta plastica ,,Pictori romani contemporani la Urziceni”- ed.a XII-a- a expus 

pictorul Ion Hultoana; 
-vernisaj expozitie international de arta plastica-au expus: Natalia Nis (Ucraina); Jolanta 

Krasnodevska (Polonia); Elvira Cemortan Volosin (Moldova); Anatol Danilisin (Moldova); Constantin 
Sinescu (Romania); Vasile Capatana (Moldova); Grigore Sultan (Romania): 

-spectacole in aer liber sustinute de ansamblurile folclorice ,,Veselia” al armatei si ,,Floricica” al 
Asociatiei Culturale ,,Zestrea Carpatilor”; trupa de dans modern ,,Millenium”; Famfara Garnizoanei 
Buzau; gradinitele, scolile, clubul copiilor si scolarilor din oras; invitati de muzica usoara; 

-cupa municipiului la: carting, biciclete, cros, tenis de camp, tenis de masa, fotbal, baschet, role, sah; 
-desene pe asfalt; 
• ,,Zilele  Nichita Stanescu”-manifestare realizata in colaborare cu Editura Apollon; 
• ,,Ziua cartii,publicatiilor si editurilor urzicenene”- manifestare realizata in colaborare cu 

Biblioteca municipala, Primarie, Editura Apollon; 
• Festivalul judetean de teatru pentru elevi ,,Mastile timpului” – manifestare realizata in 

colaborare cu Lic.teoretic ,,Grigore Moisil”; 
• Lansare CD-Lucia Lazar; 


 21 

• Vernisaj expozitie-grafica- Theo Cristea; 
• Concursul  judetean de creatie literara ,,Dor fara satiu”-ed.a XVIII-a:- manifestare reralizata in 

colaborare cu Biblioteca municipala si Primarie; 
• Editarea si tiparirea Catalogului ,,Best of Urziceni 2008” al concursului international de 

caricatura  cu tema ,,Freedom is not free”(Libertatea nu este libera); 
• Festivalul national de umor,,Revelionul caricaturistilor”-ed.a XV-a; 
• Concursul international de caricatura-ed.aIV-a,cu tema ,,O tempora,o mores!”; 
• Vernisaj expozitie cu obiecte traznite-Cristian Chesut; 
• Vernisaj expo foto-umor-Lucian Ion Dobarta; 
• Festival de colinde  populare romanesti ,,Deschide usa crestine” – ed.a VII-a – manifestare 

realizata in colaborare cu Protoieria Urziceni; 
• ,,Sarbatoarea Craciunului” – spectacol in aer liber si foc de artificii organizat in colaborare cu 

Primaria; 

BIBLIOTECA MUNICIPALA ,,CONSTANTIN TOIU” URZICENI – IALOMITA 

1.Informatizarea serviciilor de biblioteca 
Obiectivul fundamental pentru anul 2009 l-a reprezentat, in conformitate cu proiectul de 

management al institutiei, continuarea activitatilor legate de informatizarea serviciilor de biblioteca. 
Realizarea lui s-a concretizeazat in constituirea tipului de biblioteca hibrida, aflata la mijloc intre 
biblioteca traditionala si cea in intregime digitala, subordonata ideii de accesibilitate cat mai mare la 
colectiile si serviciile ei pentru toti utilizatorii. Cele doua statii de lucru conectate la internet au fost 
utilizate de 101 cititori, iar numarul de inregistrari catalografice in sistem automatizat a ajuns la 4944. 

Biblioteca Municipala ,,Constantin Toiu” este acum, alaturi de Biblioteca judeteana, singura 
biblioteca din Ialomita angajata pe acesta cale a viitorului sistem national informatic al Bibliotecilor din 
Romania, care va permite cititorilor din Urziceni accesul la carti si informatii din toata tara. 
2.Achizitia de carte si alte cheltuieli bugetare 

In anul 2009 au fost achizitionate, din fonduri de la bugetul local si prin donatii de la Biblioteca 
Judeteana, de la autorii de carte si persoane fizice din Urziceni, 770 de volume . Cu 8498 lei s-au 
cumparat 518 de volume de la edituri, cu un rabat mediu de 25%, si s-au realizat abonamente anuale la 
Romania libera, Magazin Istoric, Romania Literara, colectia Legislatia Romaniei, Formula As si altele. 
Cele 370 de titluri acopera toate domeniile cunoasterii, raspunzand in mare masura nevoilor de lectura, 
documentare şi informare ale elevilor si celorlalte categorii de utilizatori. 

In perioada 1 aprilie – 30 noiembrie, s-a efectuat inventarierea fondului de carte, operatiune 
desfasurata in conformitate cu dispozitiile din legea bibliotecilor o data la 6 ani. In urma verificarii, s-a 
constatat lipsa a 735 volume si a 6542 de carti uzate datorita folosirii intensive si depasite moral, in 
valoare totala de 2.685,34 lei. Comisia de inventariere a propus casarea si scoaterea lor din evidentele 
bibliotecii. 

La 31 decembrie 2009, fondul de carte al bibliotecii număra 35.657 volume, din care 20.759 cu 
acces liber la raft. 

Alte cheltuieli au fost efectuate pentru premii la Concursul judetean de creatie literara ,,Dor fara 
satiu” in valoare de 1.600 lei, programe si alte materiale de promovare a institutiei si manifestarilor 
culturale organizate - 1165lei. Cheltuielile pentru personal au fost de 150.764 lei, iar alte cheltuie 
materiale de 21.583 lei. Toate cheltuielile s-au efectuat in conformitate cu prevederile bugetare si 
normele legale in vigoare. 
3. Lectura publica 

In anul 2009 au apelat la serviciile bibliotecii – imprumutul la domociliu, sala de lectura, 
calculator si internet - un numar de 1016 utilizatori, egal cu numarul de cititori din 2008. 

Au fost imprumutate 27.904 de volume, iar numarul total de vizite la biblioteca este de 10.774. 
In cadrul parteneriatelor educationale s-au infiintat la gradinite puncte volante cu carti pentru copii. In 
cadrul programului “Sa cunoastem biblioteca municipala Constantin Toiu” au fost consemnate 40 de 
manifestari la care au participat peste 1000 de prescolari, scolari si elevi de gimnaziu si liceu. 

Standul cu noile achizitii de carte, vitrina cu volumele si fotografiile scriitorilor , oamenilor de 
stiinta si cultura romani si straini aniversati in cursul unei luni, lectura in grup, sezatorile literare, 


 22 

recitalurile de poezie, expozitiile realizate de micii cititori au constituit si in anul 2009 cadrul vietii de 
biblioteca. 

De asemenea, s-a urmarit cu tenacitate cresterea audientei, fidelizarea publicului, atragerea unor 
noi categorii de cititori si formarea cititorilor de maine. 
4. Serviciile culturale 

Si in anul 2009 serviciile culturale au reprezentat un punct central in activitatea Bibliotecii 
Municipale ,,Constantin Toiu”, punindu-se in valoare experienta acumulata in acest domeniu, fondul de 
carte si de documente, traditiile comunitare si disponibilitatea pentru creatie a generatiilor tinere. 

Editia a IV- a a ,,Zilei cartii, editurilor si publicatiilor din Urziceni” a evidentiat numarul mare 
de carti si autori din localitate, multi dintre ei fiind colaboratori apropiati ai bibliotecii: profesorii N. 
Puiu Iliescu, Titi Damian, Stefan Grigorescu, Ene Dorina, Grigore Spermezan, Ion Tilea si poetii 
George Calin, Marian Nicolescu , Ofelia Prodan, Ana Maria Selepiuc. Ampla expozitie de carte si 
publicatii si intalnirea organizate la Centrul de documentare si informare al Liceului teoretic “Gr. 
Moisil' i-a facut cunoscuti elevilor ca o dovada a faptului ca poti fi creator de valoare traind in Urziceni. 

La editia din acest an a Concursului judetean de creatie literara ,,Dor fara satiu” au participat 53 
de concurenŃi de la liceele din Slobozia, Fetesti si Urziceni. Juriul a acordat premii si mentiuni in 
valoare de 1.600 lei din fondul Bibliotecii, precum si carti donate de autori locali. Ca de fiecare data, 
concursul s-a bucurat de atentia mass-media din Urziceni si judet, fiind unul dintre evenimentele 
culturale marca ,,Biblioteca Municipala ,,Constantin Toiu”. 

Celelalte manifestari culturale s-au desfasurat in conformitate cu lista programelor si proiectelor 
culturale minimale prevazute pentru anul 2008 si sunt cuprinse in notele anexate acestui raport.  
5. Marketingul de biblioteca  

In fiecare an de cand Biblioteca Municipala “Constantin Toiu” functioneaza ca institutie publica 
cu personalitate juridica, activitatea ei a fost apreciata si evidentiata de catre Biblioteca judeteana 
“Stefan Banulescu”. In anul 2009, pe langa Premiul I conferit, Biblioteca din Urziceni a fost in centrul 
atentiei bibliotecarilor din judet de “Ziua bibliotecarului”, prin conferinta “Cartile bibliotecarului 
Alexandru Bulandra”. Articolele din publicatiile “Helis”, “Ialomita” si “Obiectiv de Ialomita”, 
emisiunile de la postul de radio “Campus”, prezenta cu referate si lansari de carte la Salonul anual de 
carte de la Slobozia, “Colocviile Brailoiu “ale Institutului National de Etnografie si Folclor (octombrie), 
editia a XVIII-a a Concursului Judetean de Creatie Literara “Dor fara satiu” si editia a IV-a a Zilei 
cartii, editurilor si publicatiilor din Urziceni (noiembrie), au fost cateva dintre ocaziile in care numele 
Bibliotecii noastre a fost amintit cu respect. 

Materialele de promovare ale Bibliotecii Municipale “Constantin Toiu” - afisul, orarele si 
semnele de carte – purtand insemnele institutiei, indemnurile pentru lectura, oferta de servicii si 
programul saptamanal, au fost multiplicate si distribuite scolilor si micilor cititori cu ocazia inscrierii 
sau participarii la manifestarile organizate in cadrul parteneriatelor educationale. 

In concluzie, se poate spune ca Biblioteca din Urziceni a confirmat si in anul 2009 locul de 
frunte pe care-l detine intre bibliotecile ialomitene si aprecierea de care se bucura in randul 
concetatenilor. Anul 2010 va marca trecerea la o noua etapa in evolutia insitutiei care, printr-o 
gestionare mai buna a resurselor umane si financiare, isi va spori rolul de centru al vietii spirituale, 
culturale si educationale comunitare. 

BIROUL ADMINISTRATIEI LOCALE 
 

In exercitarea atributiilor conferite de lege, autoritatile locale – Consiliul Local si Primarul – au 
depus eforturi pentru rezolvarea tuturor problemelor aparute pe parcursul intregului an 2009. 

Activitatea Biroului Administratie Locala este axata in principal pe urmatoarele probleme: 
- pregatirea si participarea la sedintele pe domenii de specialitate ale Consiliului Local; 
- pregatirea si participarea la sedintele ordinare si extraordinare ale Consiliului Local; 
- asigurarea lucrarilor de secretariat necesare pregatirii sedintelor de Consiliului Local; 
- sprijinirea comisiilor de specialitate ale Consiliului Local in organizarea si desfasurarea 

sedintelor, si tinerea evidentelor rapoartelor intocmite pe comisii; 
- sprijinirea consilierilor in munca de informare a cetatenilor in ceea ce priveste cunoasterea si 

aplicarea hotararilor ce au fost adoptate in sedintele Consiliului Local; 


 23 

- raspunderea de rezolvare in termenul legal al scrisorilor, cererilor si reclamatiilor care se refera 
la activitatea biroului administratie locala; 

- intocmirea si pastrarea dosarelor sedintelor Consiliului local, precum si pregatirea si 
transmiterea catre Institutia Prefectului a dosarelor cuprinzand materialele de sedinta in vederea 
efectuarii controlului de legalitate; 

- transmiterea catre primar a dosarelor cuprinzand materialele de sedinta; 
- comunicarea/afisarea la avizierul primariei si prezentarea hotararilor si dispozitiilor emise 

birourilor, compartimentelor sau persoanelor insarcinate sa le aduca la indeplinire; 
- asigurarea comunicarii in termen precum si aducerea la cunostinta publica a actelor normative 

emise de organele locale si centrale; 
Referitor la sedintele pe domenii de specialitate, consilierii municipali sunt organizati si 

functioneaza in prezent in 4 comisii de specialitate, potrivit hotararii Consiliului local pentru aprobarea 
Regulamentului de organizare si functionare al Consiliului local al municipiului    Urziceni. 

Cu privire la sedintele pe domenii de specialitate ale Consiliului local, in cursul anului 2009 au 
fost organizate sedinte ale comisiilor pe domenii de specialitate dupa cum urmeaza : 

• Comisia nr.1- pentru programe de dezvoltare economico sociala, buget, finante, servicii si 
comert – 8 sedinte; 

• Comisia nr.2 – pentru amenajarea teritoriului, urbanism, realizarea lucrarilor publice – 7 sedinte; 
• Comisia nr.3 – pentru invatamant, cultura, sanatate, protectie sociala, activitati recreative si 

sportive – 6 sedinte; 
• Comisia nr.4 – pentru administratie publica locala, juridica, aparare civila, respectarea 

drepturilor si libertatilor cetatenesti, relatii interne si internationale – 8 sedinte. 
In anul 2009 nu au fost depuse rapoartele consilierilor locali pentru analiza anuala a activitatii 

acestora. 
Privind sedintele mentionate mai sus au fost desfasurate urmatoarele activitati: 

-primirea materialelor de la compartimentele de specialitate ale primariei; 
-verificarea documentatiilor aduse si corectarea/ intocmirea proiectelor de hotarare; 
-redactarea ordinii de zi si a proiectelor de hotarare in forma finala; 
-multiplicarea materialelor in urma avizarii proiectelor; 
-invitarea tertelor persoane daca este cazul; 
-pregatirea mapelor fiecarui consilier precum si a celor pentru executivul primariei; 
-pregatirea materialelor care au fost avizate favorabil in vederea prezentarii in plenul Consiliului local; 
-punerea la dispozitie a legislatiei in baza careia au fost promovate materialele care sunt supuse spre 
avizare; 
-aducerea la cunostinta serviciilor din primarie a interpelarilor din comisie sau a problemelor ridicate de 
consilieri. 

In ceea ce priveste sedintele in plen ale Consiliului local, in exercitarea atributiilor ce-i revin 
potrivit legii, in cursul anului 2009, Consiliul local Urziceni s-a intrunit in 10 sedinte din care 8 sedinte 
ordinare si 2 sedinte extraordinare. Cu aceasta ocazie au fost adoptate un numar de 83 hotarari, iar 
primarul a emis 2734 dispozitii fata de 3475 in anul 2008, dispozitii care se tin in evidenta noastra. 
Lunar se inainteaza Prefecturii Ialomita dispozitiile emise de primar, precum si dosarul cuprinzand 
actele emise de catre Consiliul local, pentru verificarea legalitatii. 

Hotararile Consiliului local au fost duse la indeplinire, prin comunicare pentru cele cu caracter 
individual si prin afisare si aducere la cunostinta celor interesati a celor cu caracter normativ. 

In legatura cu sedintele in plen ale Consiliului local au fost desfasurate urmatoarele activitati: 
-intocmirea ordinii de zi a sedintei in plen si a dispozitiei de convocare pentru aprobare de catre primar; 
-masuri de aducere la cunostinta publica prin mass media locala a dispozitiei primarului sau a 
convocatorului sedintei cand a fost cazul; 
-consemnarea amendamentelor comisiilor de specialitate la proiectele de hotarare dezbatute; 
-redactarea formei finale a materialelor pentru sedinta plenara; 
-invitarea persoanelor interesate la sedinta plenara; 
-participarea la sedintele in plen ale Consiliului local, urmarirea modului de desfasurare si consemnarea 
numarului de voturi exprimate de consilierii municipali; 
-consemnarea si redactarea proceselor verbale de sedinta; 


 24 

-aducerea la cunostinta publica a hotararilor prin afisare la sediul Primariei ; 
 Lunar, se intocmeste pontajul consilierilor pentru participarea la sedintele in plen ale Consiliului 
local si sedintele pe domenii de specialitate, pontaj care se comunica Biroului buget contabilitate. 
 Tinem de asemenea evidenta Monitoarelor Oficiale si comunicam compartimentelor si birourilor 
interesate pe acelea a caror problematica vizeaza activitatea autoritatilor administratiei publice locale. 
 
COMPARTIMENTUL RELATII CU PUBLICUL 
 
  Compartimentul de Relatii cu Publicul functioneaza in subordinea Primarului Municipiului 
Urziceni, domnul Sava Constantin. 

Sistemul de relatii cu publicul, complex si complet, a inceput sa functioneze in a doua parte a 
anului 2004. 

Activitatea in domeniul de Relatii cu Publicul are ca fundament promovarea imaginii institutiei.  
            Obiectul de activitate al biroului: 

• relatia cu mass – media; 
• relatia cu societatea civila; 
• gestionarea solicitarilor in baza Lg. 544/2001 a liberului acces la informatiile publice venite din 

partea institutiilor si a mass – media; 
• punerea in aplicare a Lg. 52/2003 privind transparenta decizionala; 
• solutionarea petitiilor 

            In anul 2009, Compartimentul de Relatii cu Publicul a preluat de la institutii publice, mass – 
media un numar de 80 solicitari scrise si verbale facute in baza Lg. 544/2001 a liberului acces la 
informatiile de interes public, la care au fost formulate raspunsuri ca urmare a informatiilor primite de la 
compartimentele din cadrul institutiei. Aceste solicitari au vizat: 

- utilizarea banilor publici -5  
- modul de indeplinire a atributiilor institutiei publice - 1 
- activitatea liderilor institutiei - 1 
- informatii privind modul de aplicare a Lg. 544/2001 – 1 

S-a adus la cunostinta cetatenilor drepturile ce le revin potrivit Lg.544/2001, privind 
transparenta decizionala in administratia publica, prin postarea de afise explicative la sediul Primariei 
si in diferite locuri din oras. 

S-a efectuat culegerea si prelucrarea de informatii privind activitatea curenta a Primariei si 
proiectele in derulare, monitorizarea mass-media, aducerea problemelor semnalate la cunostinta 
conducerii. 

In privinta Lg. 52/2003 privind transparenta decizionala, pe tot parcursul anului 2009 
Compartimentul de Relatii cu Publicul a primit 9 solicitari scrise. S-au intocmit: fisa de evaluare si 
raportul privind aplicarea Lg. 52/2003. 

Prin intermediul compartimentului au fost facute publice 20 HCL, de asemenea au fost 
anuntate in mass-media 10 sedinte ale Consiliului Local. 

Conceperea si redactarea conform H.G. 1723/2004 a planului de masuri pentru combaterea 
birocratiei, lunar transmitandu – se proiectele realizate. 

Redactarea corespondentei cu oficialitatile judetene si nationale in scopul prezentarii orasului 
si a problemelor cu care se confrunta. Redactarea si expedierea de scrisori catre institutii.  

 
REGISTRATURA 
 

In registrul general de intrare – iesire au fost operate un numar de 25167 de pozitii. S – au 
inregistrat peste 15000 cereri de la populatie. 

La biroul Impozite si taxe locale au fost depuse aproximativ 7406 de cereri reprezentand cereri 
pentru eliberarea de certificate fiscale – persoane fizice, declaratii auto, declaratii cladiri si teren, 
procese verbale de contraventie, reduceri si scutiri de impozite. 

Pentru biroul Urbanism s–au inregistrat aproximativ 500 de cereri reprezentand certificate de 
urbanism, autorizatii pentru construirea de locuinte, bransament, canalizare, bransament gaze, evaluari 
terenuri si imobile. De asemenea, la Compartimentul cadastru au fost repartizate 162 de cereri privind 


 25 

ordine de trecere in proprietate a terenului aferent locuintei, sesizari si cereri privind aplicarea legilor 
fondului funciar. Aproximativ 3000 cereri au fost repartizate la Registrul Agricol, reprezentand 
solicitari adeverinte de teren agricol, certificate de producator, cereri inchiriere teren agricol. 

Un numar mare de cereri aproximativ 3000 au fost depuse in vederea solutionarii de catre Biroul 
de asistenta sociala, reprezentand anchete sociale, adeverinte ca beneficiaza de venitul minim garantat, 
cereri de retragere si inscriere in dosare de ajutor social, depuneri dosare alocatii, etc. Peste 500 cereri si 
adrese au fost indepartate catre autoritate tutelara in vederea efectuarii de anchete sociale si 
caracterizari. Si la Compartimentul Resurse Umane au fost repartizate peste 600 cereri reprezentand 
cereri de angajare asistenti personali, salubritate, solicitari eliberari adeverinte de salariat, etc. 

La Compartimentul Administratia Domeniului Public au fost peste 400 de sesizari privind 
aspecte aparute intre Asociatii de Proprietari si locatari – solutionate toate. 

De asemenea au fost inregistrate peste 550 de pozitii reprezentand citatii, sentinte judecatoresti 
si alte documente necesare intocmirii dosarelor de fond funciar si lg. 10/2001. 

S-au inregistrat aproximativ un numar de 150 cereri concesionari locuri de veci.   
 
ARHIVA  
 

In cadrul arhivei in anul 2009, au fost solutionate un numar de 300 cereri de la cetateni privind 
eliberarea de copii ale documentelor din arhiva si anume: decrete de expropriere, fise imobil, anexe, 
state de plata, schite, dispozitii, hotarari, etc pentru diferite persoane. 

Au fost inaintate acte din arhiva spre consultare interna la diverse compartimente din cadrul 
aparatului propriu – un numar de 600 cereri. 

La inceputul fiecarui an sunt preluate documente create in anii anteriori de la compartimentele 
Primariei Urziceni si anume: Biroul Agricol, Biroul Urbanism, Biroul de Asistenta Sociala,  Biroul 
contabilitate, Biroul Stare Civila, Biroul Gospodarie Comunala, Biroul Audit, Biroul Taxe si Impozite, 
Compartimentul resurse umane, Compartimentul Comercial – un numar de aproximativ 2000 de dosare, 
s-au preluat un numar de 600 de la evidenta populatiei. 

De asemenea s-au inventariat documente care nu au fost arhivate, procedandu-se si la partea de 
legatorie, operatiune care nu a fost incheiata. 

S-au reinventariat dosare care contin documente cu alt termen de pastrare, procedandu-se la 
constituirea de dosare cu termen de pastrare adecvat. 

Selectionarea documentelor se realizeaza in fiecare an in functie de termenul de pastrare. 
S-au efectuat in spatiu destinat arhivei lucrari de curatenie, s-au confectionat rafturi pentru 

asezarea documentelor, s-au copertat dosarele din arhiva, aceasta operatie se desfasoara in continuare. 
De asemeni s-a inlocuit un nou nomenclator arhivistic pe baza caruia se vor arhiva documentele 

din Primarie si de la evidenta persoanei.       
 
BIROUL DE ASISTENTA  SOCIALA,  AUTORITATE TUTELARA, PROTECTIA 
COPILULUI,  RELATIA CU ETNIA RROMA 
 

In cadrul Biroului de Asistenta Sociala, infiintat prin reorganizarea compartimentelor existente, 
activitatea se desfasoara pe patru compartimente: compartimentul de Autoritate tutelara, 
compartimentul de Asistenta Sociala, compartimentul de Protectia Copilului si cel care asigura  Relatie 
cu Etnia Rroma. 

Autoritatea Tutelara isi are ca principal obiect de activitate efectuarea anchetelor sociale 
referitoare la incredintarea minorilor in urma divortului parintilor, referitoare la persoanele cu handicap 
gradul I si II, la intocmirea dispozitiilor de curatela pentru reprezentarea minorilor si a persoanelor cu 
handicap psihic in relatiile acestora cu diverse institutii ale statului, rezolvarea  unor solicitari ale 
organelor de politie si judecatorie sau unitati de ocrotire pentru minori. 

Pe linga acestea, compartimentul de autoritate tutelara a fost solicitat si in efectuarea unor 
anchete sociale referitoare la familiile aflate in criza sociala, in vederea solutionarii cererilor de locuinte 
sociale sau de locuri de munca. 

Astfel, in perioada  01.01.2009.-31.12.2009, activitatea din punct de vedere statistic se poate 
structura astfel: 


 26 

 Nr. crt.                                  Obiect de activitate                                                               Nr. Cazuri 

1. anchete sociale pentru persoane cu grad I de handicap                                                       43 
2. anchete sociale pentru persoane cu grad II de handicap                                                    235 
3. anchete sociale efectuate in interesul unor cercetari al organelor de politie                         7                   
4. anchete sociale privind incredintarea minorilor, in urma divortului parintilor                   37                
5. anchete sociale privind intreruperea executarii pedepsei                                                    16 
6. anchete sociale privind starea materiala in vederea obtinerii unor facilitati si ajutoare pe linie de 

invatamant                                                                                                                           20 
7. caracterizari necesare la instantele judecatoresti                                                                  2 
8. anchete sociale privind posibilitatile de internare in azilul de batrini                                  1 
9. instituirea de curatele pentru reprezentarea minorului la dezbaterea  masei succesorale     2 
10. instituirea de curatele pentru reprezentarea minorul in procesul de vinzare-cumparare a locuintei                                                                             

2 
11. instituirea de curatele pentru persoanele bolnave psihic cu handicap grad I sau II            10 

Compartimentul de Asistenta Sociala din cadrul aceluiasi birou, se ocupa de categoriile cele 
mai defavorizate ale societatii, categorii al caror venit se situeaza sub nivelul venitului minim garantat 
stabilit de Legea nr.416/2001. 

In acest sens se desfasoara urmatoarele activitati: 
• informarea cetatenilor privind legea ajutorului social si analizarea situatiei fiecarui potential 

beneficiar de ajutor social; 
• efectuarea anchetelor sociale pentru fiecare dosar nou de ajutor social sau ori de cite ori se 

impune acest lucru; 
• solutionarea dosarelor de ajutor social; 
• eliberarea adeverintelor pentru asigurarile sociale de sanatate; 
• stabilirea cuantumului ajutorului social pentru fiecare dosar nou; 
• actualizarea dosarelor de ajutor social inregistrate, solicitandu-se permanent informatii privind 

cuantumul veniturilor luate in calcul (pensii, alocatii de stat pentru copii, alocatii de plasament, etc), 
adeverinte de la scoala pentru copii, adeverinte privind starea materiala de la Administratia Financiara, 
adeverinte de la A.J.O.F.M.Urziceni ; 

• intocmirea fiselor de calcul a ajutorului social in vederea stabilirii, suspendarii, modificarii si 
incetarii cuantumului ajutorului social pentru fiecare dosar in parte; 

• efectuarea anchetelor sociale periodice la dosarele de ajutor social existente prin deplasarea la 
domiciliul fiecarui titular in parte, in vederea verificarii posibilitatilor de mentinere sau nu  a dosarului; 

• colaborarea cu compartimentul Administrativ Gospodaresc in vederea efectuariide orelor de 
munca in interesul comunitatii, de catre beneficiarii de ajutor social, apti de munca; 

• intocmirea rapoartelor statistice lunare a beneficiarilor de ajutor social conf. Legii   416/2001, in 
vederea platii asigurarilor sociale de sanatate de la bugetul de stat; 

Pornind de la cele mai sus enumerate, pe anul 2009 s-au mai inregistrat  un numar  de 22 dosare 
noi, pentru tot atatea familii, pe linga cele existente si au incetat un numar de 11 de dosare  urmare 
neefectuarii orelor de munca in folosul comunitatii, in final acordandu-se ajutoare sociale conf.Legii 
416/2001, in valoare totala de  114.257 lei RON pentru un numar mediu de 55  dosare in plata . 

De asemenea in anul 2009 s-au acordat  un numar de 41 ajutoare de urgenta, in suma de 14600 
lei RON, 2 ajutoare de inmormintare in valoare de 453 lei .Pentru familiile care au venituri mici si nu 
sunt beneficiare de ajutor social dar se incalzesc in timpul iernii cu lemne  s-au platit 53729 lei, iar 
pentru beneficiarii Legii 416/2001 s-au platit 11658 lei pentru incalzirea locuintei cu lemne pentru un 
numar de 55 dosare. 

In ceea ce priveste compartimentul ,,Protectia copilului”, s-a procedat la efectuarea 
anchetelor sociale in cazul in care au existat motive temeinice care sa dovedeasca ca viata si securitatea 
copilului sunt primejduite in familie, fiind obligatorie in aceste cazuri efectuarea de vizite permanente la 
domiciliul acestora pentru a obtine informatii corespunzatoare despre modul in care acestia sunt 
ingrijiti, despre sanatatea si dezvoltarea lor, educatie, invatatura, pregatire profesionala, acordand la 
nevoie indrumarile necesare . 

De asemenea au fost luate masurile necesare pentru depistarea situatiilor de risc care detemina 
separarea copilului de parintii sai si pentru prevenirea comportamentelor abuzive ale parintilor si a 


 27 

violentei in familie. Separarea copilului de parintii sai si limitarea execitarii drepturilor parintesti fiind 
precedate de acordarea serviciilor si prestatiilor prevazute de lege, informarea parintilor, consilierea lor, 
terapie, mediere, care se acorda pe baza planului de servicii, acestea avind drept obiectiv prevenirea 
separarii copilului de parintii sai. S-a avut in vedere sprijinirea accesului copilului si a familiei sale la 
serviciile si prestatiile destinate mentinerii copilului in familie, pe baza identificarii nevoilor acestora, 
intocmindu-se astfel planul de servicii. 

S-a procedat  la identificarea copiilor in dificultate si a familiilor cu un grad crescut de risc de pe 
raza  teritoriala a localitatii, s-au intocmit rapoarte referitoare la ancheta psihosociala a copilului aflat in 
dificultate propunandu-se Comisiei Judetene pentru Protectia Copilului stabilirea unor masuri  care sa 
fie in interesul minorului. In acest sens s-au luat masuri de institutionalizare a copiilor, reintegrarea lor 
in familie, plasamente, efectuare de anchete sociale in vederea adoptiei  bine studiate si justificate, 
clarificarea situatiei juridice a copilului (inclusiv pentru inregistrarea nasterii lor), asistenta si sprijin 
persoanelor care au primit in plasament sau in incredintare copii in vederea dezvoltarii lor armonioase.  

Am procedat la supravegherea familie in cazul in care copilul afost reintegrat in familia mamei 
din cadrul centrului de ingrijire si supraveghere ( in cazul unui copil cu handicap) prin efectuarea de 
vizite la domiciliul acestuia impreuna cu reprezentanti ai DGASPC Ialomita. 

La solicitarea D.G.A.S.P.C. Ialomita am efectuat anchete sociale la domiciliul tuturor  minorilor  
ce se afla plasati  la asistenti maternali profesionisti  in vederea evaluarii posibilitatii de integrare in 
famila biologica propunand mentinerea masurii de ocrotire ( respectiv plasamentul in institutiile de 
specialitate) deoarece in familia naturala nu existau conditii corespunzatoare de crestere si 
supraveghere). Totodata am efectuat vizite ( reevaluari ) la domiciliul familiilor tuturor minorilor ce se 
afla in plasament la rude pana la gradul IV inclusiv(in urma carora am propus  revocarea unei singure 
masuri luata) dar si la domiciliul celor ce se afla institutionalizati in centre de ingrijire. Referitor la 
copiii cu handicap institutionalizati in institutii de specialitate am propus mentinerea masurii de ocrotire 
luata , acesta fiind in interesul superior al copilului. 

 Astfel s-a asigurat aplicarea hotararilor Comisiei Judetene pentru Protectia Copilului , 
supraveghereamodului de aplicare a hotararilor, supravegherea familiior si persoanelor care au primit in 
incredintare sau plasament copii precum si pe parintii acestora dupa revenirea lor in familie propunand 
astfel mentinerea masurii de preotectie, modificarea, revocarea acestora, in functie de situatie. 

 De asemenea am efectuat reevaluarea masurilor de protectie luate de catre DGASPC Ialomita 
pentru minorii care au fost institutionalizati in cadrul Complexului de Servicii Comunitare Urziceni ( de 
pe raza municipiului Urziceni ) prin efectuarea anchetelor la domiciliu pentru a analiza daca se impune 
in continuare mentinerea masurii plasamnetului in cadrul centrului( in cazul in care situatia familiala , 
materiala,sau socialaa acestuia nu s-a imbunatatit). In toate cazurile s-a impus mentinerea masurii de 
ocrotire luata de catre DGASPC Ialomita. 

  La solicitarea DGASPC Ialomita am efectuat ancheta sociala pentru avizarea casatoriei dintre o 
persoana adulta de etnie roma si o minora de etnie roma. 

 Am efectuat o ancheta sociala la domiciliul unei familii cu propunerea instituirii masurii de 
tutela conform legislatiei in vigoare. 

 De asemenea am efectuat ancheta sociala la domiciliul unei familii care primea vizita unui 
asistent marenal impreuna cu minorul aflat sub o masura de protectie din care rezulta ca ecasta familie 
prezinta garantii morale incredere si stabilitate pe parcursul vizitei ce urma a fi efectuata si a sederii 
acestora la domiciliul respectiv. 

  Am intreprins demersurile corespunzatoare pentru institutionalizarea unui copilcu dizabilitati in 
cadrul unui centru de ocrotire adecvata handicapului sau( ancheta sociala, planul de servicii, dispozitia 
primarului ). 

 Am efectuat anchete sociale la domiciliul familiior defavorizate in vederea acordarii de ajutoare 
materiale din partea DGASPC Ialomita. 

 Am efectuat vizite la domiciliul unor familii de etnie roma pentru care am primit sesizari din 
partea unor institutii medicale in care au fost spitalizateimpreuna cu copii lor –nou nascuti,ca acestia nu 
aveau intocmite actele de identitate ale copiilor (respectiv certificate de nastere ale minorilor) acordand 
sprijinul necesar pentru efectuarea demersurilor corespunzatoare 

Lunar am procedat la instiintarea AJPS Ialomita referitor la existenta sau inexistenta solicitarilor 
de cereri privind acordarea drepturilor prevazute de art.12 alin (1), lit.b), e). g) si d), alin (2) al aceluiasi 


 28 

articol din Legea 448/2006, privind protectia si promovarea persoanelor cu handicap cu modificarile si 
completarile ulterioare . 

Am transmis catre DGASPC Ialomita situatia centralizatoare pe plan local a cazurilor de copii 
cu parintii plecati la munca in strainatate conf.anexei 1 din Ordinul 219/15.06.2006 privind activitatea 
de identificare, interventie si monitorizare a copiilor care sunt lipsiti de ingrijirea parintilor pe perioada 
cat acestia se aflau la munca in strainatate . 

Totodata am efectuat patru anchete sociale la solicitarea DGASPC Ialomita la domiciliul 
familiilor care au solicitat a fi atestate in vederea adoptiei, constatand ca acestea indeplinesc garantii 
morale si materiale, finaciare corespunzatoare eliberarii atestatului solicitat.  

Trimestrial am efectuat anchetele sociale corespunzatoare in vederea reevaluarii minorilor 
incadrati intr-o categorie a persoanelor cu handicap ce necesita protectie speciala constatand modul in 
care sunt efectuate controalele medicale, evolutia sau involutia starii de sanatate a acestora, daca 
medicatia prescrisa de medic este urmata cu consecventa, daca nu care este motivul, situatia financiara, 
materiala a copiilor si a familiilor acestora, modul in care asistentul personal ofera conditii favorabile de 
ingrijire si supraveghere minorului, anchete care au fost transmise catre D.G.A.S.P.C. Ialomita 
(serviciul evaluare). 

De asemenea am efectuat un numar de 30 de anchete sociale  la domiciliul minorilor ai caror 
parinti au solicitat acest fapt in vederea reinnoirii dosarului de handicap in cadrul D.G.A.S.P.C. Ialomita 
si doua  in vederea intocmirii noului dosar de handicap pentru copilul la care se constata ca sufera de o 
afectiune si poate fi incadrat in categoria persoanelor cu handicap. 

Lunar am procedat la distribuirea de lapte praf copiilor cu varste cuprinse intre 0-12 luni (care 
este furnizat de catre Directia de Sanatate Publica Ialomita pe baza unui proces verbal de predare – 
primire), pe baza retetelor eliberate de catre medicul de familie conform Legii nr. 321/2001, privind 
acordarea  gratuita de lapte praf  pentru copii cu varsta cuprinsa intre 0-12 luni, aceasta situatie fiind 
centralizata lunar intr-un borderou si transmis Directiei de Sanatate Publica Ialomita. 

Lunar am prezentat  Directiei de Asistenta Sociala Ialomita, situatia copiilor infectati cu HIV, in 
vederea acordarii acestora a alocatiei de hrana corespunzatoare . 

Am primit un numar de 136 de cereri  pentru acordarea de trusouri  pentru nou nascuti, am  
intocmit dispozitiile  pentru cererile mentionate anterior (insotite de referatul cu propunerea de acordare 
a trusoului) comunicand beneficiarilor aprobarea dreptului si modalitatea de plata a acestuia. De 
asemenea am intocmit saptamanal situatia centralizatoare privind dispozitiile primarului  si beneficiarii 
trusoului  pentru nou nascuti  transmitand-o catre D.M.S.S.F.Ialomita in prima zi a saptamanii 
urmatoare.Totodata am intocmit statele de plata  pentru beneficiarii  trusoului  pentru nou nascuti. Am 
eliberat un numar de  430 de adeverinte  mamelor care au nascut  in Urziceni dar care  domiciliaza  in 
alta localitate  pentru a depune  cererea de acordare a trusoului  pentru nou nascuti  in localitatea de 
domiciliu. 

Am primit un numar de 138 de cereri pentru acordarea alocatiei  pentru nou nascuti  mamelor  
care au nascut primul  sau urmatorii copii (pana la gradul IV inclusiv)  conform prevederilor Legii 
115/2006 pentru modificarea si completarea Legii 416/2001 privind venitul minim garantat; am emis 
dispozitiile de aprobare a cererilor (impreuna cu referatul de propunere a acordarii alocatiei) pe care le-
am transmis  lunar catre AJPS.Ialomita pentru verificare. Tot saptamanal am intocmit statul de plata  
pentru beneficiarii  alocatiei  pentru nou nascuti. De asemenea am eliberat un numar de  316 de 
adeverinte mamelor care au nascut in Urziceni dar care domiciliaza in alta localitate pentru a  depune  
cererea de acordare  a alocatiei pentru nou nascuti in localitatea de domiciliu. 

Am colaborat cu reprezentanti ai D.G.A.S.P.C. Ialomita respectiv asistenti sociali psihologi, 
sociologi  oferind consiliere si asistenta de specialitate (am sesizat D.G.A.S.P.C. Ialomita atunci cand 
am constatat ca dezvoltarea fizica, mentala spirituala morala a copilului este pusa in pericol in familia 
biologica). 

 Am insotit reprezentantii D.G.A.S.P.C. Ialomita (asistenti sociali, psihologi) pe teren in vederea 
efectuarii diverselor anchete sociale. 

Am acordat consultanta  de specialitate  in domeniul protectiei  copilului  asigurand serviciul  de 
relatii  cu  publicul in acest domeniu. 


 29 

In cadrul Serviciului de Asistenta Sociala, functioneaza si compartimentul de relatii cu 
etnia rroma. Acest post vizeaza in principal sesizarea si rezolvarea pe cat posibil a problemelor locale 
ale acestei etnii, urmarindu-se in acest sens: 

• ridicarea nivelului de scolarizare a rromilor, prin diminuarea abandonului scolar, prin sprijinirea 
copiilor dotati si talentati. In anul scolar 2008-2009 pe locuri rezervate elevilor de etnie rroma au fost 
inscrisi in licee si scoli profesionale un numar de 25 elevi in toate liceele Mun.Urziceni iar  pentru 
inscrierea la anumite facultati tot pe locuri rezervate au fost acordate 7 recomandari ; 

•  imbunatatirea starii de sanatate a rromilor prin inscrierea lor la medicii de familie, prin 
depistarea eventualelor focare de epidemii sau boli cronice, si nu in ultimul rand prin depistarea 
persoanelor cu handicap; 

• analizarea si aplanarea eventualelor stari conflictuale aparute in folosul comunitatii; 
• analizarea posibilitatilor concrete de ocupare a fortei de munca , colaborindu-se in acest sens  cu 

Oficiul Local de Ocupare a Fortei de Munca; 
• diminuarea fenomenului de delicventa juvenila si depunerea eforturilor pentru integrarea sociala 

si familiala a minorilor; 
• imbunatatirea starii materiale prin depistarea si sustinerea cazurilor aflate sub nivelul de saracie, 

prin obtinerea de ajutoare sociale de la Primarie conf. O.G.416/2001; 
• orice probleme ce apar in comunitatea rromilor; 
• s-au depistat persoane cu handicap care au fost sprijinite la intocmirea dosarelor de handicap si 

obtinerea unor ajutoare absolut necesare ingrijirii lor; 
• s-a tinut permanent legatura cu Oficiul Local pentru Ocuparea Fortei de Munca si de asemenea 

cu persoanele beneficiare ale venitului minim garantat, in vederea ocuparii locurilor de munca 
disponibile; 

• s-a colaborat cu organele Ministerului de Interne, in vederea obtinerii actelor de identitate pentru 
toate persoanele  de etnie rroma  in cdrul proiectului  ACTE DE IDENTITATE PENTRU 
PERSOANELE DE ETNIE RROMA  derulat de SPCJEP Ialomita si pentru sesizarea si prevenirea, 
intr-o faza de inceput a eventualelor conflicte intre familiile de rromi; 

In cadrul aceluiasi compartiment s-au primit spre inregistrare dosare de alocatii complementare 
si monoparentale, acordate in baza O.U.G.105/2004, in numar de 26 alocatii complementare si 14 
alocatii monoparentale. Pentru mentinerea, aprobarea, suspendarea, repunerea in plata si modificarea 
dosarelor sus mentionate, care adaugate la cele existente in plata din anul 2004, insumeaza 588 
complementare si 234 monoparentale, au fost necesare 250 (in 4 exemplare) dispozitii ale primarului 
pentru tot atatea modificari aduse dosarelor mentionate (inclusiv anchete sociale  de aprobare sau 
mentinere in plata). 

In 2009 s-au inregistrat si depus 176 dosare de alocatii de stat, 107 dosare de indemnizatie 
pentru cresterea copilului pana la virsta de 2 ani. 

Am participat direct la modulele de instruire  cu privire la scrierea proiectelor de finantare  
organizate de diferite ONG uri in urma carora am obtinut diploma de participant. 

Am participat la sedintele oranizate de AJOFM Ialomita si DMSSF Ialomita ca delegat din 
partea primarului. 

Am participat la prima informare facuta de Directia De Evidenta Persoanei Ialomita  privind  
proiectul ce se va derula in anul 2009 pentru eliberarea actelor de identitate pentru persoanele de etnie 
roma. 

Am facut parte si activez  in Grupul de lucru mixt pentru romi din cadrul Prefecturii 
Ialomita.,am infiintat Grupul de lucru mixt la nivelul Primariei am elaborat si aprobat PLANUL 
LOCAL  DE ACTIUNE PENTRU RROMI  

Impreuna cu ONG pentru rromi Dreptate si Fratie (ca parteneri) am scris proiectul 
<<Schimbarea invelitorilor  la 4 corpuri de cladire>>din cartierul Catanga str.Calea Bucuresti nr 120 
care  din nefericire a fost respins. 

Am primit atributii delegate in derularea programului de subventie a gazelor alaturi de colegele 
de birou. 

Am sprijinit si insotit reprezentantii D.M.S.S.F. Ialomita la recuperarea unor debite sau 
efectuatrea unor anchete sociale la domiciliul anumitor petenti cit si pentru acordarea unor drepturi 
solicitate . 


 30 

Am sprijinit si insotit reprezentantii DGASP Ialomita la identificarea  anumitor persoane  si 
efectuarea unor anchete sociale la domiciliul mamelor care si-au abandonat copilul sau exista risc de 
abandon. 
 
SERVICIUL PUBLIC COMUNITAR LOCAL DE EVIDENTA A PERSOANELOR 

 
In perioada analizata lucratorii Serviciului Public Comunitar Local de Evidenta Persoanelor 

Urziceni, si-au desfasurat activitatea in baza Planurilor masuri si activitati trimestriale si a Planurilor de 
masuri ale Directiei pentru Evidenta Persoanelor si Administrare a Bazelor de Date, pentru identificarea 
cetatenilor care nu au solicitat eliberarea actelor de identitate in termenele prevazute de lege si punerea 
lor in legalitate pe linie de evidenta a persoanelor, depunand eforturi deosebite pentru realizarea 
sarcinilor multiple si complexe, rezultate din prevederile O.U.G. 97/2005, aprobata prin Legea 
290/2005, cu modificarile si completarile ulterioare, a Legii 119/1996, Legii 677/2001,  a  metodologiei 
privind organizarea activitatii pe linie de Evidenta Persoanei si Ghiseului Unic, precum si alte dispozitii 
transmise de esaloane superioare, cu ocazia alegerilor europarlamentare si prezidentiale.  

Activitatile desfasurate de lucratorii serviciului a avut ca tel final deservirea operativa si la un 
nivel calitativ superior a tuturor cetetenilor din cele 26 de localitati din raza de competenta care s-au 
adresat serviciului nostru, conform competentelor conferite de OG. 84/2001. 

La solicitarea cetatenilor varstnici sau cu dizabilitati, ne-am deplasat la domiciliul acestora in 
vederea preluarii imaginilor si a documentelor necesare eliberarii cartii de identitate. 

In cursul anului 2009 am organizat doua actiuni cu statia mobila la comunele Rosiori si Sinesti, 
unde am pus in legalitate un numar de 188 persoane. 

Cetatenii de etnie rroma din comunele Barbulesti, Boranesti, Barcanesti, Sinesti si Brosteni, au 
fost sprijiniti pentru obtinerea unui numar de 406 certificate de stare civila si 425 de carti de identitate. 

Programul de lucru cu publicul a fost adaptat in functie de solicitari, iar in perioadele 
premergatoare alegerilor si in timpul desfasurarii acestora s-a desfasurat intre orele 8-20. 

Registrul Local  de Evidenta Persoanelor a fost actualizat zilnic cu date privind nasterea, 
decesul, casatoria, schimbarea domiciliului si a resedintei, interzicerea unor drepturi electorale, urmaritii 
general precum si alte mentiuni prevazute in normele metodologice. 

O parte din restantieri au fost justificati prin diferite motive in urma verificarilor efectuate in 
teren, inregistrari de stare civila, in Registrul National si Serviciul de Pasapoarte. 

Pentru a veni in sprijinul cetatenilor am actualizat de cate ori s-a impus avizierul situat in sala de 
asteptare cu informatiile necesare, privind programul de lucru si actele necesare in vederea solutionarii 
cererilor pe linie de Evidenta Populatiei si Stare civila. 

Pentru evitarea aglomeratiei si servirea operativa a cetatenilor, activitatea a fost organizata  la 
doua ghisee. 

Au fost inmanate cartile de alegator persoanelor care au implinit varsta de 18 ani in cursul anului 
2009, precum si cele restante din anii anteriori. 

Activitatile specifice compartimentului de Stare civila s-au desfasurat in mod corespunzator 
asigurandu-se inregistrarea actelor si faptelor de stare civila si eliberarea certificatelor de stare civila 
conform metodologiei de lucru, comunicarile de nastere si de modificari precum si borderourile privind 
situatia lunara a persoanelor decedate  au fost inaintate pana la data  de 05 ale lunii urmatoare serviciilor 
de la locul de domiciliu. 

Documentele specifice serviciului nostru se pastreaza si se manipuleaza in conditii 
corespunzatoare, asigurandu-se respectarea prevederilor legale referitoare la informatiile clasificate si 
confidentialitatea asupra datelor personale ale cetatenilor. 

Periodic s-au rulat programele pentru salvarea Bazei de Date  si testele de coerenta, si au fost 
trimise bilunar datele de actualizare Biroului Judetean de Administrare a Bazelor de Date Ialomita. 

In unitatile sanitare si de protectie sociala am acordat sprijin de specialitate pentru clarificarea 
fiecarei persoane internate pe linie de Stare civila si Evidenta Persoanelor. 

Pregatirea profesionala s-a efectuat individual iar periodic s-a facut instruirea persoanalului pe 
linia prevenirii faptelor de coruptie, si a Codului privind  deontologia profesionala, a functionarului 
public. 


 31 

Conform reglementarilor in vigoare s-a reprelucrat planul pentru prevenirea scurgerilor de 
informatii si a regulilor de protectia muncii. 

Activitatea pe compartimente se prezinta astfel :  

COMPARTIMENTUL EVIDENTA PERSOANE 
 
Persoane luate in evidenta  
                                                     -    la nastere                                    779 

   -    la dobandirea cetateniei                                                4  
   -    la scimb.dom.din strainatate in Romania                                      8         
        TOTAL                           791           

Carti de identitate eliberate  
                               - intre 14 si 18 ani                                          1053               

                - peste 18 ani                                                    15       
            - la expirarea valabilitatii                                                      2460 

        - la schimbarea numelui                                                        471 
                                                       -  la sch. rangului/den.localit./str.sau renum                                    685  
            -  la schimbarea domiciliului                                                     1090 

        -  in locul celor pierdute                                             867 
        -  in locul celor furate                                                                          9 

                                                       -  in locul celor deteriorate/distruse                                                 127 
        - prin procura speciala                                               10 
        - alte cazuri                                   268 
        - la resedinta                                                                                        1   
        - total carti de identitate eliberate                                         7076 

Carti de identitate provizorii eliberate  
                                                      - pt. lipsa dovada domiciliu si lipsa locuinta                                      45
           - prin procura speciala                                                 0 
                                                      - lipsa certificate de stare civila/divort                                           194 

       - pt. CRDS cu resedinta in Romania                                                    3 
                                                        Total                                     242 
TOTAL ACTE DE IDENTITATE ELIBERATE                                            7318 
Carti de alegator eliberate                                               5414 
Acte de identitate anulate cu ocazia completarii 

      - Carti de identitate provizorii                                                               8 
   Total                                                                                                   8                                                                                                                 

 
Alte documente eliberate in sistem de ghiseu  unic 
          - pasapoarte                                   560      
                                                       Total                                                                                                560 
Schimbari de domiciliu efectuate  
                      - in aceeasi localitate                                                                  346  
           - dintr-o localitate in alta                                                                  503    
              Total                                                                                          957    
      -  din care:       - in orase                                           409   
                - in comune                                           608 
Schimbarea rangului/denumirii localitatii/strazii sau renumerotarea  imobilelor                                  687                                                                     
Mentiuni privind stabilirea resedintei   
                                              -  in aceeasi localitate cu cea de domiciliu                               187  
         -  in alta localitate decat cea de domiciliu                                           344 
             Total                                                                                          531 
Copii sub 14 ani  

     - care si-au schimbat dom.impreuna cu parintii                                  32 
                                               


 32 

Persoane verificate in Registrul National de Evidenta a Persoanei (R.N.E.P.) 
                    - pentru MAI                                                                              186         
         - pentru alte ministere                                                                  328 
         - pentru agenti economici                                                                      4 
                                                    - pentru persoane fizice                                                                          3     
           Total                                                                                          523 
Urmariti depistati                                                                                                                                       1                                                        
Actiuni cu statia mobila                                                                                                          2 
                                         - persoane puse in legalitate                                                      188   
Activitati in unitatile scolare                                                                                                                      1 
Numar elevi pusi in legalitate                                                                                                                  10 
Controale executate la unitati sanitare si de protectie sociala                                             17                         
                                        - persoane puse in legalitate                                                        53   
Persoane care nu au solicitat eliberarea actelor de identitate in termen legal, verificate in alte evidente: 
                                               - in RNEP                                                                                            2607 

                                      - la pasapoarte                                                                            1349 
                                      - la starea civila                                                                            3286 
                                      - la alte adrese din tara                                                                          103 
                             Total                                                                              7615 
 
                                           COMPARTIMENTUL STARE CIVILA 
 
1.  - acte intocmite – Total                                                                     853  
     - din care – a. NASTERE – Total                                               528    
                            - transcrieri                                                             20 
                            - inregistrari tardive                                                                                                       1                       
                        b.CASATORII – Total                                              101 
                            - transcrieri                                                              4  
                       c. DECESE  - Total                                               224  
                            - transcrieri                                                                                                                    2 
2. Certificate eliberate - Total                                              2039 
                            - nastere                                                                                                                   1574  
                            - casatorie                                                280 
                            - deces                                                          285 
3.Mentiuni – Total                                                                              1517 
   din care: mentiuni proprii oprate in exp.I                                             314 
                           - comunicari primate si operate                                            800 
                           - comunicari trimise altor primarii                                            404 
                           - comunicari trimise la DJEP                                 1113  
4. Comunicari de modificari                                                 47 
5. Recunoasteri ulterioare                                                                                                          38  
6. Transcrieri – Total                                                                              66 

               din care:  - Urziceni                                                 36 
                               - Boranesti                                       3 
                               - Ion Roata                                                                                                                 2 
          - Barbulesti                                                                                                              17 
                               - Manasia                                                                                                                   2 
                               - Sinesti                                                                                                                      2   
Inregistrari tardive – Total                                                                                                                      30 
         Din care : 
                               - Sinesti                                                                                                                     11 
                               - Barbulesti                                                                                                               13 
                               - Boranesti                                                                                                                  4 
7. Rectificari – Total                                              43 


 33 

           din care:      - Urziceni                                                  38 
         - Adincata                                                                                                                   3 
                               - Axintele                                                                                                                   2                                                  
8. Livrete de familie - Urziceni                                                 204 
9. Anexa 24 (succesiuni)                                                                                                   161 
10. Eliberat extrase                                                   1905 
11. Completat si inaintat comunicari nastere- Urziceni                                                   528 
12.Completat si inaintat buletine statistice                                                  853  
13. Dosare sprijin familial                                                                                                  86 
14. Actualizat listele electorale(radieri personae)                                                               1975 
15. Eliberat Anexa nr.8                                                  58 
16. Solicitari certificate stare civila de la alte localitati                                              104 
 
COMPARTIMENT  RESURSE UMANE  
 

In anul 2009 in cadrul Compartimentului Resurse Umane au fost emise 90 de dispozitii dupa 
cum urmeaza: 
Nr. Dispozitii                                                                                    Continutul 
      90                                                              - incadrare, suspendare, desfacere contract de munca; 
                                                                         - modificarea salariilor angajatilor, schimbarea functiei  
                                                                           publice; 

                                                             - acordare, retragere salarii de merit; 
                                                             - constituire comisii de examinare concurs/examen; 

                           - acordare de premii; 
                           - constituire comisii de solutionarea contestatiilor ; 
                          . 

Mentionez ca toate dispozitiile au fost duse la indeplinire. 
Completarea bazelor de date ca urmare a numirilor in functiile publice prin modificarea 

denumirii functiilor si clasificarea acestora conform echivalarilor stabilite si aprobate prin H.C.L 
nr.21/06.04.2009, nr.22/06.04.2009, nr.23/06.04.2009, nr.24/06.04.2009 si nr.59/01.09.2009  s-au 
redistribuit posturile ca urmare a modificarilor mentionate si s-au comunicat Agentiei Nationale a 
Functionarilor Publici. 

S-au intocmit fisele de evaluare a perfomantelor individuale pentru functionarii publici si 
personalul contractual. 

In cursul anului 2009 in cadrul Primariei Urziceni au fost organizate concursuri pentru posturile 
vacante pentru care s-a asigurat informarea privind inscrierea, supravegherea candidatilor in timpul 
probelor scrise si a probelor de interviu, intocmirea proceselor verbale de concurs si demersurile de 
angajare. 

Au fost promovati si avansati functionari publici si personal contractualdin cadrul primariei 
mun. Urziceni, si activitatilor subordonate Consiliului Local  in lunile iulie 2009, august 2009 si 
octombrie 2009, prin examen organizat la sediul primariei. 

Ca urmare a concursurilor sustinute in Primaria Urziceni s-au angajat : 25 persoane, si au fost 
preluati in numar de 9 persoane personalul medical si medici care isi desfasoara activitatea in cadrul 
cabinetelor medicale din unitatile scolare, precum si asistentii medicali de pe teritoriul administrativ al 
municipiului Urziceni, din care au plecat un numar de10 asistenti personali, 9 muncitori de la salubritate 
si zone verzi . 

Ca urmare a aprobarii organigramei prin H.C.L. nr.59/01.09.2009 s-a procedat la modificarea 
statelor de functii. 

S-au eliberat un nr. de 250 adeverinte salariatilor pentru policlinica, spital, subventii gaze, 
scutire impozit, cat si pentru acordarea unui imprumut bancar.  

Ca urmare a acestor modificari in carnetele de munca s-au efectuat 40 de inregistrari. In cadrul 
compartimentului resurse umane s-au completat foi colective de prezenta in baza carora s-au intocmit 
lunar statele de plata. 


 34 

A fost intocmita documentatia pentru pensionare de invaliditate si pensionare la limita de varsta 
a  salariatilor. 

La cererea Institutului National de Statistica s-au efectuat situatia statistica lunara , semestriala si 
anuala pe anul 2009, privind numarul de personal. 

La cererea Directiei Generale a Finantelor Publice Ialomita s-au intocmit situatii statistice 
semestriale cu numarul de personal pe activitati si fond salariu platit. 

In cursul anului 2009 s-au primit 80 cereri pentru angajare din care 15 au fost aprobate pentru 
angajare restul au ramas in evidenta noastra. 
 
COMPARTIMENT CADASTRU   
 

In anul 2009, compartimentul cadastru imobiliar a intocmit si a inaintat Consiliului Local 
Urziceni cinci referate in vederea emiterii unor hotarari dupa cum urmeaza: 
      - H.C.L.nr.46/25.06.2009 privind cumpararea unui teren in suprafata de 610,00 mp, teren situat in 
intravilanul mun.Urziceni,  str.Revolutiei, nr.20, jud.Ialomita, incinta parc Teoharie. 
      - H.C.L.nr.47/25.06.2009 prin care se aproba schimbul unui teren agricol ce apartine domeniului 
privat al mun.Urziceni, teren situat in T359/2, P72 cu un teren properietatea doamnei Stancioiu Cecilia 
in suprafata de 2500,00 mp, situat in T359/2, P32, lotul nr.1. 
      - H.C.L.nr.48/25.06.2009 privind completarea inventarului bunurilor ce apartin domeniului privat al 
mun.Urziceni cu suprafata de 33,83 mp, teren situat la parterul bl.OH1, parter. 
      - H.C.L.nr.49/25.06.2009 privind rectificarea suprafetei aferente strazilor Sos.Buzaului, 1Mai, 
Industriei si Regiei strazi ce fac parte din domeniul public al mun.Urziceni. 
      - H.C.L.nr.51/25.06.2009 privind concesionarea directa catre S.C.Nimbus S.R.L. a suprafetei de 
374,00 mp, teren situat in str.Calea Bucuresti, nr.8-12.       

Pe parcursul anului 2009, la compartimentul cadastru imobiliar au intrat un numar total de 132 
cereri,care cuprind diferite categorii de solicitari si sesizari, dupa cum urmeaza: 
      - cereri depuse in baza art.23 si art.36 din Legea nr.18/1991 republicata, au fost inregistrate 39 cereri 
care au fost inaintate la Institutia Prefectului Judetul Ialomiaa in vederea eliberarii Ordinului privind 
atribuirea in proprietate a terenului aferent casei de locuit si anexelor gospodaresti cat si apartamentelor 
proprietate personala; 
     - diverse cereri legate de modul de aplicare a Legii fondului funciar, cereri rezolvate in totalitate de 
compartimentul cadastru si Comisia municipala de fond funciar; 
      - au fost solutionate diverse solicitari, sesizari, reclamatii, adrese, instiintari, completari de dosare cu 
diferite documente; 

Pe langa rezolvarea cererilor repartizate, au fost expediate numeroase comunicari, adrese, 
invitatii in vederea aplicarii legilor retrocedarii. 

O importanta deosebita a avut aplicarea Legii fondului funciar prin organizarea de sedinte cu 
Comisia municipala de fond funciar, participarea permanenta la sedintele de fond funciar organizate de 
Comisia Judeteana Ialomita, in urma carora s-au emis hotarari privind reconstituirea dreptului de 
proprietate cat si hotarari de modificare a unor titluri de proprietate cu privire la nume, numar de tarla 
sau parcela, pentru titluri care nu au intrat in circuitul civil. 

In ceea ce priveste aplicarea Legii nr.193/2007 au mai ramas in lucru doua dosare pentru 
suprafata de 27,51 ha urmand sa se incheie documentatia premergatoare in vederea incheierii 
protocolului de predare a suprafetei de pasune de la ADS Bucuresti catre Comisia Locala Urziceni si 
pentru suprafata de 21,50 ha pasune urmeaza sa se intocmeasca dosarul pentru despagubiri conform 
Sentintei Civile ramasa definitiva si irevocabila. 

In cursul anului au fost ridicate de catre proprietari un numar de 24 Titluri de Proprietate cu 
stabilirea amplasamentului pe teren conform locatiei  stabilite prin fisa de punere in posesie. 

Un numar de treisprezece dosare depuse in baza Legii nr.10/2001, au fost returnate de catre 
Institutia Prefectului – jud.Ialomita si Secretariatul Comisiei Centrale pentru Stabilirea Despagubirilor, 
in vederea completarii cu noi acte doveditoare pentru probarea dreptului de proprietate pentru imobilele 
solicitate a fi restituite in natura acolo unde este posibil sau compensare cu alte bunuri si servicii. 

Pentru completarea dosarelor s-au trimis adrese catre Arhivele Nationale, Arhivele Consiliului 
Judetean Ialomita, Arhivele Nationale Ialomita cu confirmare de primire prin care au fost solicitate acte 


 35 

doveditoare in completarea celor depuse in dosar, pentru completarea dosarelor si inaintarea lor catre 
Institutia Prefectului – jud.Ialomita pentru avizul de legalitate. 

Inaintarea cu adresa catre Instantele de Judecata a documentelor solicitate in vederea solutionarii 
litigiilor in diferite dosare avand pe rol litigii privind modul de aplicare a legilor retrocedarii. 

REGISTRU AGRICOL  
 
  Principala activitate consta in completarea si actualizarea la zi  a Registrului Agricol. 

La nivelul Municipiului Urziceni sunt inregistrate: 
• 1050 gospodarii ale populatiei cu domiciliul in localitate care detin terenuri sau animale; 
• 775 persoane fizice cu domiciliul in alte localitati care detin terenuri sau animale pe raza 

localitatii; 
• 25 unitati cu personalitate juridica cu sediul in localitate care detin terenuri, animale sau 

constructii agricole pe raza localitatii; 
• 44 unitati cu personalitate juridica cu sediul in alte localitati care detin terenuri, animale sau 

constructii agricole pe raza localitatii; 
In Registrul Agricol se inscriu date privind componenta gospodariei, terenuri detinute pe 

categorii de folosinta, modul de utilizare a suprafetei detinute, suprafetele cultivate cu principalele 
culturi, numarul pomilor detinuti de gospodarie, utilaje si instalatii agricole, efective de animale precum 
si evolutia acestora in cursul anului. 

Pe langa aceasta activitate se desfasoara si activitatea de relatii cu publicul, raspunsuri scrise la 
diferite cereri si sesizari ale cetatenilor legate de Registrul Agricol. 

Astfel in cursul anului 2009 s-au solutionat un numar de 1736 cereri prin care se solicitau 
adeverinte din care sa rezulte suprafete agricole detinute, adeverinte necesare pentru intocmirea 
dosarelor de somaj, de ajutor social, adeverinte solicitate de diferite institutii, scoli, spitale, politie, etc. 
Adeverintele fiind eliberate pe loc dupa verificarea prealabila in Registrul Agricol. 

Pentru crescatorii de animale de pe raza localitati s-au eliberat un numar de 4 bilete de adeverire 
a proprietatii asupra animalelor necesare la vanzarea acestora la abator , iar pentru proprietarii de 
terenuri agricole care exploateaza terenul individual s-au eliberat un numar de  24 Certificate de 
producator necesare acestora la vanzarea produselor pe pietele din localitate sau din tara.   Terenul 
arabil proprietatea Primariei a fost inchiriat crescatorilor de animale (celor care detin bovine ) in 
vederea cultivarii cu furaje, iar suprafata de 94 ha pasune a fost inchiriata crescatorilor de ovine, in 
vederea pasunatului cu animale. 

Impreuna cu Circumscriptia Sanitar Veterinara s-a procedat la stabilirea programului de masuri 
pentru prevenirea si combaterea bolilor cu mare difuzibilitate la animale, . 

Impreuna cu Camera Agricola  si Agentia de Plati si Interventie in Agricultura s-a procedat la 
eliberarea  de adeverinte in vederea obtinerii de subventii la samanta,subventii pe suprafata exploatata 
cultivatorilor de terenuri (persoane fizice si juridice) de pe raza localitatii. 

La termenele stabilite de Directia Judeteana de Statistica au fost intocmite si inaintate la 
Statistica date privind cercetarea statistica (R.AGR.1, R.AGR.2). 

Contractele de arenda incheiate intre Societatile agricole, persoane fizice si detinatorii de 
terenuri au fost inregistrate in Registrul special. 

La sesizarea proprietarilor sau utilizatorilor de terenuri agricole s-a participat la evaluarea 
pagubelor provocate la culturi, de animale sau diferiti factori de mediu (seceta, inundatii, inghet, etc.). 

Proprietarii de familii de albine au fost avertizati de fiecare data cand s- au efectuat stropiri cu 
substante toxice la culturile de pe raza localitatii in vederea luarii masurilor de protejare a acestora.       
 
URBANISM, CALITATEA IN CONSTRUCTII 
 

Principalele activitati desfasurate in cadrul compartimentului urbanism sunt : 
- rezolvarea documentatiilor legate de activitatea de eliberare a certificatelor de urbanism si a 

autorizatiilor de construire; 
- rezolvarea corespondentei privind cereri, atestari de constructii, solicitari ce contin puncte de 

vedere urbanistice; 


 36 

- inregistrarea certificatelor de urbanism si a autorizatiilor de construire pentru lucrari de 
constructii, instalatii gaze, ape si canalizare; 

- verificarea in teren a exactitatii documentatiilor tehnice, a respectarii autorizatiilor de construire; 
-  intocmirea referatelor cu continut tehnic si urbanistic necesare promovarii documentatiilor prin 

comisiile de specialitate ale Consiliului Local; 
- rezolvarea reclamatiilor si sesizarilor persoanelor fizice si juridice; 
- indeplinirea masurilor dispuse in somatiile si procesele verbale de constatare ; 

In anul 2009 Compartimentul Urbanism a eliberat un numar de 114 autorizatii de construire, 
dupa cum urmeaza: 

- locuinte si anexe gospodaresti – 32 
- bransamente apa, canalizare, gaze, energie electrica – 33 
- spatii comerciale, de servicii si depozitare – 12 
- alimentari cu apa – 1 
- canalizari – 1  
- foraj sonde – 4 
- iluminat public – 2  
- culte – 1  
- sarpante blocuri - 4 
- alte lucrari – 24 

Suma incasata pentru eliberarea autorizatiilor de construire a fost de 98415 lei. 
De asemenea in anul 2009 au fost eliberate 213 certificate de urbanism in valoare de 10199 lei. 
 

COMPARTIMENT ADMINISTRATIA DOMENIULUI PUBLIC SI PRIVAT 
 

In perioada anului 2009 Compartimentul Gospodarie comunala si locativa din cadrul Primariei 
municipiului Urziceni a avut in vedere principalele obiective trasate de conducerea Primariei 
municipiului Urziceni. 

Obiectivele principale ale compartimentului au fost valorificarea patrimoniului public si privat al 
Consiliului Local al municipiului Urziceni prin inchirieri, concesionari sau vinzari. Aceste obiective au 
fost indeplinite in conformitate cu prevederile legale in domeniu si hotaririle Consiliului Local Urziceni. 

Pentru valorificarea patrimoniului public si privat s-au luat toate masurile ce se impun in vederea 
incheierii de contracte si darea in executare a acestora comparilmentelor cu astfel de atribuutii. In 
continuare se are in vedere depistarea de surse de venit si atragerea lor la bugetul local. 

In vederea valorificarii patrimoniului se are in vedere licitatii pentru spatii si obiective pentru 
obtinerea de profituri maxime. 

Compartimentul Gospodarie comunala si locativa are ca sarcina, potrivit legii, indrumarea 
metodologica a asociatiilor de propreitari in realizarea sarcinilor si obligatiilor ce le revin. Pe raza 
municipiului Urziceni functioneaza  un numar de 10 asociatii de proprietari legal constituite. 

In desfasurarea activitatilor asociatiilor de proprietari s-a acordat sprijin, in limita competentelor, 
pentru rezolvarea problemelor ivite in desfasurarea activitatii. Prin grija Compartimentului Gospodarie 
comunala si locativa toate asociatiile au fost informate in legatura cu actele normative ce au aparut si au 
fost ajutate sa puna in practica legislatia ce reglementeaza raporturile dintre proprietari si conducerea 
asociatiei. Compartimentul Gospodarie comunala si locativa supravegheaza achitarea la zi a 
cheltuielilor proprietarilor prin dovada eliberata de presedintele asociatiei. In anul 2009 nu au fost 
cazuri de confirmare nelegala a dovezilor eliberate de asociatii. 

La Compartimentul Gospodarie comunala si locativa in anul 2009 au fost primite un numar de 
187 sesizari scrise sau verbale vizind diferite aspecte aparute intre locatari, intre asociatii si locatari. Au 
fost solutionate in mod legal toate sesizarile si reclamatiile. Pentru rezolvarea solicitarilor si reclmatiilor 
in ce priveste convietuirea proprietarilor in apartamentele de bloc, responsabilul Primariei municipiului 
Urziceni in relatia cu Asociatiile de propriatari, a cautat pe cale amiabila sa rezolve toate litigiile 
aparute. In situatii mai deosebite  a actionat in colaborare cu Politia de proximitate, ASP. Ialomita, 
Garda de mediu Ialomita precum si cu reprezentanti din domeniul Inspectoratului in constructii ajutat de 
Politia comunitara. Porblemele ce apar la Asociatiile de proprietari sunt multiple si diverse. Rezolvarea 
lor necesita o buna cunoastere a realitatii din teren. Deplasarea la fata locului convinge pe cetateii 


 37 

impricinati sa renunte uneori la pretentii nejustificate. Aplanarea acestor conflicte ce rezulta din motive 
diverse face ca o buna activitate sa se rezume la rezolvarea lor. 

Potrivit Legii nr.230/2007 privind infiintarea, organizarea si functionarea asociatiilor de 
proprietari obligatiile Compartimentului Gospodarie comunala si locativa privesc indrumarea 
metodologica a asociatiilor de proprietari in realizarea scopurilor si sarcinilor ce le revin, in 
conformitate cu prevederile legale in vigore. 

Pe viitor Compartimentul Gospodarie comunala si locativa se straduieste sa depuna toate 
eforturile pentru a aduce la indeplinire sarcinile ce vor fi repartizate. 
 
SERVICIUL PUBLIC LOCAL DE POLITIE COMUNITARA 

 
In cadrul Primariei Municipiului Urziceni functioneaza Serviciul public local de Politie 

Comunitara unde in prezent sunt angajati 8 agenti comunitari. 
S-au desfasurat activitati de mentinere a ordinii publice si curateniei pe raza municipiului. 

Aceste activitati s-au desfasurat dupa cum urmeaza: 
- Eliberarea trotuarelor si a domeniului public de materiale de constructii si resturi de orice 

natura pe toate strazile din Municipiul Urziceni. 
- Rezolvarea problemei gunoaielor la punctele de colectare aflate in zona de granite cu casele. 
- Avertizarea si sanctionarea societatilor care au depozitat gunoaie la punctele de colectare care 

deservesc asociatiile de locatari. 
- Instiintare agentilor economici din imediata apropiere a stadionului Tineretului ca nu au voie sa 

comercializeze bauturi alcoolice pe perioada desfasurarii meciurilor de fotbal sustinute de F.C Unirea 
Urziceni. 

- Mentinerea curateniei pe strazi si in parcari. 
- Aducerea la cunostinta a agentilor economici ca nu au voie sa comercializeze bauturi alcoolice 

in ziua desfasurarii alegerilor pe perioada desfasurarii procesului electoral. 
- Asigurarea pazei buletinelor de vot si a materialelor necesare procesului de votare. 
- Participarea tuturor efectivelor la activitati comune impreuna cu serviciile politiei si 

jandarmeriei in vederea desfasurarii in bune conditii a mitingurilor electorale. 
- Asigurarea pazei si ordinii in colaborare cu politia de ordine publica la concertul organizat de 

primarie. 
- Impartirea a 6000 de plicuri cu felicitari cu ocazia sarbatorilor de iarna. 
- S-au aplicat amenzi pentru parcarea pe trotuar, depozitarea materialelor de constructii si 

murdarirea orasului. 
- Distribuirea de ajutoare guvernamentale catre categoriile defavorizate. 
- S-a asigurat paza la sediul primariei si in partea de est a perimetrului primariei. 
- Actiuni de depistare a persoanelor care cresc animale mari in gospodarii si locuiesc in zone 

unde acest lucru nu este permis. 
- Solutionarea reclamatiilor populatiei. 

       
ILUMINATUL PUBLIC STRADAL 
 

In domeniul Iluminatului Public Stradal au fost continuate lucrarile de modernizare, reabilitare si 
intretinere a corpurilor de iluminat. S-au efectuat lucrari de modernizare si reabilitare a iluminatului public 
pe strazile Calea Bucurasti, Ghiocei, 1918, Mihai Viteazu, B-dul Republicii etc., de catre SC Amiras 
S.R.L care a castigat licitatia publica organizata in baza OUG. Nr. 34/2006. 

Pentru prima data in municipiul Urziceni a fost introdus iluminatul public pietonal pe str. Calea 
Bucuresti. S-au inlocuit corpurile de iluminat public de 250W/220V cu corpurile de iluminat public 
performante de 70-150W/220V asigurandu-se fluidizarea circulatiei rutiere si pietonale in timpul noptii 
prin realizarea unui iluminat public corespunzator. 

S-au verificat din punct de vedere cantitativ si avizarea facturilor de energie electrica referitoare la 
iluminatul public stradal cu reprezentantul S.C.ENERGIE ELECTRICA S.A. a indexurilor contoarelor de 
energie electrica. 


 38 

In perioada sarbatorilor de iarna s-au efectuat lucrarile de pavazare pe strazile Calea Bucuresti, 
Bulevardul Republicii, Centrul Cultural, Parcul Teoharie, etc. S-au folosit ghirlande cu beculete, panouri 
luminoase cu lumina dinamica avand 2 – 4 secvente si ghirlandele cu beculete tip perdea. Lucrarile de 
pavazare stradala si de inlocuire a becurilor (lampilor) defecte s – au facut cu S.C. Amiras SRL. 

Obiective propuse pentru anul 2009 - 2010 : 
• finantarea si modernizarea iluminatului public pe strazile Calea Bucuresti, Ghiocei, Mihai Viteazu, 

1918, B-dul Republicii ; 
• continuarea actiunii de modernizare a iluminatului public stradal prin inlocuirea corpurilor vechi si 

a corpurilor de iluminat public defecte pe strazile : Regele Ferdinand, Revolutiei, Ghe. Lazar, 
Aurora, Al. Ioan Cuza, Tineretului, etc. 

• solutionarea sesizarilor si reclamatiilor din partea cetatenilor. 
• realizarea iluminatului public in parcul garii; 
• achizitie, montaj si punere in functiune a corpurilor de iluminat public stradal prin licitatie publica.  

 
DERATIZARE – DEZINSECTIE 
 

 Lucrarile de „Deratizare si Dezinsectie” pe raza Municipiului Urziceni au fost efectuate de S.C. 
LIGRIV S.R.L. care a incheiat contract de servicii cu Primaria Municipiului Urziceni. S-au efectuat  
lucrarile de deratizare pe domeniul public: parcuri, strazi, spatii verzi, precum si la subsolul blocurilor. 

Pentru anul 2010 se propune continuarea lucrarilor de dezinsectie – deratizare cu societatea care va 
castiga licitatia publica, organizata de Primaria Municipiului Urziceni. 

 
MARCAJE RUTIERE 
 

Pe raza Municipiului Urziceni s-au efectuat lucrari de marcaje rutiere cu Serviciul de Salubritate 
al Primariei pentru marcajele rutiere pietonale si cu S.C. GAMIDA EUROMARK S.R.L. pentru marcajele 
rutiere pe strazile Calea Bucuresti, Ghiocei, Mihai Viteazul, 1918, Perilor, Garii, Libertatii, Arcului, 
Aurora, Revolutiei, Gh. Lazar, Regele Ferdinand, etc. 

In functie de bugetul alocat pentru marcaje rutiere pe anul 2010 se propune: 
• efectuarea marcajelor pe strazile mai sus mentionate plus strzile asfaltate in functie de sumele 

alocate in bugetul local. 
 

SITUATIA IMOBILIARA 
 

Datorita faptului ca terenul intravilan din raza cartierului Ceramica si Oborului nu a fost lotizat 
pentru realizarea utilitatilor (apa, canalizare, gaze, curent electric, etc.) este foarte dificil de stabilit strada 
si numarul lotului intravilan. Dupa recensamantul imobiliar din anul 2002 nu s – au montat placute 
indicatoare cu strazile noi infiintate (Pajurei, Biruintei, Independentei, etc.) si placute cu numarul postal 
al lotului sau imobilului cu teren aferent. 
 
SERVICII FUNERARE         
 

Pe perioada anului 2009 compartimentul servicii funerare din cadrul Primariei Municipiului 
Urziceni, a avut in vedere principalele obiective trasate de conducerea Primariei Urziceni. 

Obiectivele principale ale compartimentului au fost incasarea taxelor de servicii funerare pe anul 
2009 cit si recuperarea debitelor pe anii 2004-2008. Pentru recuperarea debitelor s-au trimis somatii 
concesionarilor atit din localitate  cit si celor din alte localitati, au fost afisate liste cu debitorii la 
afisierul cimitirului. La sfirsitul fiecarei luni am transmis biroului contabilitate situatia incasarilor 
zilnice  de la concesionari cit si situatia debitelor pe ani. In anul 2009  la compartimentul servicii 
funerare s-a incasat suma de 51.000.lei, aceasta reprezentind taxe servicii funerare si recuperari debite , 
suma alocata acoperirii cheltuielilor generate de aceasta activitate. 

La compartimentul servicii funerare nu au fost primite sezizari scrise, sezizarile verbale privind 
unele aspecte aparute in cimitir fiind rezolvate imediat.In cimitir pentru buna desfasurare a activitatii s-a 
turnat asfalt de la poarta la capela si  in partea din spatele capelei de la poarta la gard. 


 39 

In cimitirul nou s-au concesionat 80 de locuri de veci din care 2 pentru veterani de razboi, 2 
locuri pentru concesionari care beneficiaza de l 118 si un loc pentru un boschetar. A fost refacut gardul 
cu plasa. 

Pentru anul 2010 ne propunem sa executam instalatia electrica, bransare capela si anexa,  sa 
facem 10 alei betonate si aleea capela gard., sa recuperam debitele 2005 – 2009. 

                               
            COMPARTIMENT COMERCIAL 
 

Activitatea Compartimentului comercial s-a concretizat in principal prin prin control la agentii 
economici, persoane fizice autorizate si asociatii familiale autorizate, pentru a se constata daca sunt 
respectate legile comerciale in vigoare. 

In anul 2009, Compartimentul comercial a solutionat un numar total de 80 cereri dupa cum 
urmeaza: 
In baza  Legii  nr.650/2002, pentru aprobarea O.G. nr.99/2000, privind comercializarea produselor si serviciilor 
de piata, cu completarile si  modificarile ulterioare s-au eliberat 24  programe  de functionare pe raza mun. 
Urziceni, s-au dat 7 avize pentru lichidarea marfurilor si pentru soldarea produselor conform H.G. nr.333/2003  

S-au comunicat de catre Registru Comertului Ialomita  autorizatiile eliberate de catre primaria 
Mun. Urziceni  in baza Legii nr. 300/ 2004, privind  autorizarea persoanelor fizice si a asociatiilor 
familiale care au desfasurat activitati economice in mod independent, si care au fost radiate. 

Au fost  eliberate  avize  pentru activitati comerciale – 50; 
• verificari si sesizari in urma reclamatiilor facute de diverse persoane -15. 
• eliberarea de autorizatii  de functionare - 10 eliberate de Primaria mun. Urziceni privind 

desfasurarea activitatii de alimentatie publica  (conform cod CAEN 5530 sau 5540) conform art. 268 
alin(1) din Codul fiscal aprobat conform H.C.L. nr. 94/ 11.12.2008 si vizate un nr. de 28  de autorizatii 
de functionare. 

Deasemeni compartimentul comercial a colaborat cu reprezentantii institutiilor de specialitate: 
Inspectoratul de sanatate publica, Agentia pentru protectia mediului, Politia Municipala Urziceni, in 
urma unor sesizari sau actiuni de prevenire a unor aspecte comerciale ilicite, precum si raportari lunare 
la AJOFM Ialomita, la Registru Comertului Ialomita, la Administratia Fiscala Urziceni, precum si la 
Institutia Prefectului Ialomita ( Oficiul Juridic). 

S-au facut 50 de instiintari cu luarea in debit a persoanelor fizice sau asociatiilor familiale 
autorizate si a societatilor comerciale cu adrese de somatii in termen  sa-si achite taxa de viza, stabilita 
conform HCL nr.94 /11.12.2008.  

 
ACTIVITATEA DE PROTECTIE CIVILA IN ANUL 2009 
 

La nivelul municipiului Urziceni, activitatea in domeniul  situatiilor de urgenta  s-a desfasurat in 
baza urmatoarelor  prevederi legale: 

• Legii nr. 481 / 2004 privind protectia civila, modificata prin Legea nr.212 din 24.05.2006; 
• O.G.U. nr. 21 / 2004 privind sistemul national de management al situatiilor de urgenta; 
• O.M.A.I. nr. 638 / 420 din 12.052005 pentru aprobarea Regulamentului privind gestionarea 

situatiilor de urgenta generate de inundatii, fenomene meteorologice periculoase, accidente la 
constructii hidrotehnice si poluarii accidentale; 

• O.M.A.I. nr. 712 / 23.06 2005 pentru aprobarea Dispozitiilor generale privind instruirea 
salariatilor in domeniul situatiilor de urgenta, modificat cu OMAI nr. 786 / 2005; 

• H.G. nr. 642 / 29.06.2005 pentru aprobarea criteriilor de clasificare a unitatilor administrativ 
teritoriale, institutiilor publice si operatorilor economici din punct de vedere al protectiei civile in 
functie de tipurile de risc specifice; 

• O.M.A.I. nr. 718 / 30.06.2005  pentru aprobarea Criteriilor de perfor-manta privind structura 
organizatorica si dotarea serviciilor voluntare pentru situatii de urgenta; 

• H.G. nr. 1.579 / 08.12.2005 pentru aprobarea Statutului personalului voluntar din serviciile de 
urgenta voluntare; 

• O.M.A.I. nr. 1.184 / 06.02.2006 pentru aprobarea Normelor privind organizarea si asigurarea 
activitatii de evacuare in situatii de urgenta; 


 40 

• O.M.A.I. nr. 1.259 / 10.04.2006 pentru aprobarea Normalor privind organizarea si asigurarera 
activitatii de instiintare, avertizare, prealarmare si alarmare in situatii de urgenta; 

• O.M.A.I. nr. 132 / 29.01.2007 privind aprobarea metodologiei de elaborare a planului de analiza 
si acoperire  a riscurilor; 

• O.M.A.I. nr. 163 / 28.02.2007 pentru aprobarea Normelor generale de aparare impotriva 
incendiilor; 

• ORDINUL PREFECTULUI   pentru aprobarea planului de pregatire in domeniul situatiilor de 
urgenta pe anul 2009; 

• a altor norme ce reglementeaza activitatea de protectie civila aparute pe parcursul anului 2009; 
Instiintarea si alarmarea  a constituit prioritatea in activitatea inspectoratului municipal 

pentru situatii de urgenta in anul 2009, motiv pentru care a impus stabilirea si urmarirea realizarii unor 
masuri specifice privind: 
a. sistemul de instiintare: 

• s-a incheiat si se deruleaza corespunzator contractele de service pentru aparatura de instiintare F 
1.001 tip B, statiile radio ALINCO si MOTOROLA, acestea fiind in permanenta stare de functionare; 

• s-a mentinut in stare de functionare sistemele vocale de instiintare; 
• s-a mentinut in stare de functionare legaturile telefonice  fix , mobil si fax; 
• s-a mentinut in stare de functionare instalatiile de instiintare, avertizare montate pe masina de 

interventie; 
b. sistemul de alarmare: 

• mentinerea in stare de functionare a celor  doua sirene electronice de mare putere pentru 
realizarea unui sistem viabil de alarmare al populatiei si transmitere a unor communicate la 
aparitia oricaror situatii de urgenta sau in vederea pregatirii populatiei; 

• mentinerea in stare de functiune a  sistemului de instiintare - alarmare al municipiului din centrul 
operativ al Inspectoratului  municipal pentru Situatii de Urgenta; 

• in vederea asigurarii instiintarii – alarmarii in toate zonele municipiului, a fost mentinuta in stare 
de functionare  sirena electronica de 400w mobila care este instalata pe autoturismul din dotarea 
serviciului voluntar la municipiului, permite transmiterea  semnalelor de alarmare, a 
comunicatelor sau a masurilor si regulilor de comportare a populatiei in diferite situatii de 
urgenta ce pot apare, in diferite zone neacoperite de mijloacele similare fixe aflate in dotare. 

c. punctul operativ 

Conform prevederilor legale, la nivelul municipiului este organizat, dotat corespunzator cu 
posibilitatea de intrare in functiune la ordin centrul operativ, in subordinea Comitetului municipal 
pentru Situatii de Urgenta. Tot aici isi desfasoara activitatea Secretariatul Tehnic Permanent al 
C.M.S.U. 

In conformitate cu actele normative in vigoare, acestea indeplinesc functiile de monitorizare, 
evaluare, instiintare, avertizare, prealarmare si coordonare tehnica operationala a interventiilor, asigura 
tot odata coerenta actiunilor tuturor fortelor participante la realizarea interventiei si gestionarii situatiilor 
de urgenta.   
d.documentele de conducere 

Au fost reactualizate documentele de conducere  conform reglementarilor in vigoare .La acest 
moment Inspectoratul municipal pentru situatii de urgenta are intocmit sau reactualizat conform 
legislatiei in vigoare urmatoarele documente de conducere: 

• planul de analiza si acoperire al riscurilor; 
• planul privind evacuarea in situatii de urgenta; 
• planul de aparare si interventie la producerea inundatiilor, gheturilor si poluarilor accidentale; 
• planul privind masurile pentru trecerea varfului de iarna la nivelul municipiului; 
• planul de evacuare in caz de conflict armat; 
• planul de interventie in caz de cutremur sau alunecari de pamant; 

  Alte documente : 
• fisa localitatii; 
• planul de organizare si functionare a punctului de adunare, repartitie si imbarcare a sinistratilor; 
• planul de organizare si functionare a punctului de primire sinistrati (tabara de sinistrati); 


 41 

• rapoarte de informare; 
• ordin de interventie; 

In urma controlului de fond executat de catre I.J.S.U. in lunile  mai si noiembrie  au fost 
apreciate modul de intocmire, masurile cuprinse si viabilitatea  documentalor la nivelul S.V.S.U. si al  
CENTRULUI OPERATIV Urziceni precum si a masurilor realizate la nivelul institutiilor de invatamant 
in ceea ce priveste intocmirea (reactualizarea ) actelor de autoritate, respectarea masurilor de prevenire 
si protectie  in caz de  incendiu. 

Organizarea serviciului voluntar pentru situatii de urgenta la nivelul municipiului a fost 
reactualizata si aprobata in sedinta Consiliului Local din  29.10.2009 prin Hotararea nr.69, in baza 
reglementarilor in vigoare. Structura organizatorica a S.V.S.U.  cuprinde doua  compartimente ( doua 
formatii de interventie si echipa de prevenire) care totalizeaza 69 de persoane. Incheierea contractului 
de voluntariat cu personalul din componenta S.V.S.U. este realizata, conform prevederilor H.G. 1.579 
din decembrie 2005. In ceea ce priveste contractul de voluntariat incheiat cu membrii S.V.S.U., 
prevederile acestuia au fost respectate in sensul ca orele in care  membrii care au participat la sedintele 
de pregatire, exercitii, aplicatii si exercitiul de alarmare publica au fost platite. 

La nivelul municipiului este organizat si functioneaza Comitetul  pentru Situatii de Urgenta 
format din 21 membri si 9 consultanti , in care au fost numiti specialisti si sefi ai institutiilor 
descentralizate  , care, in situatii de urgenta, in functie de tipul de risc, sunt in masura sa asigure 
menegementul si coordonarea actiunilor de limitare si inlaturare a urmarilor ce pot apare. 

Formatiile de protectie civile organizate la nivelul municipiului dispun de un minim de 
materiale, aparatura si utilaje necesare ducerii unor actiuni de interventie, o parte din  acestea fiind si in 
dotarea echipei de salubritate si a atelierului din subordinea Consiliului Local  De mentionat faptul ca in 
ultimii ani a fost acordata o atentie deosebita  pe linia asigurarii logistice cu materiale si utilaje spacifice 
si de interventie. Astfel S.V.S.U. dispune de tractor cu remorca, tractor cu cisterna pentru 
decontaminare si lama pentru deszapezire sau degajarea terenului, vola pentru actiuni de incarcare, 
deszapezire, doua motopompe, grup electrogen, rezerva de materiale in cazul producerii unor inundatii. 

Sistemul de cercetare dispune de o dotare corespunzatoare, au fost  intretinute corespunzator 
mijloacele si aparatura din dotarea, in limita prevederilor bugetare astfel incat intregul sistem  s-a 
mentinut in permanenta stare de functionare. 

In ceea ce priveste dotarea si functionarea centrului operativ al municipiului este de remarcat 
faptul  ca acesta functioneaza intr-o locatie corespunzatoare ,dispune de mijloacele de instiintare – 
alarmare prevazute de normele de dotare in vigoare si sunt mentinute in stare de functionare. 

In ceea ce priveste mijloacele de protectie a personalului pregatit pentru interventie, este de 
subliniat faptul ca acestea sunt asigurate conform normelor dar starea de siguranta a protectiei este mult 
diminuata, acestea avand termenele de folosinta depasite, fiind produse in anii ’70. 

Pe parcursul anului 2009 am manifestat preocupare in ceea ce priveste terminarea lucrarilor de 
finisare la punctul de comanda al municipiului, intr-o locatie noua, asfel incat pe parcursul acestui an se 
vor desfasura actiuni de dotare a acestuia in vederea pregatirii pentru intrarea in functiune. 

In perioada la care se refera materialul, S.V.S.U. al municipiului si centrul operativ au desfasurat 
actiuni de supraveghere a starii de normalitate in zona de competenta  astfel : 
au fost actiuni de supraveghere a nuvelului apelor raului Ialomita , urmare precipitatiilor produse in 
bazinul Prahova – Ialomita  astfel : 

• 07.03.2009, fara sa primim atentionare sau avertizare meteo, in urma precipitatiilor abundente in 
amonte evolutia nivelului apelor raului Ialomita a fost :  

              la orele  14.00                =  280 cm. 

              La orele 18.00                = 295 cm 

              La orele 23.00                = 310 cm 

              La 08.03 orele 07.00      = 340 cm  inchis vana; 

                             orele 12.00      =  356 cm; 

                             orele 18.00      = 378 cm; 

ramane vana inchisa pana la 09.03.2009 orele 16.00 cand  nivelul  = 338 cm. 


 42 

• In zilele de 23, 24, 25.06.2009 a fost supravegheat nivelul apelor raului Ialomita datorita 
precipitatiilor din amonte, cota a oxcilat in juril cotei de 338 - 340 – vana nu a fost inchisa. 

• La 11.07.2009 ora 14.00 atentionare meteorologica , ploi abundenta, S-a urmarit nivelul apelor 
raului Ialomita in intervalul 11. – 13. 07. 2009 , inchis vana pentru 24 ore. 

• la data de 19.02.2009 orele 22.48 , urmare unei intensificari de vant ( puternic ) acoperisul de la 
bl. 119 a fost luat si a cazut in fata blocului;  La ora 23.15. la fata locului am constatat ca nu au fost 
avariate nici una din masinile parcate in fata blocului. Au fost luate masuri se asigurare a zonei iar la 
20.02. orele 07.30. sa intervenit pentru degajarea strazii;  Acoperisul, in jur de 60 mp a fost construit de 
fam. SIMULESCU ROZALIA . 

• la data de 26.03.2009, in urma unui accident petrecut pe str. Perilor ( un capac de canal a spart 
rezervorul de motorina al unui tir, motiv pentru care S.V.S.U. a intervenir pentru a imprastia nisip de 
carosabil (pentru a preintampina deraparea masinilor) pe o distanta de 400 m. 

• la 27.06.2009 ora 19.45 s-a intervenit cu membrii S.V.S.U. pentru indepartarea moluzului de pe 
trotuar, in zona bl 309, urmare caderii tencuielii de pe fatada blocului . Nu au fost semnalate victime, nu 
s-a impus restrictionarea circulatiei in zona. 

• luna decembrie a inregistrat caderi importante de zapada motiv pentru care Centrul Operativ a 
primit  atentionare de cod galben inca din 15.12.  Au fost blocaje in traficul rutier pe toate caile de acces 
adiacente municipiului ( Urziceni – Bucuresti, Urziceni - Buzau, Urziceni – Ploiesti, Urziceni – 
Slobozia ,  CMSU  a acordat sprijin persoanelor blocate in trafic pe ruta Urziceni – Buzau, in zona 
Ciocarlia  (ceai cald, sanvisuri, apa minerala, pateuri etc. ).  In municipiu au fost necesare 4 zile (40 ore) 
pentru curatarea zapezii de pe carosabil si trotuare in zona de competenta. 

In anul 2009, pregatirea personalului incadrat in S.V.S.U. precum si a membrilor C.M.S.U.  s-a 
desfasurat conform Planului de pregatire in domeniul situatiilor de urgenta. 

Pregatirea s-a desfasurat pe categorii de personal si specialitati prin sedinte de pregatire, 
antrenamente, exercitii si aplicatii. 

Schimbarea structurii organizatorice a S.V.S.U., in sensul ca intre persoana care isi exprima 
dorinta de a face parte din  aceste formatii si beneficiarul interventiei ( CONSILIUL LOCAL) se 
incheie contract de voluntariat, creaza o stabilitate mai mare iar drepturile si obligatiile partilor, 
prevazute in contract  mareste responsabilitatea si raspunderea fiecareia. 

In ceea ce priveste pregatirea in domeniul situatiilor de urgenta, C.M.S.U. a pus un accent 
deosebit in acest an pe organizarea si desfasurarea pregatirii in domeniul situatiilor de urgenta in scoli si 
gradinite, ca institutii in subordinea Consiliului Local  ; in acest sens au fost pregatite , organizate si 
desfasurate sedinte de pregatire  cu responsabilii in domeniul situatiilor de urgenta din aceste institutii la 
care a participat si un reprezentant din cadrul inspectiei de prevenire a I.J.S.U. Ialomita. 

In cadrul sedintei de pregatire a responsabililor in domeniul situatiilor de urgenta s-a pus accent 
pe : 

• reactualizarea documentelor de autoritate ce se intocmesc de catre institutii;  parcurgerea  acestor 
documente in scopul intelegerii modului si momentului de aplicare al acestora, responsabilitatile si 
sarcinile ce revin sefilor si responsabililor in domeniul situatiilor de urgenta din institutii; 

• modul de intocmire a planurilor de interventie in caz de incendiu, obligatie ce revin institutiilor 
din subordinea C.L. municipal; 

• cunoaterea prevederilor legale in domeniul situatiilor de urgenta in ceea ce priveste desfasurarea 
actiunilor de prevenire si a celor de interventie in caz de aparitie a unor situatii de urgenta in institutii si 
zona municipiului; 

In ceea ce priveste pregatirea salariatilor si populatiei de mentionat preocuparea  permanenta a 
C.M.S.U.motiv pentru care in cursul anului 2009 au fost  desfasurate urmatoarele activitati:   

• au fost intocmite pliante si fluturasi cuprinzand masuri  si reguli de comportare  a cetatenilor pe 
timp de canicula si distribuite cetatenilor; 

• au fost urmarite prevederile dispozitiei privind pregatirea salariatilor in domeniul situatiilor de 
urgenta, completarea fiselor de pregatire; 


 43 

• pe timpul functionarii punctului de prim ajutor  pe timpul caniculei, personal din echipa de prim 
ajutor a S.V.S.U. a prezentat persoanelor care au solicitat masurarea  T.A. reguli de prevenire a 
situatiilor ce pot  apare pe timp de canicula, subliniind riscurile la care se supun in caz de ignorare a 
acestor  masuri 

• au fost intocmite  si distribuite populatiei un numar de  4 pliante  cu referire la : 
=  masuri si reguli de comportare in conditiile meteorologice specifice  sezonului  rece ; 

=  masuri de prevenire a incendiilor pe timpul sezonului rece; 

=  masuri si reguli de comportare pe timp de canicula; 

• au fost emisiuni radio la posturile locale care au avut ca invitati fie pe seful compartimentului 
prevenire din cadrul I.S.U.J.Ialomita sau inspectorul de Pr. C. al municipiului, in care au fost prezentate 
prioritati ale Pr.C. la perioada respectiva fie reguli si masuri ce trebuiesc respectete de catre catateni  pe 
timpul sezonului rece sau sezonului cald  masuri ce viza  prevenirea incendiilor la gospodariile 
cetatenilor sau miristi; 

Verificarea, indrumarea si controlul activitatilor in domeniul situatiilor de urgeta au fost 
realizate atat la nivel local , de catre membrii compartimentului  de prevenire din cadrul S.V.S.U., cat si 
de catre inspectorii compartimentului de prevenire din cadrul ISUJ Ialomita. 

Activitatea de prevenire desfasurata de compartimentul de prevenire din cadrul S.V.S.U. a 
urmarit cu precadere modul de respectare a regulilor specifice in domeniul situatiilor de urgenta la 
nivelul gospodariilor populatiei si la asociatiile de proprietari, astfel incat, pe perioada la care se refera 
materialul, la nivelul municipiului sau inregistrat un numar mic de evenimente. 

Compartimentul de prevenire din cadrul S.V.S.U. a pus accent pe parcursul anului 2009 pe 
urmatorele activitati: 

• verificarea modului de respectare a masurilor specifice de aparare impotriva incendiilor la 
gospodariile populatiei; 

• distribuirea de pliante cu masuri de aparare impotriva incendiilor in sectorul agricol, pe timpul 
campaniei de recoltare a paioaselor, in randul locuitorilor cu masuri privind activitatile premergatoare 
sezonului rece; 

• distribuirea de pliante cu masuri specifice sezonului cald  , mai ales pentru perioade caniculare; 
• convocarea presedintilor si a administratorilor de la asociatiile de proprietari in scopul instruirii 

cu privire la masurile ce e impun la nivelul asociatiilor de proprietari privind respectarea masurilor si 
regulilor de prevenire a incendiilor la blocuri, masuri specifice ; 

La nivelul institutiilor din subordinea Consiliului Local, impreuna cu inspectorul coordonator 
din cadrul inspectiei de prevenire de la ISUJ Ialomita au fost urmarite urmatoarele activitati: 

• reactualizarea / intocmirea actelor de autoritare la nivelul tuturor institutiilor, conform 
prevederilor OMAI 163 / 2007; 

• intocmirea / reactualizarea , dupa caz, a planurilor de interventie in caz de incendiu, la nivelul 
institutiilor; 

• instruirea responsabililor in domeniul situatiilor de urgenta cu privire la atributiile ce la revin, in 
acest domeniu, modul de realizare a sarcinilor referitor la desfasurarea pregatirii salariatilor si elevilor 
in acest domeniu, cu respectarea prevederilor OMAI 712 / 2005 modificat cu OMAI  786 / 2005 privind 
instruirea salariatilor in domeniul situatiilor de urgenta, urmarirea respectarii masurilor de prevenire a 
incendiilor in cadrul institutiilor; 

• intocmirea documentelor  si evidentelor specifice  apararii impotriva incendiilor la institutiile di 
subordine; 

• intocmirea programului anual de pregatire in domeniul situatiilor de urgenta in care sunt 
cuprinse si activitati practic aplicative cu salariatii si elevii si urmarirea respectarii acestuia; 

Pentru perioada imediat urmatoare, in domeniul situatiilor de urgenta se desprind urmatoarele 
prioritati : 

• reactualizarea si completarea documentelor de conducere, planificare si pregatire in domeniul 
situatiilor de urgenta; 


 44 

• urmarirea completarii cu aparatura si materiale a necesarului conform normelor de dotare a 
centrului operativ si a S.V.S.U.; 

• desfasurarea sedintelor de pregatire a membrilor S.V.S.U. pe specialitati si categorii de personal, 
conform planului de pregatire intocmit; 

• urmarirea si supravegherea lucrarilor de finisaj la punctul de comanda , inceperea aprovizionarii 
cu materiale si mobilier , stabilirea destinatiilor incaperilor  si intocmirea documentelor specifice 
fiecarei incaperi. 

• organizarea, desfasurarea activitatilor specifice  compartimentului de prevenire pentru 
diminuarea sau eliminarea riscurilor de incendiu la gospodariile populatiei si institutii; 

• organizarea aplicatiilor si exercitiilor ce se vor desfasura conform planului de pregatire pentru 
anul 2010; 

• desfasurarea unor activitati privind prevenirea efectelor ce pot apare in urma unor fenomene 
meteorologice sau altor riscuri  ( canicula, vant puternic, cutremur, inundatii, incendiu ) prin intocmirea 
si distribuirea catre populatie a unor pliante sau fluturasi care sa cuprinda reguli si masuri de comportare 
in asemenea situatii, folosirea mass madia , presei scrise etc.; 

• sprijinirea activitatii in domeniul situatiilor de urgenta a institutiilor de invatamant (actualizarea 
documentelor de autoritare, desfasurarea pregatirii elevilor, a organizarii exercitiilor de alarmare si 
evacuare etc.); 
 
COMPARTIMENT DE AUDIT PUBLIC INTERN   
               

Activitatea de audit din anul 2009 s-a desfasurat in baza planului de audit nr. 21715/28.11.2008, 
a referatului de justificare si a analizei riscurilor efectuata pentru misiunile cuprinse in planul de audit 
pentru anul 2009. 

Planul a fost elaborat pe structura standard  reglementata de OMFP nr.38/2003 si de Normele 
proprii de exercitare a auditului intern la nivelul Primarie mun.Urziceni, aprobate sub nr. 
106501/05.06.2003. 

In anul 2009 termenele de realizare a misiunilor de audit au suferit modificari, fata  de 
planificarea initiala ca urmare a efectuari unei misiuni ad-hoc. 

Misiunile au fost selectate din zonele cu riscuri semnificative. 
Au fost planificate un numar de 3 misiuni si realizate 4, din care o misiune ad-hoc. 

 
Incadrarea misiunilor de audit efectuate in anul 2009 pe principalele  domenii auditate, se 
prezinta astfel : 
 

Nr.crt Denumirea misiunii de audit Incadrarea pe domenii 
semnificative 

1. 
 

Utilizarea fondurilor alocate  din bugetul local pentru 
efectuarea cheltuielilor cu bunuri si servicii  si a 
cheltuielilor de capital la Sc. Gen. nr.2 Urziceni 

Proces bugetar 
 

2. Verificarea modului de calcul , evidentiere si acordare a 
ajutorului social si a ajutorului pentru incalzirea 
locuintei la Primaria Mun. Urziceni 

Asistenta sociala 

3. Gestiunea  resurselor umane la nivelul Primariei Mun 
Urziceni (aparatul de specialitate al Primarului) 

Resurse umane 
 

4. Modul de utilizare a fondurilor alocate din bugetul local 
la Parohia- Catedrala « SF. Imparati C-tin si Elena » 
din Mun. Urziceni(misiune ad-hoc)  

Proces bugetar 

 
Riscurile identificate, constatarile pentru fiecare din  activitatea auditata, concluziile si 

recomandarile formulate, programul de urmarire a implementarii recomandarilor, sunt consemnate in 
Rapoartele de audit, in dosarele  permanente si in dosarul de lucru al fiecarei misiuni. 

Rapoartele de audit au fost analizate si avizate de catre conducatorul entitatii publice. 


 45 

In anul 2009 a fost intocmita o fisa de iregularitate care a fost adusa la cunostinta conducatorului 
institutiei publice. In lipsa structurii de control abilitata la nivelul Primariei Mun. Urziceni, 
conducatorul institutiei publice – Primar Sava Constantin a solicitat Camerei De Conturi  Ialomita, si 
Compartimentului de control din cadrul   D.G.F.P. Ialomita efectuarea unei inspectii de audit la 
Catedrala: „Sf. Imparati Constantin si Elena” din Mun. Urziceni. Institutiile enumerate mai sus nu au 
dat curs solicitarii din diverse motive, drept pentru care pana la aceasta data nu au fost rezolvate 
aspectele sesizate in urma misiuni de audit. 

Structurile auditate au fost in general receptive la recomandarile echipei de audit, procedand la 
implementarea acestora partial sau in totalitate, conform calendarului de implementare emis in acest 
sens. Exista totusi si cazuri de neimplementare a recomandarilor cuprinse in Rapoartele de audit. 

Compartimentul de audit intern, a adus la cunostinta conducatorului, entitatii publice, prin nota 
de informare nr.855/18.01.2010, recomandarile neimplementate, cuprinse in rapoartele de audit 
intocmite in anul 2009. 

Datele privind activitatea de audit desfasurata in anul 2009, au fost raportate la Ministerul 
Finantelor Publice – Directia Generala  a Finantelor Publice, Jud. Ialomita – Structura Teritoriala 
Delegata U.C.A.A.P.I . 

 
* 
 

                                                                   *                             * 
 
 
 

Apreciez ca  obiectivele si actiunile realizate au fost eficiente si acopera o buna parte a 
problematicii municipiului nostru. Desigur, suntem constienti de piedici, de intarzierile inerente 
care au aparut si pot aparea in demararea sau in procesul derularii acestora, intarzieri care pot fi 
inlaturate printr-o mai buna monitorizare si colaborare intre directiile primariei, precum si intre 
primarie si institutiile care pot contribui la infaptuirea obiectivelor propuse. In acest sens facem 
apel la cetatenii municipiului Urziceni si la doamnele si domnii consilieri sa vina in intampinarea, 
in sprijinul nostru cu sugestii, propuneri, programe ce vizeaza realizarea obiectivelor si 
activitatilor propuse. 

Va asigur, ca prin actiunile si programele sale, Primaria municipiului Urziceni va continua 
sa serveasca interesului public, pentru siguranta, linistea si un trai, cat de cat decent, al 
cetatenilor. 

 
 
 

PRIMAR 
SAVA CONSTANTIN 

 

         
 
 


