

DIRECȚIA POLIȚIA LOCALĂ TIMIȘOARA

RAPORTUL PRIMARULUI PE ANUL 2012

Direcția Poliția Locală Timișoara și-a început activitatea la 01.01.2011, conform Legii 155/2010 și în baza Hotărârii Consiliului Local Timișoara nr. 441/2010, în scopul exercitării atribuțiilor privind apărarea drepturilor și libertăților fundamentale ale persoanei, proprietății publice și private precum și pentru prevenirea și descoperirea infracțiunilor pe raza municipiului Timișoara. Prin reorganizare, Direcția Poliției Comunitare a devenit Direcția Poliției Locale Timișoara - Serviciul Public de interes local cu personalitate juridică, fiind preluate din aparatul de specialitate a Primarului, structuri din domeniul disciplinei în construcții, protecția mediului și inspecția comercială, constituindu-se servicii în care se regăsesc aceste structuri, fiind completate cu polițiști locali în vederea îndeplinirii sarcinilor potrivit legii. De asemenea în vederea realizării atribuțiilor conferite pe linia circulației rutiere pe drumurile publice, s-a organizat Serviciul Circulație Rutieră.

În acest sens, au fost modificate și aprobate Statutul de Funcții, Regulamentul de Organizare și Funcționare și Organigrama, astfel:

Direcția Poliției Locale Timișoara este în subordinea Consiliului Local al Municipiului Timișoara și își desfășoară activitatea sub directa îndrumare și coordonare a Primarului Municipiului Timișoara, Dl. NICOLAE ROBU. Direcția Poliției Locale Timișoara, este condusă de la data înființării de către Dl. Jr. SPĂTARU DORU - Director Executiv, Dl. Jr. Ec. COJAN DOREL - Director Executiv Adjunct și începând cu data de 21.08.2011 de către D-na Ec. SCUTARIU CRISTINA - Director Executiv Adjunct.

SERVICIUL ORDINE PUBLICĂ este condus de la înființare de dl. jr. BĂLAN AVRAM - Șef serviciu, are în componență 12 funcții publice, toate ocupate.

Principala activitate este de menținere a Ordinii, Liniștii Publice în zonele și locurile stabilite în conformitate cu Planul de ordine și siguranță publică a municipiului Timișoara, aprobat de către Primarul Municipiului Timișoara, participă alături de forțele ce compun sistemul integrat de ordine și siguranță publică (Poliția Română, Jandarmeria Română), pentru prevenirea și combaterea infracționalității stradale și a fenomenului contravențional, execută în condițiile legii atribuțiile ce-i revin în acest domeniu. În subordonarea Serviciului sunt prevăzute Secțiile de Poliție Locală 1 și 2 (birouri de ordine publică, a căror activitate o coordonează).

SECȚIA 1 POLIȚIE (Biroul de Ordine Publică), este condusă de dl. jr. PANĂ COSMIN FLORIN, începând cu data de 16.11.2011.

Secția 1 este prevăzută cu 76 de funcții publice, din care sunt ocupate 73, rămânând 3 funcții vacante, Secția 1 având în competență zona centrală a municipiului Timișoara și cartierele Iosefin, Elisabetin, Dâmbovița, Calea Șagului, Steaua, Fratelia, Freidorf, Girocului, Soarelui, Ciarda Roșie, Crișan, Plopi - Kuncz, Tipografilor, Traian și Calea Lugoșului.

SECȚIA 2 POLIȚIE (Biroul de Ordine Publică) este condusă de către dl. jr. BUZATU ADRIAN, începând cu data de 01.04.2010.

Secția este prevăzută cu 50 de funcții publice, din care 46 sunt ocupate iar 4 sunt vacante. Secția 2 funcționează din data de 18.09.2007 pe str. Războieni nr.2, având competență în zona cartierelor Ronaț, Blașcovici, Mehala, Calea Torontalului, Calea Aradului, Calea Lipovei – I.I. de la Brad, și zona U.M.T.

SERVICIUL CIRCULAȚIE RUTIERĂ - funcția de Șef Serviciu este vacantă, iar interimatul este asigurat de dl. ing. ARDELEAN VALENTIN, Șef Birou Blocări, Ridicări Auto Abandonate. Serviciul este prevăzut cu 29 de funcții publice din care sunt ocupate 28, iar una fiind vacantă. Principala activitate este de a asigura fluenta circulației pe drumurile publice din municipiul Timișoara, atât independent cât și în colaborare cu structurile Poliției Române sau cu administrația

[Type text]

drumurilor pentru înlăturarea unor fenomene naturale, precum și pentru prevenirea sau încălcarea normelor rutiere de către pietoni, bicicliști, conducători de mopede și vehicule cu tracțiune animală pe raza municipiului Timișoara. În cadrul acestui serviciu funcționează BIROUL BLOCĂRI – RIDICĂRI, AUTO ABANDONATE, care este prevăzut cu 14 funcții publice, toate ocupate.

Principala activitate a acestui birou este prevenirea și constatarea sancțiunilor contravenționale, pentru încălcarea normelor legale privind oprirea, staționarea, parcare a autovehiculelor și accesul interzis, având dreptul de a dispune măsuri de ridicare a autovehiculelor staționate neregulamentar precum și aplicarea prevederilor legale privind regimul juridic al autovehiculelor fără stăpân sau abandonate pe domeniul public sau privat al statului ori al Primăriei Municipiului Timișoara

SERVICIUL DISCIPLINA ÎN CONSTRUCȚII ȘI AFIȘAJ STRADAL

Funcția de Șef de Serviciu este vacantă, începând cu 03.12.2012, iar interimatul este asigurat de către dl ing. ȘTIRB AUREL, are în componență 8 (opt) funcții publice din care sunt ocupate 5 funcții publice. Serviciul desfășoară activități de control pentru identificarea lucrărilor de construcții executate fără autorizație de construire sau desființare, inclusiv a construcțiilor cu caracter provizoriu, precum și verificarea modului de respectare a normelor legale privind afișajul publicitar.

SERVICIUL PROTECȚIA MEDIULUI este condus de dl. jr. PUȘCAȘ ADRIAN - Șef serviciu din data de 01.01.2011, este prevăzut cu 9 funcții publice, din care sunt ocupate 6 iar 3 funcții publice sunt vacante, având ca principale atribuții verificarea asigurării salubrității străzilor, căilor de acces a zonelor verzi, igienizarea surselor de apă a malurilor și albiilor acestora precum și modul de ridicare, transport și depozitare a deșeurilor menajere și industriale, totodată verifică existența contractelor de salubritate încheiate de persoanele fizice sau juridice potrivit legii, cu operatorii de salubritate.

SERVICIUL INSPECȚIE COMERCIALĂ este condus din dl. ing. ILIN ADRIAN, Șef Serviciu din 16.11.2011.

Serviciul este prevăzut cu 8 funcții publice din care sunt ocupate 7, una vacantă și acționează pentru respectarea normelor legale privind desfășurarea comerțului stradal și activităților comerciale, desfășurate de către operatorii economici, persoane fizice sau juridice autorizate și producători particulari în piețele agroalimentare, târguri, oboare și centre comerciale.

SERVICIUL RESURSE UMANE este condus de către dl. jr. HADA IOAN Șef Serviciu – din 01.07.2007, are în componență 9 funcții publice care sunt ocupate în totalitate - având ca principală activitate aplicarea politicilor și procedurilor în domeniul managementului resurselor umane, referitoare la recrutare, selecție, încadrare, formare profesională, promovare, motivare, salarizarea personalului și încetarea raporturilor de serviciu / contractuale. În cadrul acestui serviciu sunt cuprinși și polițiști locali cu atribuții în domeniul informatizării și protecției muncii.

SERVICIUL FINANCIAR CONTABILITATE ȘI ACHIZIȚII PUBLICE este condus de d-na ec. BOGDĂNESCU MIRELA – Șef Serviciu din data de 16.08.2011, are în componență 8 funcții publice care sunt ocupate în totalitate. Obiectul de activitate al serviciului reprezintă evidența contabilă sintetică și analitică a veniturilor și cheltuielilor bugetului Direcției Poliției Locale Timișoara, respectarea

prevederilor legale referitoare la administrarea finanțelor publice precum și desfășurarea procedurilor de achiziție publică în vederea atribuirii de contracte de furnizare de servicii și lucrări.

BIROUL DISPECERAT ȘI INTERVENȚII RAPIDE este condus de dl. jr. STAIU IUSTINIAN – Șef Birou din data de 01.01.2011, are în componență 27 de funcții publice ocupate în totalitate, principala activitate o constituie relaționarea cu cetățenii pentru cunoașterea situației operative la nivelul municipiului Timișoara, coordonarea activității personalului propriu și intervenția rapidă la evenimente sau aplanarea unor stări conflictuale, precum și verificarea în baza de date a M.A.I. a persoanelor și autovehiculelor oprite pentru verificări în condițiile legii.

BIROUL JURIDIC este condus de dl. jr. BLAJIN MARIN – Șef Birou începând cu data de 16.11.2011, având prevăzut în statutul de funcțiuni 6 funcții publice din care sunt ocupate 5 funcții publice, una vacantă, având ca principale atribuții - reprezintă în fața instanțelor de judecată (Judecători, Tribunal și Curtea de Apel) interesele Direcției Poliției Locale Timișoara, avizarea actelor a contractelor și redactarea acțiunilor depuse la instanțele judecătorești.

BIROUL COMUNICARE,RELAȚII CU PUBLICUL ȘI REGISTRATURĂ, este condus de D-na Jurnalist SERACIN DANIELA din data de 15.07.2012, are în componență 7 funcții publice, din care sunt ocupate 6. Principala activitate o constituie relaționarea cu cetățenii, primirea sesizărilor, înregistrarea corespondenței a proceselor verbale de sancționare contravențională și urmărirea soluționării acestora în termen legal, culegerea și prelucrarea datelor privind activitatea zilnică a Direcției Poliției Locale Timișoara, a proiectelor și a acțiunilor în derulare pentru transmiterea acestora mass-mediei.

SERVICIUL PAZĂ OBIECTIVE - este condus de dl. jr. LUNGU PETRU - Șef serviciu din data de 15.09.2008, este prevăzut cu 55 de funcții contractuale ocupate în totalitate, care în conformitate cu HCL Timișoara nr. 324 din 27.09.2011 asigură paza și protecția permanentă a obiectivelor și bunurilor de interes public și privat ale Primăriei Municipiului Timișoara, respectiv la 11 obiective.

BIROUL LOGISTIC ADMINISTRATIV - este în subordinea directă a Directorului Executiv Adjunct, are în componență 6 funcții contractuale, din care 5 sunt ocupate și una vacantă, desfășoară activități de aprovizionare cu materialele solicitate de serviciile și birourile prevăzute în Organigrama Direcției Poliției Locale Timișoara, asigură gestionarea obiectelor de inventar și arhivarea documentelor, pregătește logistica pentru buna desfășurare a ședințelor de tragere cu armamentul din dotare precum și aprovizionarea și repartizarea corectă și legală a combustibilului folosit pentru autoturismele și motoscuterele din dotare.

Efectuează lucrări de întreținere a mobilierului și instalațiilor aferente instituției și menține curățenia, urmărind respectarea procedurilor în vigoare privind colectarea selectivă a deșeurilor.

SINTEZA ACTIVITĂȚII PE ANUL 2012

În vederea prevenirii și combaterii infraționalității stradale împreună cu forțele ce compun sistemul integrat de ordine și siguranță publică, în baza protocoalelor de colaborare încheiate cu I.P.J. Timiș și Poliția Municipiului Timișoara, am stabilit zone de responsabilitate și acțiuni comune urmărindu-se astfel acoperirea unui număr cât mai mare de zone cu potențial infrațional ridicat, pe diferite intervale de timp. Din raportul de analiză privind infracțiunile stradale sesizate, comise pe raza municipiului Timișoara, rezultă o scădere a criminalității stradale comparativ cu anul 2011, neînregistrându-se situații de violență extremă, reglări de conturi între grupări infraționale sau folosirea armelor de foc.

Se înregistrează o ușoară creștere a furturilor din autoturisme și buzunare, acestea constituind priorități pentru toate forțele componente ale sistemului integrat de ordine și siguranță publică în anul 2013. În anul 2012, în cadrul activității de prevenire, am organizat și desfășurat un număr de 1374 (1248) + 126 de acțiuni, din care în sem.I.2012 = 693 și în sem.II.2012 = 686, majoritatea au fost organizate pe linie de ordine publică = 368 (254) + 114, circulația rutieră 215 (51) + 164, comerț ilicit = 190 (180) + 10, protecția mediului = 198 (198) și pe mijloacele de transport în comun = 141 (112) + 29.

S-au efectuat 17755 (13086)+4669 patrulări auto din care în sem.I.2012 = 9940 iar în sem.II.2012 = 7815, și 13584 (11397)+2154 de controale și verificări conform competențelor prevăzute de Legea 155/2010 din care în sem.I.2012 = 6822 și sem.II.2012 = 6726.

Au fost efectuate 4846 (391)+932 de pânde și supravegheri operative, din care în sem.I. = 2120, sem.II. = 2726. Totodată am efectuat 25108 (21801) +3307 controale și verificări în centre comerciale, târguri și piețe, asociații de locatari și am aplicat 2756 de somații, față de (1961) + 795, din care în sem.I. = 1171 și în sem.II = 1585.

În urma acestor activități au fost constatate un nr. de 125 (99)+26 de infracțiuni , din care în sem.I. = 52 și în sem.II = 73, cu 163 (98) +65 de făptuitori, din care sem.I. = 74 și în sem.II = 89, care au fost predați Poliției Municipiului Timișoara, pentru continuarea cercetărilor.

Totodată au fost depistate 6 (4) +2 persoane urmărite în temeiul legii, sem.I. = 4 și sem.II.=2.

În primul semestru al anului 2012, au fost identificate 540 de persoane care nu-și puteau justifica prezența pe raza municipiului Timișoara, din care 268 au fost îndrumați spre locul de domiciliu și 272 persoane au fost sancționate contravențional, pentru practicarea activităților de apelare la mila publicului pe raza municipiului Timișoara, iar în cazul a 60 de minori lipsiți de supravegherea părinților, s-a luat măsura internării în centre speciale.

În sem.II.2012, având în vedere obiectivele (prioritățile) d-lui Primar Nicolae Robu, respectiv eradicarea cerșetoriei și vagabondajului în municipiul Timișoara, conducerea Poliției Locale Timișoara a luat măsura constituirii unei echipe operative, care a acționat începând cu data de 15.06.2012, zilnic, în baza Planurilor de acțiune, în locurile frecventate de persoane care practicau cerșetoria și vagabondajul, reușind să depisteze 2199 de persoane, care au fost conduse la sediul Direcției Poliției Locale Timișoara, procedându-se la identificarea, fotografierea, întocmirea fișelor personale și predării acestora către Serviciul Public de Asistență Socială, în vederea soluționării problemelor acestora în condițiile legii, conf. art.6, lit.”d” din Legea 155/2010, activitate însă fără nici o finalitate, având în vedere carențele legislative în acest domeniu. În 360 cazuri s-au solicitat de la Primăriile de domiciliu ale acestora, anchete sociale din care în marea majoritate ni s-a comunicat că persoanele respective nu mai locuiesc acolo, fiind plecate în locuri necunoscute.

De asemenea, tot în vederea combaterii fenomenului de cerșetorie, pe raza municipiului s-au confecționat și amplasat în 14 intersecții din oraș, panouri cu texte anticerșit, „Azi cerșetor, mâine agresor! Ți dorești asta?”, s-au confecționat și distribuit în centrele comerciale, în piețele principale și cu ocazia evenimentelor care au avut loc în municipiul Timișoara, peste 5000 flyere anticerșetorie, s-a desfășurat o incisivă campanie de mediatizare în presă a activităților de acest gen, efectele tuturor acțiunilor fiind apreciate ca atare de timișoreni.

Față de persoanele depistate, în 1056 cazuri am luat măsura îndrumării spre locul de domiciliu, 904 au fost sancționate contravențional conform Legii 61/1991 republicată, iar în cazul a 239 de minori s-a luat măsura internării în centrele speciale. Totodată am solicitat Poliției Municipiului Timișoara să procedeze la amprentarea acestor persoane, iar în baza protocolului încheiat cu Brigada de Combateră a Criminalității Organizate a Județului Timiș, am comunicat acestei instituții, datele de identificare a persoanelor depistate. În cursul anului 2012, au fost constatate și aplicate 26270 de contravenții (34273) –7973, din care în sem.I. = 14413 și în sem.II = 11857, majoritatea au fost pentru fapte prevăzute de Legea 61/1991 republicată: 4930 (3564) +1366; OUG 195/2002 modificată și actualizată 7467 (4657) +2810, iar la HCL 371/2007 modificat cu HCL 206/2009 au fost constatate și aplicate 6924 (17300) -10376 contravenții, înregistrând o scădere semnificativă la acest indicator, scădere justificată de iarna lungă și grea, unde majoritatea constatărilor s-au materializat prin aplicarea de somații persoanelor fizice și juridice pentru înlăturarea zăpezii din fața imobilelor de locuit sau unde își desfășoară activitatea zilnică, dar și de cele două perioade de campanie electorală, când efectivele au fost direcționate spre supravegherea panourilor de afișaj electoral.

Prin sentința civilă nr. 397 din 25.03.2011, s-a constatat nulitatea absolută a art.28, al.1, lit.”m” din HCL 371/2007 modif. cu HCL 206/2009 (privind parcare a autovehiculelor pe trotuare) care prin Sentința civilă 1716 din 29.11.2011, s-a anulat irevocabil art.28, lit.”m” din HCL 371/2007 modif. cu HCL 206/2009, indicator la care, în perioada similară a anului 2011 s-au constatat și aplicat mai multe sancțiuni, ceea ce a determinat implicit ca numărul colantelor autoadezive și a sancțiunilor aplicate să de reducă substanțial.

S-a reconsiderat în urma unei ședințe comune cu patronatele și reprezentanții sindicatelor taximetriștilor, întreaga activitate pe această linie, stabilindu-se ca prin acțiuni comune să eliminăm orice situații de aplicare a unor sancțiuni minore sau neoportune, având în vedere specificul acestei ocupații, rezultatele fiind cele scontate.

O altă cauză obiectivă este și abrogarea HCL 486/2006, precum și a OUG 78/2000 modificată, privind regimul juridic al deșeurilor act normativ la care polițiștii locali au constatat și aplicat mai multe sancțiuni în anul 2011.

Totodată, în anul 2012, polițiștii locali au participat atât independent cât și împreună cu forțele din sistemul integrat de ordine publică și la măsuri de ordine la stadionul Dan Păltinișan și sala de sport Constantin Jude, activități pe care nu le-am desfășurat în anul precedent, în prezent asigurând măsurile de securitate și ordine.

Din totalul de 26.270 de procese verbale de sancționare contravențională aplicate, în valoare de 6.460.451 lei, au fost încasate în 48 de ore 6829 (26%), 19174 au fost trimise spre executare silită, din care la Primăria Municipiului Timișoara 8073 (12506) - 4433 iar la alte Primării din țară 11101 (11465) – 364, iar celelalte au fost avertismente sau plătite după 48 de ore.

Pe parcursul anului 2012, polițiștii locali au legitimat în vederea îndeplinirii atribuțiilor de serviciu un număr de 48684 (48392)+295 persoane, din care 3786 (3628) +158 au fost avertizate. În perioada de referință, au fost primite 6941 de plângeri, sesizări și reclamații, față de (5337) +1304, din care în sem.I. = 3179+100 rămase din anul 2011 și în sem.II = 3662, din totalul plângerilor, reclamațiilor și sesizărilor, au fost soluționate 6898 față de (5461) +1437, din care 3146 în sem.I, și 3752 în sem.II., rămânând în lucru 43 de lucrări, toate încadrându-se în termenul legal de soluționare.

La conducerea Direcției Poliției Locale au fost primite în audiență 157 (337) -180 persoane, din care în sem.I. = 81 și în sem.II = 76 a căror sesizări au fost soluționate potrivit legii, în termen legal.

În vederea reflectării activității desfășurate de Direcția Poliției Locale Timișoara, în concordanță cu principiul transparenței, acțiunile instituției și a rezultatelor obținute, au fost prezentate în mass – media locală și centrală, un număr de 1500 (1069) +431 de articole, au fost organizate conferințe de presă și interviuri la posturile de radio și TV iar în cadrul activităților de prevenire, s-au organizat și desfășurat 82 (39)+43 acțiuni comune cu Poliția Municipiului Timișoara , I.J. Jandarmi Timiș General „Moise Grozea” și Gruparea de Jandarmi Mobilă „Glad Voievod” Timișoara, 90(87)+3 cu inspectori din aparatul de specialitate al Primarului, 215 (102)+113 cu RATT și 110(90)+20 cu Garda de Mediu, Inspectoratul de Stat în Construcții și Protecția Copilului.

Activitatea Direcției Poliției Locale Timișoara în anul 2012 este prezentată pe servicii și birouri astfel:

SERVICIUL ORDINE PUBLICĂ

Prin constituirea celor patru servicii în cadrul direcției, Serviciul Ordine Publică a fost principalul afectat, deoarece toți polițiștii transferați provin de la acest serviciu. Legislația actuală nu permite selecționarea, recrutarea și completarea efectivului necesar activității de asigurare a ordinii și siguranței publice, astfel încât, acoperirea cu polițiști locali a zonelor cu probleme ale municipiului Timișoara, a fost vădit afectată, existând astfel posibilitatea înregistrării unor fapte cu violență, furturi sau distrugerii și degradării a mobilierului stradal, materialului dendro-floricol, cu precădere în parcurile și locurile de joacă din municipiul Timișoara.

În cursul anului 2012, Serviciul Ordine Publică a organizat și desfășurat 368 (254)+114 de acțiuni pe diverse domenii de activitate, din care în sem.I. = 204 și în sem.II = 164, predominând cele pe ordine și liniște publică 265, pe mijloacele de transport în comun 141, și respectarea HCL 371/2007 modif. cu HCL 206/2009 = 96, asigurându-se totodată serviciul permanent pe trei schimburi în Piața Victoriei, Piața Unirii, Piața Libertății, Piața Traian, Parcul Central – Aleea Personalităților, Parcul Rozelor, Parcul Copiilor și Parcul Dacia - Bucovina, neînregistrându-se în aceste locații fapte cu violență.

Au fost executate 5250 de patrulări auto, din care sem.I.2012 = 2128 și în sem.II.2012 = 3122, 7105 de patrulări pedestre, din care sem.I.2012 = 3597 și sem.II.2012 = 3508, 2894 de pânde și supravegheri operative, din care sem.I.2012 = 957 și sem.II.2012 = 1937, s-au efectuat 8927 de controale – verificări în piețe, târguri și cu privire la sesizările Asociațiilor de proprietari/locatari, din care sem.I.2012 = 3872 și sem.II.2012 = 5055.

Ca urmare a sesizărilor Consiliilor Consultative de Cartier, am organizat și desfășurat împreună cu reprezentanții acestora, 14 acțiuni în cartierele municipiului Timișoara, ocazie cu care s-au verificat aspectele reclamate de cetățeni.

De altfel, periodic, la sediul Poliției Locale, au loc întâlniri cu membrii Consiliilor Consultative de Cartiere din Timișoara, întâlniri la care sunt invitați și Șeful Poliției Municipiului, reprezentanți ai Inspectoratului Județean de Jandarmi Timiș, ai Grupării Mobile Timișoara, de fiecare dată fiind prezentate toate problemele cetățenilor, la care se răspunde prompt și eficient de toți cei abilitați de lege, iar în cele mai multe situații, acțiunile sunt comune.

În permanență s-a acționat pe mijloacele de transport în comun pentru prevenirea infracțiunilor cu violență, degradării mijloacelor de transport în comun, identificarea persoanelor care călătoresc fraudulos și a celor care consumă alcool sau apelează în mod repetat la mila cetățenilor, creându-le călătorilor un disconfort.

Au fost executate 281 (445)-164 mandate de aducere trimise de organele de urmărire penală și instanțele de Judecată, precum și pentru îndeplinirea procedurii de afișare a 1662 (2886)-124 procese verbale de contravenție refuzate a fi semnate de contravenienți.

În anul 2012 – Serviciul de Ordine Publică a constatat 68 de infracțiuni din care în sem.I.2012 = 32 și sem.II.2012 = 36, cu 108 făptuitori, din care sem.I.2012 = 51 și sem.II.2012 = 57 și au depistat 4 persoane urmărite în temeiul legii, toate fiind predate la IPJ Timiș sau Poliției Municipiului Timișoara, pentru continuarea cercetărilor. Au identificat și îndrumat spre locul de domiciliu un număr de 1205 persoane, din care sem.I.2012 = 255 și sem.II.2012 = 950 iar față de 262 minori din care sem.I.2012 = 53 și sem.II.2012 = 209 de minori, au luat măsura internării în Centrele Speciale de Ocrotire, totodată au identificat și sancționat contravențional în sem.I.2012 = 228 și în sem.II.2012 = 784 de persoane, care apelau în mod repetat la mila publicului pe raza Municipiului Timișoara.

Polițiștii Locali din cadrul acestui serviciu au constatat și aplicat 12.200 contravenții, din care în sem.I.2012 = 6592 și în sem.II.2012 = 5608, la Legea 61/1991 = 3279, la HCL 371/2007 modificată cu HCL 206/2009 = 5176, și 3745 la alte acte normative.

În perioada de referință au înmănat 927 de somații, iar pentru realizarea sarcinilor de serviciu, au fost legitimate 25.703 persoane – din care 4198 au fost avertizate pentru fapte cu un pericol social redus.

Polițiștii Serviciului Ordine Publică în cursul anului 2012, au primit spre verificare și soluționare 2936 reclamații, sesizări, petiții de la cetățeni și instituții și au soluționat în termenul legal 2949 asemenea sesizări și au fost primite în audiență un număr de 552 de persoane.

Polițiștii locali din cadrul acestui serviciu au participat independent sau împreună cu forțele din sistemul integrat de ordine publică la toate activitățile culturale sportive, religioase, comemorative sau probleme sociale, care au avut loc pe raza municipiului Timișoara, fără a înregistra evenimente deosebite. În perioada analizată, majoritatea indicatorilor de performanță au cunoscut o creștere față

de perioada similară a anului trecut, ceea ce denotă efortul remarcabil a polițiștilor locali prezenți la serviciu în anul 2012.

Și în anul la care se referă analiza, colaborarea cu I.P.J. Timiș dar și cu cele două unități de jandarmerie s-a desfășurat eficient și sistematic, luna având loc schimb de informații și analize comune cu activitățile specifice sistemului integrat de ordine și siguranță publică.

SERVICIUL CIRCULAȚIE RUTIERĂ

În conformitate cu prevederile Legii 155/2010, privind Organizarea și Funcționarea Poliției Locale, Serviciul Circulație Rutieră are în competență asigurarea fluenței și siguranța traficului rutier, constatarea și sancționarea faptelor privind oprirea, staționarea, accesul interzis, respectarea tonajului, mopede, biciclete, pietoni, vehicule cu tracțiune animală precum și întocmirea documentelor în cazul vehiculelor abandonate sau fără stăpân.

Pentru prevenirea și combaterea fenomenului infracțional și contravențional, polițiștii din cadrul acestui serviciu au efectuat 2454 de patrulări auto, din care: 1306 în sem.I.2012 și 1148 în sem.II.2012 , 370 patrulări moto, din care: în sem.I. = 180 și în sem.II.2012 = 190, 833 patrulări pedestre din care în sem.I.2012 = 440 și în sem.II.2012 = 393 și 440 patrulări mixte împreună cu angajații SC A.D.P. SA. , pe sem.I.2012 = 220 și în sem.II.2012 = 220.

Au aplicat 534 de somații din care în sem.I.2012 = 141 și în sem.II.2012 = 393, din care: 392 pe linia nerespectării prevederilor Legii 421/2002, în sem.I.2012= 124 și în sem.II.2012 = 268, privind autovehiculele abandonate sau fără stăpân.

În cursul anului 2012, au organizat 200 de acțiuni, din care: în sem.I.2012=94 și în sem.II.2012 = 106, predominând cele desfășurate împreună cu Serviciul Poliției Rutiere din cadrul I.P.J. Timiș = 34 (5) +29 , cu SC A.D.P. SA. = 39 (30)+9 și 30 (15)+5 cu Inspectori din cadrul P.M.T., pe linia

respectării prevederilor Legii 421/2001 privind autovehiculele abandonate și a respectării prevederilor OUG 195/2002.

Împreună cu inspectorii din aparatul de specialitate al Primarului și polițiștii din cadrul Serviciului Ordine Publică, au participat la fluidizarea traficului rutier cu 346 de polițiști locali, pe o perioadă de 66 zile, cu ocazia refacerii covorului asfaltic pe unele artere de circulație sau cu ocazia unor tăieri de corecție a arborilor, iar împreună cu agenții de poliție din cadrul Biroului Rutier Timișoara, au urmărit fluidizarea circulației rutiere în principalele intersecții din zona centrală a municipiului Timișoara, precum și cu ocazia unor manifestări culturale sportive, religioase, comemorative sau vizita unor delegații în municipiul Timișoara.

În urma acțiunilor organizate și a activităților specifice desfășurate în teren, polițiștii locali din cadrul acestui serviciu au constatat și aplicat 8835 (1024) -1407 de sancțiuni contravenționale, din care în sem.I.2012=4797 iar în sem.II.2012 = 4038, predominând sancțiunile prevăzute la OUG 195/2002, fiind aplicate 6942 (4229)+2713 de sancțiuni contravenționale din care: în sem.I.2012=3768 și în sem.II.2012=3174, iar la HCL 371/2007 modificat au fost aplicate 765(4650)-3885 contravenții, la Legea 61/1991 (republicată) = 795 (498)+297 de contravenții din care în sem.I.2012 = 350 iar în sem.II.2012 = 445 și la alte acte normative 333 (865)-532, din care în sem.I.2012 =173 și în sem.II.2012 =160.

În perioada de referință, polițiștii acestui serviciu au constatat 10 infracțiuni din care 1 în sem.I.2012 și 9 în sem.II.2012, cu 12 făptuitori care au fost predați IPJ Timiș, pentru continuarea cercetărilor.

Pentru nerespectarea prevederilor OUG 195/2002 privind oprirea, staționarea și parcare autovehiculelor pe raza municipiului Timișoara, polițiștii locali au dispus blocarea unui număr de 109 autovehicule din care 109 în sem.I.2012 și 0 în sem.II.2012 întrucât prin abrogarea art.28, lit.”m” din HCL 371/2007 modificat cu HCL 206/2009, nu s-a mai impus desfășurarea activității de blocare, au ridicat 1723 (48)+675 autovehicule, din care în sem.I.2012 = 889 și în sem.II.2012 = 834 acestea fiind oprite sau staționate neregulamentar, eliberarea acestora efectuându-se conform HG 147/1992.

Pe lina respectării prevederilor Legii 421/2002 (modificată) privind regimul juridic al vehiculelor fără stăpân sau abandonate pe terenuri aparținând domeniului public sau privat al statului ori al unităților administrativ teritoriale – au fost înregistrate 305 de sesizări cu privire la 450 de autovehicule, din care au fost rezolvate un număr de 296 sesizări, fiind aplicate un număr de 258

somații : sem.I.2012 = 81 și sem.II.2012 = 177, iar ca urmare a acestora, 233 au fost ridicate de proprietari. Au fost aplicate și 11 sancțiuni contravenționale conform art.12, al.1 din Legea 421/2002, pentru refuzul proprietarilor de a-și ridica autovehiculele în stare de abandon de pe domeniul public, aceștia conformându-se ulterior

În urma Dispoziției primarului date în cazul a 21 de autovehicule declarate abandonate, acestea au fost trecute în proprietatea unității administrativ teritoriale, respectiv P.M.T.

Polițiștii locali din cadrul Serviciului Circulație Rutieră au aplicat un număr de 1158 de colante autoadezive, fiind sancționați pe loc un număr de 364 conducători auto care au încălcat prevederile legale, iar pentru ceilalți au fost deschise lucrări în vederea identificării și aplicării măsurilor legale.

În cadrul acțiunilor de verificare pe cartiere, până în prezent au fost identificate 195 de autoturisme din care 34 în sem.I.2012 și 161 în sem.II.2012 în care s-a demarat procedura conform Legii 421/2002.

Polițiștii din cadrul acestui serviciu, în cursul anului 2012, au primit spre verificare 1339 reclamații, plângeri și sesizări, din care în sem.I.2012 = 722 și în sem.II.2012 = 617, soluționându-se 1324 din care 694 în sem.I.2012 și 630 în sem.II.2012, rămânând în lucru la sfârșitul anului 15 lucrări, toate încadrându-se în termenul legal de soluționare.

Deși acest serviciu este cel mai recent înființat, se observă o implicare majoră a polițiștilor locali în activitatea de fluidizare și chiar dirijare a traficului rutier pe raza municipiului, acțiunea acestor efective fiind prioritar orientată spre asigurarea disciplinei privind oprirea și staționarea, cu precădere în zona centrală a municipiului Timișoara și pe traseele mijloacelor de transport în comun.

Împreună cu Biroul Rutier al Poliției Municipiului Timișoara, s-a acționat pentru dirijarea traficului rutier în perioadele de maximă aglomerație, reușindu-se o bună și apreciată colaborare de fluidizare a traficului auto dar și de prevenire a unor evenimente rutiere negative.

SERVICIUL DISCIPLINA ÎN CONSTRUCȚII ȘI AFIȘAJ STRADAL

În cursul anului 2012, Serviciul a organizat un număr de 25 de acțiuni din care 12 în sem.I.2012 și 13 în sem.II.2012; 2340 de controale, din care: în sem.I.2012 = 1290 și în sem.II.2012 = 1050, 29 cu inspectori din cadrul Serviciului Autorizări a Primăriei Municipiului Timișoara și 13 împreună cu Inspectoratul de Stat în Construcții Timișoara, pentru verificarea executării lucrărilor în conformitate cu autorizațiile de construire emise sau pentru executarea fără autorizație de construire în zonele de monumente sau de protecție a monumentelor.

În urma acestor acțiuni și controale, au fost constatate 24 infracțiuni, din care: în sem.I.2012 = 6 și 18 în sem.II.2012, pentru nerespectarea art.24, lit.”a” din Legea 50/1991, privind lucrări de construcții /demolare, executate fără autorizație de construire / desființare în zonele de monumente sau protecția acestora, pentru care s-a întocmit documentația necesară și au fost sesizate organele de urmărire penală pentru continuarea, cercetărilor.

Polițiștii locali din cadrul Serviciului au verificat un număr de 531 construcții –din care 208 executate fără autorizație de construire / desființare, o construcție cu termen de valabilitate a construcției expirat și 306 construcții, care aveau autorizație de construire în perioada de valabilitate.

Cu ocazia acțiunilor și controalelor efectuate, au fost constatate și aplicate 257 de contravenții din care: în sem.I.2012 = 148 și în sem.II.2012 = 109; 85(121)+136 la art.26 lit.”a” din Legea 50/1991 republicată și actualizată; 171(151)-20 la HCL 371/2007 modificată și 2 la HCL 160/2009 – privind afișajul stradal.

Urmare a măsurilor complementare prevăzute în procesele verbale de constatare și sancționare a contravențiilor conform Legii 50/1991 republicată, prin care s-a dispus obținerea autorizațiilor de construire/desființare până la un termen stabilit, precum și ca urmare a sentințelor definitive și irevocabile a contestațiilor la procesele verbale, au fost întocmite 32 de dosare, conținând procese verbale de constatare la fața locului și planșe foto, care au fost trimise Instituției Arhitectului șef pentru sesizarea instanțelor judecătorești în vederea aplicării art.32 din Legea 50/1991 republicată, și a dispune aducerea terenului în stare inițială sau respectarea autorizațiilor de construire.+

S-au organizat acțiuni punctuale împreună cu polițiști din cadrul Inspecției Comerciale și Protecției Mediului, pentru verificarea celor 18 teraselor amplasate în Piața Unirii și a celor 11 terase amplasate în Piața Operei, acestea funcționând în baza Acordului emis de Primăria Municipiului Timișoara – Direcția Patrimoniu, ocazie cu care au fost constatate și întocmite 2 procese verbale de sancționare contravențională conform Legii 50/1991 republicată, respectiv pentru o terasă amplasată pe malul Canalului Bega, iar a doua ce era în curs de execuție pe Calea Aradului.

Tot în această perioadă au efectuat 757 (704)+53 verificări, din care: 330 în sem.I.2012 și 427 în sem.II.2012, privind plângeri, sesizări și reclamații primite, soluționând un număr de 759 (684)+75, din care: în sem.I.2012 = 308 și în sem.II.2012 = 451, rămânând în lucru 18 asemenea sesizări, toate în termenul legal de soluționare.

Față de anul 2011, a scăzut numărul amenzilor contravenționale la Legea nr. 50/1991 republicată, scădere cauzată de dinamica scăzută a investițiilor în domeniul construcțiilor precum și a modificării cuantumului sancțiunilor contravenționale pentru nerespectarea legislației în acest domeniu, respectiv limita minimă aplicată a sancțiunilor a crescut la unele contravenții, cum ar fi construirea de mansarde pe blocuri.

SERVICIUL PROTECȚIA MEDIULUI

În conformitate cu atribuțiile specifice prevăzute de Legea 155/2010, polițiștii locali din cadrul serviciului au organizat și desfășurat 69 (47)+22 de acțiuni din care în sem.I.2012 = 14 iar în sem.II.2012 = 55 și 4850 controale, atât independent cât și împreună cu inspecții de specialitate din cadrul Primăriei Municipiului Timișoara, Garda de Mediu și SC RETIM Ecologic Service SA.

Pentru identificarea și evaluarea resurselor potențiale de poluare a aerului PM¹⁰, au acționat în cooperare cu reprezentanți ai Agenției Regionale de Protecția Mediului – Garda de Mediu – Comisariatul Județean Timiș, Direcția de Mediu și Direcția Tehnică din cadrul Primăriei Municipiului Timișoara, conform programelor Comisiei executive de evaluare a calității aerului, constituită la nivelul Primăriei Municipiului Timișoara – ocazie cu care s-a verificat starea de curățire a platformelor industriale, operatorii economici care desfășoară activități cu impact asupra mediului, modul de gestionare a deșeurilor și existența contractelor încheiate cu operatorul de servicii de salubritate, precum și inventarierea a 53 de terenurilor virane neîmprejmuite și insalubre, făcându-se demersuri pentru identificarea proprietarilor acestora.

Tot în cursul anului 2012, polițiștii locali ai acestui serviciu au verificat 188 de societăți comerciale, și în urma neregulilor constatate au aplicat 45 de sancțiuni contravenționale în valoare de 79.300 lei, iar pentru 32 de societăți comerciale au fost întocmite somații cu termen, pentru obținerea autorizației de mediu, constatându-se ulterior că acestea au intrat în legalitate.

Pentru prevenirea și depistarea persoanelor care abandonează deșeuri pe domeniul public formând rampe clandestine, s-au efectuat 849 (82)+767 de pânde în locurile și zonele de interes operativ, din care 511 în sem.I.2012 și 338 în sem.II.2012, fiind identificate 85 de rampe clandestine de deșeuri, din care în sem.I.2012 = 50 și în sem.II.2012 = 35 și sancționate persoanele ce au creat astfel de rampe, acestea fiind salubritate la intervenția polițiștilor locali.

În colaborare cu SC RETIM Ecologic Service SA, s-au efectuat 7385 (7942)-557 de patrule auto, din care: în sem.I.2012 = 4247 iar în sem.II.2012 = 3138 și 1649 (1647)+2 de patrule pedestre, din care: sem.I.2012 = 913 și sem.II.2012 = 736, ocazie cu care au fost identificate și demolate 7 adăposturi improvizate în clădirile MAPN de pe Calea Aradului, fosta Poligrafie Helicon, teren viran situat pe str. I.I. de la Brad, str. Grigore Alexandrescu, str. Orion, fosta bază a RATT, Podul Michelangelo și clădirea Continental de pe Bd. Gen I. Dragalina, unde au fost depistați și identificați 35 de persoane, din care 10 cetățeni străini, refugiați din Oficiul Român pentru Emigrări Timișoara.

La solicitarea Administrației Bazinale a Apelor Banat Timișoara și împreună cu reprezentanți ai Comisariatului Județean Timiș al Gărzii de Mediu, au efectuat acțiuni de verificare a agenților economici care-și desfășoară activitatea în vecinătatea Canalului Bega – în scopul menținerii igienei, a consumului de apă și a fântânilor publice existente pe raza municipiului Timișoara, prevenindu-se evenimentele negative.

În cadrul acțiunilor, controalelor și verificărilor efectuate, lucrătorii Serviciului Protecția Mediului au constatat o infracțiune de furt cu trei făptuitori, care au fost predați Poliției Municipiului Timișoara pentru continuarea cercetărilor, au constatat și aplicat în total 538 (1142)-604 sancțiuni contravenționale, din care în sem.I.2012 = 263 și în sem.II.2012 = 275, din acestea 333 (877)-544, fiind sancțiuni aplicate la HCL 371/2007 modificată, din care 171 în sem.I.2012 și 162 în sem.II.2012 iar 11 la Legea 211/2011 celelalte 180 (240)-60 fiind la alte acte normative.

S-au înmănat 817 (248)+569 somații pentru nerespectarea normelor legale din care sem.I.2012 = 338 și în sem.II.2012 = 499, cele mai multe fiind aplicate pentru îndepărtarea zăpezii și a gheții din fața imobilelor de locuit sau a societăților comerciale. Au fost legitimate 2363 (1731)+905 persoane, din care în sem.I.2012 = 1184 iar în sem.II.2012 = 1452, din care 225 (211)+14 au fost avertizate.

În cursul perioadei de referință – au primit spre verificare și soluționare 812 (598)+214 de plângeri, sesizări și reclamații din care în sem.I.2012 = 343 și în sem.II.2012 = 469, propunând soluția legală în 817 (591)+298 din care în sem.I.2012 = 320 și în sem.II.2012 = 497 rămânând în lucru 5 lucrări în termenul legal de soluționare.

Lucrătorii Serviciului Protecția Mediului, pe lângă activitățile mai sus prezentate, au participat la asigurarea măsurilor de ordine cu ocazia adunărilor publice, manifestărilor culturale sportive și religioase, care au avut loc pe raza municipiului Timișoara, alături de forțele din sistemul integrat de ordine și siguranță publică.

SERVICIUL INSPECȚIA COMERCIALĂ

Polițiștii locali din cadrul acestui serviciu – în cursul anului 2012, au organizat și desfășurat 43 (50)-7 acțiuni din care 22 în sem.I.2012 iar în sem.II.2012 21 și 5443 (5373)+1870 controale, atât independent cât și cu Poliția Națională, urmărind respectarea prevederilor legale de către persoanele fizice și juridice, care desfășoară activități comerciale stradale, comerț de întâmpinare, în piețe agroalimentare, târguri, oboare, în centre comerciale, magazine, precum și asupra exercițiilor comerciale de tip spălătorii auto, vulcanizări, service-uri auto și a comercianților care au ca profil de activitate comercializarea plantelor, a produselor și derivatelor din plante.

Ca urmare a acestor activități, polițiștii locali au constatat și aplicat 1242 (1641)-399 sancțiuni contravenționale în valoare de 664.100 lei, din care 691 în sem.I.2012 și 551 în sem.II.2012, (dar și o infracțiune privind comercializarea a 768 pachete de țigări în Piața Soarelui din mun. Timișoara, fără a deține acte și fără a putea justifica proveniența acestora), fâptuitorul împreună cu corpurile delictate fiind predate Poliției Municipiului Timișoara, pentru continuarea cercetărilor.

Sanctiuni contravenționale aplicate

Din contravențiile aplicate, majoritatea au fost achitate în 48 de ore, astfel valoarea amenzilor încasate la bugetul Consiliului Local Timișoara fiind de 215.400 lei, predominând contravențiile aplicate la OG 99/2000 - Total = 491 față de (778) -287 privind efectuarea actelor de comerț fără deținerea acordului de funcționare -, HCL 334/2002 – Total = 78 (34)+44 privind nerespectarea regulilor de funcționare stabilite pentru piețe, HG 947/2000 – Total 243 (286)-43, privind lipsa actelor de proveniență a mărfurilor comercializate sau a mărfurilor cu termen expirat, precum și la Legea 12/1990 – Total 58 (68)-10, pentru nerespectarea regulilor comerciale. Un volum mare de muncă au desfășurat lucrătorii acestui serviciu cu ocazia controalelor efectuate la societățile comerciale dispuse în str. C-tin Brâncoveanu, Kapa, Galeria 1, Euro și Iulius Mall, unde au verificat depozitele en-gros, constatând că nu dețineau acte justificative pentru anumite produse, fapt pentru care au dispus măsuri legale.

Datorită controalelor comerciale întreprinse în anul 2012, Biroul Autorizări Publicitate și Comerț din cadrul Primăriei Municipiului Timișoara, a emis un număr de 2008 acorduri de funcționare pentru desfășurarea de exerciții de comercializare a produselor și serviciilor de piață, față de 846 acorduri emise în anul 2011, acest fapt ducând la o mai bună ordonare a activităților comerciale, cât și la creșterea actului comercial, prin practicarea acestuia în spații autorizate.

În perioada de referință, au fost primite 222 (162)+60, din care în sem.I.2012 = 91 iar în sem.II.2012 = 131 de plângeri sesizări și reclamații trimise în scris, telefonic sau prin e-mail, din care au fost verificate și soluționate 218 (162)+56, în sem.I.2012 = 82 și în sem.II.2012 = 136, rămânând în lucru 4 asemenea lucrări, toate fiind în termenul legal de soluționare.

Toate aceste rezultate au fost obținute cu dotări de informatică și transport minimale, în cadrul serviciului nu există nici un mijloc de transport auto, iar deplasarea în teren făcându-se de cele mai multe ori cu mijloacele de transport în comun, pentru situațiile urgente s-au folosit autoturismele proprietate personală.

SERVICIUL RESURSE UMANE

În conformitate cu Legea 155/2010, a fost adoptată HCL 441/20.12.2010 prin care s-a înființat Direcția Poliției Locale Timișoara, ca instituție publică de interes local cu personalitate juridică, au fost aprobate Organigrama, Statul de funcții și Regulamentul de Organizare și Funcționare a Direcției Poliției Locale Timișoara.

Prin HCL nr. 4 din 31.01.2012 s-a modificat și aprobat Organigrama, Statul de Funcții și Regulamentul de Organizare și Funcționare, fiind aprobate și bugetate un număr de 329 posturi, statul de funcții, fiind încadrat după cum urmează:

	Total posturi prevăzute	329	Posturi ocupate	309	Posturi vacante	20
Funcționari publici	267		248		19	
- de conducere	17		14		3	
- de execuție	250		234		16	
Personal contractual	62		61		1	
- de conducere	1		1		0	
- de execuție	59		58		1	
- deservire	3		3		-	

Din cele 329 posturi prevăzute, 309 sunt încadrate efectiv, ceea ce reprezintă 93,92%, iar 20 sunt posturi vacante, respectiv 6,08%.

Având în vedere restricțiile impuse de OUG 34/2009 cu privire la rectificarea bugetară pe anul 2009 și reglementarea unor măsuri financiar fiscale, în cursul anului 2012 s-a organizat concurs de recrutare pentru ocuparea postului vacant de Șef birou gradul I la Biroul Comunicare, Relații cu publicul și Registratură.

La acest concurs s-au înscris 2 candidați, iar în urma selecției dosarelor, un candidat a fost respins, neîndeplinind condițiile referitoare la specialitatea studiilor, respectiv studii în domeniul științelor comunicării sau economice.

După finalizarea concursului, postul s-a ocupat iar funcționarul declarat admis a fost numit în funcția publică respectivă.

În perioada 20-22 martie 2012, respectiv 26-28 septembrie 2012, s-au organizat examene de promovare în grad profesional a funcționarilor publici care au îndeplinit condițiile prevăzute de lege, unde s-au înscris 30 de candidați, iar în urma selectării dosarelor au fost declarați admiși 30, respectiv 12 candidați, în urma selectării dosarelor au fost declarați admiși 12.

Ca urmare a finalizării examenului de promovare în grad profesional din data de 20-22 martie 2012, au fost declarați admiși 36 candidați, 1 candidat respins și 2 candidați absenți, adică 92,31% admiși, 2,56 % respinși și 5,13% absenți, respectiv urmare a finalizării examenului de promovare în

grad profesional din data de 26-28 septembrie 2012, au fost declarați admiși 10 candidați și 2 candidați absenți, adică 83,33% admiși și 16,67% absenți.

La examenul de promovare în grad profesional, motivele nepromovării examenului au fost în principal următoarele: gradul redus de cunoaștere a reglementărilor specifice domeniului de activitate, lipsă de coerență în expunere, pregătire juridică deficitară, lipsa de preocupare pentru pregătirea profesională, capacitatea redusă de analiză și sinteză.

În prezent, în structura instituției publice există 3 funcții vacante de conducere, respectiv Director Executiv Adjunct, Șef Serviciu Circulație Rutieră, Șef Serviciu Disciplina în Construcții și Afișaj Stradal.

Având în vedere sentințele civile definitive și irevocabile ale Curții de Apel Timișoara, în cursul anului 2012 au fost reintegrați un număr de 16 polițiști locali, cărora li s-a efectuat instruirea generală privind actele normative ce reglementează activitatea de poliție locală, Codul de Conduită al funcționarilor publici, precum și protecția muncii.

Pe linia pregătirii și perfecționării profesionale, conform Ordinului A.N.F.P. nr. 1952/2010, s-a întocmit formatul standard de transmitere a datelor și informațiilor privind planul anual de perfecționare profesională a funcționarilor publici, care s-a transmis ordonatorului principal de credite.

De asemenea la nivelul fiecărui serviciu, birou, compartiment, s-a întocmit Planul anual de pregătire profesională, în baza căruia se desfășoară instruirea trimestrială, sub conducerea directă a șefilor profesionali, activitatea de instruire finalizându-se printr-un proces verbal de instruire.

În cursul anului 2012, ca urmare a restricțiilor bugetare, au fost alocate fonduri reduse pentru cursurile de perfecționare, astfel că doar 5 funcționari publici au participat la cursuri de perfecționare pe linie de resurse umane și financiar – contabil.

Un exemplu elocvent a profesionalității și a seriozității, ceea ce constituie și un succes deosebit și meritoriu al modului în care se execută pregătirea profesională la Direcția Poliției Locale Timișoara, s-a materializat în câștigarea în acest an a primei ediții al Campionatului Național de TIR cu pistolul din dotare, organizat de către Federația Națională al Polițiștilor Locali la Sibiu, unde am ocupat Locul I pe echipe, precum și titlul de Campion și Vicecampion Național la individual.

În data de 02 iunie 2012, la Turneul Internațional de TIR „TOP GUN” Ediția a III-a, organizat de IPA Regiunea Timiș, la Timișoara, Direcția Poliției Locale a obținut locul I pe echipe și locul I la individual feminin.

Tot în acest an, respectiv 03.11.2012, Direcția Poliției Locale a participat la concursul Internațional de TIR Ediția a III-a, organizat de Inspectoratul de Poliție al județului Csongrad, în Poligonul de TIR al școlii de agenți de poliție din Szeged – Ungaria, unde polițiștii locali au obținut Locul IV - pe echipe, Locul II – individual feminin și Locul I - la individual masculin.

În luna iunie 2012, conform O.U.G. nr. 19/16.05.2012, Adresei MMFPS nr. 12919Reg/183085 IG/08.06.2012, salariul de bază brut pentru luna iunie s-a majorat cu 8%, respectiv în luna decembrie 2012, conform Deciziei Curții Constituționale nr. 872/25.06.2010, OUG nr. 19/16.05.2012, Adresei MMFPS nr. 12910Reg/183085 IG/08.06.2012, salariul de bază brut pentru luna decembrie s-a majorat cu 7,4%.

Conform hotărârii comisiei de monitorizare, coordonare și îndrumare metodologică a dezvoltării sistemului de control intern/managerial, în luna noiembrie 2012 au fost întocmite anexele la fișele de post pentru întregul personal al instituției.

În domeniul gestiunii și evidenței de personal, s-a întocmit situația statistică semestrială privind numărul și cheltuielile de personal, care s-a transmis la Direcția Generală a Finanțelor Publice, s-au întocmit procedurile ISO –PP 01” Managementul Resurselor Umane” și PP 16 „Decizii Director”, s-au implementat prevederile legale privind Declarațiile de avere și Declarațiile de interese, s-a actualizat Registrul General de Evidență al salariaților REVISAL, eliberându-se și 329 adeverințe la solicitarea funcționarilor publici și personalului contractual.

**SERVICIUL FINANCIAR-CONTABILITATE
ȘI ACHIZIȚII PUBLICE**

În cursul anului 2012, s-au înregistrat și contabilizat cheltuielile prevăzute în Bugetul Direcției, aferent perioadei de referință, asigurându-se drepturile salariale ale personalului, precum și disponibilități pentru cheltuieli cu bunuri și servicii necesare bunei funcționări a instituției, rezultând următoarea situație:

Mii lei

Nr. crt.		Cheltuieli aprobate în buget 2012	Realizat 2012	%
1	TOTAL CHELTUIELI	12.664,09	11.906,35	94%
2	Cheltuieli salariale în bani	10.160	10.143	99,8%
3	Cheltuieli cu bunuri și servicii	2.001,31	1.632,33	74%
4	Cheltuieli de capital	302,78	131,02	43%

Se observă din tabelul de mai sus faptul că investițiile planificate de Direcția Poliției Locale Timișoara pentru anul 2012 au fost realizate în proporție de 43%, motivat de faptul că mijloacele de transport necesare ca dotare a instituției pentru desfășurare a activității de patrulare și intervenție nu au putut fi achiziționate ca urmare a prevederilor legale în vigoare. Acest lucru este un fapt obiectiv, independent de voința Direcției Poliției Locale Timișoara și nu reflectă sub nici un aspect vreo eventuală ineficiență în activitate.

În aceste condiții, putem pleca de la premisa că bugetul alocat pentru investiții în anul 2012, a fost de 153,28 mii lei, utilizarea valorică și fizică a acestuia fiind prezentată în tabelul următor:

Investiții 2012	Buget 2012	Realizat valoric		Realizat fizic		Economie (lei)
		Lei	%	Cantitate	%	
Sisteme de calcul	149,27	127,01	85	15	100	22,26
Antivirus	4,01	4,01	100	1	100	-
Mijloace de transport	149,50	-	-	-	-	-

Se observă că investițiile au fost realizate fizic, în procent de 100%, iar valoric în procent de 85%, diferența de 15% reprezintă economie la buget, adică în mărime absolută 22,26 mii lei.

2012

Buget alocat	Realizări	Economie la buget
153,28	131,01	15%

2011

Buget alocat	Realizări	Economie la buget
26	25,51	1,88%

Comparativ cu anul 2011 a cărei situații la capitolul investiții se prezintă în tabelul următor, se observă că Direcția Poliției Locale Timișoara a înțeles situația economico – financiară actuală și constrângerile la bugetul local și a reușit să crească nivelul economiilor la bugetul local, fără a renunța la realizarea cantitativă a investițiilor.

În perioada de referință au fost încheiate 53 de contracte, din care: contract privind consultanța și asigurarea serviciilor medicale (Serv. Medicina Muncii conform Legii 319/2006), contract de furnizare de sisteme de calcul, contract de servicii de certificare a sistemului management al calității conform SR EN ISO 9001-2008, contract de servicii închiriere autoturisme, întreținere aparate dozatoare de apă, contracte de servicii pentru telefonie fixă, telefonie mobilă, internet cablu, contracte de furnizare pentru uniforme și echipament, contract de servicii de întreținere și reparații echipament IT, totodată au fost încheiate 23 de polițe de asigurare RCA pentru motoscutere și 1 contract pentru asigurare RCA autoturism valabile până în iunie 2013.

A fost întocmită și transmisă pe CEAP documentația de atribuire (cerere de oferte) a contractului de achiziție publică pentru 3 autoturisme pentru Direcția Poliției Locale Timișoara. După verificarea documentației, invitația de participare a fost publicată cu nr. 340544/04.12.2012.

Procedura de cerere de oferte inițiată a fost anulată în data de 05.12.2012, ca urmare a comunicării de către Ministerul Finanțelor Publice Direcția Programare a Investițiilor Publice, a interdicției de achiziție a autoturismelor în anul 2012, conform OUG 34/2009 care se aplică până în data de 31.12.2012.

Au fost elaborate, aprobate și transmise ordonatorului principal de credite Nota de fundamentare a cheltuielilor materiale și de capital 2012, Lista de investiții 2012.

Ulterior aprobării Bugetului și Listei de investiții s-au solicitat și au fost aprobate fonduri bugetare necesare pentru achiziția publică a mijloacelor de transport specifice activității Direcției Poliției Locale (3 autoturisme dotate pentru activități de patrulare și intervenție), în valoare de 229.500,00 lei, prevăzute în Buget la Secțiunea Dezvoltare.

În vederea implementării și dezvoltării Sistemului de control intern/managerial, conform standardelor prevăzute de OMFP 946/2005, cu modificările și completările ulterioare, a fost elaborată Strategia de dezvoltare instituțională a DPLT în perioada 2012-2016, aprobată de Primarul Municipiului Timișoara (nr. 2527/04.09.2012).

Aceste documente strategice au fost elaborate ținând cont de:

- Strategia națională de ordine publică 2010-2013 (H.G. 1040/2010);
- Obiectivele stabilite la nivelul Primăriei Municipiului Timișoara, Primar Nicolae Robu;
- Obiectivele generale/ specifice ale DPLT;

Ca urmare a implementării standardelor de control intern/managerial prevăzute de OMFP 946/2005, pe parcursul anului 2012 a fost dezvoltat sistemul de control intern la nivelul compartimentelor funcționale din cadrul DPLT.

La data de 31.12.2012, sistemul de control intern/managerial este parțial conform, fiind implementate 21 de standarde, parțial implementate 2 standarde (S8 și S12), neimplementate 2 standarde (S15 și S25).

Se constată o îmbunătățire față de situația la 31.12.2011, când erau implementate 16 standarde, parțial implementate 2 standarde (S8 și S12), neimplementate 7 standarde (S4, S11, S15, S17, S19, S21, S22 și S25).

Urmare a recomandărilor din Raportul de audit public intern (nr. SC 2012-25945 / 2.9/31.10.2012, înregistrat cu nr. 3051/12.11.2012), în cursul anului 2012 a fost implementat Standardul 11 Managementul riscurilor prin identificarea/evaluarea riscurilor potențiale și s-a adoptat o Strategie de tratare a riscurilor, instrumentele de control intern pentru tratarea acestora, prevăzându-se termenele de realizare și responsabilii pentru implementarea măsurilor/acțiunilor stabilite;

Strategia stabilește misiunea DPLT și obiectivele strategice pe termen lung, precum și principalele modalități de realizare a obiectivelor stabilite, măsuri și activități specifice la nivelul fiecărui compartiment funcțional din cadrul DPLT.

În data de 19.11.2012 s-a transmis serviciului Buget din cadrul Primăriei Municipiului Timișoara, proiectul de buget pentru anul 2013 însoțit de nota de fundamentare.

S-au întocmit 12 (doisprezece) state de plată privind salariile personalului instituției conform legislației în vigoare, precum și declarațiile privind obligațiile de plată a contribuțiilor sociale, impozitul pe venit și evidența nominală a persoanelor asigurate (declarația 112), aferente acestora.

Au fost întocmite fișe fiscale pentru 317 persoane, angajate permanent sau temporar în anul 2011.

SERVICIUL PAZĂ OBIECTIVE

Efectivele Serviciului Pază Obiective la 01.01.2012 erau în organigramă de 60 de guarzi și un Șef de Serviciu, care asigurau paza la 11 obiective, conform Hotărârii Consiliului Local al municipiului Timișoara nr. 324/27.09.2011.

Din cele 60 de funcții de guarzi, erau ocupate la începutul anului 56, având astfel un deficit de 4 guarzi față de organigramă.

Pe parcursul perioadei, s-au înregistrat pierderi de personal, respectiv 2 guarzi, care au solicitat încetarea contractului individual de muncă, așa că în prezent mai sunt 54 de guarzi care asigură paza la 10 obiective. În anul 2011 pierderile de personal au fost de 4 guarzi, care au solicitat încetarea contractului individual de muncă, cu 2 mai mulți față de anul în curs.

Din totalul de 54 de guarzi, 1 are suspendat contractul de muncă pe o perioadă de 2 ani, pentru creșterea și îngrijirea copilului, iar 2 guarzi se află în prezent în concediu medical, astfel că efectivul disponibil este de 51 guarzi, comparativ cu anul 2011, când 2 guarzi aveau suspendat contractul de muncă și 1 era în concediu medical.

Ca urmare a numărului redus de guarzi, s-au înregistrat creșteri la orele suplimentare, întrucât activitatea în ture atrage după sine mărirea acestora.

Cu toate acestea, numărul orelor suplimentare a cunoscut o scădere semnificativă, reușindu-se ca la finele perioadei analizate, să nu mai avem ore de recuperare restante, în condițiile în care la

01.01.2012 erau de recuperat 1806 ore, au intrat pe parcursul perioadei 5256 ore, s-au acordat 7062 ore de recuperare.

Numărul mare de ore suplimentare se datorează efectivului redus, a zilelor de repaus săptămânale, sărbătorilor legale, concediile medicale înregistrate în această perioadă precum și concediile plătite ce se acordă la căsătorii, nașteri copil și puericultură.

Menționăm că efectivele de guarzi din cadrul Serviciului Pază Obiective, pe lângă activitățile specifice de pază a obiectivelor, au fost folosiți și în alte activități, în speță în acest an electoral au contribuit la aducerea, respectiv distribuirea buletinelor de vot pentru alegerile locale și parlamentare.

În urma Hotărârii Consiliului Local Timișoara nr. 324 din 27.09.2011, s-a dispus preluarea și asigurarea pazei și protecției obiectivelor și a bunurilor de interes public și privat, aparținând municipiului Timișoara, de către personalul contractual din cadrul Serviciului Pază Obiective al Direcției Poliției Locale Timișoara a unui număr de 10 obiective.

În ceea ce privește pregătirea profesională, aceasta s-a desfășurat în baza planului de pregătire profesională întocmit în acest sens, precum și a noilor acte normative a dispozițiilor comenzii Direcției Poliției Locale Timișoara.

Pe parcursul lunii decembrie 2012, s-au efectuat verificările de sfârșit de an la pregătirea profesională și juridică, astfel că întreg personalul contractual din cadrul Serviciului Pază Obiective a fost testat cu privire la cunoștințele acumulate, neexistând cazuri de restanțieri la acest capitol.

Pentru mărirea vigilenței și a creșterii responsabilității efectivelor de guarzi ce asigură paza obiectivelor, au fost efectuate controale de zi și noapte asupra modului de îndeplinire a sarcinilor de serviciu, în conformitate cu prevederile legale.

Cu tot efortul depus de majoritatea efectivelor de guarzi care au îndeșles rolul și misiunea lor, în desfășurarea în bune condiții a activității de pază.

BIROUL DISPECERAT ȘI INTERVENȚII RAPIDE

Activitatea polițiștilor locali din cadrul acestui birou s-a axat pe asigurarea și menținerea ordinii și siguranței publice, prevenirea și combaterea infracționalității stradale, aplanarea stărilor conflictuale deschise în locurile frecvent aglomerate, precum și la manifestările culturale sportive, religioase sau comemorative, acordând un sprijin real și operativ polițiștilor locali dispuși în posturi fixe sau patrulare pedestre care se confruntă cu situații deosebite.

Pentru realizarea atribuțiilor prevăzute în fișa postului, au organizat și desfășurat 330 (292)+38 de acțiuni, din care în sem.I.2012=160 iar în sem.II.2012=170, majoritatea fiind în domeniul ordinii și liniștii publice = 96(84)+12, din care în sem.I.2012=49 iar în sem.II.2012=47, respectarea prevederilor HCL 139/2011 = 78 (50)+27 din care în sem.I.2012 = 37 și în sem.II.2012 =41 și Legea 24/2007 modificată = 74(47)+27 din care în sem.I.2012 =33 iar în sem.II.2012=41, urmărindu-se cu predilecție prevenirea actelor de violență, distrugere, sustragere a mobilierului urban, materialului dendro – floricol și a instalațiilor în parcurile din zona centrală a municipiului.

În acest sens, au efectuat 5775(4503)+1272 patrulări din care 1008(742) + 266 auto și 4767(3761) + 1006 pedestre, iar în locurile și zonele de interes operativ au organizat și desfășurat 1103(1921) - 818 pânđe, supravegheri operative și 1465(1121) + 344 de controale și verificări. Urmare acestor activități, au constatat 22(12)+10 infracțiuni din care în sem.I.2012=11 iar în sem.II.2012=11, cu 41(22)+19 făptuitori care au fost predați Poliției Municipiului Timișoara pentru continuarea cercetărilor, au identificat 158(44)+114 din care în sem.I.2012=44 iar în sem.II.2012=114 de persoane care desfășurau activități de cerșetorie și 37(23)+14 minori care au fost predați Centrelor speciale de ocrotire, din care în sem.I.2012=7 și în sem.II.2012=30 iar în 119(56)+63 cazuri au luat măsura îndrumării spre domiciliu a persoanelor care nu justificau prezența pe raza municipiului Timișoara din care în sem.I.2012=13 iar în sem.II.2012=106.

Polițiștii locali din acest birou au constatat și aplicat 3198(4035)-837 de sancțiuni contravenționale din care în sem.I.2012=1922 iar în sem.II.2012=1276 și au intervenit la solicitările dispeceratului la evenimentele semnalate prin Serviciul de Urgență 112, pe principiul ”cel mai apropiat polițist la locul evenimentului intervine”, la aplanarea a 144(163)-19 stări conflictuale și alte fapte ce sunt de competența Poliției Locale, din care în sem.I.2012=72 iar în sem.II.2012=72. Pentru realizarea

atribuțiilor de serviciu, au legitimat 3576(4353)-777 persoane din care în sem.I.2012=2078 și în sem.II.2012=1498 iar față de 488(577)-89 au luat măsuri de avertizare.

Au aplicat 133 (37)+96 de somații și 498(477)+21 colante autoadezive, totodată au executat 17(3)+14 mandate de aducere, cu executare efectivă.

În cursul anului 2012, au primit spre verificare 563(329)+234 de plângeri, sesizări și reclamații din care în sem.I.2012=224 și în sem.II.2012=339, au soluționat 563(234)+234 din care în sem.I.2012=221 și în sem.II.2012=342 toate fiind soluționate în termen legal.

În perioada de referință, polițiștii locali aflați în serviciul de permanență la dispeceratul Direcției Poliției Locale și asigurarea accesul în instituție, au coordonat activitatea polițiștilor locali aflați în teren, dirijând echipajele auto – moto la evenimentele care au avut loc. Totodată au primit, stocat și comunicat conducerii instituției 2069(1470)+599 sesizări telefonice și scrise, de la persoane fizice și juridice, Asociații de locatari/proprietari, instituții publice, precum și datele obținute de la acțiunile aflate în desfășurare, în scopul analizării luării deciziilor și coordonării efectivelor, precum și asigurarea unei cooperări cu structurile componente ale Sistemului integrat de Ordine și Siguranță Publică.

Au efectuat 12171(11484)+684 de identificări în baza de date locale și naționale, precum și a 2759(384)+2375 de verificări pentru înmatriculări și permise auto, au înregistrat 2762(1122)+1640 colante autoadezive și au efectuat 101.566 (95.960)+5606 convorbiri pe stația emisie recepție, cu efectivele din teren.

Dispeceratul a asigurat în regim de permanență punerea în aplicare a planului operativ de acțiune în situații de urgență a municipiului Timișoara, cunoașterea permanentă a situației operative din zonele de responsabilitate, a transmis dispozițiile conducerii în vederea executării misiunilor permanente și temporare precum și executarea acestora și respectarea convorbirilor în trafic radio.

În cursul anului 2012, a fost elaborat Protocolul privind Accesul Poliției Locale Timișoara la Baza de Date Administrate de Ministerul Administrației și Internelor, Protocol încheiat între instituția noastră și Primăria Municipiului Timișoara, IPJ Timiș, Direcția Pentru Evidența Persoanelor și Administrarea Bazelor de Date, respectiv Direcția Regim Permise de Conducere și Înmatriculare a Vehiculelor, fiind definitivată procedura de lucru privind verificarea în bazele de date ale MAI, sens în care toți polițiștii locali din cadrul Dispeceratului au fost instruiți privind respectarea Legii 677/2001, cu modificările și completările ulterioare prin Ordinul nr. 52/2002 al Avocatului Poporului.

BIROUL JURIDIC

Biroului Juridic din cadrul Direcției Poliției Locale Timișoara a înregistrat 4173 dosare din anii 2007 – 2010, care au fost preluate de la Serviciul Juridic din cadrul Primăriei Municipiului Timișoara.

În sem.I.2012, pe rolul instanțelor de judecată se afla un număr de 239 dosare, iar la sfârșitul anului 2012, a mai rămas un număr de 130 de dosare. În anul 2011, au fost înregistrate la Biroul Juridic un număr total de 1857 dosare, iar pe rolul instanțelor de judecată în sem.I. al anului 2012, se aflau un număr de 219 de dosare, iar în sem.II al anului 2012 se mai află un număr de 112 dosare.

În cursul anului 2012, au fost înregistrate la Biroul Juridic un număr total de 1045 dosare, în sem.I.2012= 466, în sem.II.2012 = 579, din care: 559 dosare având ca obiect plângeri contravenționale, 442 dosare având ca obiect cereri de înlocuire a amenzii contravenționale cu prestarea unei activități în folosul comunității, 21 dosare privind plângeri penale la Legea nr. 50/1991 și 23 dosare având alte obiecte.

Din totalul dosarelor înregistrate, în anul 2012, un număr de 275 de dosare se află pe rolul instanțelor de judecată, un număr de 50 de dosare sunt suspendate, un număr de 665 dosare au fost soluționate în prima instanță, respectiv la Judecătoria și un număr de 118 dosare au fost soluționate la Tribunal.

Din totalul de 1481 dosare soluționate definitiv în primă instanță pe anul 2012, un număr de 451 de dosare au devenit și irevocabile în prima instanță astfel: 71 dosare prin efectul Legii 202/2010, întrucât nu mai pot fi atacate cu recurs, deoarece au ca obiect plângeri contravenționale pe Codul Rutier și Legea nr. 61/1991, 151 de dosare ca urmare a neexercitării căilor de atac și formulării referatelor de neatacare și 229 dosare având ca obiect înlocuirea sancțiunii amenzii cu prestarea unei activități în folosul comunității.

Din totalul recursurilor promovate de către instituția noastră sau de către petenți persoane fizice sau juridice și în care am reprezentat Direcția Poliției Locale Timișoara în anul 2012, având ca obiect plângeri contravenționale, au fost soluționate definitiv și irevocabil un număr de 767 de dosare, din care s-au câștigat irevocabil un număr total de 442 recursuri, s-a dispus anularea proceselor-verbale de contravenție într-un număr de 164, s-a hotărât înlocuirea sancțiunii contravenționale a amenzii cu sancțiunea avertismentului într-un număr de 161 dosare.

Astfel:

- pe Semestrul I au fost soluționate definitiv și irevocabil un număr de 545 de dosare, din care s-au câștigat irevocabil un număr total de 306 recursuri, s-a dispus anularea proceselor-verbale de contravenție într-un număr de 136 și s-a hotărât înlocuirea sancțiunii contravenționale a amenzii cu sancțiunea avertismentului într-un număr de 103 dosare;

- pe Semestrul II au fost soluționate definitiv și irevocabil un număr de 222 dosare, din care s-au câștigat 136 recursuri, s-au pierdut 28 dosare și s-a dispus înlocuirea sancțiunii amenzii cu sancțiunea avertismentului într-un număr de 58 dosare

În concluzie situația cauzelor având ca obiect plângeri contravenționale soluționate definitiv și irevocabil în anul 2012, atât în primă instanță cât și în căile de atac se prezintă astfel:

- Total cauze soluționate nr. 989 = 100 %
- Câștigate nr. 490 = 49,54 %
- Pierdute nr. 330 = 33,36 %
- Avertismente nr. 169 = 17,09 %

din care:

- pe *semestrul I*: total cauze soluționate 682=100%

Câștigate nr. 336 = 49,2%

Pierdute nr. 240 = 35,1 %

Avertismente nr. 106 = 15,5%

- pe *semestrul II*: total cauze soluționate 307 = 100%

Câștigate nr. 154 = 50,16%

Pierdute nr. 90 = 29,32%

Avertismente nr. 63 = 20,52%

În anul 2012 au redactat 829 întâmpinări, din care:

- pe semestrul I s-au redactat 498 întâmpinări;
- pe semestrul II s-au redactat 331 întâmpinări

Datorită volumului mare de lucru, nu s-a reușit pregătirea și redactarea acestora chiar în toate dosarele, în schimb am urmărit și reușit să asigurăm administrarea probatoriului și reprezentarea în fața instanțelor de judecată în majoritatea cauzelor aflate pe rolul instanțelor de judecată.

În cursul anului au fost depuse la instanță un număr de 442 de dosare, având ca obiect cereri privind înlocuirea sancțiunii amenzii, cu sancțiunea prestării unei activități în folosul comunității, respectiv în sem.I. = 95 dosare și în sem.II = 347.

Din totalul de dosare privind înlocuirea sancțiunii amenzii cu sancțiunea prestării unei activități în folosul comunității, 63 de dosare priveau contravenienți care au domiciliul pe raza municipiului Timișoara, pentru care până în prezent nu au fost emise mandate de executare, în 8 dosare intimații au achitat amenda contravențională, astfel că dosarele au rămas fără obiect iar în 4 dosare intimații au decedat, instanța respingând cererile, întrucât aceștia nu mai aveau capacitatea de folosință.

S-au formulat 562 cereri de eliberare a copiilor după hotărârile definitive și irevocabile și au fost depuse la instanțele de judecată, situația pe semestre prezentându-se astfel:

- semestrul I, 118 cereri;
- semestrul II, 444 cereri.

În legătură cu celelalte activități prevăzute în planul de muncă, arătăm faptul că în anul 2012 s-au întocmit un număr de 2 proiecte de Hotărâri ale Consiliului Local și 1 (unu) proiect Dispoziție Primar, acte care au legătură cu domeniul de activitate al Poliției Locale, colaborând în acest scop cu compartimentele de resort și care au fost aprobate de Consiliul Local sau Primarul Mun. Timișoara, respectiv:

- Proiect HCL - privind completarea Anexei la Hotărârea Consiliului Local nr. 371 din 30.10.2007 privind constatarea și sancționarea contravențiilor pe teritoriul Municipiului Timișoara;
- Proiect HCL - privind constituirea Comisiei Locale de Ordine Publică;
- Proiect Dispoziție Primar – privind împuternicirea ca agenți constatare a polițiștilor locali din cadrul Direcției Poliției Locale Timișoara

Printre celelalte activități enumerate în planul de muncă precizăm ca acestea au fost îndeplinite în proporție de 90 %. Astfel au fost avizate juridic un număr de aproximativ 217 decizii emise de Directorul Executiv, respectiv 110 pe semestrul I și 107 pe semestrul II.

De asemenea, au fost avizate 11 proiecte de contracte întocmite de serviciile funcționale de specialitate din cadrul instituției, respectiv 5 pe semestrul I și 6 pe semestrul II.

BIROUL COMUNICARE, RELAȚII CU PUBLICUL ȘI REGISTRATURĂ

În cursul anului 2012, polițiștii locali din cadrul acestui birou au urmărit înregistrarea corectă și repartizarea conform rezoluției conducerii, a celor 6841(5537)+1304 de plângeri, sesizări, adrese și reclamații, din care în sem.I.2012 = 3179 și în sem.II.= 3662, prezentând lunar stadiul de rezolvare a acestora. Au înregistrat în registrul de procese verbale și introdus în calculator pentru prelucrare în sistemul informatizat a unui număr de 26.270 (34362)-8092 procese verbale de constatare și sancționare contravențională, din care în sem.I.2012 = 14413 și în sem.II.2012 = 11857, din care 6829 au fost clasate, în urma dovezilor primite prin care contravenienții au procedat la achitarea acestora în termenul legal de 48 de ore., respectiv în sem.I. = 3884 și în sem.II. = 2945.

Au fost comunicate un număr de 3030 procese verbale contraveniențelor care fie nu au fost de față la data întocmirii sau au refuzat primirea acestora din care în sem.I.2012 = 1642 și în sem.II.=1388. De asemenea au procedat la trimiterea spre executare silită a 19174(23971)-4797 de

procese verbale din care 8073(12506)-4433 la Primăria Municipiului Timișoara și 11101(11465)-364 la alte Primării din țară.

Zilnic, au fost preluate de la polițiștii locali sumele de bani (total 1.098.149 lei)(1.857.714 lei) , privind achitarea pe loc de către contravenienți, pe baza de chitanță a contravalorii amenzilor contravenționale, întocmindu-se evidența primară și predarea acestora la Serviciul Financiar Contabilitate. Un volum mare de muncă s-a depus la efectuarea corespondenței Direcției Poliției Locale Timișoara, trimisă prin poștă în 15539 (19595)-4056 cazuri și 952 (892)+60 prin poșta specială. Lunar, trimestrial și la sfârșitul anului 2012, au întocmit situații de interes operativ cu indicatorii de performanță stabiliți prin HCL Timișoara. Au procedat la arhivarea corespondenței și documentelor pe anul 2011, conform Nomenclatorului Arhivistic și au predat la Arhiva unității 236 de dosare.

În aceeași perioadă au fost emise către mass-media un număr de 389 comunicate de presă privind activitatea Direcției Poliției Locale Timișoara, care s-au materializat în 1500 (1069)+431 știri în presa scrisă, online, radio și televiziune. Direcția Poliția Locală a fost reprezentată prin Biroul Comunicare, Relații cu Publicul și Registratură la evenimentele la care a fost invitat, respectiv Seminarii și dezbateri privind situația oamenilor străzii, minori și adulți, consumatori de diferite substanțe halucinogene organizate de Centrul regional de Prevenire, Evaluare și Consiliere Antidrog Timișoara, la care au participat reprezentanți ai Inspectoratului Școlar Județean Timiș, Direcția de Sănătate Publică Timiș și Direcția de Asistență Socială Comunitară Timișoara.

Poliția Locală, în cadrul programului „Violența în școli”, a participat la „Săptămâna Antiviolență”, modalități de combatere, legislație, situații întâlnite și exemple date elevilor în diferite școli în Timișoara. La nivelul Direcției Poliția Locală, prin Biroul Comunicare, Relații cu Publicul și registratură, s-a semnat un protocol de colaborare cu Universitatea de Vest Timișoara, facultatea de Sociologie și Psihologie, în vederea participării la acțiuni comune, dar și pentru realizarea unor studii sociologice privind transparența instituției și satisfacția cetățenilor în relația cu Poliția Locală Timișoara.

STAREA ȘI PRACTICA DISCIPLINARĂ

Problema stării și practicii disciplinare și în cursul anului 2012 a constituit o prioritate majoră, aflată permanent în atenția conducerii Direcției Poliției Locale Timișoara, luându-se măsuri pentru eficientizarea activității de îndrumare și control pentru a reuși o mai bună cunoaștere a situației reale din rândul personalului, a disfuncționalității care conduc la comiterea de abateri disciplinare și înlăturarea acestora. În perioada suspusă analizei, au fost aplicate sancțiuni disciplinare la un număr de 9 polițiștilor locali, conform art.77, alin.(3) din Legea 188 /1999 (actualizată) privind Statutul Funcționarilor Publici, și 2 personal contractual, care au fost sancționat cf. art. 247, alin. (1și 2) din Legea 53 /2003 republicată – Codul Muncii. Din sancțiunile aplicate, au fost 6 polițiști locali au fost sancționați cu muștrare scrisă și 3 sancțiune privind diminuarea drepturilor salariale între 5% - 20% pe o perioadă de 1-3 luni.

Față de polițiștii locali care au încălcat prevederilor Regulamentului Intern, săvârșind fapte cu o gravitate redusă, conducerea Direcției Poliției Locale a luat măsura atenționării a unui număr de 10 polițiști locali.

În ciuda eforturilor depuse, înregistrăm în rândul personalului cazuri de superficialitate în pregătirea profesională proprie, dezinteres și expectativă în îndeplinirea atribuțiilor de serviciu și realizarea indicatorilor de performanță, fapt pentru care în cursul anului 2013 se vor dispune măsuri de documentare materializate în propuneri legale, acționând operativ pentru prevenirea săvârșirii de abateri disciplinare.

Deși în cursul anului numărul polițiștilor locali a fost redus față de problematica cu care se confruntă Direcția Poliția Locală, am reușit ca majoritatea indicatorilor de performanță să fie realizați, iar la unii am înregistrat creșteri față de perioada similară a anului trecut, urmare a unei mai bune organizări, mobilizări și eficientizare a timpului de lucru.

INDICATORII DE PERFORMANȚĂ
DIRECȚIA POLIȚIEI LOCALE
 Indicatori comparativi 12 luni 2011 / 12 luni 2012

Nr. Crt.	Indicatorii	Total		
		12 luni 2011	12 luni 2012	+ -
1	ACȚIUNI ORGANIZATE ȘI DESFĂȘURATE – TOTAL	1248	1374	+126
	- din care: - pe ordine și liniște publică	254	368	+114
	- pe comerț ilicit	180	190	+10
	- pe mediu și salubritate	198	198	=
	- pe mijloace de transport în comun	112	141	+29
	- pe disciplină în construcții	25	25	=
	- pe respectarea HCL 486/2006	96	43	-53
	- pe linie de circulație	51	215	+164
	- pe mașini abandonate sau fără stăpân conform Legii 421/2002	52	52	=
	- HCL 371/2007	182	96	-86
	- alte linii	98	46	-52
	- din care: în colaborare cu:	-	-	-
	- inspectorii din Primărie	87	90	+3
	- cu Poliția Națională	39	82	+43
	- RETIM	15	2	-13
	- RATT	102	215	+113
- alte unități (Garda de Mediu, Insp. de Stat în Construcții, Protecția Copilului, etc)	90	110	+20	
2	ASIGURAREA DE MĂSURI PREVENTIVE SI ORDINE PUBLICA la activitățile culturale sportive, religioase, probleme sociale, - TOTAL	105	125	+20
	- număr de efective participante	3120	3175	+55
	PLANURI DE MĂSURI pt. activități speciale (delegații, electorale, etc) – TOTAL	-	1	+1
	- număr efective folosite	-	420	+420
	- număr de zile	-	31	+31
3	ASIGURARE, FLUIDIZARE TRAFIC	-	-	-
	- număr zile	77	82	+5
	- număr efective	258	380	+122
4	INTERVENȚII RAPIDE, STĂRI CONFLICTUALE APLANATE	163	157	-6
5	PATRULĂRI AUTO	13086	17755	+4669
6	PATRULĂRI PEDESTRE	11394	13548	+2154
7	PÂNDE, SUPRAVEGHERI OPERATIVE	3914	4846	+932
8	CONTROALE, VERIFICĂRI, SESIZĂRI CETĂȚENI, ASOCIAȚII LOCATARI, PIETE, TÂRGURI, OBOARE, etc.	21801	25108	+3307

9	PARTICIPĂRI LA ȘEDINȚELE CONSILIILOR CONSULTATIVE DE CARTIER	12	15	+3
10	EXECUTĂRI MANDATE DE ADUCERE EMISE DE INSTANȚELE JUDECĂTOREȘTI	445	281	-164
11	PROCESE VERBALE – de îndeplinire a procedurii de afișare a proceselor verbale de contravenție, refuzate a fi semnate.	2886	1662	-1224
	INTERSECȚII, PARCURI, ȘCOLI etc, monitorizate de agenți	5460	6191	+731
12	INFRAȚIUNI CONSTATATE	99	125	+26
13	INFRACTORI PRINȘI ȘI PEDAȚI POLIȚIEI NAȚIONALE	98	163	+65
14	URMĂRIȚI PRINȘI ȘI PEDAȚI	4	6	+2
15	MINORI DEPISTAȚI ȘI PEDAȚI LA CENTRE SPECIALE	83	299	+216
16	CERȘETORI IDENTIFICAȚI ȘI SANȚIONAȚI CONTRAVENȚIONAL	214	1176	+962
17	PERSOANE ÎNDRUMATE SPRE LOCUL DE DOMICILIU	608	1224	+616
18	Nr. terenurilor identificarea ca fiind neîmprejmuite și nesalubrizate	136	53	-83
19	Nr. de rampe clandestine de deșeuri identificate și sesizate Direcției de mediu pentru colectare și transport	175	85	-90
20	Nr. surselor de apă verificate și sesizate administratorilor acestora în vederea igienizării	97	50	-47
21	Nr. imobilelor verificate privind efectuarea lucrărilor de dezinsecție și deratizare	361	71	-290
22	Nr. de controale și sesizarea autorităților și instituțiilor publice competente a cazurilor de nerespectare a normelor legale privind nivelul de poluare, inclusiv fonică	20	8	-12
23	Nr. de contracte de salubritate încheiate de către persoane fizice și juridice verificate	2491	1277	-1214
24	Nr. verificărilor privind ridicarea deșeurilor menajere de operatorul de servicii publice de salubritate, în conformitate cu graficele stabilite	10	59	+49
25	Nr. autovehiculelor de transport deșeuri controlate în trafic privind deținerea documentelor legale de transport a deșeurilor	-	-	-
26	Nr. construcții verificate fără autorizație de construire/demolare	328	208	-120
27	Nr. construcții verificate cu autorizație de construire expirată	10	17	+7
28	Nr. construcții verificate cu autorizație de construire/demolare	58	306	+248
29	Nr. construcții cu autorizație de construire, care nu respectă regimul de înălțime de pe panoul de identificare al investiției	2	1	-1
30	Nr. verificări producători agricoli, societăți comerciale, întreprinderi familiale, întreprinderi individuale, persoane fizice autorizate	2103	5029	+2926
31	Nr. verificări privind afișarea prețurilor	2137	4541	+2404
32	Nr. verificări privind actele de proveniență a mărfii	2413	2579	+166
33	Nr. verificări sezoniere: practici comerciale în conformitate cu OG 99/2000 actualizată, republicată și aprobată prin Legea 650/2002;	96	100	+4

34	Nr. verificări la solicitarea serviciilor publice comunitare de evidența persoanei	-		-
35	SOMAȚII APLICATE TOTAL:	1961	2756	+795
	- Disciplina în construcții si afișaj stradal	30	235	+205
	- Protecția mediului	248	817	+569
	- Inspecție comercială	2		-2
	- Auto abandonate	298	392	+94
36	CONTRAVENȚII CONSTATATE – TOTAL	34243	26270	-7973
	- din care: - Legea 61/1991	3564	4930	+1366
	- HCL 371/2007	17300	6924	-10376
	- Legea 50/1991	121	85	-36
	- OUG 195/2002	4657	7467	+2810
	- Legea 211/2011	-	11	+11
	- Legea 12/1990 republicată	118	61	-57
	- alte acte	8483	6792	-1691
37	PROCESE VERBALE DE CONTRAVENȚIE CONTESTATE	1830	570	-1260
	VALOAREA AMENZII APLICATE	11717033	6460451	-5256582
	PROCESE VERBALE TRIMISE PENTRU EXECUTARE Silită – TOTAL -	23971	19174	-4797
	- din care – PRIMĂRIA TIMIȘOARA	12506	8073	-4433
	- alte PRIMĂRII	11465	11101	-364
	VALOAREA AMENZILOR ÎNCASATE LA BUGETUL CONSILIULUI LOCAL TIMIȘOARA	2689095	1691675	-997420
38	VALOAREA BUNURILOR CONFISCATE	10342	8853	-1489
39	PERSOANE LEGITIMATE	48392	48687	+295
40	PERSOANE AVERTIZATE	3628	3786	+158
41	PERSOANE PRIMITE ÎN AUDIENȚĂ	337	157	-180
42	PLÂNGERI, SESIZĂRI, RECLAMAȚII primite – rezolvate	5537/ 5461	6841/ 6898	+1304/ +1437
43	MATERIALE PUBLICATE ÎN MASS - MEDIA	1069	1500	+431

OBIECTIVE 2013

În vederea îmbunătățirii performanțelor direcției, în anul 2013 cu efecte în creșterea gradului de securitate publică în municipiu sub toate aspectele, conducerea direcției va avea de realizat următoarele principale obiective:

1. Asigurarea încadrării funcțiilor de conducere și execuție cu personal competent, cu respectarea legislației în vigoare, în vederea asigurării unui management performant tuturor structurilor din Direcția Poliției Locale Timișoara.

2. Asigurarea atribuțiilor necesare pregătirii personalului în limita fondurilor alocate prin bugetul local și în conformitate cu Legea 155/2010.

3. Asigurarea funcționării tuturor structurilor componente a Direcției Poliției Locale Timișoara, având în vedere competențele legale în vigoare, prin dotare cu mijloace auto.

4. Reorganizarea instituției în scopul suplimentării numărului de polițiști locali pe stradă, asigurându-se astfel prevenirea fenomenului infracțional și contravențional în cartierele municipiului și implicit a creșterii siguranței cetățeanului.

5. Perfecționarea continuă a profesionalizării efectivelor sub aspectul cunoașterii noilor acte normative, dar și a măsurilor de intervenție sau acțiune în teren, în conformitate cu prevederile Legii nr. 155/2010, pentru eficientizarea serviciului polițienesc.

6. Conceperea unui sistem legal și eficient în vederea eradicării fenomenului de cerșetorie și vagabondaj de pe raza municipiului Timișoara.

7. Controlul respectării normelor legale în ceea ce privește domeniile:

- circulație rutieră
- disciplina în construcții
- legalitatea activităților comerciale
- respectarea normelor legale referitoare la mediu în municipiul Timișoara

8. Îmbunătățirea stării și practicii disciplinare în rândul efectivelor Poliției Locale Timișoara, prin manifestarea de toleranță zero față de încălcările Regulamentului Intern, respectarea prevederilor Legii 188/1999 – republicată, a Legii 155/2010 și pentru lipsa de reacție față de îndeplinirea indicatorilor de eficiență.