

ROMÂNIA
CONSILIUL LOCAL AL MUNICIPIULUI TIMIȘOARA
DIRECȚIA POLIȚIA COMUNITARĂ
Număr operator de date cu caracter personal: 5082
Str. Lorena nr. 35, 300310 Timișoara;
Tel./Fax: +40-256-246112; E-mail: dpctim@gmail.com
Web: www.polcomtim.ro

RAPORT DE ACTIVITATE

Direcția Poliția Comunitară Timișoara și-a început activitatea la 01.03.2006 fiind constituită în baza prevederilor Legii nr. 371/20.09.2004 privind înființarea, organizarea și funcționarea Poliției Comunitare, a Regulamentului Cadru aprobat prin Hotărârea de Guvern nr. 2295/2004.

Pentru crearea unui cadru organizatoric, Consiliul Local Timișoara a aprobat H.C.L. nr. 85/15.03.2005, prin care s-a aprobat Organigrama, Statul de Funcții și Regulamentul de Organizare și Funcționare a Direcției Poliția Comunitară.

La data 19.12.2006 prin H.C.L. 586/2006 se înființează Serviciul Public - Direcția Poliția Comunitară Timișoara în subordinea Consiliului Local al Municipiului Timișoara, fără personalitate juridică, prin reorganizarea Direcției Poliția Comunitară din aparatul propriu de specialitate al primarului.

În acest sens au fost modificate și aprobate statul de funcții, Regulamentul de Organizare și Funcționare și organigrama astfel:

Serviciul Public - Direcția Poliția Comunitară Timișoara este în subordinea Consiliului Local al Municipiului Timișoara și își desfășoară activitatea sub directă îndrumare și coordonare a primarului Municipiului Timișoara dl. dr. ing. Gheorghe Ciuhandu.

Direcția Poliția Comunitară Timișoara este condusă de la data înființării de către Director Executiv Spătaru Doru și Director Executiv Adjunct Cojan Dorel.

SERVICIUL ORDINE PUBLICĂ, condus de la înființare de dl. Bălan Avram – Șef Serviciu, are în componență 8 funcții publice din care sunt ocupate 6.

Principala activitate este aceea de asigurare a ordinii și liniștii publice în zonele și locurile stabilite în conformitate cu planul de ordine și pază al Municipiului Timișoara, aprobat de Primarul Municipiului pentru anul 2008, cu avizul Poliției Municipiului Timișoara și de coordonare a activității Secțiilor 1 și 2 de Poliție Comunitară.

În subordinea Serviciului sunt prevăzute 4 secții de poliție comunitară (birouri ordine publică) din care în prezent funcționează 2, după cum urmează:

SECȚIA 1 POLIȚIE – Biroul de ordine publică este condus de dl. Balaș Ioan – Șef Birou Ordine Publică. Secția este prevăzută cu 101 funcții publice care, în prezent, sunt ocupate în totalitate.

SECȚIA 2 POLIȚIE – Biroul de ordine publică este condus de dl. Staicu Iustinian – Șef Birou Ordine Publică. Secția este prevăzută cu 101 funcții publice care, în prezent, sunt ocupate în totalitate și funcționează din data de 18.09.2007, pe str. Războieni nr. 2, având competență în zona cartierelor: Ronaș, Mehala, Mircea cel Bătrân, Bucovina, Calea Aradului, Calea Torontalului, Calea Lipovei și Zona UMT.

Pentru buna acoperire a teritoriului Municipiului Timișoara și la solicitarea consiliilor consultative de cartier, în anul 2009 se preconizează înființarea Secției 3 Poliție în cartierul Fratelia – Calea Șagului.

SERVICIUL DISPECERAT ȘI INTERVENȚII RAPIDE condus de la înființare de dl. Dărăban Mihai – Șef Serviciu, are în componență 36 de funcții publice din care sunt încadrate 26, principala activitate o constituie cunoașterea situației operative la nivelul Municipiului Timișoara și intervenția rapidă în vederea aplanării conflictelor sesizate.

În structura fiecărei secții de poliție sunt prevăzute câte un birou de intervenție rapidă, dar în prezent funcționează doar la nivelul Secției 1 Poliție pe trei schimburi, iar activitatea este coordonată nemijlocit de șeful serviciului.

SERVICIUL PAZA OBIECTIVE este prevăzut cu 101 funcții de personal contractual, din care au fost încadrate 65 persoane (guarzi), care, în conformitate cu H.C.L. 427/27.11.2007, asigură paza și protecția obiectivelor și a bunurilor de interes public și privat aparținând Primăriei Municipiului Timișoara. Conform anexei la Hotărârea 427/2007, personalul serviciului asigură paza la 11 obiective și transportul valorilor monetare de la casieriiile aflate în structura Primăriei Municipiului Timișoara.

În prezent, coordonarea activității acestui serviciu este asigurată de dl. Lungu Petru.

În organigrama Direcției Poliția Comunitară sunt prevăzute serviciile: CONTROL PROTECȚIA MEDIULUI, CONTROL COMERȚ STRADAL ȘI SERVICIU ÎNSOȚIRE ȘI TRAFIC RUTIER, prevăzute fiecare cu 8 funcții publice, care vor deveni funcționale odată cu aprobarea noii Legi de organizare și funcționare a Poliției Comunitare.

SERVICIUL CONTABILITATE – FINANCIAR, condus interimar de d-na Bogdănescu Mirela, are în componență 8 funcții publice, din care sunt încadrate 5. Obiectul de activitate al serviciului reprezintă evidența contabilă, sintetică și analitică a veniturilor și cheltuielilor bugetului instituției, respectarea prevederilor legale referitoare la administrarea finanțelor publice.

Ca principale operațiuni realizate în cadrul serviciului enumerăm:

- evidența sintetică a mijloacelor fixe și a obiectelor de inventar precum și a materialelor;
- evidența salariilor personalului unității, întocmirea statelor de plată lunare;
- realizarea tuturor încasărilor și plăților în numerar și virament;
- întocmirea dării de seamă contabile proprii, a tuturor anexelor pentru bilanțul propriu
- urmărirea valorii amenzii încasate la bugetul Consiliului Local care în anul 2008 a fost de 780.850 lei (1.231.509 lei).

Din luna ianuarie a anului 2008 a preluat și gestionat bugetul de venituri și cheltuieli în conformitate cu bugetul aprobat cu sumele alocate din capitolul 61.02.03 din bugetul Primăriei Municipiului Timișoara, cheltuindu-se suma de 11.767.073 lei (6.277 mii lei).

Sumele alocate prin buget au fost folosite astfel:

- cheltuieli materiale 4.102.000 lei (2.650 mii lei) reprezentând cheltuieli cu uniforme și echipament, cheltuieli cu dotări (mobilier, telefoane, aparate foto, imprimate, materiale de birotică), cheltuieli pentru diverse servicii (închirieri de mașini de la R.A.T.T, revizii la motoscutere);
- cheltuieli salariale a personalului în valoare de 7.431.873 lei (3.416 mii lei);
- cheltuieli cu investițiile în sumă de 233.200 lei (211 mii lei) reprezentând achiziționarea a 11 scutere (5), sistem de alarmă cu monitorizare video, calculatoare și extinderea rețelei de calculatoare.

TOTAL BUGET 2008 = 19.277.200 lei

2008	Cheltuieli salariale	Cheltuieli materiale	Investiții
Buget Aprobata	10510	5979	2788
Plăți efectuate	7432	4102	233

SERVICIUL ACHIZIȚII PUBLICE ȘI CONTRACTE - este prevăzut cu 8 funcții din care sunt ocupate 3, iar principala activitate o constituie organizarea și desfășurarea procedurilor de achiziție publică în vederea atribuirii de contracte de furnizare, de servicii și de lucrări. Datorită faptului că Serviciul Public – Direcția Poliția Comunitară nu are personalitate juridică, procedurile de achiziții publice prevăzute de art.18 din O.U.G. 34/2006 se desfășoară prin serviciul de profil din cadrul Primăriei Municipiului Timișoara. Principalele activități desfășurate au fost:

- întocmirea Caietelor de sarcini, Referatelor de necesitate, Notelor justificative, Comenzilor, pentru încheierea contractelor privind: armamentul, muniția, gherete de pază cu dotare corespunzătoare, rețea date – voce pentru sediul Direcției Poliției Comunitare str. Avram Imbroane nr. 54, lucrări de construcții la viitoarea Secție nr.3 din str. Herculanee nr. 24, realizarea și difuzarea emisiunii 968 LEGE ȘI ORDINE în colaborare cu postul de televiziune ANALOG Timișoara.
- urmărirea derulării contractelor de furnizare încheiate anterior;

SERVICIUL ADMINISTRATIV – este prevăzut cu 8 funcții de personal contractual, fiind încadrat cu un post de referent.

BIROUL ORGANIZARE, INSTRUIRE ȘI EVIDENȚĂ OPERATIVĂ – condus de dl. Buzatu Adrian – Șef Birou, are în componență 7 funcții publice, din care sunt ocupate 4, iar principala activitate o constituie organizarea și desfășurarea activităților de instruire profesională și pregătire fizică.

În acest sens, la nivelul acestui compartiment s-au efectuat instructajele conform prevederilor legale pentru securitatea și sănătatea în munca, în domeniul situațiilor de urgență și s-au efectuat instructajele referitoare la utilizarea mijloacelor tehnice aflate în dotarea agenților de poliție comunitară (tomfa, aparat cu electroșoc, cătușe, spray paralizant și stație radio emisie-recepție).

Odată cu achiziționarea armamentului am procedat la pregătirea personalului privind cunoașterea armamentului din dotare, executarea ședințelor de tragere și a Legislației privind folosirea armamentului. Astfel, după încheierea pregătirii teoretice și în urma testărilor psihologice, am organizat trei ședințe de trageri cu armamentul din dotare, în poligonul de la Pădurea Verde.

În funcție de rezultatele obținute la trageri și testările efectuate, vor fi selectați agenții de poliție comunitară și personalul contractual care vor fi dotați cu pistoale marca Glock de 9 mm, cu glonț letal și neletal.

În vederea creșterii nivelului de pregătire profesională, pe lângă cursurile de formare de trei luni conform legislației în vigoare, la nivelul Direcției s-au întocmit teme specifice activității Poliției Comunitare (tactică și deprinderi), precum și cunoașterea legislației cu care operează agenții de poliție zi de zi.

Având în vedere perioada scurtă de funcționare, s-a insistat la ședințele de instruire în principal, pe aspecte privind cunoașterea și aplicarea corectă a legislației, a metodologiei de lucru, precum și pentru asigurarea unui cadru de disciplină și comportament al agenților în relația de serviciu și cu cetățenii, efectuându-se zilnic instruirea personalului la sediul instituției, înainte de intrarea în schimbul de lucru.

BIROUL JURIDIC - funcționează în subordinea directă a Directorului Direcției Poliția Comunitară.

Componența biroului – este prevăzut cu 6 funcții din care sunt ocupate până în prezent 2 posturi de consilier juridic.

Obiectul de activitate al biroului:

- Reprezintă în fața Instanțelor de Judecată (Judecătorie, Tribunal, Curtea de Apel) a intereselor instituției.
- Avizarea pentru legalitate a actelor, a contractelor, redactarea acțiunilor depuse la Instanțele de Judecată.
- Consiliere și verificare juridică a documentelor la solicitarea serviciilor și birourilor din structura direcției.

SERVICIUL COMUNICARE ȘI INFORMATIZARE - funcționează în subordinea directă a Directorului Direcției Poliția Comunitară.

Componența serviciului – 8 funcții publice din care sunt ocupate 3 posturi.

Obiectul de activitate al serviciului:

- Îndeplinește politica de informatizare conform necesităților instituției, în concordanță cu strategia de informatizare a administrației publice.
- Administrează rețeaua locală a instituției.
- Culegerea și prelucrarea informațiilor privind activitatea curentă a Direcției Poliția Comunitară, a proiectelor și activităților în derulare pentru transmiterea acestora presei.
- Monitorizarea mass – mediei și comunicarea problemelor semnalate serviciilor și birourilor responsabile de soluționarea lor.
- Convocarea ziariștilor acreditați și pregătirea conferințelor de presă.

SERVICIUL RESURSE UMANE - funcționează în subordinea directă a Directorului Direcției Poliția Comunitară și sub îndrumarea de specialitate a serviciului resurse umane din cadrul Primăriei Municipiului Timișoara.

Serviciul are în componență 8 funcții publice, din care sunt ocupate 3 posturi și este condus de dl. Hada Ioan – șef serviciu.

Obiectul de activitate al serviciului:

- Aplicarea politicilor și procedurilor în domeniul managementul resurselor umane, referitoare la recrutare, selecție, încadrare, formare profesională, promovare, motivare, salarizarea personalului și încetarea raporturilor de serviciu / contractuale.

SINTEZA ACTIVITĂȚII PE ANUL 2008

În cursul anului 2008, cu sprijinul serviciului de profil din cadrul Primăriei, au fost organizate 8 (9) concursuri pentru ocuparea funcțiilor vacante din cadrul instituției.

Astfel, în conformitate cu prevederile HG nr. 1209/2003 și HG 611/14.07.2008 privind organizarea și dezvoltarea carierei funcționarilor publici, au fost selecționați 675 (920) candidați pentru ocuparea funcțiilor vacante din structura Direcției Poliției Comunitare.

În urma acestor concursuri, au fost numiți în funcții publice un număr de 47 (119) funcționari publici, din care 2 consilieri și 45 agenți comunitari.

De asemenea, au fost organizate 4 concursuri pentru ocuparea posturilor vacante de personal contractual din cadrul instituției.

În acest sens au fost selecționați 150 (125) de candidați, ocupându-se 21 (46) posturi din care 1 post Șef Serviciu Pază Obiective, 19 posturi guarzi și 1 referent.

Ca urmare a acestor activități, situația încadrării cu personal a instituției se prezintă astfel:

- 49,00 % (43,56 %) funcții încadrate;
- 51,00 % (56,44%) funcții vacante;

La toate aceste concursuri, serviciul resurse umane a asigurat:

- Informarea privind condițiile de participare la concurs, preluarea dosarelor de înscriere, supravegherea candidaților în timpul probelor scrise și a probelor de interviu;

- Întocmirea proceselor verbale de concurs

- Demersurile de încadrare în muncă pentru noii angajați

În cursul anului 2008 s-au întocmit formele de lichidare prevăzute de lege pentru un număr de 17 (6) persoane în urma încetării raporturilor de serviciu, iar pentru 4 funcții publice s-au întocmit documente de transfer la cerere în cadrul altor instituții publice.

În perioada de referință, au fost inițiate de către serviciul resurse umane un număr de 315(232) dispoziții, având ca obiect:

- numirea în funcții publice;

- încadrarea cu contract individual de muncă;

- încetarea raportului de serviciu;

- majorarea salariului de bază ale angajaților;

- exercitarea cu caracter temporar a funcțiilor publice de conducere vacante;

- acordarea premiilor lunare;

- avansarea în treaptă profesională;

- sancționarea disciplinară a funcționarilor publici;

- plata orelor suplimentare efectuate de personalul de execuție;

- numirea în funcțiile publice definitive la terminarea perioadei de stagiu;

- suspendarea raporturilor de serviciu;

În luna octombrie 2008, în conformitate cu prevederile actelor normative privind salarizarea personalului din sectorul bugetar aferent anului 2008, au fost operate modificările salariale conform legii.

În cursul anului 2008, în conformitate cu prevederile HG 432/2004, privind dosarul profesional al funcționarului public, în vederea asigurării gestionării unitare și eficiente a resurselor umane precum și pentru urmărirea carierei funcționarului public, s-a procedat la întocmirea, actualizarea, păstrarea și evidența dosarelor profesionale ale funcționarilor publici și a registrului de evidență atât a funcționarilor publici cât și a personalului contractual din cadrul instituției noastre.

În conformitate cu atribuțiile conferite de Legea 371/2004 și HG nr. 2295/2004, la nivelul municipiului Timișoara, am desfășurat activități specifice în trei schimburi, în următoarele domenii:

1. Asigurarea pazei sediului Primăriei Municipiului Timișoara, menținerea ordinii și liniștii publice, reglementarea accesului în instituție cu un număr de 3 agenți de poliție comunitară, și 17 guarzi,

iar din data de 06.10.2007 am asigurat paza a 11 obiective ale Primăriei Municipiului Timișoara, care până la acea dată, paza era asigurată de către Direcția pentru Prestări Servicii din cadrul Consiliului Județean Timiș. În anul 2008, nu s-au înregistrat evenimente deosebite la obiectivele păzite pe timpul când posturile erau acoperite cu guarzi.

2. Asigurarea pazei pe timpul desfășurării lucrărilor de construcție și amenajare de către Primăria Municipiului Timișoara în cooperare cu alte societăți comerciale a parcurilor din str. Adolescenților, str. Cugir, Piața Bisericii (suarul Eforie) și a locurilor de joacă pentru copii, amenajate în cartierele municipiului Timișoara. Pentru prevenirea sustragerilor, degradărilor sau distrugerilor mobilierului stradal și a materialului dendro – floricol, de la inaugurarea parcurilor și până în prezent am instituit supravegherea permanentă cu agenți comunitari, măsură ce a fost extinsă și în Parcurile din zona Centrală a municipiului, precum și în Piața Victoriei, Libertății, Unirii și Traian.

3. Însoțirea inspectorilor din cadrul Primăriei Municipiului Timișoara în acțiunile organizate și desfășurate de aceștia, în principal în domeniul: Publicitate – Comerț, Urbanism, Mediu, Patrimoniu – Mediu Urban, Colectarea și Executarea Silită, Piețe, Salubritate, Drumuri Transporturi, și cu ocazia participării la cele 37 ședințe ale Consiliilor Consultative de Cartier sau la Adunările Generale ale Asociațiilor de proprietari (locatari).

În cadrul schimbului de experiență și relații cu alte poliții similare din statele europene, în anul 2008 nu am primit vizita unor delegații și nici direcția poliția comunitară nu a efectuat vizite de documentare la polițiile municipale din orașele înfrățite cu municipiul Timișoara.

ACTIVITATEA DE PREVENIRE

În societățile democratice, o cerință clară a viitorului o constituie intensificarea activităților în domeniul prevenirii fenomenului infracțional și contravențional. Toate aceste activități trebuie desfășurate într-un cadru legal și organizat, în care să fie respectate drepturile și libertățile fundamentale ale omului.

În cooperare cu instituțiile ce au atribuții în domeniul prevenirii și independent, Serviciul Public - Direcția Poliția Comunitară Timișoara a contribuit la realizarea cerințelor în acest domeniu prin influența directă a polițistului în teren, organizând activități de patrulare, paza unor obiective, măsuri de ordine, acțiuni pe cartiere sau punctuale în locurile propice săvârșirii unor fapte penale sau contravenționale, astfel încât prezența polițiștilor comunitari a început să devină un lucru firesc în municipiul Timișoara, iar cetățeanul să se simtă mai în siguranță.

Activitățile desfășurate și rezultatele obținute în anul 2008 în domeniul prevenirii le prezentăm sintetic astfel:

A C Ţ I U N I TOTAL = 917 PERIOADA IANUARIE - DECEMBRIE 2008

Din care:	
- alte linii	50
- pe ordine și liniște publică	177
- pe comerț stradal	99
- pe mediu și salubritate	188
- pe mijloace de transport	48
- pe disciplina în construcții	44
- pe respectarea H.C.L. 486/2006	80
- pe respectarea H.C.L. 485/2006	6
- pe mașini abandonate sau fără stăpân conform L. 421/2002	44
- recensământ animale domestice	32
- dirijare trafic	20
- pe linie activități sportive, religioase, culturale	69

- pe linia H.C.L. 371/2007	44
- pe linia HCL 349/2002	16
În colaborare cu:	
- ISU Banat	7
- AQUATIM	5
- A.D.P.	19
- Dir. Sanitar Veterinară și Siguranță Alim.	1
- Inspectorii din Primărie	86
- Poliția Națională	14
- Garda de Mediu	36
- RETIM	45
- RATT	26
- Jandarmerie	13
- Direcția apelor Banat	2
- Direcția Silvică + Ocolul Silvic	5
- Biroul Poliției Rutiere	86
Constatări:	
1. Persoane legitimate	17977
2. Persoane avertizate	2064
3. Patrulări auto	1088
4. Patrulări pedestre	1786
5. Pânde și supravegheri operative	964
6. Controale, verificări, sesizări cetățeni, asociații locatari	1552
7. Infrațiuni constatate	41
8. Infracțori prinși și predați Poliției Naționale	66
9. Urmăriți, prinși și predați	3
10. Minori depistați și predați la centre sociale	427
11. Persoane îndrumate spre locul de domiciliu	424
12. Pers. predate la azilul de noapte str. Brâncoveanu	5
13. Pers. predate la Spitalul de Psihiatrie	5
14. Rampe clandestine identificate și igienizate la propunerea Poliției	190
15. Valoarea bunurilor confiscate	2248
16. Amenzi contravenționale (din acțiune) valoare	11173/5085600

La nivelul Direcției Poliției Comunitare Timișoara, în cursul anului 2008, ca urmare a prezenței intense a polițiștilor comunitari în municipiul Timișoara, au fost constatate și sancționate contravențional un număr de 18.682 (16.921) de persoane, situația fiind după cum urmează:

SITUAȚIA PROCESELOR VERBALE - ANUL 2008

	SECȚIA 1	SECȚIA 2	Intervenție	Total/valoare minimă	
Total PV aplicate	9572	6506	2604	18682	7769470
L61/91	2332	1083	1190	4605	867450
HCL 371/07	2574	1704	281	4559	1844050
HCL 321/2001	59	104	57	220	35850
Alte H.C.L	4607	3615	1076	9298	5022120
	Secția 1	Secția 2	Intervenție	Total	

Total PV contestate	294 (3,07%)	199 (3,05%)	107 (4,10%)	600 (3,21%)
L61/91	31	12	15	58
HCL 371/07	139	57	23	219
HCL 321/2001	4	2	2	8
Alte H.C.L	120	128	67	315
	Secția 1	Secția 2	Intervenție	Total
Refuz contravenient de a semna Procesul Verbal	902 (9,42%)	817 (12,55%)	193 (7,41%)	1912 (10,23%)

Achitate în 48 de ore	Total	Valoare (RON)
	3258 (17,43%)	727225

din care:

- avertismente = 226
 - achitate după 48h = 85/29300
 - cu înaintare pt. executare silită (total) = 14748
- din care:
- Primăria Timișoara = 5836
 - Alte unități (din țară) = 8912

Cu ocazia activităților specifice desfășurate, agenții de poliție comunitară au constatat 77(+7) de infracțiuni și au prins și predat Poliției Municipiului Timișoara în anul 2008, un număr de 68(-20) persoane suspecte că au comis infracțiuni, astfel:

- 30 (31) - persoane pentru infracțiuni de furt;
- 2 (6) - persoane pentru infracțiuni de tâlhărie;
- 15 - distrugere;
- 12 - Executarea unei meserii fără autorizație (TAXI);
- 18 - pentru alte infracțiuni.

În vederea asigurării și respectării normelor de conviețuire socială, la nivelul municipiului Timișoara și îndeosebi în Centrul Istoric (Zona Centrală, Complexul Studentesc și în marele intersecții) am organizat acțiuni cu supraveghere de la distanță cu aparate optice și agenți comunitari în ținută civilă, patrulări auto, moto și pedestre în scopul asanării acestor zone de elemente parazitare, cerșetori, spălători de parbrize, precum și pentru prevenirea infracționalității stradale și a faptelor contravenționale.

În anul 2008, au fost identificate și sancționate contravențional 1197 (877) + 320 de persoane apte de muncă, care apelau în mod repetat la mila publicului, din care 452 (57) + 395 au fost îndrumate spre locurile de domiciliu, iar față de cei 519 (50) (+469) de minori depistați în mod repetat în locurile unde se comit frecvent acte de cerșetorie, s-a luat măsura predării la Serviciul Primire în Regim de Urgență Pentru Copii Străzii din Timișoara str. I. Slavici nr. 48.

Deși până în prezent este singura măsură care o putem lua față de această categorie de minori, practica a dovedit că nu este și cea mai eficientă, deoarece la adăpostul de zi și noapte pentru copii străzii sunt internați doar minorii care consimt și doresc să aibă un adăpost și condiții normale de viață, cu respectarea normelor de igienă și programul acestui așezământ.

De asemenea, un mare volum de muncă s-a depus de către efectivele Direcției pentru aplicarea normelor legale privind fluidizarea traficului rutier pe B-dul 16 Decembrie, C-tin Brâncoveanu, Calea Martirilor, str. Dr. Iosif Bulbuca, Eroii de la Tisa, precum și arterele sau zone ale municipiului Timișoara unde s-au executat lucrări de canalizare, alimentare cu apă, reabilitare cale tramvai sau tăierea de corecția a arborilor ornamentali, înlocuirea covorului asfaltic sau modernizarea și dirijarea traficului rutier.

În ceea ce privește parcarea și staționarea autovehiculelor pe locurile rezervate persoanelor cu handicap, spații verzi, trotuare, stații destinate mijloacelor de transport în comun și circulația atelajelor în zonele neautorizate, s-a acționat împreună cu echipaje auto din cadrul S.C. Administrația Domeniului Public S.A, unde agenții de poliție comunitară în baza HCL 371/2007 iar în perioada cât a fost suspendată HCL 371/2007 s-au aplicat HCL 349/2002 modificată cu HCL 542/2006 și s-a procedat la lipirea de colante autoadezive, sancționarea contravențională sau după caz ridicarea a 1606 autovehicule și a 21 căruțe, care au fost transportate la Depozitul Administrației Domeniului Public de pe str. I.I. de la Brad nr. 1E.

Pentru creșterea operativității în procedura de eliberare a autovehiculelor ridicate, Conducerea Direcției Poliția Comunitară a propus și Conducerea Primăriei Municipiului Timișoara a aprobat, ca persoanele aflate în această situație, să aibă posibilitatea achitării pe loc a amenzii contravenționale pe bază de chitanță fiscală la agentul constator de la depozitul iar în zilele nelucrătoare la ofițerul de serviciu din cadrul Direcției Poliția Comunitară Timișoara.

În baza protocolului încheiat cu SC Retim SA, zilnic s-a acționat în patrule mixte (Poliția Ecologică) pe itinerariile stabilite și pentru patrulele auto – moto, cu misiunea de a veghea la starea de curățenie a municipiului Timișoara, ocazie cu care au fost constatate și sancționate contravențional, conform OG 78/2000 (modificată), 1250 (842) (+842) de persoane iar conform Legii nr. 24/2007, 630 persoane (0), totodată au fost identificate 193 (170) (+23) de rampe clandestine de gunoi, iar la propunerea Direcției Poliției Comunitare Timișoara - Serviciul de Salubritate a Primăriei Municipiului Timișoara, a dispus igienizarea acestor locații de către S.C. RETIM S.A.

În colaborare cu personalul RATT, săptămânal, pe două schimburi, agenții de poliție comunitară au acționat pe mijloacele de transport în comun în vederea prevenirii faptelor comise cu violență, furturilor, cerșetoriei și a depistării călătorilor frauduloși, reușind să constate și să sancționeze 1432 persoane care călătoreau fără bilet sau abonament de călătorie adecvată mijloacelor de transport în comun.

Un volum mare de muncă a desfășurat personalul Direcției în vederea identificării unui număr de 667 (199) de autoturisme fără stăpân sau abandonate pe domeniul public sau privat al municipiului Timișoara. În urma verificărilor efectuate și la intervenția noastră (prin aplicarea de somații), au fost ridicate de către proprietari sau deținători, un număr de 480 (120) de autoturisme. În 187 (24) cazuri am sesizat și trimis documentația întocmită la Direcția Drumuri și Transporturi din cadrul Primăriei Municipiului Timișoara, pentru a lua măsuri legale conform Legii 421/2002 modificată cu Legea 309/2006.

Până la încheierea anului 2008, în baza dispozițiilor legale, au fost ridicate și depuse în depozitul Administrației Domeniului Public un număr de 48 autovehicule, rămânând în lucru pentru clarificarea situației, a unui număr de 199 autovehicule.

În perioada 01.09 – 31.12.2008, efectivele Direcției Poliția Comunitară Timișoara, au acționat împreună cu Direcția Drumuri și Transporturi Timișoara și independent, pentru verificarea respectării prevederilor Legii nr. 38/2003 și HCL Timișoara nr. 276/2003 – privind desfășurarea activităților de taximetrie de către persoane fizice și juridice. Cu ocazia acestor acțiuni au fost constatate și sancționate contravențional 215 persoane, din care 100 pentru încălcarea prevederilor Legii 38/2003 și 115 pentru încălcarea prevederilor HCL 276/2003, iar în 15 cazuri am sesizat Poliția Municipiului Timișoara în vederea efectuării cercetărilor pentru infracțiunile de fals, uz de fals și exercitarea fără drept a unei profesii, față de persoanele depistate că efectuau activități de taximetrie, folosindu-se de documente false.

Cu ocazia organizării și desfășurării campaniei electorale pentru alegerile locale și parlamentare, agenții de poliție comunitară au depus un volum mare de muncă pentru asigurarea măsurilor de ordine la manifestările electorale organizate de partidele politice, paza panourilor de afișaj electoral, transportul buletinelor de vot către secțiile de votare, asigurarea pazei documentelor și locațiilor a 33 secții de votare, precum și a transportului și predarea documentelor la sediul Birourilor Electorale de Circumscripție, reușind să dea dovadă de mult profesionalism în executarea acestor misiuni, care s-au încheiat fără evenimente deosebite, bucurându-ne de aprecierile Conducerii Primăriei Municipiului Timișoara.

La solicitarea Serviciului Public Comunitar Direcția de Evidență a Persoanelor Timișoara, am asigurat săptămânal măsuri de ordine și siguranță publică din str. Alex. Mocioni nr.8 conform programului de deservire a cetățenilor, iar la Direcția de Asistență Socială din cadrul Primăriei Municipiului Timișoara am asigurat măsuri de ordine ori de câte ori am fost solicitați.

În perioada desfășurării Programului Cultural „Timișoara Mica Vienă” sau cu ocazia sărbătoririi „Zilei Timișoarei”, „Ruga Bănățeană”, a Festivalurilor organizate de Primăria Municipiului Timișoara împreună cu Consiliile Consultative de Cartier și respectiv a „Târgului de Iarnă”, Direcția Poliția Comunitară Timișoara a participat cu forțe sporite pentru asigurarea unui climat civilizat de desfășurare a acestor manifestări, care s-au încheiat fără evenimente deosebite. Totodată, cu ocazia vizitării municipiului Timișoara de către înalte oficialități sau delegații din țările Uniunii Europene, am participat la asigurarea măsurilor de ordine și siguranță publică, reușind să nu înregistrăm evenimente deosebite.

Reușita acestor misiuni se datorează buneii conlucrări în cadrul Comisiei de Ordine Publică a Primăriei Municipiului Timișoara și cooperării cu forțele din cadrul Inspectoratului Județean de Jandarmi Timiș, Gruparea Mobilă de Jandarmi Glad Voievod - Timișoara și a Inspectoratului Poliției Județene Timiș, respectiv Poliția Municipiului Timișoara, (dorind și în acest cadru să mulțumim conducerilor acestor instituții).

În anul 2008, la Dispeceratul direcției, s-au primit 4921 apeluri telefonice de la cetățeni, care s-au materializat în 1958 de rapoarte și sesizări. În urma verificării sesizărilor primite, în 4812 de cazuri s-a confirmat și au fost aplicate sancțiuni contravenționale, iar în 109 cazuri, cele sesizate nu s-au confirmat.

La sediul Direcției Poliția Comunitară Timișoara, au fost depuse în scris un număr de 1031 plângeri, sesizări ale persoanelor fizice sau juridice, care în urma verificărilor efectuate, în 938 de cazuri s-au aplicat sancțiuni contravenționale: somații și avertismente, iar în 93 de cazuri cele sesizate nu s-au confirmat.

Astfel, din totalul de 3089 de sesizări telefonice și plângeri depuse în scris, au fost soluționate în anul 2008 un număr de 3036, iar la sfârșitul anului au mai rămas în lucru 53 de astfel de lucrări.

Tot în această perioadă, la conducerea Direcției Poliției Comunitare au fost primite în audiență un număr de 177 persoane, problemele ridicate de acestea au fost înregistrate în 25 RS-uri (reclamații, sesizări ale cetățenilor).

În conformitate cu modificările codului de procedură penală, în atribuțiile Poliției comunitare intră și executarea mandatelor de aducere, astfel că în perioada analizată personalul direcției a îndeplinit procedura de executare în 296 de mandate de aducere în fața Instanțelor de Judecată din municipiul Timișoara.

Un volum mare de muncă s-a depus din partea agenților de poliție comunitară și pentru îndeplinirea procedurii de afișare a unui număr de 484 procese verbale de aplicare a sancțiunii contravenționale proprii sau primite de la alte Direcții de Poliție Comunitară din țară, procese verbale care au fost refuzate de a fi semnate de contravenienți și returnate la sediul Poliției din care face parte agentul constator.

În vederea reflectării activității desfășurate de Poliția Comunitară Timișoara, în concordanță cu principiul transparenței, acțiunile instituției au fost prezentate în mass – media locală și centrală în 794 de articole de presă scrisă, știri de televiziune, radio și participări în direct la emisiuni tv, iar pe site-ul Poliției Comunitare au fost introduse toate informațiile utile pentru cetățeni.

Începând cu anul 2008, s-a realizat bilunar emisiunea „968 LEGE ȘI ORDINE”, având un caracter informativ, unde au fost prezentate atât activitățile Poliției Comunitare Timișoara, cât și legislația nou apărută în domeniu, precum și ce conduită trebuie să adopte cetățenii pentru a nu încălca legislația în vigoare.

În ansamblu, efectivele direcției în anul 2008 și-au desfășurat activitatea în interesul persoanei, al comunității și în sprijinul instituțiilor statului, exclusiv pe baza și în executarea legilor, Hotărârilor Consiliului Local al municipiului Timișoara, îndeplinind dispozițiile legale date de dl. Primar și Executivul Primăriei.

Având în vedere asigurarea disciplinei efectivelor, conducerea direcției a luat măsuri disciplinare și a atenționat un număr de 71 de angajați, iar în 21 cazuri s-a propus și aprobat sancționarea disciplinară, respectiv în 17 cazuri cu mustrare scrisă iar în 4 cazuri avertisment scris la personalul contractual

(gaurzi), pentru performanțe slabe în activitate, neîndeplinirea atribuțiilor prevăzute în fișa postului sau pentru depășirea normelor de comportament în relațiile cu șefii ierarhici sau cu cetățenii.

Suntem conștienți că, sunt încă multe de făcut în ceea ce privește eficiența personalului nostru în vederea realizării activității la standardele de așteptare ale Consiliului Local și ale cetățenilor municipiului, fapt pentru care conducerea Direcției Poliția Comunitară a conceput și propus Consiliului Local al municipiului Timișoara pentru studiu și aprobare, Indicatorii de Performanță a Poliției Comunitare Timișoara, iar prin HCL 463/18.12.2007 s-au aprobat acești indicatori pentru aprecierea activității Direcției Poliția Comunitară din cadrul aparatului propriu de specialitate al Consiliului Local al municipiului Timișoara.

Indicatorii de performanță pentru aprecierea activității Direcției Poliția Comunitare pe anul 2008 sunt prezentați după cum urmează:

INDICATORII DE PERFORMANȚĂ - POLIȚIA COMUNITARĂ TIMIȘOARA
Anul 2008

Nr. crt.	Indicatorii	Anul 2007	Anul 2008	±
1.	ACȚIUNI ORGANIZATE ȘI DESFĂȘURATE – TOTAL	157	917	+760
	din care vizând:			
	- ordine și liniște publică	27	177	+150
	- comerț stradal ilicit	17	99	+82
	- mediu și salubritate	74	188	+114
	- mijloace de transport în comun	21	43	+22
	- disciplină în construcții	15	44	+29
	- respectarea HCL 486/2006	48	80	+32
	- respectarea HCL 485/2006	4	6	+2
	- mașini abandonate sau fără stăpân cf. Legii 421/2002	28	44	+16
	- recensământ animale domestice		32	+32
	- HCL 371/2007		44	+44
	- alte linii		160	+160
	din care: în colaborare cu:			
	- inspectorii din Primărie	65	144	+79
	- cu Poliția Națională	7	49	+42
	- alte unități (Garda Mediu, Protecția Copilului, etc)	63	78	+15
	- RETIM		47	+47
	- RATT		31	+31
	- Jandarmerie		21	+21
- I.S.U.Banat		5	+5	
- Direcția Apelor Banat		2	+2	
- B.P.Rutieră		8	+8	
2.	ASIGURAREA DE MĂSURI PREVENTIVE si ordine publica la activ. culturale sportive, religioase, prb.sociale, - TOTAL	25	50	+25
	- număr de efective participante	215	1033	+818
	PLANURI DE MĂSURI pt. activități speciale (delegații,	8	23	+15

	electorale, etc) – TOTAL			
	- număr efective folosite	196	4022	+3826
	- număr de zile	19	249	+230
3.	ASIGURARE, FLUIDIZARE TRAFIC			
	- număr zile	235	346	+111
	- număr efective	216	2738	+2522
4.	intervenții rapide, stări conflictuale aplanate	155	260	+105
5.	patrulări auto	509	1088	+579
6.	patrulări pedestre	2289	1786	-503
7.	pânde, supravegheri operative	1061	966	-95
8.	controale, verificări, sesizări cetățeni, asociații locatari	2673	2621	-52
9.	participări la ședințele consiliilor consultative de cartier	23	37	+14
10.	executări mandate de aducere emise de instanțele judecătorești	175	296	+121
11.	procese verbale – de îndeplinire a procedurii de afișare a proceselor verbale de contravenție, refuzate a fi semnate. intersecții, parcuri, școli etc, monitorizate de agenți	506	484	-22
12.	infrațiuni constatate	25	1955	+1930
13.	infraactori prinși și predați poliției naționale	70	77	+7
14.	infraactori prinși și predați poliției naționale	88	68	-20
15.	urmăriți prinși și predați	3	3	=
16.	minori depistați și predați la centre speciale	50	519	+469
17.	cerșetori identificați și sancționați contravențional	877	1197	+320
18.	persoane îndrumate spre locul de domiciliu	57	452	+395
19.	rampe clandestine de gunoi identificate și igienizate la propunerea poliției	170	193	+23
	CONTRAVENȚII CONSTATATE – TOTAL	16921	18682	+1761
	- din care: - Legea 61/1991	3617	4605	+988
	- HCL 371/2007	8764	4559	-4205
	- alte acte	4095	9518	+5423
20.	procese verbale de contravenție contestate	1215	600	-615
	valoarea amenzii aplicate	6475403	7769470	+1294067
	PROCESE VERBALE trimise pt. executare silită – TOTAL	6374	14748	+8374
	- din care – Primăria Timișoara	2223	5836	+3613
	- alte primării	4151	8912	+4761
	valoare amenzi încasate la bugetul Consiliului Local Timișoara	1231509	780850	-450659
21.	valoarea bunurilor confiscate	1000	9102	+8102
22.	persoane legitimate	3706	17977	+14271
23.	persoane avertizate	446	2064	+1618
24.	persoane primite în audiență	304	197	-107
25.	RS – înregistrate – rezolvate	66	25/25	-41
26.	plângeri, sesizări, reclamații primite – rezolvate	1391/1323	3089/3036	+1698/+17 13
27.	materiale publicate în mass - media	675	794	+119

OBIECTIVE PE ANUL 2009

În vederea îmbunătățirii performanțelor direcției, în anul 2008 cu efecte în creșterea gradului de securitate publică în municipiu sub toate aspectele, conducerea direcției va avea de realizat următoarele principale obiective:

1. Creșterea gradului de încadrare cu personal a structurii aprobate în așa fel încât gradul de acoperire a teritoriului să fie asigurat în funcție de evoluția situației operative.
2. Perfecționarea continuă a profesionalizării efectivelor sub aspectul cunoașterii actelor normative dar și a măsurilor de intervenție sau acțiune în teren.
3. Amplificarea numărului de acțiuni în principal pe:
 - ordine publică și securitatea persoanelor;
 - combaterea manifestărilor de fapte care aduc prejudiciu patrimoniului local sau al persoanelor;
 - controlul respectării normelor legale în ceea ce privește comerțul stradal;
 - identificarea construcțiilor ilegale pe raza municipiului;
 - prevenirea și descoperirea aspectelor care afectează starea de curățenie și mediul;
 - sprijinirea autorităților locale în fluidizarea traficului rutier;
 - asigurarea respectării prevederilor legale stabilite prin legi, HCL, pentru constatarea și sancționarea acestora;
 - mărirea numărului de acțiuni comune împreună cu efectivele Poliției Naționale, Jandarmeriei și a inspectorilor din primărie.
4. Operaționalizarea sediului central al direcției, a Secției 3 Poliția Comunitară și preocuparea continuă privind gradul de dotare și echipare în funcție de bugetul destinat direcției de către Consiliul Local Timișoara.
5. Continuarea activităților de informare a cetățenilor cu privire la conținutul normelor legale stabilite de Consiliul Local Timișoara.
6. Îmbunătățirea stării și practicii disciplinare în rândul efectivelor.