

-+

MONITORUL OFICIAL

AL JUDEŢULUI HUNEDOARA
TRIMESTRUL I/ 2015 HOTĂRÂRI, 30 martie 2015
 NR.2 ŞI ALTE ACTE PUBLICATE

 S U M A R

Nr. Rapoarte de activitate ale consilierilor
judeţeni pe anul 2014

Pag. Nr.

Rapoarte de activitate ale consilierilor
judeţeni pe anul 2014

Pag

1. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Băbău Valeriu

 13. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Morar Nicolae
Simion

2. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Bârea Vasile

 14. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Muțiu Florin

3. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Botici Ovidiu
Laurențiu

15 . Raportul de activitate pe anul 2014 al
domnului consilier judeţean Oprișa Ioan
Florin

4. Raportul de activitate pe anul 2014 al

doamnei consilier judeţean Cazan Agripina
Elena

16.

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Petrui Ioan
Dorin

5. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Coltescu
Marin

 17. Raportul de activitate pe anul 2014 al
doamnei consilier judeţean Pleșcan Dorina

6.

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Cristescu
Costică

 18.

Raportul de activitate pe anul 2014 al
domnului consilier județean Prip Ioan

7 .

Raportul de activitate pe anul 2014 al
domnului consilier judeţean David Adrian
Nicolae

19.

Raportul de activitate pe anul 2014 al
doamnei consilier judeţean Stănescu Vetuța

8. Raportul de activitate pe anul 2014 al
doamnei consilier judeţean Dămian Dana

20.

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Stoica Raul

9 .

Raportul de activitate pe anul 2014 al
doamnei consilier judeţean Dobrei Lidia

21.

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Ștaier
Dumitru Ioan

10

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Gligor Dorin
Oliviu

 22.

Raportul de activitate pe anul 2014 al
domnului consilier judeţean Toma Florian

11. Raportul de activitate pe anul 2014 al
domnului judeţean consilier Henți Iulian
Cosmin

23. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Turdean Radu
Eugen

12. Raportul de activitate pe anul 2014 al
domnului consilier judeţean Hirghiduși Ion

 24. Raportul de activitate pe anul 2014 al
doamnei consilier judeţean Tolaș Liliana

 Rapoartele comisiilor de specialitate ale
Consiliului Judeţean Hunedoara pe anul

2014

25. Raportul Comisiei de studii, prognoze
economico-sociale, buget, finanţe,
agricultură, silvicultură, administrarea
domeniului public şi privat al judeţului.

 30. Raport al Comisiei pentru administraţie
publică locală, juridică, apărarea ordinii
publice, problemele minorităţilor,
respectarea drepturilor omului şi a

libertăţilor cetăţeneşti.

26. Raportul Comisiei privind organizarea,
dezvoltarea urbanistică, realizarea lucrărilor
publice, protecţia mediului înconjurător,
conservarea monumentelor istorice şi de
arhitectură, precum şi gospodărirea
resurselor naturale

 31. RAPORT privind accesul la informaţiile de
interes public, în anul 2014, întocmit
conform Legii nr. 544/2001

27. Raportul Comisiei pentru servicii publice,
comerț, turism, privatizare, sprijinirea
IMM-urilor și relația cu patronatul

 32.

RAPORT privind modul de soluţionare a

petiţiilor, în anul 2014

28.

29.

Raportul Comisiei pentru activităţi
ştiinţifice, învăţământ, culte, cultură, sport,
tineret, probleme de sănătate, protecţie
socială, ale familiei şi copilului, precum şi
de legătură cu ONG-urile

Raportul Comisiei de analiză a asocierii şi
colaborării cu alte autorităţi ale
administraţiei publice, instituţii şi agenţi
economici din ţară şi străinătate precum şi
dezvoltare regională

 33.

RAPORTUL Președintelui Consiliului
Județean cu privire la modul de îndeplinire
a atribuţiilor proprii şi a hotărârilor
consiliului judeţean pe anul 2014

Page 1 of 72

 R O M Â N I A
JUDETUL HUNEDOARA
CONSILIUL JUDEŢEAN HUNEDOARA

R A P O R T U L

Preşedintelui Consiliului Judeţean Hunedoara
cu privire la modul de îndeplinire a atribuţiilor proprii şi a hotărârilor consiliului

judeţean pe anul 2014

Doamnelor / Domnilor consilieri,
 Conform prevederilor din Constituţia României, consiliul judeţean este autoritatea administraţiei

publice pentru coordonarea activităţii consiliilor comunale şi orăşeneşti, în vederea realizării serviciilor
publice de interes judeţean.
 Potrivit Legii administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările
ulterioare, administraţia publică hunedoreană este organizată pe principiile autonomiei, eligibilităţii,
descentralizării serviciilor publice, consultării cetăţenilor în probleme majore de interes local. În temeiul
dispoziţiilor actului normativ, mai sus indicat, consiliul judeţean a urmărit şi stabilit măsuri coerente care să
asigure buna sa funcţionare, cu aplicarea unui management organizatoric flexibil, adaptate conţinutului
competenţelor administraţiei publice judeţene. Consiliul judeţean îndeplineşte următoarele categorii
principale de atribuţii: atribuţii privind organizarea şi funcţionarea aparatului de specialitate al consiliului
judeţean, ale instituţiilor şi serviciilor publice de interes judeţean şi ale societăţilor comerciale şi regiilor
autonome de interes judeţean, atribuţii privind dezvoltarea economico-socială a judeţului, atribuţii privind
gestionarea patrimoniului judeţului, atribuţii privind gestionarea serviciilor publice din subordine, atribuţii
privind cooperarea interinstituţională şi alte atribuţii prevăzute de lege.
 Raportul de faţă îşi propune o analiză asupra realizării atribuţiilor Consiliului Judeţean Hunedoara
în anul 2014, pe care le vom contura în continuare pe domenii de activitate.
 Echipa de conducere, a cărei activitate este prezentată în acest raport anual şi-a împărţit atribuţiile,
astfel încât, coordonarea generală a revenit preşedintelui, vicepreşedinţilor fiindu-le delegată coordonarea
unor domenii de activitate şi compartimente funcţionale din aparatul de specialitate.

Preşedintele Consiliului Judeţean Hunedoara este şeful administraţiei publice judeţene şi
răspunde de buna funcţionare a instituţiei, precum şi a agenţilor economici, serviciilor publice de
specialitate şi instituţiilor subordonate, reprezintă judeţul în relaţiile cu celelalte autorităţi publice, cu
persoane fizice şi juridice din ţară şi străinătate, precum şi în justiţie.

Trecând la atribuţiile proprii, prima, prevăzută de lege, dar şi cea mai importantă, din care decurg şi
celelalte, este asigurarea respectării Constituţiei, punerea în aplicare a legilor, a ordonanţelor şi hotărârilor
Guvernului României, a horărârilor Consiliului Judeţean Hunedoara şi a altor acte normative. În acest sens,
în perioada la care ne referim, s-a urmărit ca imediat de la adoptarea şi publicarea actelor normative, să se
stabilească măsurile necesare pentru punerea în aplicare a sarcinilor reieşite din acestea, prin stabilirea
pentru compartimentele din aparatul de specialitate, serviciile publice specializate şi instituţiile subordonate,
a obligaţiilor care le revin pentru ducerea la îndeplinire a acestora.

Aparatul de specialitate, serviciile publice specializate şi instituţiile subordonate, sub coordonarea
preşedintelui şi a vicepreşedinţilor, în funcţie de domeniul de activitate au redactat proiectele de dispoziţii şi
hotărâri, în vederea emiterii sau adoptării acestora. În desfăşurarea şedinţelor consiliului judeţean s-au
respectat procedurile prevăzute de Legea administraţiei publice locale şi ale Regulamentului de Organizare
şi Funcţionare al Consiliului Judeţean Hunedoara, fapt ce a permis formularea de întrebări şi interpelări,
exprimarea de opinii şi argumente ori amendamente la proiectele de hotărâri supuse dezbaterii, precum şi
exercitarea votului în cunoştinţă de cauză. Trebuie remarcată buna conlucrare dintre comisiile de
specialitate şi compartimentele de specialitate din cadrul consiliului judeţean, în pregătirea şi
fundamentarea materialelor de şedinţă şi totodată, cooperarea constantă a comisiilor de specialitate şi a
grupurilor de consilieri pentru promovarea şi susţinerea intereselor judeţului Hunedoara.

Page 2 of 72

I. CONSILIUL JUDEŢEAN – ACTIVITATEA DECIZIONALĂ

 În perioada 01.01.2014 – 31.12.2014, s-au desfăşurat: 11 şedinţe ordinare și 4 şedinţe
extraordinare, Consiliul Judeţean Hunedoara, adoptând un număr de 248 hotărâri. În exercitarea atribuţiilor
sale, Preşedintele Consiliului Judeţean Hunedoara a emis 332 dispoziţii.

Hotărârile adoptate de Consiliul Judeţean Hunedoara au intrat în vigoare la data publicării sau
comunicării, în funcţie de caracterul lor normativ sau individual, lucru ce s-a făcut fără excepţie, aparatul
de specialitate asigurând punerea în aplicare şi deci executarea sarcinilor ce au emanat din acestea.

II. DIRECŢIILE CONSILIULUI JUDEŢEAN HUNEDOARA
1. DIRECŢIA ADMINISTRAŢIE PUBLICĂ LOCALĂ

1.1 SERVICIUL ADMINISTRAŢIE PUBLICĂ LOCALĂ, RELAŢII PUBLICE, ATOP

Serviciul a pregătit şi asigurat buna desfăşurare a celor 15 şedinţe ale consiliului judeţean, precum
și ședințele comisiilor de specialitate pe principalele domenii de activitate ale consiliului județean.

În perioada de referinţă în activitatea de relații publice au fost înregistrate un număr de 131 petiţii şi
60 cereri prin care s-au solicitat informaţii de interes public, care au fost soluționate în termenul legal
prevăzut de lege. De asemenea, s-au acordat peste 200 de audienţe la sediul din municipiul Deva și în
municipiul Petroșani, pentru un număr foarte mare de persoane, iar soluţiile au fost date în conformitate cu
legislaţia în vigoare. Serviciul are în atribuţii relaţia cu consilierii județeni, cu Agenția Națională de
Integritate, păstrarea şi evidenţa declaraţiilor de avere şi de interese ale aleşi lor locali, redactarea
proceselor verbale pentru şedinte, activitatea de arhivare a documentelor.

1.2 SERVICIUL JURIDIC-CONTENCIOS, RELAŢII CU CONSILIILE LOCALE

Consiliul Judeţean Hunedoara și Unitatea Administrativ-Teritorială Județul Hunedoara au fost în
anul 2014 parte în 120 de dosare, aflate pe rolul instanţelor judecătoreşti în diferite etape procesuale din
care, 63 dosare plângeri contravenționale, restul fiind cauze civile, comerciale și de contencios
administrativ-fiscal.

 Au fost avizate 332 dispoziţii ale Preşedintelui Consiliului Judeţean Hunedoara şi 100 acte
administrative de gestiune. S-a acordat asistenţă de specialitate aparatului tehnic și de specialitate al
consiliului judeţean şi al consiliilor locale din județul Hunedoara.

Au fost înaintate Guvernului României în vederea adoptării, un număr de 16 proiecte de hotărâri de
guvern, din care: 5 proiecte de hotărâri privind alocarea de fonduri şi 11 proiecte de hotărâre privind
administrarea patrimoniului.

1.3. COMPARTIMENTUL MONITORUL OFICIAL AL JUDEŢULUI HUNEDOARA

Au fost culese, corectate şi avizate spre tipar patru numere ale Monitorului Oficial al Judeţului
Hunedoara care cuprind 46 hotărâri ale consiliului judeţean, rapoartele de activitate ale comisiilor de
specialitate ale Consiliului Județean Hunedoara pe anul 2013, rapoartele de activitate ale consilierilor
județeni din anul 2013.

2. DIRECŢIA PROGRAME PROGNOZE BUGET FINANŢE
2.1. SERVICIUL DEZVOLTARE REGIONALĂ ŞI INTEGRARE EUROPEANĂ

Activitatea Serviciului dezvoltare regională și integrare europeana a urmărit întărirea capacităţii

instituţionale şi strategice a administraţiei publice judeţene de a identifica, elabora şi implementa programe
şi proiecte.Principala activitate a serviciului a fost de iniţiere, scriere şi implementare a proiectelor cu
finanţare nerambursabilă din fonduri structurale sau fonduri naţionale precum și:

• documentarea asupra informaţiilor care stau la baza întocmirii cererilor de finanţare pentru toate

Page 3 of 72

axele programelor operaţionale şi sectoriale, întocmeşte raport cu actualizarea acestor informaţii şi le
înaintează şefului ierarhic superior;
• constituirea dosarele cereriilor de finanţare pentru programele operaţionale şi sectoriale, colaborând
cu compartimentele de specialitate ale consiliului judetean, partenerii proiectelor, partenerii contractuali
responsabili cu întocmirea documentelor specifice, în conformitate cu prevederile ghidurilor solicitatului ;
• verificarea conformitatii administrative şi a eligibilitatii documentaţiilor ce stau la baza întocmirii
dosarelor pentru cereri de finanţare, conform ghidurilor de finanţare ale programelor operaţionale şi sectoriale
şi înaintează raporte şefului ierarhic superior;
• monitorizarea apelurilor pentru propuneri de proiecte, publicate de mass media la nivelnaţional şi
regional şi pe paginile de internet;
• monitorizarea proiectelor in implementare;
• informarea asupra ghidurilor de finanţare pentru Apelurile propunerilor de proiecte, în funcţie de
domeniul de intervenţie vizat;
• acordarea asistenţei de specialitate autoritatilor locale în întocmirea cererilor de finanţare în
conformitate cu ghidul solicitantului, legislatia aplicablilă domeniului de intervenţie, documente programatice,
documente cadru de implementare;

In anul 2014 Consiliului Judeţean Hunedoara, prin serviciul de specialitate, a iniţiat elaborarea
unui numar de 2 cereri de finantare nerambursabilă din fonduri structurale :
• Modernizare drumuri de acces pentru integrarea în circuitul turistic european a cetăţilor Dacice din
Munţii Orăştiei”, Programul Operaţional Regional 2007-2013Axa 2 Imbunătăţirea infrastructurii regionale şi
locale de transport, 2.1.- „Reabilitarea si modernizarea retelei de drumuri judetene si strazi urbane - inclusiv
constructia/ reabilitarea soselelor de centura, cu o valoare totală de 41.587.526,93 lei;
• Accesul la o viaţă decentă pentru infiintarea a 6 centre de îngrijire paleativă şi la domiciliu în
judeţele Hunedoara şi Alba” Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007 - 2013,
Axa prioritară 6 -“Promovarea incluziunii sociale”, Domeniul Major de Intervenţie (DMI) 6.1 „Dezvoltarea
economiei sociale, cu o valoare totală de 6.694.940 lei;

La nivelul aceluiasi an, Consiliului Judeţean Hunedoara, prin serviciul de specialitate, a contractat
un proiect finantat din fonduri structurale: Implementarea unei soluţii de e-guvernare la nivelul unor unităţi
administrativ-teritoriale pentru eficientizarea serviciilor publice – Zona 1”, - PENTRU PROGRAMUL
OPERATIONAL SECTORIAL CRESTEREA COMPETITIVITATII ECONOMICE - Axa Prioritara III
"Tehnologia Informatiei si Comunicatiilor pentru sectoarele privat si public" D.M.I. 2 „Dezvoltarea si
cresterea eficientei serviciilor publice electronice” - Operatiunea 1 „Sustinerea implementarii de solutii de e-
guvernare si asigurarea conexiunii la broadband, acolo unde este necesar”, în valoare de 6.472.000 lei.
 De asemenea, au fost implementate si monitorizate un număr de 5 proiecte cu finanţare
nerambursabilă:
• Modernizare DJ 687 D:Teliucu Inferior-Topliţa-Dăbâca-Hăşdău-Lunca Cernii de Sus-Gura Bordului,
limită judeţ Caraş Severin, km 15+100-45+380, Programul Operaţional Regional 2007-2013, Axa 2
Imbunătăţirea infrastructurii regionale şi locale de transport, 2.1.- „Reabilitarea si modernizarea retelei de
drumuri judetene si strazi urbane - inclusiv constructia/ reabilitarea soselelor de centura;
• Modernizare DJ 664 Pas Vulcan – Vulcan, km 38+000 -41+700”, Axa 2 Imbunătăţirea infrastructurii
regionale şi locale de transport, 2.1.- „Reabilitarea si modernizarea retelei de drumuri judetene si strazi
urbane - inclusiv constructia/ reabilitarea soselelor de centura;
• „Implementarea unei soluţii de e-guvernare la nivelul unor unităţi administrativ-teritoriale pentru
eficientizarea serviciilor publice – Zona 4”, - Programul Operational Sectorial Cresterea Competitivitatii
Economice - Axa Prioritara III "Tehnologia Informatiei si Comunicatiilor pentru sectoarele privat si
public"D.M.I. 2 „Dezvoltarea si cresterea eficientei serviciilor publice electronice” - Operatiunea 1
„Sustinerea implementarii de solutii de e-guvernare si asigurarea conexiunii la broadband, acolo unde este
necesar;
• Implementarea unei soluţii de e-guvernare la nivelul unor unităţi administrativ-teritoriale pentru
eficientizarea serviciilor publice – Zona 1”, - Programul Operational Sectorial Cresterea Competitivitatii
Economice - Axa Prioritara III "Tehnologia Informatiei si Comunicatiilor pentru sectoarele privat si
public"D.M.I. 2 „Dezvoltarea si cresterea eficientei serviciilor publice electronice” - Operatiunea 1
„Sustinerea implementarii de solutii de e-guvernare si asigurarea conexiunii la broadband, acolo unde este
necesar;

Page 4 of 72

• Parc de afaceri-Simeria, Programul Operaţional Regional 2007-2013, Axa prioritară 4 – Sprijinirea
dezvoltării mediului de afaceri regional şi local Domeniul de intervenţie 4.1 – Dezvoltarea durabilă a
structurilor de sprijinire a afacerilor de importanţă regională şi locală;
 La nivelul anului 2014 Consiliului Judeţean Hunedoara a implementat, în calitate de partener, un
numar de 7 proiecte, asigurand cofinantarea acestora pentru atingerea obiectivelor finale:
� Extindere şi reabilitarea infrastructurii de apă şi apă uzată in Valea Jiului, POS Mediu, Axa 1 –
Extinderea şi reabilitarea infrastructurii de apă şi apă uzată în judeţul Hunedoara ;
� Extinderea si reabilitarea infrastructurii de apa si apa uzata in judetul Hunedoara, POS Mediu, Axa
1 – Extinderea şi reabilitarea infrastructurii de apă şi apă uzată în judeţul Hunedoara ;
� Reabilitarea sitului industrial de pe fosta platformă industrială Călan şi pregătirea lui pentru noi
activităţi, Programul Operaţional Regional 2007-2013, Axa 4 Sprijinirea mediului de afaceri regional şi local,
DMI 4.2;
� Achiziţionare echipamente specifice pentru îmbunătăţirea capacităţii şi calităţii sistemului de
intervenţie în situaţii de urgenţă şi pentru acordarea asistenţei medicale de urgenţă şi a primului ajutor
calificat în Regiunea 5 Vest, Programul Operaţional Regional 2007-2013, Axa 3 Axa prioritară 3 -
„Îmbunătăţirea infrastructurii sociale”, Domeniul de intervenţie 3.3 – „Îmbunătăţirea dotării cu echipamente
a bazelor operaţionale pentru intervenţii în situaţii de urgenţă;
� Reabilitarea Dealului Cetatii Deva, Programul Operaţional Regional2007-2013, Axa 5;
� Achiziţionare echipamente specifice pentru îmbunătăţirea capacităţii şi calităţii sistemului de
intervenţie în situaţii de urgenţă şi pentru acordarea asistenţei medicale de urgenţă şi a primului ajutor
calificat în Regiunea 5 Vest, etapa a II a, Programul Operaţional Regional 2007-2013, Axa 3 Axa prioritară
3 - „Îmbunătăţirea infrastructurii sociale”, Domeniul de intervenţie 3.3 – „Îmbunătăţirea dotării cu
echipamente a bazelor operaţionale pentru intervenţii în situaţii de urgenţă”;
� Achiziţionare echipamente specifice pentru îmbunătăţirea capacităţii şi calităţii sistemului de
intervenţie în situaţii de urgenţă şi pentru acordarea asistenţei medicale de urgenţă şi a primului ajutor
calificat în Regiunea 5 Vest, etapa a III a, Programul Operaţional Regional 2007-2013, Axa 3 Axa prioritară
3 - „Îmbunătăţirea infrastructurii sociale”, Domeniul de intervenţie 3.3 – „Îmbunătăţirea dotării cu
echipamente a bazelor operaţionale pentru intervenţii în situaţii de urgenţă;
 S-a asigurat monitorizarea si raportarea catre Organismele Intermediare si Autoritatile de
Management a sustenabilitatii proiectelor finalizate la nivelul Consiliului Judetean Hunedoara in exercitiul
financiar 2007 - 2013:
− Modernizare DJ 668: DN 66 – Bucium Orlea - Gânţaga, Km 1+200 – 9+200
− Ambulatoriu integrat din cadrul Spitalului Județean de Urgență Deva- modernizarea și echiparea cu
aparatură de specialitate;
− Parc de Afaceri Simeria;
− Modernizare DJ 708 D:Veţel-Muncelu Mic-Poieniţa Tomii-Feregi, km 14+900-25+760, judeţul
Hunedoara-Programul Operaţional Regional 2007-2013, Axa 2 Imbunătăţirea infrastructurii regionale şi
locale de transport, 2.1.- „Reabilitarea si modernizarea retelei de drumuri judetene si strazi urbane - inclusiv
constructia/ reabilitarea soselelor de centura, valoarea totală a proiectului este de 29.042.797,06 lei.
 Au fost emise acte administrative pentru pregatirea altor proiecte de interes judetean:

• aprobarea Contractului de Asistenţă pentru proiectul “Extinderea și reabilitarea infrastructurii de
apă și apă uzată in județul Hunedoara” încheiat între Judeţul Hunedoara, Banca Europeană pentru
Reconstrucţie şi Dezvoltare şi APA PROD S.A.;

• aprobarea depunerii unui proiect de Asistenta tehnica de pregatire a proiectului de investitii in
Valea Jiului aferent perioadei 2014 – 2020 si a cofinantarii acestuia in cadrul Programului
Operational Sectorial Mediu 2007 - 2013;

 Au fost monitorizate si gestionate obligațiile financiare ce derivă din emisiunea de obligațiuni a
Consiliului Județean Hunedoara, contractată la nivelul anului 2006.

2.2. COMPARTIMENT INFORMATIZARE

Page 5 of 72

 S-a continuat îmbunătățirea și utilizarea sistemului integrat de contabilitate (SAP) şi Managementul
documentelor, de asemenea, s-au adus îmbunătăţiri aplicaţiei pontajului electronic al aparatului de
specialitate al Consiliului Judeţean Hunedoara.
 S-a continuat actualizarea portalului judeţean www.cjhunedoara.ro pentru a pune la dispoziţia
cetăţenilor informaţiile şi modernizarea paginii web a Consiliului Judeţean Hunedoara cu noi elemente de
siguranta, calitate si acces usor la informațiile de interes public. S-a acordat, ca şi în anii precedenţi,
asistenţă tehnică de specialitate pentru aparatul de specialitate al Consiliului Judeţean Hunedoara şi
consilierilor judeţeni si a institutiilor subordonate ;

2.3. SERVICIUL BUGET FINANCIAR CONTABILITATE

S-a urmărit respectarea dispoziţiilor legale privind constituirea veniturilor şi efectuarea cheltuielilor,
fiind asigurată desfăşurarea activităţii proprii a Consiliului Judeţean Hunedoara şi funcţionarea în condiţii
bune a activităţii instituţiilor aflate în finanţarea Consiliului Judeţean Hunedoara.Toate cheltuielile au fost
angajate şi ordonanţate la plată cu respectarea prevederilor legale, după o prealabilă analiză a necesităţii
şi oportunităţii efectuării lor.
 Activitatea Serviciului buget, financiar contabilitate din cadrul aparatului de specialitate al
Consiliului Judeţean Hunedoara cuprinde şi întocmirea unui volum mare de documente şi operaţiuni
financiar – contabile prevăzute de legislaţia în vigoare, din care menţionăm:

- analiza şi centralizarea conturilor de execuţie lunar, şi a situaţiilor financiare trimestriale şi
anuale ale ordonatorilor secundari de credite;

- întocmirea situaţiilor financiare trimestriale şi anuale ale Consiliului Judeţean Hunedoara;
- registrul de operaţiuni privind controlul financiar preventiv propriu, însumând un număr de 4225

poziţii;
- au fost întocmite 4770 ordine de plată;
- au fost înregistrate operaţiuni de intrări-ieşiri de materiale, obiecte de inventar, mijloace fixe.
S-a coordonat operaţiunea de inventariere generală a elementelor de activ şi pasiv ale bunurilor

aparţinând domeniului public şi privat, potrivit legislaţiei în vigoare, întocmindu-se pentru anul anterior
„Raportul asupra situaţiei gestionării bunurilor Consiliului Judeţean Hunedoara”.

De asemenea s-a urmărit asigurarea şi gestionarea optimă a resurselor economico-financiare atât
pentru activitatea aparatului de specialitate al Consiliului Judeţean Hunedoara cât şi a instituţiilor publice
din subordinea şi finanţarea Consiliului Judeţean Hunedoara.

Au fost întocmite liste de lucrări, utilaje şi alte obiective de investiţii a căror finanţare se asigură
potrivit legii, din bugetul local, în vederea cuprinderii acestora în proiectul de buget cu respectarea
prevederilor Legii finanţelor publice locale nr. 273/2006, cu modificările şi completările ulterioare.

3. DIRECTIA TEHNICĂ ȘI INVESTIȚII
3.1. COMPARTIMENTUL PROIECTARE

 În cadrul Compartimentului proiectare s-au întocmit un număr de 26 de documentații tehnice
(la faza studiu de fezabilitate sau documentatii de avizare) privind lucrări pe drumurile judeţene precum și
de reparații a unor clădiri aflate în domeniul public al județului Hunedoara și administrarea
Consiliului Județean, dintre care amintim :

• Modernizare DJ 666: DN 66 (Merișor)-Dealu Babii-Vulcan, km 5+010 - 10+000;
• Modernizare DJ 700: DN 7 (Sântandrei)–Bărcea Mare-Centru de Management al Deșeurilor,

km 3+600-6+100;
• Modernizare DJ 687K: DN 66 (Bretea Strei)-Silvașu de Jos-Silvașu de Sus-Mănăstirea Prislop,

km 5+100-12+275;
• Refacere DJ 705D: Bozeș(DJ 705)-Băcâia-limită judet Alba, urmare a calamităților naturale

produse de inundațiile din luna iulie 2014;
• Refacere DJ 680B: DN 68A-Lăpugiu de Jos-Lăpugiu de Sus, urmare a calamităților naturale

produse de inundațiile din luna iulie 2014;
• Refacere corp drum pe DJ 687F: Teliucu Superior-Govăjdia-Lelese, urmare a calamităților

naturale produse de inundațiile din luna august 2014;
• Scenă și amenajare spațiu public Costești.

Page 6 of 72

3.2. SERVICIUL ACHIZITII PUBLICE

 În anul 2014, principalele obiective ale Serviciului achiziții publice, din cadrul Consiliului Judeţean
Hunedoara au fost aplicarea procedurilor de atribuire a contractelor privind: modernizarea, reabilitarea şi
îmbunătăţirea stării de viabilitate a infrastructurii drumurilor judeţene şi comunale, lucrări de alimentare cu
apă şi canalizare, construcţii civile, coordonarea Programului Guvernamental Lapte-Corn şi Fructe în şcoli.
 În anul s-a încheiat au avut loc 24 proceduri de achiziţii publice, unele dintre ele aflate încă în
derulare, prin care s-au atribuit contracte de furnizare de produse, prestare de servicii şi execuţie de lucrări.
Valoarea totală a contractelor de achiziţie publică atribuite în anul 2014 este de: 167.311.478,30 lei, fără
TVA.
 Acestea au fost:
− Furnizare şi distribuţie produse de panificaţie în cadrul porgramului naţional ,,Lapte - Corn” pentru anul

şcolar 2013-2014;
− Furnizare şi distribuţie fructe proaspete (mere) în cadrul programului de încurajare a consumului de

fructe în şcoli, pentru elevii claselor 0-VIII din învăţământul de stat şi privat autorizat/acreditat din
judeţul Hunedoara pentru anul şcolar 2013-2014;

− Construirea staţiei de sortare şi a staţiei de transfer în Petroşani în cadrul Proiectului ”Sistem de
management integrat al deşeurilor în judetul Hunedoara”;

− Servicii de transport rutier specializat de pasageri;
− Supervizarea lucrărilor de construcţii în cadrul Proiectului ”Sistem de management integrat al

deşeurilor în judeţul Hunedoara”;
− Închiderea depozitelor urbane neconforme în cadrul Proiectului ”Sistem de management integrat al

deşeurilor în judeţul Hunedoara”;
− Lucrări suplimentare în cadrul proiectului Parc de afaceri Simeria cod SMIS 2298;
− Închiderea depozitelor urbane neconforme din Orăştie şi Deva în cadrul Proiectului ”Sistem de

management integrat al deşeurilor în judeţul Hunedoara”;
− Servicii de publicitate în presa scrisă şi la radio, 2014 – 2017;
− Furnizare produse de panificaţie în şcoli şi grădiniţe din judeţul Hunedoara pentru o perioadă de 40 de

zile de şcolarizare, în cursul anului şcolar 2014-2015 (negociere);
− Furnizare şi distribuţie produse lactate în cadrul porgramului naţional ,,Lapte - Corn”, pentru anul şcolar

2014-2015;
− Echipamente şi servicii de implementare a sistemului informatic integrat (inclusiv servicii de instruire) în

cadrul proiectului ”Implementarea unei soluţii de e-guvernare la nivelul unor unităţi administrativ –
teritoriale pentru eficientizarea serviciilor publice - zona 4”;

− Furnizare şi distribuţie produse de panificaţie în cadrul porgramului naţional ,,Lapte - Corn” pentru anul
şcolar 2014-2015;

− Echipamente şi servicii de implementare a sistemului informatic integrat (inclusiv servicii de instruire) în
cadrul proiectului ”Implementarea unei solutii de e-guvernare la nivelul unor unităţi administrativ –
teritoriale pentru eficientizarea serviciilor publice-zona 1”;

− Construirea centrului de management al deşeurilor - staţia de sortare, depozit şi staţia TMB în Bârcea
Mare;

− Achiziţionarea de echipamente de colectare a deşeurilor in cadrul Proiectului ”Sistem de management
integrat al deseurilor in judetul Hunedoara”;

− Acord cadru privind furnizarea şi distribuţia fructelor proaspete (mere) în cadrul programului de
încurajare a consumului de fructe în şcoli, pentru elevii claselor 0-VIII din învăţământul de stat şi privat
autorizat/acreditat din judeţul Hunedoara pentru anii şcolari 2014-2015, 2015-2016, 2016-2017 şi 2017-
2018;

− Reabilitare şi consolidare pod peste râul Strei pe DJ668C, km 0+890;
− Modernizare DJ 666: DN66(Merişor)-Dealu Babii-Vulcan, km 5+010-10+000;
− Palat Administrativ al Judeţului Hunedoara (amenajare sediu Biblioteca Judeţeană Ovid Densuşianu

Deva în corpul B).
− Modernizare drumuri de acces pentru integrarea în circuitul turistic european a cetăţilor dacice din

Munţii Orăştiei;

Page 7 of 72

− Modernizare DJ 700: DN 7 (Sântandrei) - Bârcea Mare - Centru de Management Integrat al Deşeurilor
în judeţul Hunedoara, km 3+600-6+100, aferent Proiectului ”Sistem de management integrat al
deşeurilor în judeţul Hunedoara;

− Asistenţă tehnică din partea proiectantului pe durata execuţiei lucrărilor în cadrul Proiectului ”Sistem de
management integrat al deşeurilor în judeţul Hunedoara - CMID Bârcea Mare;

− Modernizare DJ 709F: Slătinioara (DN7A) - Cabana Rusu - Masivul Parâng, km 6+600-km 10+325,
judeţul Hunedoara;

− Refacere DJ 705D: Bozeş (DJ 705) – Băcâia – LIMITĂ JUDEŢ ALBA, km 3+424 – km 7+700, urmare a
calamităţilor naturale produse de inundaţiile din luna iulie 2014;

− Refacere poduri calamitate pe DJ 668A.
 Totodată, personalul din cadrul serviciului a participat, la solicitarea primăriilor din judeţ şi a altor
instituţii publice, la proceduri de atribuire a contractelor pentru diferite achiziţii derulate în judeţul
Hunedoara.

3.3. SERVICIUL TEHNIC SI ADMINISTRARE DRUMURI

În anul 2014, principalele obiective ale Serviciului tehnic și administrare drumuri, au fost:
modernizarea, reabilitarea şi îmbunătăţirea stării de viabilitate a infrastructurii drumurilor judeţene şi
comunale, lucrări de alimentare cu apă și canalizare și construcţii civile.

Pentru întreţinerea şi repararea drumurilor judeţene din judeţul Hunedoara, în anul 2014 a fost
alocată suma de 25.519 mii lei, atât pentru întreţinerea curentă pe timp de vară şi iarnă a acestora, cât şi
pentru repararea lor. În cadrul programului au fost executate lucrări de îmbrăcăminți asfaltice, lucrări pentru
aducerea drumurilor/podurilor la starea tehnică inițială în urma unor evenimente accidentale(calamități),
reparații curente la poduri, pietruirea drumurilor de pământ.

În anul 2014 au continuat lucrările la obiectivul Palat administrativ al județului Hunedoara
(amenajare sediu Bibliotecă Județeană Ovid Densușianu, în corpul B).

Au fost finalizate lucrările la obiectivele de investiții:
• Modernizare DJ 664: Pas Vulcan-Vulcan, km 38+000-41+700 (finanțat din fonduri europene și din

bugetul propriu al județului);
• Reabilitare DJ 664A: Lupeni-Zona de agrement Straja, km 1+000-9+300.

Au continuat lucrările la lucrările de investiții:
• Modernizare DJ 706: DJ 706A-Vorța-Visca-Țebea-DN 76, km 17+800-28+800;
• Deviere DJ 742B: Blăjeni (DN 74)-Criș-DJ762;
• Modernizare DJ 687J: Hunedoara-Boș-Groș-Cerbăl-Feregi-DJ 688, km 9+850-19+550;
• Modernizare DJ 705D: Bozeș (DJ 705)-Băcâia-limită județ Alba, km 3+424-7+700;
• Modernizare DJ 707G: DN 7-Gurasada-Dănulești, km 3+500-14+000;
• Modernizare DJ 706B: Luncoiu de Jos-Stejărel-Luncșoara-Dumești-Sârbi (DJ 706), km 2+800-

3+800 și km 7+150-19+450;
• Modernizare DJ 666: DN 66 (Merișor)-Dealu Babii-Vulcan, km 1+010-5+010;
• Modernizare și reabilitare DJ 668A: Streisângeorgiu (DJ 668)-Chitid-Boșorod-Luncani-Alun-Târsa-

Costești (DJ 705A), km 29+750-36+935;
• Modernizare DJ 763B: DN 76 (Vălișoara)-Dealu Mare-DN 76 (Podele), km 0+000-9+300;
• Modernizare DJ 705L: DJ 705-Mada, km 0+000-6+500;
• Reabilitarea sitului industrial de pe fosta platformă industrială Călan și pregătirea lui pentru noi

activități.
Tot în anul 2014 au început lucrările la Baza sportivă Băcia.

4.ARHITECT SEF

Au fost emise:
- 174 de certificate de urbanism;
- 133 de autorizaţii de construire;
- 3 autorizaţii de desfiinţare;

Page 8 of 72

- 156 de avize ale structurii de specialitate pentru certificate de urbanism şi autorizaţii de
construire/desfiinţare din competenţa de emitere a primarilor de la comunele unde nu este constituită
structura de specialitate;

- 36 de avize pentru documentaţii de urbanism şi amenajarea teritoriului de către Comisia tehnică
de amenajare a teritoriului şi de urbanism;
 Au fost verificate 3 documentaţii întocmite în conformitate cu Hotărârea Guvernului României
nr.834/1991 privind stabilirea şi evaluarea unor terenuri deţinute de societăţile comerciale cu capital de stat
şi s-a emis 1 certificat de atestare a dreptului de proprietate asupra terenurilor.

 Au fost emise 29 avize prealabile de oportunitate de către structura de specialitate din subordinea
Arhitectului Şef, pentru elaborarea documentaţiilor urbanistice.

III. COMPARTIMENTE INDEPENDENTE DIN APARATUL DE SPECIALITATE AL CONSILIULUI

JUDEŢEAN

1. COMPARTIMENTUL CULTE, SPORT, TURISM, ACTIVITĂȚI CULTURALE
 În anul 2014, Compartimentul culte, sport, turism şi activităţi sportive a asigurat condiţiile necesare
pentru organizarea şi desfăşurarea activităţilor ştiinţifice, cultural-artistice, sportive şi de tineret, a sprijinit
organizarea de manifestări legate de instituţiile de cult.
 S-a asigurat secretariatul Comisiei de evaluare şi selecţionare a persoanelor fizice
autorizate/atestate, asociaţiilor, fundaţiilor sau organizaţiilor neguvernamentale fără scop patrimonial care
iniţiază şi organizează acţiuni, programe, proiecte culturale şi educativ-ştiinţifice, sportive, a unităţilor de
cult şi a ofertelor formulate pentru editarea unor publicaţii culturale, care a evaluat documentaţiile depuse
și a propus plenului consiliului județean aprobarea acordării unor finanțări nerambursabile pentru anul
2014. Astfel în aplicarea Hotărârii Consiliului Județean Hunedoara nr.62/2014, conform Legii nr. 350/2005
privind regimul finanţărilor nerambursabile din fonduri publice alocate pentru activităţi nonprofit de interes
general Compartimentul culte, sport, turism şi activităţi sportive a întocmit şi a urmărit derularea a 235
contracte.
 Compartimentul culte, sport, turism şi activităţi sportive a asigurat consiliere în realizarea de
proiecte şi programe turistice, sportive şi religioase de către instituţiile publice, societăţi comerciale sau
persoane private şi a iniţiat programe sportive de masă, turistice sau socio-culturale de interes local,
judeţean sau naţional.
 De asemenea, în anul 2014, Compartimentul culte, sport, turism şi activităţi culturale a sprijinit
logistic şi material, în limitele competenţelor legale, programe, proiecte şi activităţi de promovare şi de
punere în valoare a patrimoniului cultural judeţean, de educaţie publică şi cultură, prin intermediul ONG-
urilor cu activitate culturală, sportivă şi a unităţilor de cult.

2. SERVICIUL AUTORITATE JUDETEANĂ DE TRANSPORT

Pe parcursul anului 2014 activitatea Serviciului Autoritate Judeţeană de Transport s-a desfășurat

pe două direcții:
a) Transport public județean de persoane și
b) Controlul, verificarea autovehiculelor rutiere care transportă mărfuri pe drumurile publice

judeţene, în vederea respectării maselor şi dimensiunilor maxime admise .
a) Transportul public judeţean de persoane:

În ceea ce priveşte transportul public judeţean de persoane prin curse regulate am asigurat
organizarea, reglementarea, coordonarea și controlarea prestării serviciului de transport public de
persoane între localitățile județului și s-a urmărit extinderea, dezvoltarea şi modernizarea acestui serviciu.
 Au fost analizate, centralizate solicitările autorităților administrației publice locale și ale
operatorilor de transport rutier și s-a actualizat programul de transport public județean de persoane prin
curse regulate valabil în perioada 2014-2019.
 S-au aprobat tarifele de călătorie pentru prestarea serviciilor de transport public de persoane
pe traseele județene cuprinse în programul de transport public județean de persoane prin curse regulate,
valabil în perioada 2014-2019.

Page 9 of 72

 De asemenea s-a desfășurat prin sistemul national - Centrul Național de Management al
Societății Informaționale – S.A.E.T., o şedinţă de atribuire electronica a traseelor rămase neatribuite din
programul judeţean de transport valabil pentru perioada 01.01.2014 –30.06.2019. Ca urmare a ședintei de
atribuire electronică s-au atribuit un număr de două trasee județene, operatorilor de transport care au avut
declarate ofertele caștigătoare. În urma Hotărârii consiliului judeţean s-au atribuit operatorilor de transport,
licențele de traseu pentru efectuarea transportului de persoane prin curse regulate, pentru traseele
cuprinse în Programul de transport public judeţean de persoane prin curse regulate și s-au încheiat
contractele de delegare a gestiunii.
 În ceea ce priveşte transportul public judeţean de persoane prin curse regulate speciale au
fost analizate şi transpuse în proiecte de hotărâri solicitările operatorilor de transport rutier privind atribuirea
licenţelor de traseu pentru efectuarea transportului public județean de persoane prin curse regulate
speciale. Astfel au fost eliberate 108 licenţe de traseu și caiete de sarcini, suma încasată în urma eliberării
licenţelor de traseu fiind de 31.732,00 lei.
 De asemenea, s-au efectuat controale privind modul de efectuare a transportului judeţean de
persoane prin curse regulate şi curse regulate speciale.

b) Controlul, verificarea autovehiculelor rutiere care transportă mărfuri pe drumurile publice
judeţene, în vederea respectării maselor şi dimensiunilor maxime admise:

Pe acest segment s-a urmărit încadrarea vehiculelor rutiere de transport mărfuri, în limitele maselor
maxime admise, maselor maxime admise pe axe și a dimensiunilor maxime admise, conform
reglementărilor O.G.43/1997 privind regimul drumurilor, republicată cu modificările și completările
ulterioare, în scopul desfășurării în condiții de siguranță a circulației pe drumurile județene, pentru evitarea
punerii în pericol a persoanelor, bunurilor și mediului.

Pe parcursul anului 2014, agenții constatatori ai Serviciului Autoritate Județeană de Transport din
cadrul Consiliul Județean Hunedoara, au efectuat controale în colaborare cu agenți ai Poliției rutiere, pentru
verificarea încadrării autovehiculelor care au circulat pe drumurile județene în limitele maselor maxime
admise și maselor maxime admise pe axe, conform reglementărilor în vigoare, prin cântărirea
autovehiculelor cu instalațiile mobile de cântărire din dotare.

În urma verificărilor efectuate, au fost întocmite un număr de 75 procese verbale de constatare și
sancționare a contravențiilor, în valoare de 468.000,00 lei.
 S-a eliberat o autorizație specială de transport, suma încasată în urma eliberării acesteia fiind de
106,00 lei.

De asemenea, în conformitate cu “Regulamentul privind utilizarea drumurilor publice județene de
către autovehiculele care au masa maximă admisă pe axă mai mare de 5,5 tone” au fost eliberate 113
autorizaţii speciale de circulație pe drumurile județene, suma încasată în urma eliberării autorizațiilor fiind
de 57.250,00 lei.

3. SERVICIUL RELATII EXTERNE, ASOCIERI SI COMUNICARE INTERINSTITUTIONALA

 Programul de relaţii externe pentru anul 2014 a urmărit continuarea activităţilor anterioare şi
susţinerea practică a cooperării sub egida organizaţiei „Adunarea Regiunilor Europei” (ARE) şi a
Comitetului Regiunilor (UE), a parteneriatelor cu Judeţul VAS (Ungaria), Cantonul Jura (Elveţia), Regiunea
Akershus (Norvegia), Regiunea Picardie (Franţa), Regiunea Bourgogne (F), Departamentul Haute-Saône
(F), Regiunea Franche-Comté (F), Regiunea Limousin (F), Comunitatea Montană Casentino (Italia),
Regiunea Toscana (Italia), Asociaţia Patronatelor din Sardinia de Nord (Italia), Regiunea Sardinia (Italia),
Regiunea Veneto (Italia) şi Regiunea Autonomă Ningxia Hui (China). În cursul lunii iunie 2014, Preşedintele
Consiliului Judeţean Hunedoara, Domnul Mircea Ioan Moloţ, a făcut parte din delegaţia compusă din
reprezentanți ai APA PROD SA Deva şi Ministerul Mediului, care au semnat un Contract de Împrumut cu
Banca Europeană de Reconstrucţie şi Dezvoltare (BERD), la sediul acesteia din Londra, Marea Britanie.
Acest contract a fost încheiat pentru cofinanţarea proiectului de modernizare a reţelelor de alimentare cu
apă şi canalizare, derulat de Operatorului Regional APA PROD SA Deva, principalii beneficiari ai acestui
proiect fiind localităţile Deva, Hunedoara, Călan, Haţeg, Simeria şi Brad. Schimburile profesionale de tineri
cu regiuni membre ale Programului Eurodyssée s-au concretizat în trimiterea unei tinere din judeţul nostru
în stagiu în Regiunea Azore din Portugalia, durata stagiului fiind de 6 luni.

4. COMPARTIMENTUL MANAGEMENTULUI UNITĂȚILOR DE ASISTENȚĂ MEDICALA

Page 10 of 72

 În baza prevederilor art.18 alin.2 din Ordonanța de Urgență nr.162 din 2008 privind transferul
ansamblului de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației
publice locale, Compartimentul Managementul Unităților de Asistență Medicală a întocmit raportul de
evaluare a indicatorilor privind activitatea desfășurată în unitățile sanitare cu paturi aflate în subordinea
Consiliului Județean Hunedoara. Ca urmare a solicitărilor unităților sanitare cu paturi aflate în subordinea
Consiliului Județean Hunedoara, au fost întocmite documentații privind aprobarea organigramelor, a
statelor de funcții și a regulamentelor de organizare și funcționare. De asemenea, au fost efectuate
demersuri către Ministerul Sănătății privind aprobarea structurii organizatorice a Spitalului Județean de
Urgență Deva. In cadrul compartimentului au fost soluționate reclamații și petiții cu privire la asistența
medicală din unitățile sanitare cu paturi aflate în subordinea Consiliului Județean Hunedoara.

5. SERVICIUL CORP CONTROL, URMĂRIRE ÎNCASARE CREANȚE ȘI EXECUTARE SILITĂ

În baza prevederilor art.104 alin.6 lit.e din Legea nr.215/2001 privind administrația publică locală,

republicată, cu modificările și completările ulterioare, Serviciul Corp control, urmărire, încasare creanţe şi
executări silite efectuează controale la organismele prestatoare de servicii publice și de utilitate publică de
interes judeţean, înfiinţate de consiliul judeţean şi subordonate acestuia, iar în această perioadă au fost
efectuate un număr de 15 controale, astfel:

1. Căminul pentru Persoane Vârstnice Lupeni;
2. Unitatea de Asistenţă Medico – Socială Baia de Criş;
3. Centrul de Îngrijire şi Asistenţă Bretea Strei;
4. Căminul pentru Persoane Vârstnice Pui;
5. Centrul de Orientare, Supraveghere, Sprijin a Reintegrării Sociale „Cuore” Petroşani;
6. Teatrul Dramatic „I.G.Duca” Petroşani;
7. Centrul de Plasament Pentru Copilul cu Handicap Hunedoara;
8. Centrul de Îngrijire şi Asistenţă Păclişa nr.1, nr.2 şi nr.3;
9. Liceul Tehnologic ” Ovid Densușianu” Călan;
10. Colegiul ”Ion Mincu” Deva – Colegiul Tehnic Energetic „Dragomir Hurmuzescu” Deva;
11. Centrul de Educație Incluzivă ”Rudolf Steiner” Hunedoara;
12. Centrul de Pedagogie Curativă Simeria;
13. Centrul de Resurse și Asistență Educațională Hunedoara;
14. Şcoala Gimnazială „I.G.Duca „ Petroşani;
15. Şcoala Gimnazială „Dr. Aurel Vlad” Orăştie.

 În urma controalelor efectuate au fost întocmite rapoarte de control detaliate cu privire la activitatea
unității sau instituției verificate, au fost identificate o serie de deficiențe și au fost propuse măsuri concrete
pentru remedierea lor și pentru aplicarea actelor normative cu privire la operațiunile și activitățile
desfășurate în cadrul tuturor compartimentelor funcționale ale unității sau institutiei verificate. În perioada
01.01.2014 – 31.12.2014 au fost analizate și verificate 15 planuri de măsuri propuse în urma controalelor
efectuate.
 Măsurile propuse au vizat următoarele domenii:

− financiar – contabil;
− resurse umane;
− achiziții publice;
− administrativ;
− juridic - contencios.

În perioada 01.01.2014 – 31.12.2014 au fost executate silit şi încasate un număr de 14 procese –
verbale de constatare a contravenţiilor săvârşite pe drumurile publice şi a celor privind autorizarea
executării de lucrări de construcţii reprezentând 107.500 lei, iar pentru alte 9 procese – verbale în sumă de
105.000 lei au fost demarate procedurile de executare silită.

6. BIROUL RESURSE UMANE, SALARIZARE SI GESTIUNEA FUNCȚIEI PUBLICE

Page 11 of 72

 In anul 2014, au fost realizate, în principal, următoarele activități: documentații concursuri
promovare în grad superior, promovare în clasă, documentații evaluare anuală și de management la
instituțiile publice de cultură din subordine, perfecționare profesională, documentații concursuri de ocupare
funcții vacante și temporar vacante, eliberare adeverințe pentru recalculare pensii, pentru medic, primării,
AJOFM, Casa de Sănătate, situaţii cu volum mare de muncă, solicitate de A.N.F.P., A.N.I., Direcţia
Judeţeană de Statistică, Direcţia Generală a Finanţelor Publice, Centrul Militar Zonal Hunedoara,
acordarea de sprijin şi asistenţă în domeniu la solicitarea unităţilor organizate în subordinea Consiliului
Judeţean Hunedoara, documentaţii privind aprobarea organigramei şi statului de funcţii pentru aparatul de
specialitate al Consiliului Județean Hunedoara și pentru unităţile organizate în subordine.

7. SERVICIUL AUDIT PUBLIC INTERN

 Serviciul Audit Public Intern – structură organizatorică constituită prin Hotărârea Consiliului
Județean nr.163/2014- desfășoară o activitate funcțional independentă și obiectivă, care dă asigurări și
consiliere conducerii pentru buna administrare a veniturilor și cheltuielilor publice, perfecționând activitățile
Consiliului Județean Hunedoara și a unităților subordonate, ajută entitatea publică sa își îndeplinească
obiectivele printr-o abordare sistematică și metodică care evaluează și îmbunătățește eficiența și
eficacitatea sistemului de conducere bazat pe gestiunea riscului, a controlului și a proceselor de
administrare.

Planificarea activitatii de audit public intern pe anul 2014 s-a făcut în baza Dispoziției Presedintelui
Consiliului Judetean Hunedoara nr.415/2013 privind aprobarea Planului multianual de audit public intern
pe perioada anilor 2014-2016 și a Planului de audit public intern pe anul 2014, precum și a Dispoziției
Președintelui Consiliului Județean Hunedoara nr.164/2014 privind aprobarea modificării Planului de audit
public intern pe anul 2014 .
 In conformitate cu planul anual aprobat, în anul 2014 au fost realizate un număr de 43 misiuni de
audit public intern, din care 29 misiuni la unități de culte si 14 misiuni la asociații si fundații, cu tema:
utilizarea fondurilor nerambursabile alocate din bugetul propriu al județului pe perioada anilor 2010-2013.

8. SERVICIUL UIP – SISTEM DE MANAGEMENT INTEGRAT AL DEȘEURILOR DIN JUDEȚUL
HUNEDOARA

Consiliul Judeţean Hunedoara a accesat prin Programul Operaţional Sectorial Mediu 2007-2013, în

cadrul Axei prioritare 2, domeniul major de intervenţie 1, Finanțare Europeană pentru managementul
deșeurilor în județul Hunedoara.
 În acest sens, în data de 28.01.2014, Comisia Europeană a aprobat Aplicația de Finanțare a
proiectului ,,Sistem de management integrat al deşeurilor în judeţul Hunedoara”, iar în data de 04.03.2014
Consiliul Județean Hunedoara a semnat cu Ministerul Mediului și Schimbărilor Climatice Contractul de
finanţare nr. 912/04.03.2014, în valoare de 255.711.146 lei, aferent proiectului mai sus amintit, durata de
finalizare a contractului fiind până în data 31.12.2015.
 Principalele investiții ale proiectului sunt:
 -Colectarea deseurilor pe 4 fracții(hârtie și carton, stică, restul de reciclabile, fracție biodegradabilă)
 -Tratarea/eliminarea deșeurilor.
 -Construirea unui centru de management al deseurilor in Barcea Mare, care va include:
 - depozit conform de deșeuri cu o capacitate de 4.576.800 mc
 - 1 statie TMB pentru tratarea deseurilor biodegradabile cu o capacitate de
82.379t/an
 - 1 stație de sortare cu o capacitate de 29.414t/an.
 -Construirea unei stații de sortare în Petroșani cu o capacitate de 15.980 t/an și o stație de transfer
cu o capacitate de 42.600 t/an
 -Inchiderea a 7 depozite neconforme din județul Hunedoara,(Lupeni, Aninoasa, Petrila, Hațeg,
Rapoltu Mare- Uroi, Calan, Hunedoara, Oraștie, Deva)
 Până la finele anului 2014 au fost incheiate 11 din cele 18 contracte cuprinse în proiect.
 Stadiul fizic al contractelor incheiate este dupa cum urmează:

Page 12 of 72

Contract/Componenta
Valoare

contractată
(lei fără TVA)

Tip contract

Data finalizare
contract
(conform
contract)

Stadiul
contract

La
31.12.2014

1 2 3 4 5
Contract de servicii - S1
Asistenţă tehnică pentru sprijin in
managementul proiectuluişi campanii de
conştientizare publică în cadrul proiectului
„Sistem de management integrat al
deşeurilor în judeţul Hunedoara”

1.445.607 Servicii 31.12.2015 Stadiu fizic
realizat 31%

Contract de servicii - S2
Supervizarea lucrărilor de construcţii în
cadrul proiectului „Sistem de management
integrat al deşeurilor solide în judeţul
Hunedoara”

1.863.809 Servicii 31.12.2015
 Stadiu fizic
realizat 30%

Contract de servicii - S3
Asistenţă tehnică din partea proiectantului In evaluare Servicii In evaluare

Finalizare
documentatii
de atribuire

Contract de servicii - S4
Auditul anual al proiectului In evaluare Servicii In evaluare

Intocmire
documentatii
de atribuire

Contract de servicii - S5
Verificarea proiectului (Construire Centru
de Management Barcea Mare)

51.445 Servicii 30.09.2014 Stadiu fizic
realizat 90%

Contract Furnizare servicii - F1
Furnizarea echipamentelor pentru
colectarea deseurilor

In evaluare Funizare In evaluare
In curs de
evaluare
oferte

Contract de Lucrari - CL1
Proiectare si executie Inchiderea
depozitului urban neconform din Aninoasa
în cadrul proiectului „Sistem de
management integrat al deşeurilor în
judeţul Hunedoara”

2.181.858

Lucrări

28.02.2015 + 12
luni PND

 Stadiu fizic
realizat 46

%

Contract de Lucrari - CL2
Proiectare si executie Inchiderea
depozitului urban neconform din Uroi-
Rapoltu Mare în cadrul proiectului „Sistem
de management integrat al deşeurilor în
judeţul Hunedoara”

2.039.419 Lucrări 30.09.2015 + 12
luni PND

Stadiu fizic
realizat 0%

Contract de Lucrari - CL3
Proiectare si executie Inchiderea
depozitului urban neconform din Hateg în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara”

2.063.208 Lucrări 30.09.2015 + 12
luni PND

 Stadiu fizic
realizat 16%

Contract de Lucrari - CL4
Proiectare si executie Inchiderea
depozitului urban neconform din Petrila în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara”

3.938.470 Lucrări 30.09.2015 +
12luni PND

 Stadiu fizic
realizat 80%

Page 13 of 72

Contract de Lucrari - CL5
Proiectare si executie Inchiderea
depozitului urban neconform din Lupeni în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara”

3.280.511 Lucrări 30.09.2015 + 12
luni PND

 Stadiu fizic
realizat 38%

Contract de Lucrari - CL6
Proiectare si executie Inchiderea
depozitului urban neconform din Calan în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara”

1.839.606 Lucrări
28.02.2015 + 12

luni PND 80%

Contract de Lucrari - CL7
Proiectare si executie Inchiderea
depozitului urban neconform din Hunedoara
în cadrul proiectului „Sistem de
management integrat al deşeurilor în
judeţul Hunedoara”

9.173.746 Lucrări 31.03.2015 + 12
luni PND

 Stadiu fizic
realizat 30%

Contract de Lucrari - CL8
Proiectare si execuţie Inchiderea
depozitului urban neconform din Orastie în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara

In evaluare Lucrări
 In evaluare

In curs de
evaluare

oferte

Contract de Lucrari - CL9
 Proiectare si executie Inchiderea
depozitului urban neconform din Deva în
cadrul proiectului „Sistem de management
integrat al deşeurilor în judeţul Hunedoara”

In evaluare Lucrări
 In evaluare

In curs de
evaluare

oferte

Contract de Lucrari - CL10
Proiectare si executie Construirea centrului
de management al deseurilor- statia de
sortare, depozit si statie TMB in Bircea
Mare

94.168.638,10 Lucrări 17.11.2015

S-a semnat
acordul

contractul
962 din

17.11.2014
Contract de Lucrari - CL11
Proiectare si executie Construirea statiei de
sortare si a statiei de transfer in Petrosani
în cadrul proiectului „Sistem de
management integrat al deşeurilor în
judeţul Hunedoara”

21.160.497 Lucrări 16.05.2015 + 21
luni PND

Stadiu fizic
realizat 43%

CL12
Construire drumuri de acces

In evaluare Lucrări
 In evaluare

In curs de
finalizare
documentati
e de
atribuire

De asemenea, au fost intocmite și aprobate 4 cereri de plata cu un total de 9.346.229,46 lei, din care s-au
rambursat până la sfârșitul anului suma de 8.703.103,24 lei.
De asemenea au fost intocmite 4 cereri de rambursare decontându-se suma de 267.333,45 lei.

9. Centrul Judetean pentru Managementul Situatiilor de Urgenta Hunedoara:

Consiliul Judetean Hunedoara gestioneaza din punct de vedere tehnic si administrativ in vederea

asigurarii functionarii in conditii optime, de siguranta si securitate a Centrului Judetean pentru
Managementul Situatiilor de Urgenta Hunedoara.

Page 14 of 72

Mentionam faptul ca aici sunt instalate linii specifice în preluarea evenimentelor sesizate de către
cetăţenii judetului Hunedoara prin intermediul Serviciului Naţional Unic Apeluri de Urgenţă 112 şi în funcţie
de particularităţile evenimentelor, gestionarea acestora în sistem integrat.
Centrul Judetean pentru Managementul Situatiilor de Urgenta Hunedoara:
1. isi desfasoara activitatea si respecta Protocolul de Colaborare nr. 7651 din 19.09.2013 in partile ce-l
privesc;
2. desfasoara activitatile specifice in vederea asigurarii spatiului, dotarea logistica necesara desftasurarii in
conditii optime a activitatii specifice dispeceratului integrat;
3. coordoneaza din punct de vedere administrativ activitatea specifica centrului;
4. pastreaza permenent legatura cu sefii structurilor teritoriale ale M.A.I., S.A.l Hunedoara, OJTS
Hunedoara si se consulta cu acestia in ceea ce priveste aspectele specifice pentru asigurarea bunei
functionalitati a centrului;
5. asigura personalul necesar conform necesitatilor identificate;
6. asigura confidentialitatea datelor si informatiilor prelucrate in cadrul dispeceratului CJMSU Hunedoara;
7. achizitioneaza piesele de schimb, subansablele si materiale necesare repunerii in stare de functionare a
echipamentelor defecte necesare functionarii dispeceratul comun;
8. in vederea asigurarii mentenantei echipamentelor instalate pentru functionarea agentiilor de urgenta din
dispeceratul comun, pune la dispozitia OJTS Hunedoara documentatiile, specificatiile tehnice, softul de
programare si parolele de acces ale echipamentelor achizitionate;
9. asigura securitatea spatiilor tehnice in care sunt instalate echipamentele de comunicatii speciale
necesare functionarii CJMSU Hunedoara;
10. asgiura accesul personalului OJTS Hunedoara pentru mentenanta si interventia operativa in caz de
deranjamente a sistemului de comunicatii speciale instalat la CJMSU Hunedoara;
11. tine legatura cu ISU Hunedoara in vederea pregatirii si mentinerii in stare de operativitate a spatiului
dedicat desfasurarii activitatilor specifice Comitetului Judetean pentru Situatii de Urgenta;
12. elaboreaza cerererile de servicii si materiale pentru constituirea unui stoc cu caracter operativ pentru
functionarea CJMSU Hunedoara;
13. elaboreaza planuri de activitate anuale/lunare si rapoarte de activitate anuale;
14. organizeaza dpdv logistic activitatile de training pentru agentiile ce-si desfasoara activitatea in CJMSU
Hunedoara;
15. dezvolta CJMSU Hunedoara in vederea atingerii obiectivului de realizare a unui nucleu de coerenta
informationala care sa serveasca in mod proactiv si reactiv scopului realizarii CJMSU Hunedoara.

Page 15 of 72

IV. INSTITUŢIILE PUBLICE ŞI AGENŢII ECONOMICI DIN SUBORDINEA CONSILIULUI
JUDEŢEAN HUNEDOARA

1. CENTRUL JUDETEAN PENTRU CONSERVAREA ȘI PROMOVAREA CULTURII
TRADIȚIONALE HUNEDOARA

 Centrul Judeţean pentru Conservarea şi Promovarea Culturii Tradiţionale Hunedoara este o
instituţie profesionistă, de specialitate, având drept scop principal cunoaşterea, păstrarea şi promovarea
tradiţiilor şi valorilor culturii populare în contextul dezvoltării culturii naţionale şi se constituie în banca de
date şi valori a culturii populare din Judeţul Hunedoara în devenire actuală, creatoare a patrimoniului
tradiţional şi funcţionează drept centru ştiinţific şi metodologic a activităţii de stimulare şi valorificare a
tradiţiei şi creaţiei populare în viaţa culturală a judeţului, în spiritul autenticităţii şi sub semnul valorii. Ea are
şi un caracter educativ prin activitatea de instruire, formare şi modelare artistică a interpreţilor, creatorilor şi
instructorilor - prin Serviciul educaţie permanentă şi cultură tradiţională - contribuind astfel la ridicarea
nivelului calitativ al manifestărilor din satele şi oraşele judeţului.
 Centrul Judeţean pentru Conservarea şi Promovarea Culturii Tradiţionale Hunedoara este o
instituţie cu dublă subordonare. Din punct de vedere administrativ şi financiar se subordonează Consiliului
Judeţean Hunedoara, iar din punct de vedere ştiinţific şi metodologic Centrului Naţional al Creaţiei
Populare al Ministerului Culturii din România.
 Finanţarea instituţiei se realizează atât prin subvenţii de la buget (peste 95%) de la Consiliul
Judeţean Hunedoara, cât şi prin venituri proprii din taxele percepute de la elevii Secţiei educaţie
permanentă şi cultură tradiţională, sponsorizări, etc. (cca 5%).
 Sub directa îndrumare a Consiliului Judeţean Hunedoara, instituţia noastră a acţionat pe baza
principiilor fundamantale care guvernează sfera culturii şi artei: autonomia culturii şi artei; libertatea de
creaţie; primordialitatea valorii; ocrotirea şi valorificarea patrimoniului naţional; şansa egală la cultură;
identitatea culturală naţională în circuitul mondial de valori; neangajarea politică.
 În acest sens Centrul Judeţean pentru Conservarea şi Promovarea Culturii Tradiţionale Hunedoara
şi-a axat întreaga activitate în patru mari direcţii: 1) cercetare în teren, înregistrarea, studierea şi
conservarea materialului etno-folcloric; 2) valorificarea scenică şi editorială a unora dintre aceste cercetări;
3) organizarea unei palete diverse şi bogate de acţiuni cultural-artistice cu caracter judeţean, interjudeţean,
naţional şi internaţional; 4) organizarea şi realizarea procesului cultural-educativ.
 Cercetarea în teren a fost în atenţia noastră pe tot parcursul anului 2014 dar mai ales în lunile de
iarnă când oamenii din mediul rural sunt mai liberi şi aşezaţi la casele lor. S-au făcut cercetări şi culegeri de
folclor la : Obârşa-Tomeşti, Vaţa-Prăvăleni, Baia de Criş, Balşa-Poiana, Hăşdău-Dăbâca, Buceş-Vulcan,
Hărţăgani, Sălaşul de Sus-Mălăieşti, Sântămărie Orlea, Densuş-Peşteana, Râu de Mori-Clopotiva,
Sarmizegetusa-Zeicani.
 Unele din aceste cercetări şi culegeri au fost valorificate scenic în cadrul spectacolelor susţinute de
interpreţi individuali, grupuri şi ansambluri folclorice din Judeţul Hunedoara, iar altele s-au concretizat în
studii prezentate la diferite sesiuni şi comunicări stiinţifice pe plan naţional sau au apărut în revista de
etnografie şi folclor “MIORIŢA” .
 Instituţia noastră a avut aprobat de către Consiliul de Administraţie un “Program al principalelor
manifestări cultural-artistice pe anul 2014” care a cuprins 20 manifestări. Acestea sunt: “SĂRBĂTOAREA
POEŢILOR POPULARI”, „TÂRGUL MEŞTERILOR POPULARI”, „ÎNTÂLNIREA MOŢILOR CU ISTORIA”
Buceş-Cheia,ISTORIE-NATURĂ-CULTURĂ Costeşti, Festivalul-concurs „DRĂGAN MUNTEAN”,
Sărbătoarea Pădurenilor, „SERBĂRILE NAŢIONALE DE LA ŢEBEA”, Spectacol „PARFUM DE
ROMANŢĂ”, Festivalul-concurs „STELELE CETĂŢII”, Festivalul „CĂLUŞERUL TRANSILVĂNEAN”,
Spectacol de obiceiuri şi colinde de Crăciun „SEARĂ DE COLINDE”, „ÎNTÂLNIREA MOŢILOR CU
ISTORIA” Buceş-Cheia, Sărbătoarea meşterilor populari din Ţara Zarandului, tipărirea revistei de
etnografie şi folclor „MIORIŢA”.

Page 16 of 72

 Trebuie să menţionăm şi implicarea specialiştilor instituţiei noastre în realizarea mai multor
spectacole organizate cu diferite prilejuri în localităţile Judeţului Hunedoara.
 Este imperios necesar să specificăm faptul că toate acestea s-au realizat cu sprijinul material al
Consiliului Judeţean Hunedoara care, prin toţi factorii săi de decizie a fost alături de noi pe parcursul anului
2014.

2. SERVICIUL PUBLIC JUDETEAN SALVAMONT HUNEDOARA
 Serviciul Public Judeţean Salvamont Hunedoara funcţionează în subordinea Consiliului Judeţean
Hunedoara și cuprinde 4 formaţii de salvare montană repartizate pe 4 zone muntoase distincte din judeţ şi
o echipă salvaspeo:
Formaţia Hunedoara - zona nordică şi centrală a masivului Retezat
- M-ţii Poiana Rusca
- parte din Şureanu-Grădişte
Formaţia Lupeni - Straja – Vâlcan
- parte din zona centrală Retezat
Formaţia Petroşani - Masivul Parâng
- parte din Şureanu-Grădişte
Formaţia Uricani - Retezatul Mic
 - Oslea
Formația Salvaspeo - toată zona carstică a județului Hunedoara
 În cadrul Serviciului Public Judeţean activează un număr de 62 de salvatori montani atestaţi -
activi, 17 fiind angajaţi cu contract de muncă, ceilalţi fiind voluntari cu contracte de colaborare. În echipa
salvaspeo activează 15 salvatori atestati, voluntari cu contracte de colaborare.Conform regulamentului de
organizare şi funcţionare şi prin hotărârea membrilor, formaţiile se întâlnesc lunar pentru planificarea
activităţii şi analiza evenimentelor ce au avut loc în perioada analizată.
 Activitatea din perioada 2014 s-a desfăşurat după un program prestabilit atât în punctele de
permanenţă cât şi în patrulare, cu echipe formate din membri salvamont sau echipe mixte, împreună cu
voluntari.
 Principalele activităţi sunt prezentate în cele ce urmează:
− S-a asigurat prezenţa salvatorilor montani la punctele de permanenţă salvamont, puncte în număr
de 10 pe timpul verii, respectiv: Baza Salvamont Râușor, Cabana Pietrele, Refugiul Zănoaga, Refugiul
Poiana Pelegii, Refugiul Bucura, Refugiul Buta, Pasul Vâlcan, Punctul Salvamont Parâng, Câmpuşel,
Punctul Salvamont Straja şi în număr de 6 pe timpul iernii: Punctul Salvamont Straja, Punctul Salvamont
Parâng, Baza Salvamont Râuşor, Cabana Pietrele, Cabana Cheile Buţii, Pasul Vâlcan.
− Membri aspiranți ai formaţiilor au participat la cele patru şcoli de iarnă şi respectiv de vară care au
avut loc la Padina.
− Membrii activi atestati au participat la cursurile obligatorii de pregatire profesională (reatestare).
− S-au derulat acţiuni de salvare şi prim ajutor, numărul acestora fiind de 496 la nivel de judeţ,
majoritatea pe pârtiile de schi, toate fiind finalizate cu succes.
− S-au finalizat remarcarea a 4 trasee montane.
− S-au terminat procedurile de acreditare a echipei salvaspeo din cadrul Serviciului Public Salvamont
Județean Hunedoara
− Am colaborat cu Administraţia Parcului Naţional Retezat şi Adminsitraţia Parcului Natural Grădiştea
Muncelului Cioclovina, contribuind la informarea turiştilor referitor la regulamentele de vizitare, la acţiuni de
patrulare, de implementare a unor activităţi de management, acţiuni de curăţenie cu voluntari (studenți).
− Au fost intreținute si reparate refugiile din dotarea serviciului: Stâna de Râu, Baleia și Buta,
avariate de vânt și zăpadă, activitate la care au participat pe lângă membrii formatiei salvamont şi mulţi
voluntari (studenți) care au ajutat la transportul materialelor.
− Curățirea și repitonarea unor trasee de cățărare: în zona Balomir, în Pereții Bucurei și Valea
Râușorului.
 Rezultatele activităţilor reflectă munca şi pregătirea profesională de calitate de care au dat dovadă
salvatorii montani în activitatea de salvare montană.
 Activitatea de salvare propriu-zisă a solicitat întreaga capacitate a formaţiilor, atât din punct de
vedere al resurselor umane cât şi al celor materiale, precum şi mijloacele de transport de care dispune.

Page 17 of 72

 Trebuie să reamintim că activitatea unui salvator montan nu se rezumă doar la salvarea montană,
ea este mult mai complexă şi anume: patrulare, permanenţă la punctele Salvamont, întreţinere şi remarcări
de trasee, reparaţii refugii şi podeţe şi prevenire.
 După cum se observă şi din cazuistică cel mai mare număr de accidente se produc pe pârtiile de
schi, în cazul nostru: Straja, unde, datorită aglomerării suprafeţei schiabile, se produc majoritatea
accidentelor şi unde ar trebui să ne concentrăm eforturile pe viitor împreuna cu proprietarii de pârtie pentru
prevenirea a accidentelor.
 Formația salvaspeo din cadrul serviciului a participat la cateva activități de pregătire și salvare din
mediul speologic, iar din anul 2014 formația a obținut certificatul de omologare în urma testelor și
examenelor efectuate în perioada de pregatire.
 Am beneficiat şi în acest an de sprijinul financiar din partea Consiliului Judeţean Hunedoara prin
aprobarea unui buget care a permis achiziţionarea unui echipament de salvare, individual şi de echipă
performant.
 Pe lângă aceste lucrări vom continua refacerea de podeţe şi trasee montane, lucrări care se
execută anual cu bani de la bugetul aprobat de către Consiliul Județean şi care sperăm ca pe viitor să
poată fi suportate şi din alte surse de finanţare.
 Din acest an și în mod special de la începutul sezonului de schi, Serviciul Public Județean
Salvamont se va implica în a ajuta (conform Acordului de parteneriat cu Primăriile Lupeni și Petroșani) cu
echipament și personal cele două formații care au în responsabilitate zonele schiabile cu afluență turistică
mare din județ (Straja și Parâng).
 Am participat cu tehnică de salvare, utilaje si personal la toate solicitarile umanitare de transport de
alimente și de acordare de asistență medicală, din județ și din alte județe.
 S-a pus un accent deosebit pe activitatea de promovare a imaginii Serviciului Public Judeţean
Salvamont. Astfel, am participat nenumărate acţiuni demonstrative de salvare de la înălţime şi de verificare
a vitezei de reacţie împreună cu echipele de la ISU, SMURD, JANDARMERIE şi AMBULANŢĂ,
demonstraţii care reflectă profesionalismul salvatorilor montani ci capacitatea de colabora cu alte structuri
de urgenţă. Toate aceste acţiuni de colaborare au fost foarte apreciate atât de cei care ne-au invitat la
evenimentele respective, cât şi de presă şi de reprezentanţi ai Consiliului Judeţean. Sperăm ca şi pe viitor
să fim invitaţi la asemenea evenimente şi activitatea noastră să fie la fel de apreciată de colaboratori. În
toate aceste situaţii am realizat o bună colaborare cu presa, atât de necesară în promovarea unei imagini
corecte.

3. MUZEUL CIVILIZAȚIEI DACICE ȘI ROMANE DEVA

 Muzeul Civilizaţiei Dacice şi Romane Deva, instituţie de cultură cu tradiţie în Transilvania dar şi una
dintre cele mai vechi şi importante instituţii de cultură a judeţului Hunedoara, prin întreaga sa activitate a
urmărit promovarea valorilor cultural-artistice ale arealului hunedorean şi nu numai, atât pe plan intern, cât
şi extern, desfăşurând totodată o susţinută activitatea de cercetare, conservare, restaurare, educaţie,
protejare, valorificare şi îmbogăţire a propriului patrimoniu material.
 Şi în acest an politica managerială a muzeului a urmărit continuarea proiectelor începute în anii
anteriori, precum şi lărgirea sferei de relaţii instituţionale prin intermediul cărora s-au desfăşurat diverse
acţiuni, care pot fi sintetizate în:
1. Protocoale de colaborare.
În cursul anului 2014 au fost încheiate 30 de protocoale, numărul total al acestora ridicându-se însă la 116.
2. Proiecte europene şi naţionale
a). Proiectul Ruta Împăraţilor Romani care face parte din proiectul mai larg Rute culturale în zona
inferioară şi de mijloc a Dunării, proiect aprobat în cadrul cererii de proiecte a Comisiei Europene
(23/G/ENT/CIP/11/B/N02S008) „Trans-national cooperation projects on European Cultural Routes” şi are
ca obiectiv principal diversificarea ofertei turistice europene şi creşterea vizibilităţii zonei Dunării inferioare
şi de mijloc ca o destinaţie atractivă şi durabilă, prin dezvoltarea unei rute culturale în Bulgaria, Croaţia,
România şi Serbia.
b). Proiectul Centru pentru valorizarea proiectelor cultural-ştiinţifice în arheologie (CERES) în
colaborare cu MNIR Bucureşti, LAVIMAR Consult SRL şi Institutul Naţional Cercetare-Dezvoltare pentru
Optoelectronică INOE 2000 (coordonatorul proiectului).

Page 18 of 72

c). Proiectul Conservare, restaurare la amfiteatrului şi forul roman din cadrul sitului arheologic Ulpia
Traiana Sarmizegetusa, care a primit avizul Ministerului Culturii şi Cultelor în luna octombrie.
d). Proiectul Parc arheologic, în colaborare cu Muzeul Naţional Brukenthal Sibiu şi Primăria comunei
Turdaş.
3. Proiecte de cercetare arheologică sistematică
a). Cetatea dacică de la Ardeu (I.V. Ferencz, C. Roman)
b). Situl Măgura Uroiului (G. Băeştean, R. Pavel, I. Barbu, A. Bărbat, M. Barbu)
c). Cetatea Sarmizegetusa Regia şi cetatea dacică de la Blidaru (C. Bodó, C. Cristescu)
4. Proiecte de cercetare arheologică preventivă, evaluare teoretică şi supraveghere
a). Proiectul Reabilitarea liniei de cale ferată Braşov-Simeria, componentă a Coridorului IV Pan-
Europen (responsabili de şantier I.V. Ferencz, C. Ţuţuianu)
b). Proiectul Autostrada (responsabil de şantier C. Rişcuţa)
c). Proiectul Selina SRL Oradea (responsabil de şantier R. Pavel)
d). Proiectul ApaProd (responsabil de şantier C. Bodó)
e). Alte proiecte arheologice. Acestea au fost în număr de 49, desfăşurate în diverse localităţi ale
judeţului.
5. Teme de cercetare ştiinţifică. Specialiştii muzeului au avut în planul de lucru 39 de teme de
cercetare, majoritatea valorificate prin publicare în cadrul articolelor şi studiilor.
6. Activitate ştiinţifică. Specialiştii muzeului au participat la 18 simpozioane naţionale şi la 7
internaţionale.
7. Activitate expoziţională. Au fost organizate 17 expoziţii temporare, unele în colaborare cu persoane
fizice sau alte instituţii (M. Popiţiu, M. Almăşan, A. Popa, L. Davidoni, Inspectoratul Şcolar Judeţean
Hunedoara, Cercul Militar Deva, Eurosport – DHS Deva, Fundaţia Inter-Art Aiud). Cea mai importantă
expoziţie de anul acesta este considerată expoziţia Obiecte de tezaur din colecţiile MCDR, care a pus în
valoare şi a mediatizat patrimoniul instituţiei, aducând un plus de vizitatori.
8. Publicaţii. Specialiştii muzeului au publicat 43 de articole în reviste sau volume de specialitate 3
pliante, 2 albume şi au editat revistei muzeului, Sargetia.
9. Activitatea de promovare şi mediatizare
- în presă au apărut 148 de articole pozitive
- au fost 13 apariţii la emisiuni TV (TVR 1, HD TV, VEST TV Timişoara, TV Satu Mare)
- au fost 18 interviuri la posturile de radio (Deva, Timişoara, Orăştie)
10. Cercetarea sociologică a constituit şi în anul 2014 o prioritate. Investigarea publicului vizitator în
legătura cu oferta culturală a instituţiei a prezentat o importanţă deosebită pentru activitatea managerială.
Au fost aplicate chestionare unui număr de 10.500 de vizitatori cu ocazia acţiunilor organizate de muzeul
din Deva, Orăştie, Sarmizegetusa, Ţebea şi a evenimentului Ziua Porţilor Deschise la Ulpia Traiana
Sarmizegetusa. Au fost realizate statistici care relevă notele pozitive, dar şi deficienţele surprinse de
vizitatori, precum şi necesităţile lor culturale exprimate prin propuneri pentru alte tipuri de activităţi. Toate
acestea constituie noi direcţii ale managementului instituţiei muzeale prin care se încearcă îmbunătăţirea
ofertei muzeului în funcţie de necesităţile culturale ale vizitatorilor.
 11. Proiecte desfăşurate în colaborare cu alte instituţii
1. Centrul Cultural „Drăgan Muntean”
- Opera Nights
- Festivalul Magna Curia
- Festivalul de colinde Bucuriile Crăciunului
2. Liceul de Arte „Sigismund Toduţa” Deva
- Spectacolul Primăvara în cântec
3. Inspectoratul Şcolar Judeţean Hunedoara
- Săptămâna altfel. Să ştii mai multe. Să fii mai bun
- Expoziţia Peisajul
4. Episcopia Devei şi Hunedoarei
- Zilele credinţei şi culturii la Deva, ed. I
- Zilele Icoanei
5. Penitenciarul Bârcea Mare
- Expoziţie de sculptură şi origami

Page 19 of 72

- activităţi de pedagogie muzeală (Cetatea Devei, istorie şi turism local; Pagini de istorie locală – familia
Nopcsa; rarităţi ale florei şi faunei din rezervaţiile naturale ale judeţului Hunedoara; Contribuţia
hunedorenilor la realizarea actului Marii Uniri)
6. ONG-uri
- Gala Piano Modus Vivendi
- Recitaluri de pian
7. Alte instituţii muzeale

- Academia Română
- Muzeul Naţional de Istorie a României Bucureşti
- Muzeul Naţional al Unirii Alba Iulia
- Muzeul Judeţean de Istorie Zalău
- Muzeul Judeţean de Istorie şi Arheologie Maramureş Baia Mare
- Muzeul Judeţean Satu Mare
- Muzeul Judeţean Mureş
- Muzeul Castelul Corvinilor Hunedoara
- Biblioteca Judeţeană „Ovid Densuşeanu” Deva

 Alte realizări deosebite ale muzeului au fost obţinerea unui premiu de excelenţă la Salonul Naţional
de Restaurare de la Craiova unde a fost prezentat vasul-cuptor ceramică Pyraunos, extinderea expoziţiei
Lapidariu cu 2 module în aer liber, aşezate lateral şi îmbogăţirea patrimoniului muzeului cu 4 tablouri şi 114
piese arheologice.
 S-au efectuat diverse lucrări de reparaţii la secţiile din teritoriu, precum şi la MCDR unde, printre
altele, a fost amenajată încăperea subterană de lângă clădirea administrativă în vederea deschiderii către
public şi transformarea acesteia într-un spaţiu expoziţional vizitabil. De asemenea, au fost amenajate două
încăperi în subsolul clădirii Magna Curia care vor avea destinaţia de Cafenea Culturală, spaţiu de relaxare
destinat publicului vizitator.
 O altă reuşită a MCDR este revenirea la instituţie a piesei de bronz – matriţa hexagonală –
descoperită întâmplător la Sarmizegetusa Regia în anul 2013 şi care a fost restaurată de expertul Papp
János din Budapesta.
 Permanent a existat o preocupare majoră pentru îmbunătăţirea şi diversificarea ofertei culturale,
pentru aducerea unui număr cât mai mare de vizitatori la muzeu în cadrul unor evenimente şi manifestări
de excepţie – Şcoala altfel. Să ştii mai multe, să fii mai bun, Noaptea Muzeelor, Ziua Internaţională a
Copilului, festivalul Opera Nights, festivalul Magna Curia, recitaluri şi serate muzicale, festivalul de colinde
Bucuria Crăciunului, vernisări de expoziţii, organizarea şi găzduirea de conferinţe, colocvii, dezbateri, mese
rotunde, precum şi alte acţiuni cultural-ştiinţifice şi artistice iniţiate de muzeu sau desfăşurate în colaborare
cu alte instituţii partenere. La sediul muzeului au fost desfăşurate 17 acţiuni suplimentare faţă de cele
înscrise în Agenda Culturală.
 Toate aceste activităţi au făcut ca în anul 2014 numărul de vizitatori ai MCDR Deva să ajungă la
13.809, împreună cu unităţile din teritoriu ajungându-sa la cifra de peste 90.000 de vizitatori, un record al
ultimilor ani.
 La creşterea numărului de vizitatori a contribuit în mod indubitabil şi promovarea agresivă şi
permanentă a tuturor activităţilor instituţiei prin toate mijloacele posibile: televiziune, radio, presa scrisă şi
on-line, portalul euromuse.net, Ghidul de călătorie Petit Futé, site-ul MCDR, adresa de Facebook, afişe,
fluturaşi, organizarea evenimentului Ziua Porţilor Deschise la Rapoltu Mare, Ardeu-Cetăţuie, Ulpia Traiana
Sarmizegetusa şi Sarmizegetusa Regia, participarea cu stand la alte evenimente, cum ar fi Festivalul Dac
Fest de la Uroi, Festivalul pădurenesc Drăgan Muntean, manifestările de la Costeşti şi Ţebea. În presă au
apărut 148 de articole despre activitatea instituţiei, toate pozitive.
 În anul 2014, Muzeul Civilizaţiei Dacice şi Romane Deva, împreună cu unităţile sale muzeale din
teritoriu (Orăştie, Aurel Vlaicu, Brad, Ţebea, Baia-de-Criş, Sarmizegetusa) au desfăşurat activităţi specifice
secţiilor (arheologie, istorie, restaurare, evidenţă, ştiinţele naturii, etnografie, relaţii cu publicul), precum şi
activităţi administrative. Activitatea de specialitate s-a desfăşurată atât pe plan ştiinţific (organizarea şi
participarea la simpozioane ştiinţifice, colocvii, mese rotunde, conferinţe naţionale şi internaţionale,
redactarea de articole, studii, cărţi, albume, cataloage, pliante, rapoarte arheologice etc.), cât şi
expoziţional, educaţional, cercetare de teren cu caracter arheologic, istoric şi etnografic (săpături,
supravegheri, investigaţii în teren etc.) şi administrativ.

Page 20 of 72

4. TEATRUL DE ARTA DEVA

 Teatrul de Artă Deva a devenit o instituţie de cultură importantă pentru oraş după primul an de
activitate. Diversitatea şi consistenţa evenimentelor au transformat instituţia într-un punct cardinal
CULTURAL cu o largă arie de activitate, de la expoziţii de pictură, sculptură, fotografie la proiecţii de filme
în regim de cinematică, lansări de carte, film, concerte dar nu în ultimul rând spectacole memorabile ale
Teatrului de Artă sau invitate.
 Acţiuni culturale 2014: 5 premiere; 15 participări în turnee; 54 de reprezentaţii; 11 spectacole
invitate; 6 concerte (romanţe, clasică, populară, renascentistă); 4 expoziţii (fotografie, pictură, sculptură,
grafică).
 Premiere producţii proprii:
 „Ce vrăji a mai făcut soţia mea”, după J. Tobias, regia Muhai Panaitescu, scenografia Dan Mirea şi
Nicoleta Onofrei
 „Bună seara iubire...”, după Oscar Wilde, regia Marius Oltean, decor Mihai Panaitescu
 „Gaiţele”, după C-tin Kiritescu, regia Doina Migleczi, regizor secund şi grafica Mihai Panaitescu
 „Micul prinţ”, de Antonie de Saint Exupery, regia şi scenografia Mihai Panaitescu
 „Bordeline”, dramatizare Andrada Samoilă, regia Dan Mirea, graphic-design Mihai Panaitescu
 Concerte:

 „Pianul călător”, recital Horia Mihail
 Loredana Groza „Magic”

 „Jazz și Blues”, concert de Armindeni, Serbările Devei
 Concert extraordinar la Teatrul de Artă din Deva, Orchestra Filarmonicii de Stat „Transilvania” Cluj,
concert de ziua Europei

„Bach in show-biz”, Zoli Toth, turneu național
„Steluțele cetății”, concurs interjudețean de muzică ușoară pentru copii
„Trăistuța cu talente”, festival internațional de muzică, teatru, balet, folclor
„Parfum de romanţă”, spectacol de romanţe

 Spectacole invitate:
� 15.01.2014 „Dor de Eminescu”
� 20.01.2014 „Falsaff”, Teatrul de Vest Reșița
� 24.01.2014 „Conul Leonida față cu reacțiunea”, I. L. Caragiale Teatrul Ariel Rm. Vâlcea
� 13.02.2014 „Sunt un orb”, recital Horațiu Mălăiele
� 20.02.2014 „Hess”,Teatrul 78 Tg. Mureș
� 23.02.2014 „Cenușăreasa” ,Teatrul Ariel Rm. Vâlcea
� 23.02.2014 „O noapte furtunoasă” de I. L. Cargiale, Teatrul Ariel Rm. Vâlcea
� 12.03.2014 „Veselia nu-I în criză”, Teatrul de Revistă C-tin Tănase București
� 26.03.2014 „Pianul călător”, recital Horia Mihail, România Cultural
� 06.04.2014 „Loredana Magic Show”, concert extraordinar Loredana Groza
� 24.04.2014 „Spectacol folclor, muzică, gimnastică”, olimpiada Internaţională de limbă, literatură şi

cultură maghiară
� 24.04.2014 „Contrapunct”, lansarea almanahului Contrapunct
� 27.04.2014 „Pinochio”, spectacol pentru copii, Teatrul Ariel Rm. Vâlcea
� 27.04.2014 „Giocondele”, de Monique Borieux, Teatrul Ariel Rm. Vâlcea
� 30.04.2014 „Festivalul Liviu Oros, ediţia XIV”
� 17.05.2014 „Vernisaj pictură şi sculptură”, absolvenţii Sigismund Toduţă Deva
� 31.05.2014 Conferinţa „Suveranitatea poporului roman”, Societatea SETRAS
� 22.06.2014 „Muzicaníi din Bremen”, spectacol pentru copii Teatrul Dramatic I. D. Sârbu Petroşani
� 22.06.2014 „Dragoste în zbor”, spectacol pentru copii Teatrul Dramatic I. D. Sârbu Petroşani
� 23.06.2014 Expoziţie sculptură şi pictură „Dialog”
� 15.07.2014 „Festivalul Internaţional Opera Nights”
� 12.09.2014 „Cu dragoste DISTINTO”, concert, invitată special Ianna Novac
� 18.10.2014 „Ziua dascălului transilvănean Lehrertag”, Colegiul Naţional „Decabal” Deva
� 30.10.2014 „Viaţă de cimitir”, comedie, regia: Rodica Popescu-Bitănescu
� 22.11.2014 „Florin Piersic”
� 25.11.2014 „Decernarea premiilor”, Asociaţia Iris Terra Green

Page 21 of 72

� 24.12.2014 „Decernarea Titluriloe de excelenţă CRIO VEST 2014”
� 06.12.2014 „Pragu’ de sus”, muzică folk şi pop-rock, invitat special Mircea Vintilă

5. BIBLIOTECA JUDETEANA ”OVID DENSUȘIANU” HUNEDOARA DEVA

În anul 2014, activitatea bibliotecii a fost structurată în funcţie de misiunea şi obiectivele pe care şi
le-a propus.

Principalele programe şi proiecte culturale realizate în anul 2014 au fost:
• BIBLIONET – Centru Internet cu acces gratuit pentru comunitatea din judeţ, proiect finanțat de
Fundaţia „Bill & Melinda Gatesˮ prin International Reserch & Exchanges Board (I.R.E.X.).
 S-au inaugurat două Centre Biblionet în Filiala nr. 5 - Colțul chinezesc a Bibliotecii Județene și în
Centrul de Plasament din Lupeni. Suma pe care Biblioteca Județeană „Ovid Densusianu” Hunedoara-Deva
a atras-o în această etapă a programului Biblionet - lumea în biblioteca mea este de 23 497,19 USD,
concretizată în 14 calculatoare, 14 căști cu microfon, 14 camere web, două routere wireless, două switch-
uri, două imprimante, două scannere, două videoproiectoare, două ecrane de proiecție, licențe software.
 Suma totală accesată de Biblioteca Județeană „Ovid Densusianuˮ Hunedoara-Deva pe tot
parcursul proiectului 2008 – 2014 este de 594 075,15 USD, sumă concretizată în echipamente și software.
• BIBLIOTECA DIGITALĂ HUNEDOARA – facilitarea accesului la documentele digitale locale.
Avem în vedere ca întregul fond de carte cu profil literar și științific, creația unor autori hunedoreni
consacrați, să beneficieze de expunere în spațiul virtual al Bibliotecii Județene „Ovid Densusianuˮ
Hunedoara-Deva prin reproducerea integrală a textului fiecărei cărți. Patrimoniul scris al județului
Hunedoara va fi îmbogățit pe măsura participării autorilor hunedoreni la acest proiect și va putea fi
cunoscut de un număr cât mai mare de utilizatori din țară și străinătate care vor accesa portalul bibliotecii.
• EMINESCIANA. NU CREDEAM SĂ ÎNVĂȚ A MURI VREODATĂ…, ediția a V-a – manifestare
cultural–educativă prilejuită de ziua de naștere a lui Mihai Eminescu. Manifestările de anul acesta s-au
desfășurat pe parcursul întregii zile. Dimineața, în Parcul Cetății, la statuia poetului, a fost rostit un cuvânt
de evocare, corul Lira al Liceului de Arte Sigismund Toduță oferind un florilegiu de cântece pe versuri de
Eminescu. S-au depus flori la statuia poetului. Manifestările au continuat la Biblioteca Județeană, unde s-a
organizat un concurs cu tema Nemuritorul Eminescu la care au luat parte elevi din colegiile și liceele
devene: Colegiul Ion Mincu Deva, Colegiul Național Sportiv Cetate Deva, Colegiul Tehnic Transilvania
Deva, Colegiul Tehnic Energetic Dragomir Hurmuzescu Deva, Liceul Tehnologic Grigore Moisil Deva,
Liceul de Arte Sigismund Toduță Deva, Liceul Teoretic Sabin Drăgoi Deva, Liceul Teoretic Traian Deva.
Seara, în sala Teatrului de Artă din Deva a avut loc un emoționant și înălțător spectacol de poezie și
muzică sub genericul Dor de Eminescu, un moment de puternică vibrație artistică marcat de participarea
extraordinară a doi mari artiști: actorul Ion Caramitru care a rostit versuri și fragmente de proză din creația
lui Eminescu, acompaniat de clarinetistul Aurelian-Octav Popa. Poezia și muzica s-au îngemănat într-o
formulă scenică originală, în care cuvântul rostit s-a împletit cu acordurile clarinetului.
• SĂPTĂMÂNA CULTURII CHINEZE – manifestări culturale diverse, pe teme de maxim interes,
activități care au focalizat atenția unui numeros public. În luna ianuarie, când poporul chinez a serbat Anul
Nou și a intrat în Anul Calului Verde de Lemn, Biblioteca Județeană „Ovid Densusianu” Hunedoara-Deva,
împreună cu Liceul de Arte Sigismund Toduță din Deva, a organizat activități menite să marcheze trecerea
în noul an. Publicul a avut posibilitatea să răsfoiască și să obțină informații despre universul extraordinar
reprezentat de China din cărți precum „Drumul mătăsii”, „China imperială”, „China clasică” etc.
 Caligrafia chinezească a fost prezentată celor de față de către tinere profesoare chineze de la
Institutul Confucius din Sibiu, cu demonstrații practice, cu posibilitatea oferită celor interesați să traseze
singuri ideograme chinezești, cu instrumente specifice. A fost prezentată, de asemenea, pictura chineză.
Obiceiurile tradiționale de Anul Nou au fost subiectul unei alte zile a Săptămânii Culturii Chineze. Au fost
prezentate cele 12 animale simbolice din zodiacul chinezesc care, fiecare, semnifică o calitate umană:
curaj, atenție, prudență, flexibilitate, noblețe, îndrăzneală, blândețe, inteligență, statornicie, cinste,
amabilitate. Nu au fost uitate obiceiurile de Anul Nou legate de viața cotidiană: curățenie în casă,
pregătirea mâncării (cu feluri simbolice), daruri pentru copii. Oaspeții chinezi i-au învățat pe cei prezenți
principalele expresii uzuale folosite de Anul Nou sau Sărbătoarea Primăverii, cea mai importantă
sărbătoare din China. O altă zi a Săptămânii Culturii Chineze fost dedicată cunoașterii muzicii tradiționale
chineze. Orchestra de cameră Armonia a Liceului de Arte Sigismund Toduță din Deva a făcut o reușită
demonstrație de muzică tradițională, aplauzele care au răsplătit prestația tinerilor artiști fiind o dovadă a

Page 22 of 72

interesului și plăcerii cu care a fost urmărit recitalul. În sfârșit, în ziua dedicată artelor marțiale,
demonstrațiile au uimit și încântat prin măiestrie și rigoare. Artele marțiale, TaiChi, au fost prezentate pe
larg, cu exemplificări din cele trei stiluri: stilul familiei Chen (cu tehnici lente și explozive), stilul familiei Yang
(cu un ritm cursiv și uniform) și stilul familiei Wu (cu mișcări subtile ale încheieturilor).
• UNIREA PRINCIPATELOR ROMÂNE – manifestare cultural–educativă dedicată Unirii Principatelor
Române. În curtea Bibliotecii Judeţene „Ovid Densusianu” Hunedoara-Deva s-a dansat, ca în fiecare an,
Hora Unirii. La Hora Unirii din acest an au luat parte elevi de la gimnaziile și liceele din Deva, profesori și
bibliotecari. În continuare, în incinta Sălii de Lectură a Bibliotecii Județene, elevilor de gimnaziu prezenți în
sală li s-a oferit prilejul să urmărească, în imagini, Povestea Unirii. Manifestarea a continuat în Sala „Liviu
Oros” a Centrului Cultural Drăgan Muntean din Deva, unde elevilor din colegiile și licee devene li s-a
prezentat portretul lui Alexandru Ioan Cuza.
• CITEȘTI ȘI CÂȘTIGI – concurs de cultură generală, o inedită și captivantă competiție ce și-a
propus să testeze cunoștințele de cultură generală ale elevilor din următoarele colegii și licee devene:
Colegiul Ion Mincu; Colegiul Național Sportiv Cetate; Colegiul Tehnic Energetic Dragomir Hurmuzescu;
Colegiul Tehnic Transilvania; Liceul Tehnologic Grigore Moisil; Liceul de Arte Sigismund Toduță; Liceul
Teoretic Sabin Drăgoi; Liceul Teoretic Traian. Concursul s-a desfășurat în perioada februarie – iunie 2014.
Etapele de calificare au cuprins 12 confruntări între colegii/ licee (câte două confruntări). Semifinale au
cuprins două confruntări, iar apoi au avut loc cele două finale: mică și mare. Pe parcursul concursului s-au
adresat întrebări din cele cinci domenii stabilite de către Biblioteca Județeană (Artă/Sport, Geografie,
Istorie, Literatură, Științe). În cadrul fiecărui domeniu au existat șase teme cu bibliografie orientativă, teme
pe care echipele le-au putut alege în timpul confruntărilor. La fiecare întâlnire echipele au răspuns la 40 de
întrebări din toate cele cinci domenii, din fiecare domeniu fiind opt întrebări. Pe parcursul unei confruntări s-
au putut alege doar două teme din cadrul aceluiași domeniu. Dificultatea întrebărilor a crescut de la o
etapă la alta. La finalul concursului au fost acordate următoarele premii: 3 trofee pentru locurile I, II, III, 8
tablete Serioux, o cameră video marca Sony, o bicicletă Mountain Bike, 64 de premii constând în cărți și
diplome.
• BIBLIOTECILE ANULUI 2013 – competiție între bibliotecile publice din județul Hunedoara, în
cadrul căreia a fost premiată cea mai bună bibliotecă municipală (Sebastian Bornemisa Orăștie), cea mai
bună bibliotecă orășenească (Geoagiu) și cea mai bună bibliotecă comunală (Gurasada, Mărtinești, Râu de
Mori și Sarmizegetusa).
• GRIGORE ALEXANDRESCU: VIAȚA ȘI OPERA – manifestare cultural–educativă cu prilejul
aniversării nașterii poetului și fabulistului român.
• REGINELE ROMÂNIEI: ELISABETA, REGINA POETĂ – manifestare cultural–educativă a fost
dedicată exclusiv Reginei Elisabeta a României, cunoscută și sub numele de poetă, Carmen Sylva.
• ZIUA INTERNAȚIONALĂ A FRANCOFONIEI: FILATELIE ȘI FRANCOFONIE – manifestare
cultural–educativă tradiţională dedicată Zilei Internaţionale a Francofoniei.
• ZIUA INTERNAȚIONALĂ A CĂRȚII PENTRU COPII: Concursul DACĂ AŞ FI SCRIITOR… –
concurs literar pentru copiii din clasele primare.
• O JUCĂRIE PENTRU FIECARE – campanie de colectare de jucării, care au fost dăruite copiilor
din centrele de plasament ale județului Hunedoara: Hunedoara, Lupeni și Vulcan.
• SALVADOR DALI: JURNALUL UNUI GENIU – manifestare cultural–educativă cu prilejul aniversării
nașterii pictorului spaniol.
• ZIUA MONDIALĂ A BIODIVERSITĂȚII – manifestare cultural–educativă dedicată acestei zile.
Biodiversitatea de astăzi este rezultatul a miliarde de ani de evoluţie, modelată prin procese naturale şi, din
ce în ce mai mult, prin influenţa oamenilor. În materialul ce a fost prezentat în faţa publicului, elevi ai
colegiilor și liceelor din Deva, au fost abordate tipurile de ecosisteme naturale existente în judeţul
Hunedoara, ecosisteme în care vieţuiesc nevertebrate, amfibieni şi reptile, păsări, mamifere şi plante.
• MIRON ȚIC, POETUL CRONICAR LA 75 DE ANI – eveniment cultural organizat cu ocazia
împlinirii de către poet a frumoasei vârste de 75 de ani, acestuia dedicându-i-se și o biobibliografie.
• TROFEUL MICULUI CITITOR – concurs pentru alegerea celui mai bun autor, ilustrator şi editor de
cărţi pentru copii.
• ANUL BRÂNCOVEANU – manifestare culturală dedicată împlinirii a 300 de ani de la moartea
domnitorului și fiilor săi.
• BIBLIOTECA DE VARĂ – proiect realizat în parteneriat cu Primăria Municipiului Deva: punct de
împrumut în incinta Ștrandului Municipal Deva, de unde cei care frecventează ștrandul pot împrumuta în

Page 23 of 72

incinta acestuia literatură de loisir și nu numai, reviste, presă hunedoreană și națională și pot avea acces
gratuit la internet prin wireless.
• EUGEN EVU: MAGICIANUL CUVINTELOR – eveniment cultural organizat cu ocazia împlinirii de
către poet a frumoasei vârste de 70 de ani, acestuia dedicându-i-se și o biobibliografie.
• CE MAI CITEAM? CE MAI CITIȚI? – manifestare cultural–educativă prilejuită de împlinirea a 225
de ani de la nașterea celebrului scriitor James Fenimore Cooper și a 65 de ani de la nașterea îndrăgitului
autor american contemporan George R. R. Martin.
• CENTENAR CAROL I – manifestare cultural–educativă prilejuită de împlinirea a 100 de ani de la
moartea regelui României.
• NOAPTEA BIBLIOTECILOR – manifestare aflată la a patra ediție. Acest proiect a avut ca obiectiv
strângerea unui număr cât mai mare de pasionați de carte, familiarizarea tinerilor cu biblioteca, cu
beneficiile oferite de aceasta și, nu în ultimul rând, amplificarea legăturilor dintre bibliotecile reale și cele
virtuale. În acest an programul a fost deschis de actrița Isabela Hașa, care a adus în fața micilor cititori
scene și personaje din povești. În curtea bibliotecii, în aer liber au evoluat cunoscuții cântăreți de muzică
folk Ducu Bertzi și Mircea Vintilă, concertul fiind urmat de un foc de artificii. După acest moment, a avut loc
un tur al Bibliotecii sub îndrumarea unui ghid, tur în cadrul căruia s-au vizitat secțiile, birourile și depozitele
instituției, urmat de prezentarea expoziției Artă culinară chineză. Seara s-a încheiat cu proiecții de filme:
genul romantic și science-fiction. Pe parcursul întregii manifestări au putut fi vizitate expozițiile: Arta și
cultura chineză reflectate în colecțiile bibliotecii, Noaptea bibliotecilor an de an…și Standul de carte cu
vânzare al Editurii Niculescu.
• SALONUL HUNEDOREAN AL CĂRȚII, (76 de edituri participante: 14 edituri din judeţ şi 62 edituri
din ţară). Anul acesta, în perioada 9-12 octombrie, s-a desfășurat cea de-a XV-a ediție a Salonului în
incinta Deva Mall, etajul trei, Salle d’Or. Pe durata celor patru zile, editurile și-au prezentat oferta de carte,
în format clasic precum şi ebook-uri, s-au organizat lansări de carte, întâlniri cu scriitori, dialoguri cu marea
familie a iubitorilor de lectură, discuţii între editori, scriitori, cititori, a fost o adevărată sărbătoare a cărții.
• CENTENAR THOR HEYERDAHL – manifestare cultural–educativă prilejuită de împlinirea a 100 de
ani de la nașterea exploratorului norvegian.
• DUMITRU HURUBĂ – FASCINAȚIA PROZEI – eveniment cultural organizat cu ocazia împlinirii de
către poet a frumoasei vârste de 70 de ani, acestuia dedicându-i-se și o biobibliografie.
• CARNAVAL HALOWEEN LA BIBLIOTECĂ – manifestare în cadrul căreia au fost prezentate
obiceiurile și tradițiile acestei sărbători și au fost organizate concursurile Cel mai înspăimântător costum și
Dovleacul de groază.
• CENTENAR ALEXANDRU MITRU – manifestare cultural–educativă dedicată împlinirii a 100 de ani
de la nașterea prozatorului român.
• RADU IGNA, DASCĂLUL SCRIITOR – eveniment cultural organizat cu ocazia împlinirii de către
poet a frumoasei vârste de 80 de ani, acestuia dedicându-i-se și o biobibliografie.
• ZIUA NAȚIONALĂ A ROMÂNIEI – manifestare cultural-educativă având ca temă Unirea cea Mare
și făurirea României Mari.
• CENTENAR TRAIAN DORZ – manifestare culturală organizată cu ocazia împlinirii a 100 de ani de
la nașterea poetului și deținutului politic.
• IOAN VELICA, CRONICARUL VĂII JIULUI – eveniment cultural organizat cu ocazia împlinirii de
către scriitor a frumoasei vârste de 60 de ani, acestuia dedicându-i-se și o biobibliografie.
• CURSURI DE LIMBA CHINEZĂ, CURSURI DE CALIGRAFIE CHINEZEASCĂ – proiect cultural–
educativ în parteneriat cu Universitatea Lucian Blaga din Sibiu, Institutul Confucius din Sibiu și cu Liceul de
Arte Sigismund Toduță din Deva.
• SĂ NE CUNOAŞTEM SCRIITORII – întâlniri periodice ale scriitorilor hunedoreni cu tinerii iubitori
de literatură. În felul acesta biblioteca îşi îndeplineşte principala menire ca instituţie de cultură.
• LECTURA PENTRU TOŢI – proiect desfăşurat în colaborare cu Editura Emia și Editura Călăuza
v.b. în vederea popularizării cărţii în mediul rural și urban. Prin acest proiect cele două prestigioase edituri
din județ își prezintă profilul, ultimele apariții editoriale, precum și scriitorii care au publicat de-a lungul
timpului în cadrul editurii. Anul acesta au fost organizate întâlniri cu comunitățile din orașele Simeria, Petrila
și Uricani și din comunele Băcia, Bucuresci, Densuș, Ilia, Lelese, Mărtinești, Teliuc, Totești, Vața de Jos,
Râu de Mori, Ghelari, Gurasada și Vălișoara.

Page 24 of 72

• SALA PINOCCHIO – terapie complementară îngrijirii medicale de care beneficiază micuții pacienți
ai Secției de Pediatrie din cadrul Spitalului Județean Deva.
• NOI NU V-AM UITAT – proiect în cadrul căruia s-a deschis un punct de împrumut la Centrul de
Plasament din municipiul Lupeni. Acest punct de împrumut, pe lângă cărți și DVD–uri, a fost dotat cu patru
calculatoare, patru căști cu microfon, patru camere web, un set de boxe, un videoproiector, un ecran de
proiecție, un televizor, un DVD–player, acestea provenind din donații.
• CĂLĂTORIE ÎN LUMEA CĂRȚII – program în colaborare cu Penitenciarul Bârcea Mare, în cadrul
căruia s-au organizat dezbateri tematice și întâlniri ale deținuților cu scriitori hunedoreni.
• O CARTE PENTRU FIECARE – program în parteneriat cu Liceul de Arte Sigismund Toduță din
Deva, în cadrul căruia s-au organizat activități cu copii romi, constând în concursuri de desene tematice, de
recitare de poezie, cursuri de utilizare a calculatorului, prezentări de cărți.
• CAMPANII DE MEDIATIZARE a manifestărilor culturale și a activităților bibliotecii: Cursuri de limba
chineză, cursuri de caligrafie chinezească; O jucărie pentru fiecare; Noaptea bibliotecilor, Salonul editurilor
hunedorene. În cadrul acestor campanii s-au distribuit afișe ale manifestărilor respective pe raza
municipiului Deva.
• AL TREILEA SPAȚIU AL CETĂȚENIEI ACTIVE – proiect în care Biblioteca Județeană „Ovid
Densusianu” Hunedoara-Deva este parteneră cu Fundația Progress, Leadership Foundation din
Norvegia, Biblioteca Județeană George Barițiu Brașov, Biblioteca Metropolitană București, Biblioteca
Județeană Octavian Goga Cluj, Biblioteca Județeană Ioan N. Roman Constanța, Biblioteca Județeană
Christian Tell Gorj și Biblioteca Județeană I. G. Sbiera Suceava. Proiectul vizează soluționarea ratei
mici de participare civică a cetățenilor români. Este finanțat prin granturile SEE 2009-2014, din cadrul
Fondului ONG România, cu o sumă nerambursabilă în valoare de 220 884 EUR. Soluția propusă de
Fundația Progress este dezvoltarea unui sistem complet de facilitare a participării civice pentru
practicarea democrației prin: crearea de spații care să protejeze și să promoveze valorile
democratice („cuiburi ale democrației”), formarea de cetățeni activi și realizarea de audituri de integritate
pentru unele dintre serviciile administrațiilor publice locale. Intervenția Fundației Progress are la bază
conceptul de „al treilea spațiu” (third place) definit ca un mediu social unde oamenii se retrag din
celelalte două medii obișnuite (acasă și la locul de muncă) pentru a interacționa cu alți membri ai
comunității, pentru a stabili noi conexiuni și pentru a-și reface resursele de energie și creativitate. Astfel,
se vor amenaja “cuiburi ale democrației” în 14 biblioteci publice județene, mai întâi pentru formarea
de competențe specifice cetățeniei active prin training și apoi ca locuri de manifestare a
comportamentelor civice.
• CENTRU REGIONAL DE FORMARE PROFESIONALĂ – Biblioteca Județeană „Ovid Densusianu”
Hunedoara-Deva a devenit Centru regional de formare profesională alături de Biblioteca Județeană
Octavian Goga din Cluj, Biblioteca Județeană George Barițiu Brașov și Biblioteca Metropolitană București.
Fundația IREX, cea care implementează programul Biblionet, dorește să pună în practică și să facă
operațional un sistem care să asigure pregătirea pe mai departe a bibliotecarilor formatori și a cursurilor
oferite comunității. Se va forma, astfel, un sistem de centre regionale de formare, un element supra-ordonat
în strategia de sustenabilitate, centre care vor avea un rol esențial și bine determinat în continuarea
proceselor de formare în bibliotecile publice. Aceste centre au fost acreditate în instruirea formatorilor și vor
crea în continuare cursuri și programe care vor fi împărtășite apoi gratuit tuturor comunităților din România.
Suma atrasă prin acest proiect este de 8 000 USD. S-au făcut demersurile necesare și s-a obținut
autorizația de funcționare pentru acest centru.
• PROGRAMUL DE GRANTURI „BOOKS 4 YOUTH” - Program lansat de Fundația Mereu Aproape.
În cadrul acestui program Biblioteca Județeană a câștigat 1.000 de volume care vor fi oferite ca premii la
finalul concursului Citești și câștigi.
• EXPOZIŢII ANIVERSARE: Miron Țic, Rusalin Ișfănoni, Tiberiu Constantin Medeanu, Liviu
Lăzărescu, Dumitru Hurubă, Ioan Velica.
• EXPOZIȚII COMEMORATIVE: Constantin Sporea, Agnișa Nuțu, Iv Martinovici, Constandin
Clemente, Ioan Pușcariu, Victor Șuiaga.
• LUCRĂRI ELABORATE:
- au fost elaborate ultimele două volume ale lucrării Județul Hunedoara, monografie, volume
care s-au realizat din necesitatea de a pune la dispoziția publicului cititor informații numeroase și inedite
despre agricultura, silvicultura, activitățile cinegetice, transporturile și sănătatea din cele mai vechi timpuri
până azi (volumul 4) și biografiile personalităților hunedorene (volumul 5). S-a făcut un inventar riguros al

Page 25 of 72

personalităților care s-au născut sau au activat pe teritoriul județului nostru, din toate marile domenii de
activitate, și s-au inclus biografiile acestora într-un volum.
- au fost efectuate cercetări de arhivă, identificări de noi surse de documentare, datele au fost
analizate și prelucrate de către colectivul redacțional al lucrării Monografia Municipiului Deva;
- Vox Libri – revista bibliotecii (trimestrial);
- Calendarul manifestărilor culturale din judeţ (lunar);
- Noutăţi din ţară şi din lume (lunar);
- Calendarul personalităţilor şi evenimentelor culturale (lunar);
- Noutăţi în bibliotecă (trimestrial);
- Evenimente şi manifestări culturale (anual);
- Calendarul personalităţilor hunedorene (anual);
- Material de promovare al Județului Hunedoara: Popasuri hunedorene – legende, turism,
folclor;
- Biobibliografii: Miron Țic, Eugen Evu, Dumitru Hurubă, Radu Igna, Ioan Velica.
• LANSĂRI DE CARTE: Margareta, portretul principesei moștenitoare, Trei poduri peste lume de
Principele Radu al României, Crăciunul regal; Prințul Degeaba, O altfel de poveste, Zâna Focului și Mâna
Lungă de Edy Moțățăianu; Almanahul Contrapunct de Dan Orghici și Petru Romoșanu; Strigătul sângelui;
Echinocții atemporale de Ovidiu Vasilescu şi Comoara curcubeului; Izvorul dragostei de Nicolae Crepcia;
Pe Rio Costa de Dorin N. Uritescu; Bărbat adormit în fotoliu de Alex. Ștefănescu; Destinul familiei Roibu de
Gherasim Țic; Penumbra peniței de Daniel Marian; Lumina umbrelor de Dumitru Dumitrescu; Pentru
totdeauna sau chiar mai departe de Adrian Rus; Altfel, poemele de Dumitru Tâlvescu; Drăgan Muntean
este printre noi de Victor Vaida; Π de Daniel Marian; Pe drumul oaselor de Stejărel Ionescu; Județul
Hunedoara, monografie: vol. IV – Om, natură, ocupații și vol. V – Personalități hunedorene; Gravitație.
Îngerul cu fața de lumină de Paulina Popa; Cu mâinile în flăcări de Paulina Popa, Steaua care strălucește
de Veronica Armean; Aripi de fluturi de Nina Corduneanu, Poeme de lună de Laura Danc, Scenete și poezii
pentru copii de Elisabeta Tăut; Altfel, poemele de Dumitru Tâlvescu; Șah negru la dama albă de Raul
Crăciun; Pentru totdeauna sau poate chiar mai departe de Adrian Rus; Trandafirul din apă de Sebastian
Ciortea; Poezii hazlii, pentru veselii copii de Ana Grămescu; Vadul barbarilor; Povestiri pentru părinți și
pentru copii cuminți de Gligor Hașa; De la Hațeg la Zarand, ed. a II-a, de Gligor Hașa, Mariana Deac;
Sarabanda… idioților de Virgil Ioviță; Salonul 407 de Tatiana Stoicescu; Gligor Hașa, omul și opera de
Radu Igna; Găluște versificate de Ileana Cornelia Neaga; Iubirea de o viață: reportajul de Lucia Liciu; Déjà
vu de Ileana-Lucia Floran; Prietenie; Dar pentru tine de Adriana Tomoni; Bârcea Mică – schiță monografică
de Pantelimon Târban; Cuvântul în viață, viața în cuvânt – cronici literare de Livia Fumurescu; Dincolo de
tăceri de George Văidean; Inginer aviator Aurel Vlaicu, luceafărul aviației românești – omagiu la
comemorarea a 100 de ani de la moartea sa de Petru Selagea; Lacrimi de suflet de Camelia Ardelean;
Almanahul oamenilor de la noi 2014; Integrala operei poetice Mihai Eminescu, ediție realizată de Daniel
Corbu; Integrala operei dramatice Vasile Alecsandri, ediție realizată de Daniel Corbu; Opera poetică Vasile
Alecsandri, ediție realizată de Daniel Corbu; Integrala operei poetice George Coșbuc, ediție realizată de
Daniel Corbu; Opera poetică George Topîrceanu, ediție realizată de Daniel Corbu; Scrieri în proză de
George Topîrceanu, ediție realizată de Daniel Corbu; Cu tandrețe maximă de George Stanca, ediție
realizată de Daniel Corbu; Umbra punților de Adi Cusin, ediție realizată de Daniel Corbu; Documentele
Haosului. Antologie de poeme de Daniel Corbu; Taina care mă apără de Grigore Vieru, ediție realizată de
Daniel Corbu; Ion Creangă. Cruzimile unui moralist jovial de acad. Eugen Simion; Rostirea postmodernă.
Generația poetică 80 în literatura română de Daniel Corbu; Poeme-Semenice de Iosif Băcilă; Scrisori către
îngerul meu de Ovidiu Vasilescu; Novatorul de Ovidiu Vasilescu; Drumul cu sens unic al spaimelor de
Nicolae Crepcia; Sferopoeme de Eugen Evu; Odiseea unui veteran de Ioan Pârva; Jumătate de inel
deasupra oceanului/ Half of Ring above the Ocean de Dumitru Ichim; În sala de așteptare de Olga Rodica
Toma; De dragoste... de Ioan Pârva; Cartea florilor de Mariana Pândaru; Medicina ca misiune de Mariana
Pândaru, Dan Cioată; Revoluția românilor din Transilvania 1848-1849. Rapoartele prefecților revoluției:
Avram Iancu, Ioan Axente Sever, Simion Balint ; Filiala casei de nebuni; Misoginul bine temperat de
Dumitru Hurubă; Pisica cu papion de Doina Popescu-Brăila; Izvoarele luminii de Traian Dorz; Traian Dorz –
100. Închinare la împlinirea centenarului de Ion Beg; Viziune și sentiment tragic în literatura română a
secolului XX de Gabriel Petric; Studii de estetică românească, ed. a II-a, de Mircea Muthu; Brâncuși și
reveriile materiei de Lucian Gruia; Nicanor, ultimul om de Mircea Petean; Selfie de Rareș Iordache; Atavic
de Liviu Surugiu; Vraciul de pe norul interior de Lucian Dragoș Bogdan; 9 Istorii Reutilizate de Eugen

Page 26 of 72

Lenghel; Crima de la Jubileu de Lucia Verona; Asasin la feminin de Monica Ramirez; Fără scăpare de
Anamaria Ionescu; Suntem ce sunt amintirile noastre de Marin Moraru; Gligor Hașa. Omul și opera. Note
de lectură, ed. a II-a de Radu Igna; Lecția discretă de umor și viață în opera lui Radu Igna de Constantin
Stancu; Pe vremea secerișului. Poezii de Lőrinczi Francisc-Mihai; Poezia religioasă românească. O istorie
comentată, ed. a II-a, de Maria-Daniela Pănăzan; O scurtă istorie a gimnasticii artistice feminine: înainte și
după Nadia Comăneci/ Gymnastics: history, art, respect: before and after Nadia Comăneci; Mihai
Eminescu în fondurile Bibliotecii Județene „Paul Iorgovici” Caraș-Severin; Orașul cu poeți; Jurnalism
simbiotic de Daniel Botgros; Lumea poveștilor din teatru de Edy Moțățăianu; Din dragoste, introspecție
sufletească de Marinela Crețu.
• LUNA EDITURII – standuri de carte cu vânzare, în colaborare cu următoarele edituri:
Editura All din București, Editura Orizonturi din București, Editura Univers Enciclopedic Gold din București,
Editura Arthur din București, Editura Tritonic din București, Editura Humanitas din București, Editura
Cetatea de Scaun din Târgoviște, Editura Niculescu din București, Grupul Editorial Corint din București,
Editura Curtea Veche din București, Librăria Okian din Brașov, cu aceste edituri având încheiate și acorduri
de parteneriat.
• ACORDURI DE PARTENERIAT: cu instituții de învățământ (Colegiul Ion Mincu Deva, Colegiul
Național de Informatică Traian Lalescu Hunedoara, Colegiul Național Sportiv Cetate Deva, Colegiul Tehnic
Energetic Dragomir Hurmuzescu Deva, Colegiul Tehnic Transilvania Deva, Grădinița cu program prelungit
Nr.7 Deva, Grupul Școlar Téglás Gabor Deva, Institutul Confucius Sibiu, Liceul de Arte Sigismund Toduță
Deva, Liceul Tehnologic Grigore Moisil Deva, Liceul Teoretic Sabin Drăgoi Deva, Liceul Teoretic Traian
Deva, Școala Eco Europeană Andrei Șaguna Deva, Școala Gimnazială Șoimuș, Școala Primară Fornădia,
Școala Primară Samuel Deva, Școala Primară Sulighete) şi cu alte instituţii din judeţ și din țară: Asociația
de Presă Vorba din Ardeal, Asociația Handicapaților Neuromotori Hunedoara, Asociația Internațională a
Polițiștilor din regiunea Hunedoara, Asociația Prietenii Bibliotecii, Asociația Umanitară Non Profit SETRAS
Deva, Centrul Cultural Drăgan Muntean Deva, Centrul Cultural Castel Nopcsa, Centrul Cultural European
Româno – Panarab București, Centrul de Îngrijire și Asistență Socială Brănișca, Centrul Județean de
Asistență Psihopedagogică Hunedoara, Centrul Județean pentru Conservarea și Promovarea Culturii
Tradiționale Hunedoara, China Hanban, Federația Română de Judo, Inspectoratul Școlar Județean
Hunedoara, Penitenciarul Bârcea Mare, Primăria Sîntămaria Orlea, SC Aqualand SRL Deva, Serviciul de
Probațiune Hunedoara, Societatea de Educație Nonformală și Socială București, Spitalul Județean Deva,
Unitatea de Asistență Medico–Socială Baia de Criș.
 Oferta educaţională s-a realizat printr-o achiziţie sporită de documente care a asigurat cu prioritate
bibliografia pentru elevi şi a dezvoltat caracterul enciclopedic, numărul total de documente cu care s-a
îmbogățit instituția noastră în acest an fiind de 10 758, din care 6 914 provin din achiziții și 3 844 din
donații.
 Indicatorii economici prevăzuți pentru anul 2014 au avut în vedere resursele de personal, veniturile
care asigură funcționarea și dezvoltarea activității de bibliotecă, principalele categorii de cheltuieli,
ponderea cheltuielilor de personal din totalul cheltuielilor curente și gradul de acoperire a salariilor din
alocațiile bugetare.
 Veniturile Bibliotecii Județene „Ovid Densusianu” Hunedoara-Deva au provenit din alocații
bugetare, 2 500 mii lei, și venituri proprii, 76 mii lei (provenind din contractele de parteneriat cu China
Hanban, Primăria Municipiului Deva și încasări pentru serviciile de bibliotecă). S-au primit donații din
partea: I.R.E.X. București: computer – 28 buc., monitor – 28 buc., tastatură – 28 buc., mouse – 28 buc.,
cască cu microfon – 28 buc., camere web – 28 buc., UPS – 14 buc., imprimantă – 4 buc., scanner Epson –
4 buc., router wireless – 4 buc., proiector – 4 buc., ecran de proiecţie 4 buc., switch – 4 buc., în valoare de
57 404,07 lei; S.C. Top Tech S.R.L. Deva: tablete – 8 buc., DVD – player – 1 buc., în valoare de 3 173 lei;
S.C. Sonoc Ioan Marian Deva: televizor – 1 buc., în valoare de 579 lei; Editura Emia: imprimantă
multifuncțională – 1 buc., în valoare de 1 000 lei; Fundația Mereu Aproape: 1000 de cărți în valoare de 7
635,89 lei; Editura RAO: 60 de cărți în valoare de 1 536,75 lei; Editura Tehno-Art: 30 de cărți în valoare de
280,02 lei; S.C. Corint Logistic: 36 de cărți în valoare de 465,44 lei. De asemenea un număr important de
persoane fizice au făcut donații substanțiale de carte.
• Reorganizare, dezvoltare, modernizare:
- Înființarea Filialei Nr. 5 - Colțul Chinezesc. Biblioteca Județeană „Ovid Densusianu” Hunedoara-
Deva este singura bibliotecă publică din România care a inițiat un astfel de proiect menit să facă
cunoscute cultura, civilizația și spiritualitatea chineză numeroșilor prieteni ai bibliotecii, interesați de toate

Page 27 of 72

aspectele legate de China și rolul ei tot mai important pe plan internațional. Filiala este dotată cu cărți din
toate domeniile în limba chineză și cărți în limbile română, engleză, franceză despre China, civilizația
chineză, manuale de limbă chineză etc. De asemenea, cei interesați pot găsi aici o gamă largă de reviste,
publicații, materiale audio-video în limba chineză sau în alte limbi despre China.
În cadrul acestei filiale funcționează și un centru Biblionet.
- organizarea de colocvii metodice cu bibliotecarii din județ pe următoarele teme: Raportarea
statistică prin intermediul portalului ESOP; Rolul bibliotecii în dezvoltarea durabilă, Planificarea activității
biblioteconomice pe anul 2015; Modele de organizare: Bibliotecile din Marea Britanie;
- reprezentarea Bibliotecii în cadrul Grupului Impact (grup de lucru pe plan metodic la nivel național
în domeniul biblioteconomic) la desfășurarea a trei sesiuni de lucru, și a unei vizite de studiu în Marea
Britanie;
- participarea unui bibliotecar trainer la Workshop Silver Stories la Brighton;
- participarea bibliotecarilor traineri la Conferința Internațională a Trainerilor și la Cursul de formator;
- organizarea de cursuri: Inițiere în utilizarea calculatorului (pentru membrii comunității); de
perfecționare Formator (pentru bibliotecari); Pictură pe tricouri (pentru adolescenți), de pictură pe sticlă
Atelierul micilor artiști (pentru elevi).

6. DIRECȚIA PUBLICĂ COMUNITARĂ DE EVIDENȚĂ A PERSOANELOR

 Aşa cum sunt precizate în art. 7 din Ordonanţa Guvernului României nr. 84/2001 privind înfiinţarea,
organizarea şi funcţionarea serviciilor publice comunitare de evidenţă a persoanelor, cu modificările şi
completările ulterioare, printre atribuţiile instituţiei noastre sunt şi coordonarea şi controlul metodologic al
activităţii serviciilor publice comunitare locale de evidenţă a persoanelor din cadrul judeţului precum şi
modul de gestionare şi de întocmire a registrelor de stare civilă de pe raza judeţului. Pe parcursul anului
2014, activitatea institutiei s-a axat pe îndeplinirea atribuţiilor conform prevederilor legale aplicabile
domeniului de activitate, radiogramelor şi îndrumărilor M.A.I şi regulamentelor aplicabile, cu accent pe
derularea cu promptitudine, corectitudine, obiectivitate şi profesionalism a activităţilor curente, specifice
serviciilor de specialitate din cadrul instituţiei. Aceste atribuţii au fost în mod constant suplimentate în acest
an de activităţile intervenite ca urmare a punerii în practică la nivelul tuturor celor 13 servicii aflate in
coordonare, a dispoziţiilor M.A.I transmise prin radiograme, pe linia alegerilor prezidentiale.
 Astfel instituţia noastră coordonează un număr de 13 servicii publice comunitare de evidenţă a
persoanelor şi în domeniul stării civile un număr de 69 de unităţi administrativ-teritoriale existente în judeţ,
toate cuprinzând o populaţie activă de 473011 locuitori.
 Au fost organizate 4 convocări trimestriale cu şefii de servicii, fiind prezenţi şi reprezentanţi ai
Biroului Judeţean de Administrare a Bazelor de Date privind Evidenţa Persoanelor, Serviciul Ordine Publică
din cadrul Inspectoratului de Poliţie al Judeţului Hunedoara, Biroul Judeţean pentru Străini Hunedoara,
Serviciul Judetean Anticoruptie Hunedoara, toate acestea având ca scop final îmbunătăţirea calităţii
serviciilor prestate către cetăţean.
 Au fost organizate 2 întâlniri la solicitarea Inspectoratului de Jandarmi „Decebal” Hunedoara, la
Penitenciarul Bîrcea 1, la SPCLEP Simeria 1, SPCLEP Vulcan si 1 la Directia Generala de Asistenta
Sociala si Protectie a Copilului Hunedoara.

Activităţi de evidenţă a persoanelor
 Serviciul de evidenţă a persoanelor a funcţionat cu un număr de 6 funcţionari publici, din care 1
şef serviciu şi 5 funcţionari publici de execuţie, sef serviciu Marian Florica. Serviciul de evidenţă a
persoanelor doreşte să se evidenţieze, la nivelul judeţului ca un serviciu public profesionist, specializat pe
linie evidenţă a persoanelor care oferă cetăţenilor şi colaboratorilor servicii de calitate.
 Activităţile serviciului de evidenţă a persoanelor au fost axate în principal pe ducerea la îndeplinire
a activităţilor de îndrumare şi control metodologic la nivelul celor 13 servicii publice comunitare locale de
evidenţă a persoanelor, pregătirea profesională specifică a lucrătorilor de pe raza judeţului, acordarea
sprijinului de specialitate.
 Pe parcursul anului au fost desfăşurate un număr de 13 controale metodologice complexe şi 7
controale tematice la serviciile publice comunitare locale de evidenţă a persoanelor din judeţ, aspectele
depistate regăsindu-se în notele de constatare care au fost aduse şi la cunoştinţa secretarilor unităţilor
administrative. De asemenea au foste efectuate şi 13 recontroale la serviciile publice comunitare locale de
evidenţă a persoanelor pentru a verifica soluţionarea măsurilor dispuse în notele de constatare. Au fost

Page 28 of 72

realizate un număr de 39 controale la centrele de ocrotire a minorilor şi a persoanelor cu dizabilităţi,
împreună cu lucrătorii din teritoriu, cu prilejul cărora s-au dispus măsuri legale de punere în legalitate cu
acte de stare civilă şi acte de identitate a persoanelor instituţionalizate care nu aveau astfel de documente.
În perioada analizată serviciile publice comunitare locale au eliberat în regim de ghişeu unic un număr de
53956 cărţi de identitate, dintre care 2434 cărţi de identitate provizorii. La nivelul serviciilor locale au fost
realizate 216 acţiuni cu staţia mobilă fiind puse în legalitate 292 persoane şi s-au aplicat un număr de 408
sancţiuni contravenţionale în valoare de 20 673 lei.

Activităţi pe linie de stare civilă
 Serviciul de stare civilă funcţionează cu un număr de 8 funcţionari publici, din care 1 şef serviciu
vacant şi 7 funcţionari publici de execuţie. Managementul serviciului de stare civilă a fost asigurat temporar
pe această perioadă de doamna Chis Alexandra şi a urmărit realizarea următoarelor obiective
fundamentale:
- coordonarea activităţii celor 69 unităţi administrativ-teritoriale în domeniul stării civile;
- controlul activităţii desfăşurate în teritoriu pe linie de stare civilă;
- operarea menţiunilor pe actele de stare civilă, exemplarul II, primite din teritoriu;
- organizarea şi desfăşurarea instruirii ofiţerilor de stare civilă şi a funcţionarilor publici care au
delegate atribuţii de ofiţer de stare civilă;
- verificarea şi avizarea dosarelor ce privesc transcrierea certificatelor de stare civilă emise de
autorităţile străine;
- întocmirea referatelor cu propunere de aprobare sau respingere ce privesc schimbarea numelui/
prenumelui pe cale administrativă;
- verificarea şi întocmirea referatului de aprobare/respingere a dosarului de rectificare;
 Analizând modul de îndeplinire a atribuţiilor pe linie de stare civilă, precum şi indicatorii realizaţi în
perioada de referinţă, lucrătorii din cadrul serviciului de stare civilă şi-au îndeplinit obiectivele propuse fiind
desfăşurate un număr de 73 controale şi 4 deplasări efectuate cu ocazia predării – primirii gestiunii de stare
civilă.

Până la finele anului 2014 la nivelul Serviciului stare civilă au fost soluţionate un număr de 897
dosare, din care: 39 schimbări de nume pe cale administrativă, 82 rectificări ale actelor de stare civilă, 776
transcrieri şi s-au operat în registrele de stare civilă exemplarul II 12403 menţiuni. H.G. nr. 64/2011 pentru
aprobarea Metodologiei cu privire la aplicarea unitară a dispoziţiilor în materie de stare civilă
reglementează divorţul prin acordul soţilor în faţa ofiţerului de stare civilă, în acest sens D.P.C.E.P.
Hunedoara are competenţa atribuirii numerelor la certificatele de divorţ din Registrul Unic al Certificatelor
de Divorţ, atribuindu-se astfel 91 numere.

În anul 2014, la nivelul judeţului Hunedoara au fost înregistrate 11096 acte de stare civila din care,
3187 acte de naştere, acte de căsătorie 2332, acte de deces 5577, fiind eliberate 19995 certificate de
stare civilă, din care 9809 naştere , 3612 căsătorie şi 6574 deces.
 S-a colaborat permanent cu Serviciul Central de Stare Civilă din cadrul D.E.P.A.B.D soluţionându-
se cu operativitate toate speţele apărute pe această linie.
 În perioada 07 – 10. 10. 2014 a fost organizată instruirea anuala pa linie de stare civila organizata
pe zone, cu toti ofiterii de star civila de pe raza judetului.

Activităţi informatice
 Pe parcursul anului 2014, lucrătorii compartimentului informatică din cadrul D.P.C.E.P Hunedoara,
împreună cu colegii din cadrul Serviciului de Evidenţă a Persoanelor au desfăşurat un număr de 30
controale metodologice (de îndrumare, sprijin şi control), recontroale sau controale tematice la serviciile
publice comunitare de evidenţă a persoanelor din judeţ. Cu această ocazie, a fost verificată respectarea
legislaţiei şi a normelor aflate în vigoare, privind modul de actualizare a Registrul Naţional de Evidenţă a
Persoanelor (R.N.E.P.). Astfel au fost verificate, modul cum au fost actualizate: comunicările de naştere,
de modificări, de deces, informaţiile privind căsătoria sau desfacerea căsătoriei prin divorţ primite de la
oficiile de stare civilă, comunicările de dobândire / redobândire a cetăţeniei române, comunicările de
stabilire a domiciliului în străinătate primite de la S.P.C.E.E.P.S. Hunedoara, informaţiile primite de la
posturile de poliţie în urma verificărilor efectuate în teren a persoanelor restanţiere precum şi cererile de
eliberare a actelor de identitate, sau de stabilire a reşedinţelor.
 Incepând cu semestrul II, toate actualizările au fost realizate în RNEP, utilizând noua aplicaţie
informatică SNIEP. Lucrătorii din cadrul compartimentului informatică au oferit sprijin şi indrumare colegilor

Page 29 of 72

de la serviciile locale, atunci cînd au apărut probleme în utilizarea aplicaţiei, pentru a se putea realiza toate
actualizările, impuse de metodologiile aflate in vigoare.
 Pe linia furnizării datelor cu caracter personal, la solicitarea diferitelor instituţii au fost efectuate în
RNEP, un număr de 9343 verificări, din care: verificări telefonice 968, pentru stare civilă 2946, pentru alte
ministere 4177, pentru agenţi economici 100, persoane fizice 20, a comunicărilor CRDS 1132 (comunicări
primite de la SPCEEPS HD şi reverificări in vederea urmăririi actualizării corecte şi la timp).
Deasemenea, au fost alocate în sistem informatic, din Registrul unic al certificatelor de divorţ un număr de
91 de certificate şi au fost verificate un număr de 233 certificatele de divorţ primite de la birourile notarilor
publici, iar acolo unde au fost inadvertenţe, acestea au fost sesizate, în vederea realizării corecţiilor care se
impun.
 S-a asigurat participarea la acţiunile cu staţia mobilă, pentru punerea în legalitatea cu acte de
identitate a cetăţenilor persoane netransportabile, sau la anumite acţiuni în comune din judeţ.
 Serviciul juridic, economic, resurse umane si relatii publice
 În anul 2014, Serviciul Juridic, Ecomonic, Resurse Umane şi Relaţii Publice a avut în componenţă
8 posturi. Şeful serviciului, cu delegare temporară de 6 luni de la data de 05 februarie 2014, a fost Cadia
Laura Adriana.
 Activităţi pe linie de resurse umane, financiar – contabilitate
 Având în vedere restricţiile impuse de Guvern pe linia cheltuielilor bugetare, la nivelul D.P.C.E.P.
nu au fost înregistrate, până la această dată, depăşiri la creditele aprobate, fiind asigurate de către
ordonatorul principal de credite - Consiliul Judeţean Hunedoara - resursele financiare necesare desfăşurării
în condiţii optime a activităţii precum şi drepturile salariale ale angajaţilor. Totodată au fost realizate venituri
proprii în valoare de peste 35 mii lei , constând din taxe furnizări date şi taxe de urgenţă (transcrieri,
rectificări, schimbări de nume pe cale administrativă).
 În cadrul activităţii de resurse umane, s-a acordat spor de vechime pentru funcţionarii publici care
au îndeplinit condiţiile, s-a organizat examen de promovare în grad profesional pentru 7 funcţionari publici,
s-a organizat examen de recrutare si au fost numiti 3 functionari publici,a fost modificat contractul individual
de munca pentru 2 angjati.
 În cursul anului 2014 s-au desfăşurat 3 tipuri de cursuri de perfecţionare (bazele administraţiei
publice, stare civilă şi evidenţa persoanelor), la care au participat un număr de 13 funcţionari publici. În anul
2014 nu s-au aplicat sancţiuni disciplinare funcţionarilor publici şi personalului contractual.

Activităţi de reglementare juridică şi secretariat
 În conformitate cu Ordonanţa Guvernului României nr. 27/2002 privind activitatea de reglementare
şi soluţionare a petiţiilor aprobată prin Legea nr. 233/2002, cu modificările ulterioare, s-au soluţionat un
număr de o petiţie, iar în cadrul progr amului de audienţă s-au clarificat şi soluţionat pozitiv cererile
cetăţenilor. În cazul în care solicitările au fost de competenţa altor instituţii, au fost îndrumaţii către acestea.
 Se actualizeaza si functioneaza site-ul institutiei www.evidentahunedoara.ro, unde este prezentata
activitatea structurilor componente, programul de lucru si audiente la nivel de judet, date de interes public
in legatura cu activitatile de stare civila si evident persoanelor. Pe linia securităţii documentelor şi a
scurgerii de informaţii la nivelul direcţiei nu au fost semnalate incidente.

Activităţi desfăşurate pentru aprovizionarea tehnico-materială
 Pe linie de asigurare tehnico – materială şi gestiune s-a realizat aprovizionarea cu materiale cu
caracter special necesare activităţii de evidenţă a persoanelor precum şi cu imprimatele necesare activităţii
de stare civilă de la Serviciul de asigurare tehnico – materială din cadrul Direcţiei pentru Evidenţa
Persoanelor şi Administrarea Bazelor de Date. Acestea au fost distribuite serviciilor locale precum şi
primăriilor de pe raza judeţului, în funcţie de necesităţi.
 Toate cele relatate conduc la concluzia că lucrătorii Direcţiei Publice Comunitare de Evidenţă a
Persoanelor Hunedoara şi ai serviciilor publice comunitare locale din judeţ şi-au realizat în bune condiţii
atribuţiile conferite de lege, desfăşurând un volum mare de muncă cu celeritate şi profesionalism şi în
conformitate cu legislaţia în vigoare, ce s-a reflectat în special într-o eficienţă sporită a activităţilor
desfăşurate la nivelul serviciilor publice comunitare locale din judeţ.

7. DIRECȚIA GENERALĂ DE ASISTENȚĂ SOCIALĂ ȘI PROTECȚIA COPILULUI
HUNEDOARA

Page 30 of 72

 Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Hunedoara are drept misiune
asigurarea la nivel judeţean a aplicării legislaţiei, a politicilor şi strategiilor de asistenţă socială în domeniul
protecţiei copilului, familiei, persoanelor singure, persoanelor vârstnice, persoanelor cu handicap şi a
oricăror persoane aflate în nevoie.
Acţiuni desfăşurate de D.G.A.S.P.C. Hunedoara în domeniul Protecţiei Copilului
Protecţia Alternativă

Protecţia alternativă include instituirea tutelei, adopţia şi măsurile de protecţie specială, măsuri de
care poate beneficia orice copil care este, temporar sau definitiv, lipsit de ocrotirea părinţilor săi sau care,
în vederea protejării intereselor sale, nu poate fi lăsat în grija acestora.

- Tutela – 69 copii
- Adopţia – au fost atestate/reatestate 39 familii, deschideri procedură adopţie pentru 31 copii,

încredinţări în vederea adopţiei 22 copii, iar pentru un număr de 23 copii s-a finalizat adopţia.
Protecţia Specială

- Plasament familial la rude/alte familii – 605 copii
- Plasament la asistent maternal profesionist – 254 copii aflaţi la 142 asistenţi maternali profesionişti
- Plasament la asistent maternal profesionist ONG – 38 copii aflaţi la 29 asistenţi maternali

profesionişti
- Plasament într-un serviciu rezidenţial DGASPC - 177 copii
- Plasament într-un serviciu rezidenţial OPA – 257 copii
- Plasament în regim de urgenţă - 127 copii
- Supraveghere specializată – 3 copii

Servicii de prevenire
- Număr de copii aflaţi în centrele de zi şi de recuperare (DGASPC) – 114 copii
- Număr de copii părăsiţi în unităţi spitaliceşti

o Maternitate – 13 copii
o Pediatrie - 1 copil

- Sesizări cazuri de copii abuzaţi, neglijaţi şi exploataţi prin muncă – 370
- Cazuri confirmate de copii abuzaţi, neglijaţi şi exploataţi prin muncă – 207
- Număr copii care au săvârşit fapte penale şi nu răspund penal – 11 copii

Serviciul de Evaluare Complexă Copii
La sfârşitul anului 2014, în evidenţa Serviciului de Evaluare Complexă Copii figurau 1437 copii

încadraţi într-o categorie de handicap.
Acţiuni desfăşurate de D.G.A.S.P.C. Hunedoara în domeniul Protecţiei Persoanei Adulte cu Handicap
Servicii rezidenţiale şi de recuperare pentru persoane adulte
 În serviciile rezidenţiale pentru persoane adulte la sfârşitul lunii decembrie se aflau un număr de
442 beneficiari. La nivelul judeţului, 222 persoane adulte cu handicap au beneficiat de serviciile de
recuperare.
Serviciul de Evaluare Complexă a Persoanelor Adulte cu Handicap

În perioada raportată au fost emise de către Comisia de evaluare a persoanelor adulte cu handicap
un număr de 6646 certificate de încadrare în grad de handicap (3267 au fost cazuri noi). Datele statistice
aflate în evidenţa D.G.A.S.P.C. Hunedoara indicau la sfârşitul lunii decembrie un număr de 18230
persoane adulte cu dizabilităţi neinstituţionalizate.
Direcţia Economică
 Bugetul alocat pentru anul 2014 pentru Direcţia Generală de Asistenţă Socială şi Protecţia
Copilului Hunedoara se cifrează la 88.134,15 mii lei din care 14.846,25 mii lei pentru cheltuieli de personal,
6.948,09 mii lei pentru cheltuieli materiale şi servicii, 61.350 mii lei pentru ajutoare sociale (drepturi pentru
copii şi persoane adulte), 1.650 mii lei pentru asociaţii şi fundaţii, 2.047,10 mii lei pentru cheltuieli de
capital, 1292,71 mii lei proiecte cu finanţare din fonduri externe nerambursabile POSDRU.
Sursele de finanţare ale acestui buget provin de la:

- Bugetul de stat, în sumă de 78.514 mii lei,
- Buget propriu al judeţului în sumă de 5.781,43 mii lei.
- Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoane Vârstnice în sumă de 1.954,80 mii lei
- Sponsorizare în suma de 67,61 mii lei

Page 31 of 72

La aceste surse de finanţare s-au adăugat şi sumele provenite din alte surse:
- veniturile proprii din contribuţii ale persoanelor adulte asistate în centrele din subordinea

DGASPC HD – 1.764,26 mii lei,
- venituri din concesionări şi închirieri – 1,20 mii lei,
- alte venituri din prestării de servicii – 10 mii lei,
- alte transferuri voluntare – 40,85 mii lei.
În vederea asigurării condiţiilor optime, precum şi pentru îndeplinirea standardelor minime

obligatorii atât în serviciile destinate copiilor, cât şi în cele pentru persoane adulte, DGASPC a realizat în
2014 o serie de lucrări de reparaţii curente din bugetul propriu:

- În servicii pentru protecţia copilului – în valoare de 81,36 mii lei
- În servicii pentru protecţia persoanei adulte - în valoare de 32,41 mii lei.
Valoarea totală a investiţiilor în perioada raportată a fost de 685,46 mii lei (din care 599,73 mii lei

de la bugetul de stat prin AJPIS si 85,73 mii din bugetul propriu).
Drepturi şi facilităţi pentru persoanele cu handicap neinstituţionalizate la finalul lunii decembrie

2014
În anul 2014 au fost deschise credite pentru plata drepturilor şi facilităţilor persoanelor cu handicap

neinstituţionalizate, după cum urmează: 58.686.667 lei pentru prestaţii sociale, 1.981.336 lei pentru
decontarea transportului interurban şi 64.960 lei pentru plata dobânzilor la credite.
 Facilităţile şi prestaţiile sociale au fost acordate în anul 2014 astfel:

- Indemnizaţii lunare în sumă de 34.141.814 lei, pentru un număr mediu de 15.732 persoane cu
handicap;

- Buget personal complementar lunar în sumă de 16.290.075 lei, pentru un număr mediu de
18.576 persoane cu handicap;

- Alocaţii hrană copii cu HIV/SIDA, în sumă de 19.943 lei, pentru un număr mediu de 5 copii;
- Indemnizaţii însoţitori pentru adultul cu handicap vizual grav, în sumă de 7.782.790 lei, pentru

un număr mediu de 1000 persoane cu handicap;
- Taxe poştale pentru transmiterea drepturilor băneşti în sumă de 441.721,61 lei.
- Transport interurban persoane cu handicap în sumă de 1.981.336 lei;
- Dobândă credit bancar, în sumă de 64.960lei, pentru un număr mediu de 34 persoane cu

handicap.
 De asemenea au fost eliberate pentru persoanele cu handicap: un număr de 27.090 bilete CFR; un
număr de 35.977 bilete AUTO; 1294 legitimaţii pentru transportul urban; 723 legitimaţii pentru transportul
interurban.

În ceea ce privesc resursele umane la nivelul DGASPC, la sfârşitul anului 2014 din totalul de 987
posturi prevăzute în organigrama erau ocupate un număr de 765 posturi dintre care 89 funcţionari publici,
142 asistenţi maternali profesionişti şi 534 personal contractual.
Realizări / investiţii în perioada ianuarie – decembrie 2014

1. În vederea realizării obiectivelor cuprinse în Planul de acţiune pe anul 2014 D.G.A.S.P.C. Hunedoara a
încheiat protocoale şi convenţii de colaborare cu unităţi şcolare, instituţii de cultură, I.P.J., S.P.A.S.,
I.T.M., D.S.P., I.S.J., I.S.U, A.J.O.F.M., Penitenciar Bârcea, O.N.G – uri, alte persoane fizice sau
juridice.

2. D.G.A.S.P.C. Hunedoara desfăşoară în parteneriat cu Fundaţia SERA România, Programul la nivel
judeţean „Prevenirea sarcinii nedorite” sub sloganul „Fă copii doar dacă ai loc şi pentru ei în viaţa ta”,
finanţat din fondurile fundaţiei şi ale Direcţiei. În anul 2014 au fost consiliate 760 persoane cu privire la
metodele contraceptive de care pot beneficia. Dintre acestea un număr de 572 persoane au beneficiat
de o măsură de contracepţie: 59 persoane – dispozitiv intrauterin, 266 persoane - prezervative şi 246
persoane - anticoncepţionale.

3. Un număr de 10 angajaţi ai Direcţiei, personal contractual şi funcţionari publici, au participat la cursul pe
tema Managementul de caz pentru copilul aflat în sistemul de protecţie specială şi demersurile
prealabile stabilirii adopţiei ca finalitate PIP. Alte 5 persoane au participat la instruire, simpozion sau
curs de formare cu tematică specifică activităţii Direcţiei.

4. În cadrul campaniei de mediatizare – „Drepturile tuturor copiilor de a creşte într-un mediu securizant
sunt protejate de lege” s-au desfăşurat întâlniri de lucru cu reprezentanţii ISJ, psihologi, diriginţi şi elevi
de la 3 unităţi şcolare din Deva şi Brad privind cazuistica primită de la unităţile şcolare şi s-au distribuit
pliante de informare în cadrul spitalelor municipale şi S.P.A.S.-urilor din judeţ.

Page 32 of 72

5. În anul 2014 s-au desfăşurat 8 întâlniri cu diriginţii din cadrul unor instituţii şcolare din Deva şi Simeria
desfăşurând acţiuni de educare şi informare privind abandonul şcolar, delincvenţa juvenilă şi consumul
de droguri.

6. În 2014 au avut loc întâlniri interinstituţionale în scopul identificării copiilor fără acte de identitate şi
întocmirii documentelor pentru înregistrarea tardivă a acestora. S-au făcut demersuri în vederea
întocmirii cărţii de identitate pentru copiii instituţionalizaţi care au împlinit 14 ani, respectiv 18 ani.

7. Biroul intervenţie în regim de urgenţă şi Echipa mobilă de intervenţie în cazuri de ANE în cadrul
acţiunilor „Să spunem NU cerşetoriei şi neglijării copiilor” şi „Stop abuzului asupra copilului” au
desfăşurat în colaborare cu Inspectoratul Judeţean de Poliţie Hunedoara, Poliţia locală Deva,
Jandarmeria Deva, Jandarmeria Petroşani, Poliţia Oraşului Haţeg şi reprezentanţi ai SPLAS Haţeg un
număr de 7 razii la nivel judeţean, patru în municipiul Deva, una în oraşul Haţeg şi două în localităţile
din Valea Jiului. În urma acestor acţiuni au fost depistaţi pe stradă un număr de 22 copii, unii dintre
aceştia fiind însoţiţi de persoane adulte. Toţi adulţii au fost informaţi asupra prevederilor Legii nr.
272/2004 privind consecinţele nerespectării acesteia şi sancţiunile care se aplică în astfel de situaţii.
Minorilor depistaţi în urma acestor acţiuni li s-au oferit sprijin prin serviciile de specialitate.

8. Prin POSDRU 2007 – 2013, Axa prioritară 6 -“Promovarea incluziunii sociale”, DMI 6.2 „Îmbunătăţirea
accesului şi a participării grupurilor vulnerabile pe piaţa muncii”, DGASPC Hunedoara a implementat 2
proiecte în scopul incluziunii pe piaţa muncii a persoanelor cu dizabilităţi, respectiv a romilor din judeţul
Hunedoara:

- Centrul de Management al Carierei pentru persoanele cu dizabilităţi din judeţul Hunedoara în
parteneriat cu ASSOC Baia Mare.

- Făureşte-ţi Viitorul – Formare profesională a romilor din judeţul Hunedoara în parteneriat cu
Asociaţia Pakiv România.

Cele 2 proiecte s-au finalizat în 30 mai 2014. În perioada de implementare, au avut loc cursuri de
formare profesională cu următoarele calificări: lucrător în tâmplărie, legător manual, agent de curăţenie
şi lucrător în cultura plantelor pentru persoanele cu dizabilităţi, respectiv agent de curăţenie, lucrător în
cultura plantelor, finisor pentru construcţii pentru persoanele de etnie roma. În urma implementării
proiectelor s-au obţinut următoarele rezultate: 263 persoane cu dizabilităţi au fost informate şi consiliate
cu privire la piaţa muncii, din care 211 au participat şi la cursuri de calificare, 40 de angajaţi ai
D.G.A.S.P.C. au participat la instruire în domeniul managementul carierei, 3 persoane cu dizabilităţi au
fost angajate în cadrul Centrului de Management al Carierei, 468 de persoane de etnie roma au
participat la activităţi de informare şi consiliere în ceea ce priveşte piaţa muncii, din care 214 au
participat şi la cursuri de calificare şi 3 persoane de etnie roma au fost angajate în cadrul Centrului
Mobil de Incluziune Socială. După finalizarea proiectelor, în cadrul Centrelor înfiinţate s-au desfăşurat
activităţi de informare şi consiliere privind piaţa muncii pentru persoane cu dizabilităţi, respectiv
persoane de etnie roma.

9. Prin proiectul Centrul de Îngrijire şi Asistenţă nr. 2 Păclişa, finanţat de la bugetul de stat prin MMFPSPV
s-au realizat în cursul anului 2014 lucrări de modernizare: montare uşi şi ferestre PVC, înlocuire
învelitoare ţiglă, hidroizolare a clădirii, compartimentare săli, lucrări la instalaţiile interioare de încălzire şi
electrice, termice în centrala termică şi lucrări de demolare ziduri, desfacere tencuieli, tencuieli
exterioare, demolare elemente de beton simplu.

Page 33 of 72

8. SPITALUL JUDEȚEAN DE URGENȚĂ DEVA

 Activitatea conducerii spitalului în anul 2014 se bazeaza pe îndeplinirea Strategiei de dezvoltare a
Spitalului Judetean de Urgenta Deva pentru perioada 2013-2016, strategie ce aparţine echipei manageriale
numite în data de 22.03.2013.

Strategia constituie documentul intern principal de planificare strategică pe termen scurt, mediu şi
lung, care cuprinde obiectivele de dezvoltare a spitalului şi stabileşte măsurile şi acţiunile prioritare pentru
atingerea acestor obiective. Strategia serveşte drept instrument unic de integrare a cadrului strategic
existent, de racordare a procesului de planificare bugetară cu cadrul de politici de dezvoltare ale Uniunii
Europene în domeniul sanitar.

Obiectivul fundamental al strategiei este creşterea continuă a calităţii actului medical acordat în
cadrul spitalului nostru, cu scopul final de a asigura îmbunătăţirea calităţii vieţii pacienţilor, implicit şi
familiilor acestora, cresterea gradului de satisfactie a pacientilor si a personalului medico-sanitar angajat.
 Elaborarea strategiei de dezvoltare instituţională a Spitalului Judetean de Urgenta Deva în
domeniul dezvoltării pe termen scurt, mediu şi lung s-a realizat în conformitate cu planul strategic national
în domeniul sanitar şi a legislaţiei:
 Legea nr.95/2006, privind reforma în domeniul sănătăţii, cu modificările şi completările ulterioare;
 Ordinul MSP nr.972/2010, pentru aprobarea Procedurilor, standardelor şi metodologiei de acreditare a
spitalelor;
 Ordinul MSP nr.914/2006, pentru aprobarea normelor privind condiţiile pe care trebuie să le
îndeplinească un spital în vederea obţinerii autorizaţiei sanitare de funcţionare;
 Legea nr.46/2003, privind drepturile pacientului şi normele de aplicare;
 Legea nr 672/2002, privind auditul public intern;
 Ordinul MFP nr.38/2003, privind exercitarea activităţii de audit public intern;
 Ordinul MSP nr.840/2003, privind normele metodologice de organizare şi exercitare a auditului public
intern în cadrul Ministerului Sănătăţii;
 Ordinul MSP nr.1764/2006, privind aprobarea criteriilor de clasificare a spitalelor de urgenţă locale,
judeţene şi regionale din punctul de vedere al competenţelor, resurselor materiale şi umane şi al capacităţii
lor de a asigura asistenţa medicală de urgenţă şi îngrijirile medicale definitive pacienţilor aflaţi în stare
critică;

Ordinul MSP nr.39/2008, privind reorganizarea ambulatoriului de specialitate al spitalului;
Ordinul MSP nr.1224/2010, privind aprobarea normativelor de personal pentru asistenţa medicală

spitalicească, precum şi pentru modificarea şi completarea Ordinului MSP nr.1771/2006, privind aprobarea
normativelor de personal.
 Misiunea Spitalului Judeţean de Urgenţă Deva este aceea de a oferi servicii medicale de o înaltă
calitate, de a îmbunătăţii starea sănătăţii populaţiei din zona pe care o deserveşte, precum şi de a ne
orienta permanent către necesităţile actuale ale pacienţilor şi de a le furniza servicii medicale integrate şi
aliniate la principiul imbunătăţirii continue.
 Viziunea conducerii Spitalului Judeţean de Urgenţă Deva în domeniul calităţii este de a construi
imaginea unei instituţii medicale de prestigiu, reprezentativ pentru judeţul Hunedoara, de a dobândi şi
menţine o buna reputaţie a spitalului prin calitate. Calitatea serviciilor noastre medicale trebuie să constituie
un exemplu pentru unităţile medicale similare şi o recomandare pentru pacienţii noştri !
 In vederea implementarii strategiei si pentru indeplinirea obiectivelor – generale si strategice
asumate de conducerea spitalului, pentru anul 2014 au fost stabilite urmatoarele:
 Obiective generale propuse
1. Imbunatatirea calitatii serviciilor medicale oferite pacientilor de catre Spitalul Judetean de Urgenta Deva.
2. Cresterea eficientei activitatii in cadrul spitalului; reorganizarea si restructurarea organizatorica a
spitalului.
3. Cresterea increderii pacientilor in serviciile medicale oferite de Spitalul Judetean de Urgenta Deva.
4. Asigurarea conditiilor optime de cazare si hrana ptr. pacientii internati si apartinatori.
5. Dezvoltarea bazei tehnico-materiale a spitalului; dotarea cu aparatura si echipamente medicale in
vederea imbunatatirii indicatorilor de calitate a spitalului;
6. Dezvoltarea performantelor profesionale ale angajatilor.
Obiective strategice

Page 34 of 72

Management resurse umane
1. Dezvoltarea resurselor umane prin identificarea unor facilitati de atragere si fidelizare a personalului
medical
Rezultate asteptate: asigurarea structurii resurselor umane in concordanta cu nevoile spitalului
2. Imbunatatirea calitatii serviciilor medicale prin instruirea si formarea continua a personalului medical si
nemedical (instruire interna/externa)
Rezultate asteptate:
Imbunatatirea performantelor spitalului
Siguranta pacientilor si reducerea riscurilor
Cresterea eficientei si calitatii actului medical
3. Reorganizarea si restructurarea organizatorica a spitalului
Rezultate asteptate: Cresterea eficientei activitatii in cadrul spitalului
Management financiar
1. Realizarea unui buget de venituri si cheltuieli echilibrat
Rezultate asteptate:
Realizarea contractului incheiat cu CJAS Hunedoara
Realizarea de venituri proprii suficiente pentru desfasurarea activitatii medicale in conditii optime
Asigurarea permanenta cu medicamente si materiale sanitare
Atragere de donatii si sponsorizari
Eficientizarea resurselor financiare atrase din surse diverse,
2. Defalcarea bugetului de venituri si cheltuieli pe sectii medicale
Rezultate asteptate:
Cresterea transparentei in utilizarea fondurilor disponibile
Fundamentarea propunerilor de buget in functie de prioritatile sectiilor
Cresterea capacitatii de control al costurilor
Monitorizarea modului de utilizare a resurselor financiare
Respectarea disciplinei financiară
Managementul calitatii
1. Implementarea procedurilor de lucru, a protocoalelor terapeutice si a ghidurilor de practica medicala
Rezultate asteptate: cresterea eficientei si calitatii actului medical
2. Mentinerea certificarii sistemului integrat de management al calitatii, in acord cu standardul ISO
9001:2008
Rezultate asteptate: cresterea eficientei si calitatii actului medical
3. Reacreditarea laboratorului de analize medicale de catre RENAR - organism naţional de acreditare unic
Rezultate asteptate:
Minimizarea riscurilor
Evitarea evaluărilor multiple
Creşterea încrederii clienţilor
Reducerea costurilor de recunoaştere a produselor pe pieţele externe
Reducerea cheltuielilor generale
4. Acreditarea spitalului de catre comisia nationala de acreditare
Rezultate asteptate:
Pentru pacient – nivelul de calitate a serviciilor si gradul de siguranta
Pentru spital – furnizarea serviciilor de calitate, pozitia mai buna in competitia pentru obtinerea fondurilor de
finantare si adresabilitate crescuta
Pentru personalul spitalului – conditii prielnice pentru dezvoltare si evolutie in cariera, posibilitatea etalarii
expertizei proprii, mediu de lucru favorabil performantei personale
Pentru asiguratori, finantatori si decidentii politici – organizarea si procesele din spital sa fie monitorizate
obiectiv si certificate, iar infrastructura, serviciile si rezultatele sa justifice finantarea si cu riscuri functionale
inerente, cunoscute si diminuate
Investitii
1. Dotarea cu aparatura si echipamente medicale specifice
Rezultate asteptate: cresterea eficientei si calitatii actului medical, cresterea satisfactiei pacientului
2. Continuarea reparatiilor capitale si a constructiei noi pentru specialitatile medico-chirurgicale a spitalului
Rezultate asteptate: imbunatatirea calitatii serviciilor si a conditiilor hoteliere oferite pacientilor

Page 35 of 72

1. Reparatii curente si igienizari locatii spital, care nu fac obiectul contractului de reparatii capitale
Rezultate asteptate: cresterea eficientei si calitatii actului medical, cresterea satisfactiei pacientului,
obtinerea acreditarii
2. Beneficiari al proiectului „Neutralizarea deseurilor medicale periculoase rezultate din activitatea
spitaliceasca” – implementat de Ministerul Sanatatii, prin unitatea de implementare si coordonare programe
Rezultate asteptate: un echipament de neutralizare deseuri modern
IMAGINE
1. Realizarea evenimentului denumit “Zilele Medicale Devene – editia a VII-a”
Rezultate asteptate: schimb de experienta realizat la nivel profesional
2. Ziua Porţilor Deschise
Rezultate asteptate: atragerea grupului tinta deservit catre unitatea spitaliceasc
Activităţi pentru atingerea obiectivelor :

Management resurse umane
 In vederea asigurarii structurii resurselor umane in concordanta cu nevoile spitalului si siguranta
pacientului, au fost organizate concursuri pentru ocuparea posturilor vacante si temporar vacante, pentru
urmatoarele categorii de personal:
Asistenti medicali – 17
Infirmieri – 8
Ingrijitoare – 13
Brancardieri – 6
Statisticieni medicali – 7
Operatori controlori date – 2
Kinetoterapeuti - 5
Au fost demarate procedurile de organizare a concursurilor pentru ocuparea posturilor pe urmatoarele
specialitati:
Medicina de urgenta: medici de urgenta, medici pediatri de urgenta, medicina dentara;
Medici de specialitate diabet zaharat, nutritie si boli metabolice; psihiatrie pediatrica; oncologie; anatomie-
patologica; nefrologie; cardiologie.
Biolog in cadrul laboratorului de anatomie-patologica.
Biochimist si chimist in cadrul Laboratorului de analize medicale.
 Instruirea si formarea continua a personalului medical si nemedical (instruire interna/externa) a fost
realizata prin participarea personalului angajat la cursuri de specializare, perfectionare, conferinte, training-
uri in vederea imbunatatirii performantelor spitalului prin cresterea gradului profesional al angajatilor,
asigurarea sigurantei pacientilor si reducerea riscurilor si cresterea eficientei si calitatii actului medical.
 Reorganizarea si restructurarea organizatorica a spitalului s-a realizat prin completarea structurii
organizatorice a unitatii cu Unitatea de Transfuzie sanguina (UTS), conform avizului favorabil al M.S. nr.
XI/A/75244/EN/13127/13.01.2014, aprobata prin Dispozitia Presedintelui Consiliului Judetean Hunedoara
nr.15/2014. In consecinta a fost modificat si Regulamentul de Organizare si Functionare al spitalului
aprobat prin Hotararea Consiliului Judetean Hunedoara nr.146/2014.
Management financiar

Valoarea contractului incheiat pentru serviciile medicale furnizate de catre Spitalul Judetean de
Urgenta Deva cu Casa de Asigurari de Sanatate a scazut fata de anul precedent, ca urmare a politicii de
rationalizare a numarului de paturi din Romania, SJU Deva a contractat in anul 2014 un numar de 617
paturi din cele 778 de paturi aprobate in structura, s-a contractat o durata medie de spitalizare de 7.3 fata
de cea stabilita initial prin normele de aplicare ale Contractului Cadru, ceea ce a dus la o scadere a valorii
contractate cu CAS Hunedoara cu 330.000 lei/luna pentru spitalizarea continua iar diagnosticele complexe
stabilite prin actele normative pentru spitalizarea de zi au dus la o nerealizare a sumelor contractate

S-au achitat furnizorii de medicamente, materiale sanitare, reactivi, bunuri si servicii si la finele
anului 2014 nu am inregistrat datorii avand toate obligatiile de plata in termenul scadent, conform
contractelor incheiate cu furnizorii.
Managementul calitatii
 Anul 2014 a reprezentant pentru Spitalul judetean de urgenta Deva „anul calitatii” si a presusupus
o activitate complexa de lucru in echipa, orientarea serviciilor medicale catre performanta, prin cresterea
eficientei si calitatii actului medical. Implementarea procedurilor de lucru, a protocoalelor terapeutice si a
ghidurilor de practica medicala devine o activitate continua si continuata in activitatea medicala a spitalului.

Page 36 of 72

Avem in vedere faptul ca acest deziderat sta la baza mentinerii certificarii sistemului integrat de
management al calitatii, in acord cu standardul ISO 9001:2008, fapt atestat de Rapoartele de audit extern
in acest sens. Laboratorul de analize medicale a spitalului a facut obiectul procedurii de Reacreditare de
catre RENAR - organism naţional de acreditare unic. Si nu in ultimul rand, indeplinindu-se obiectivele de
calitate asumate de conducerea unitatii a fost realizata Acreditarea spitalului de catre comisia nationala de
acreditare –CONAS.
Au fost astfel indeplinite rezultatele asteptate:
Pentru pacient – nivelul de calitate a serviciilor si gradul de siguranta
Pentru spital – furnizarea serviciilor de calitate, pozitia mai buna in competitia pentru obtinerea fondurilor de
finantare si adresabilitate crescuta
Pentru personalul spitalului – conditii prielnice pentru dezvoltare si evolutie in cariera, posibilitatea etalarii
expertizei proprii, mediu de lucru favorabil performantei personale
Pentru asiguratori, finantatori si decidentii politici – organizarea si procesele din spital sa fie monitorizate
obiectiv si certificate, iar infrastructura, serviciile si rezultatele sa justifice finantarea si cu riscuri functionale
inerente, cunoscute si diminuate
Investiții
 Din sumele acordate de Consiliul Judetean Hunedoara prin transfer de la bugetul propriu si din
veniturile proprii au fost achizitionate urmatoarele aparate si echipamente medicale specifice :
Compartiment sterilizare – un sterilizator central
Sectia oftalmologie – autorefractometru
ATI – monitoare/aparate de ventilatie, EEG 8-12 cai
Sectia urologie – cistoscop
Sectia INTERNE – videocolonoscop, videogastroscop
Medicina nucleara – calibrator de doze
Chirurgie toracica – bronhoscop
Sectia ORL – electrocauter cu radiofrecventa
Sectia cardiologie – holtere
Sectia ortopedie – masa operatie
Laborator analize medicale – autoclave
Serviciul informatica – server pentru aplicatia DRG
 Au fost realizare reparatii curente si igienizari locatii spital, care nu fac obiectul contractului de
reparatii capitale la ATI, farmacia cu circuit inchis si sectia chirurgie generala. In urma proceselor verbale
de control a D.S.P. Hunedoara si D.S.V. Hunedoara s-a impus efectuarea de lucrari de reparatii curente si
igienizare a blocului alimentar. A fost amenajat spatiul destinat examinarilor de ecografie, endoscopie,
colonoscopie de la parterul sectiei Interne II.
In vederea obtinerii unui echipament de neutralizare deseuri modern, a fost intocmita documentatia de
accesare a proiectului „Neutralizarea deseurilor medicale periculoase rezultate din activitatea spitaliceasca”
– implementat de Ministerul Sanatatii, prin Unitatea de implementare si coordonare programe.
Imagine
 A fost realizata Conferinţa Regionala “Zilele Medicale Devene – editia a VII-a”, în cadrul căreia au
fost dezbatute probleme medicale de actualitate şi au fost sustinute dizertaţii pe teme de profil. Întrunirea a
fost organizată sub tutela Colegiului Judeţean al Medicilor Hunedoara şi a Spitalului Judeţean de Urgenţă
Deva, având menirea de a scoate la lumină performanţa medicinei româneşti.
 Schimbul de informaţii medicale, relaţionarea directă, legătura strânsă care se formează şi se
dezvoltă între medicii locali şi cei din marile centre universitare, toate acestea sunt amplificate prin
asigurarea continuităţii unei astfel de conferinţe. Este concepută ca o acţiune ştiinţifică, personalul implicat
primind puncte marca EMC (Educaţie Medicală Continuă), utile în exersarea profesiei de medic si asistent
medical.
 Ziua Portilor deschise este un alt eveniment care a marcat activitatea spitalului județean. Astfel,
cetăţenii au avut ocazia să vadă cum funcţionează un spital, altfel decât din postura de pacient, aşa cum
erau obişnuiţi. Cunosc îndeaproape atât aparatura medicală pusă în slujba bolnavilor, cât şi partea de
dotări şi reabilitări de care instituţia medicală s-a bucurat în ultima vreme.

9. SANATORIUL DE PNEUMOFTIZIOLOGIE GEOAGIU

Page 37 of 72

 Sanatoriul de Pneumoftiziologie Geoagiu este o unitate sanitară monospecialitate, cu 230 de
paturi, care asigura asistenta medicală spitaliceasca utilizând factori curativi - naturali, asociaţi cu celelalte
procedee, tehnici şi mijloace terapeutice.
 Începând cu data de 01.07.2010, Sanatoriul de Pneumoftiziologie Geoagiu este în administrarea
Consiliului Judeţean Hunedoara.
 Cu raportare la perioada 01.01.2014– 31.12.2014, pot fi transmişi următorii indicatori specifici:

I. Indicatori cantitativi

a) Număr cazuri internate = 1.511
b) Număr cazuri externate = 1.485, din care:

Tb pulmonara = 226
Tb extrapulmonara = 0
Tb alte organe = 2
Afecţiuni pulmonare netb = 1.257

c) Nr.zile spitalizare contabile = 56.828
d) Durata medie de spitalizare = 34,99
e) Rata de utilizare a paturilor = 67,69%
f) Indice de utilizare a paturilor = 247,08%

II. Indicatori calitativi

a) Rata mortalităţii intraspitalicesti = 2,15%
b) Rata infecţiilor nozocomiale = 0,00%
c) Suprafaţa medie /pat (mp) = 7,00
d) Indice de concordanţă al diagnosticelor = 99,19%

III. Indicatori economici-financiari

a) COST MEDIU PE ZI DE SPITALIZARE = 125,03 lei/zi spitalizare
b) PROCENT CHELTUIELI MEDICAMENTE DIN TOTAL CHELTUIELI = 7,80%
c) PROCENT CHELTUIELI DE PERSONAL DIN TOTALUL CHELTUIELILOR=60,33%

IV. Total buget pe perioada: 01.01.2014 - 31.12.2014 =6.392.350

 din care:
1.Contract cu CJAS HD-deva = 6.145.800
2.Contract DSP HD- DEVA (medici rezidenţi) = 70.000
3.Contract DSP HD- DEVA (program national prevenire,
supraveghere si control al tuberculozei) = 120.000

4.Venituri proprii = 56.550

În perioada de activitate aferenta anului 2014 putem aminti dintre realizări următoarele:
� Am încheiat contractul de furnizare de servicii medicale în asistenta medicală de specialitate de
recuperare, medicina fizică şi balneologie pentru anul 2014 la tariful/pe zi de spitalizare maxim admis -
110,00 lei.
� Separarea blocului de locuinte de sistemul de energie electrica a spitalului .
� Inlocuirea bransamentelor electrice si montarea de contoare noi la toate locuintele ce apartin de
Sanatoriul de pneumoftiziolgie Geoagiu.
� Imprejmuirea bazinelor de apa pentru a preveni accesul persoanelor neautorizate .
� Izolarea acoperisului la bazinele de apa cu covor bituminos si construirea unui zid de protectie
pentru prevenirea infiltrarii apei fluviale in bazinele de apa.

Page 38 of 72

� A fost mentinuta recertificare ISO 9001 pentru Sistemul de management al calitatii si autorizarea
utilizarii marcii de certificare, auditurile de monitorizare conduse de organizmul de certificare recertificand
aceasta .
� Am achizitionat aparatura medicala constand in :
- Spirometru -1 buc.
- Oncentratoare oxigen - 6 buc.
 Ne propunem să continuăm planurile demarate, să ne poziţionăm ca unitate la standarde
europene atât în îngrijirea medicală de calitate cât şi în condiţiile hoteliere şi de cura naturală.

10. SANATORIUL DE PNEUMOFTIZIOLOGIE BRAD

 Tipul si profilul spitalului - Sanatoriul de Pneumoftiziologie Brad este unitate sanitara cu paturi, in
administrarea Consiliului Judetean Hunedoara.

In Legea 95/2006 este definit ca unitate sanitara cu paturi care asigură asistența medicală,
utilizând factori curativi naturali asociați cu celelalte procedee, tehnici si mijloace terapeutice.

 Activitatea Sanatoriului de Pneumoftiziologie Brad - Obiectul de activitate al unitatii îl reprezintă
furnizarea de servicii medicale de recuperare reabilitare a sanatatii conform standardelor contractului
incheiat cu Casa Judeteana de Asigurari de Sanatate, în baza contractului cadru privind conditiile acordarii
asistentei medicale in cadrul sistemului de asigurari sociale de sanatate pentru anul 2014 (realizati in
perioada 01.01.2014 - 31.12.2014):
Indicatori cantitativi
numar cazuri internate 1375
numar cazuri externate 1360

- tb pulmonara 151
- afectiuni pulmonare netb 1209

nr.zile spitalizare contabile 43438
durata medie de spitalizare 29,65
rata de utilizare a paturilor 76,78%
indice de utilizare a paturilor 280,78
rulaj bolnav/ pat 9,45

Indicatori calitativi
rata mortalitatii intraspitalicesti 1,18%
rata infectiilor nozocomiale 0 %
suprafata medie /pat (mp) 7,08
indice de concordanta al diagnosticelor

97,27%

Indicatori economici-financiari
 -cost mediu pe zi de spitalizare = 156,20 lei/zi spitalizare

 -procent cheltuieli
 medicamente din total buget = 6,87 %

 -procent cheltuieli de personal = 49,43 %
 din totalul cheltuielilor
 si
 procent cheltuieli de personal
 din total ch.curente = 57,41 %

 IV. - Total buget –cheltuieli pe perioada:
 01.01.2014-31.12.2014 = 7.435.530 lei

Page 39 of 72

 - Total buget-venituri pe perioada :
 01.01.2014-31.12.2014 = 7.435.530 lei
1. Contract cu CJAS HD Deva = 4.666.200 lei
2. Contract DSP HD- DEVA (medici rezidenti) = 8.773 lei
3. Program tbc = 118.000 lei
4. Venituri proprii = 9.569 lei
5. Venituri provenite din incasari coplata = 4.900 lei
6. Subventii de la bugetul de stat pentru
 pentru proiecte finantate din fen postaderare = 814.360 lei
7. Finantare din fonduri externe nerambursabile = 1.532.910 lei
 Pentru acordarea serviciilor medicale de calitate sunt incheiate contracte si se colaborează cu
serviciile de imagistică și ambulanță, cu Clinicile de specialitate din Cluj și Timisoara si alte servicii pentru
investigații medicale paraclinice.
 S-au facut demersuri la Ministerul Sanatatii pentru realizarea unui compartiment MDR pentru
pacientii cu tuberculoza multidrog rezistenta, cu 40 de paturi .
 Apreciez că în această perioadă, activitatea unității noastre a fost desfașurată în condiții optime,
realizându-se indicatorii de management propuși.
 De asemenea se apreciază adresabilitatea pacienților ca fiind în creștere.

11. UNITATEA DE ASISTENȚĂ MEDICO-SOCIALĂ BAIA DE CRIȘ

 Unitatea de Asistență Medico-Socială Baia de Criș este o instituție publică de interes județean cu
personalitate juridică aflată în subordinea Consiliului Județean Hunedoara, având ca obiect de activitate
asigurarea la nivel judetean a aplicării politicilor si strategiilor de asistență medico-socială, prin acordarea
de servicii de îngrijire, servicii medicale precum și servicii sociale persoanelor vârstnice cu nevoi medico-
sociale din județul Hunedoara.
 Unitatea de Asistență Medico-Socială Baia de Cris a fost înființată prin Hotărârea Consiliului
Local Baia de Criș nr.24/2003 si ulterior a fost trecută în subordinea Consiliului Judetean Hunedoara prin
Hotărârea nr.4/2005, în temeiul Ordonanței Guvernului nr.70/2002, cu modificările și completările
ulterioare.
 Principalele categorii de persoane carora li se adresează serviciile unității sunt persoane
vârstnice, persoane cu handicap, bolnavi cronici, persoanele care suferă de boli incurabile și care necesită
permanent îngrijire și tratament. Internarea în unitate se face la recomandarea unităților sanitare sau la
solicitarea persoanelor fizice sau juridice, în baza grilei de evaluare medico-sociala, conform Ordinului
491/2003 al Ministerului Muncii și Solidarității Sociale și Ministerului Sănătății Publice. Internarea se face
fără discriminare de sex, vârsta, religie, apartenența etnică sau nationalitate, venituri, avându-se în vedere
doar locurile disponibile.
 In cadrul Unității de Asistenta Medico-Sociala Baia de Criș se acordă următoarele servicii de
îngrijire medicale si sociale :
Servicii de natura medicală – sunt serviciile medicale si de îngrijire recomandate si realizate în conformitate
cu tipurile de afectiuni pe care le prezintă personele internate: evaluarea la internarea în unitate;
monitorizarea parametrilor fiziologici; administrarea medicamentelor per os, intravenos, intramuscular,
subcutanat,intradermic,prin perfuzie endovenoasa; masurarea glicemiei cu glucometru; aplicații
medicamentoase locale; îngrijirea plăgilor simple și suprainfectate; îngrijirea escarelor multiple; îngrijirea
tubului de dren; ingrijirea stomelor si fistulelor; calmarea si tratarea durerii.
Servicii sociale: ajutor pentru igiena corporală, îmbracare si dezbracare, igiena eliminarilor, hranire și hidratare,
transfer și mobilizare, deplasări în interior, efectuarea de cumpărături, deplasări în exterior, companie, activități
de administrare si gestionare a bunurilor
 Unitatea dispune de proceduri și regulamente interne care respectă și sprijină drepturile beneficiarilor in
ceea ce priveste egalitatea de sansa si tratament, precum și participarea egală a acestora în procesul de
furnizare a serviciilor: existența Cartei drepturilor beneficiarilor de care iau cunostiința atât beneficiarii cât și
aparținătorii acestora, din momentul internării; Manualul de proceduri, prin care sunt informați de serviciile de
care pot beneficia; existenta Cutiei calitatii serviciilor unde beneficiarii pot depune sugestii sau reclamatii
respectandu-se confidentialitatea.

Page 40 of 72

 In cadrul unității serviciile sunt furnizate cu respectarea regulilor privind intimitatea. Orice măsură luată
sau intenție se realizează cu acordul beneficiarului/reprezentantului legal. Beneficiarii își pot exprima
nemultumirea fara teama si represalii. Datele personale ale acestora sunt păstrate în siguranță și
confidentialitate, iar gestionarea propriilor bunuri se face dupa preferintele fiecarui beneficiar.

Unitatea de Asistenta Medico-Sociala Baia de Cris este structurata pavilionar: dormitoarele
beneficiarilor, spațiul destinat birourilor, bucătăria și spălătoria fiind amenajate fiecare în alt pavilion.

In ceea ce priveste miscarea beneficiarilor, în anul 2014 au fost inregistrate 99 de internari din care 65
femei si 34 barbati cu o medie de varsta de peste 74 ani, gradul de ocupare a locurilor fiind de 100 %.

Pentru functionarea unitatii in conditii optime in anul 2014 bugetul alocat Unității de Asistență Medico-
Socială Baia de Criș a fost de 2.011.726 lei din care suma de 1550.000 lei – Consiliul Județean Hunedoara ,
228.000 lei – Directia de Sanatate Publica a judetului Hunedoara, 233.726 lei – venituri proprii obtinute din
contributia beneficiarilor .
 In anul 2014, în cadrul unității au fost executate urmatoarele lucrări de reparații si de întreținere:
reparații spălătorie; reparații sala de mese si spălător legume; reparații corp administrative; reparatii acoperiș
garaj + centrală; reparații instalații electrice și reparații căi acces. Au fost încheiate contracte cu toti furnizorii de
produse și de servicii.
 Bolnavii beneficiază de un club al lor unde pot juca sah,rummy ,etc., pot sa-si primeasca rudele sau
prietenii care îi viziteaza.Tot aici se sarbatoresc lunar zilele lor de naștere precum și alte evenimente din cursul
anului (1 octombrie –Ziua persoanelor varstnice, sărbătorile religioase).
 Pentru a mentine în permanență legătura cu lumea din exteriorul unitatii, instituția a organizat pentru
bolnavi, excursii la Mănăstirea Râmeți din județul Alba, Mănăstirea Prislop, Casa memorială Avram Iancu din
județul Alba, Manastirea Bodrog din județul Arad.
 In acordarea serviciilor medico-sociale de calitate, Unitatea de Asistenta Medico-Sociala Baia de Criș a
avut permanent relații de colaborare cu serviciile sociale de la nivelul primăriilor din judet care întocmesc grila
de evaluare în baza căreia este internată orice persoana si cu familiile beneficiarilor, acolo unde este posibil.
 Unitatea de Asistență Medico-Socială Baia de Criș a încheiat parteneriate și convenții de colaborare cu:
Postul de Politie Baia de Cris, Casa de Cultura a municipiului Brad ,Scoala Generala Avram Iancu din Baia de
Cris si Conventie de voluntariat cu Parohia Baia de Cris reprezentata prin preot Miron Brusturean, Parohia
ortodoxa Ribita, I.I.Oprisa Simonel.
 Pentru rezolvarea situatiilor de urgenta medicală, unitatea are o colaborare permanenta cu Spitalul
Municipal Brad.

12. CAMERA AGRICOLA JUDETEANA HUNEDOARA

1. Formare profesională
 a) Realizarea de cursuri de calificare a producătorilor agricoli:
 Cursuri autorizate

Nr.
crt.

Meseria Locul
 desfăşurării

Perioada desfăşurării Numărul absolvenţi

1 Apicultor Deva 11 07- 11 09 15
2 Lucrator in cultura plantelor Deva 11 07- 09 09 15
3 Lucrator in cresterea

animalelor
Deva 11 07 -11 09 26

4 Lucrator in cresterea
animalelor

Deva 20 10-19 12 28

total 84

 b) Realizarea de cursuri de iniţiere a producătorilor agricoli:
 Cursuri autorizate

Nr.
crt.

Meseria Locul
 desfăşurării

Perioada desfăşurării Numărul absolvenţi

- - - - -
total

c) Realizarea de cursuri de instruire a producătorilor agricoli:

Nr. Tematica instruirii Locul Data Numărul

Page 41 of 72

crt. desfăşurării desfăşurării participanţi
1 Tehnologii de cultura pentru plantele

medicinale si aromatice
Orastie 10 05 12

2 Metode ecologice de protectia plantelor Rapoltu Mare 5 06 8
3 Bolile si daunatorii albinelor-metode si

tratamente de combatere
Martinesti 14 05 5

4 Masuri PNDR 2014- 2020
Norme de ecoconditionalitate
Codul de bune practici agricole
Promovarea produselor traditionale

Sântămăria Orlea
Martinesti

Dobra
Geoagiu

Gurasada
Brad

3 06
16 07
22 07
7 08
11 09
16 10

12
10
8
7
14
15

total 91

d) Realizarea de cursuri de perfecţionare a pregătirii profesionale a consultanţilor (formare formatori) :

Nr.
crt.

Tematica Locul
desfăşurării

Data
desfăşurării

Numărul participanţi

1 Legislatia noua in domeniul
ecoconditionalitatii
PNDR 2014-2020
Implementarea Directivei
nr.128\2009 CE si OUG
nr.34\2012 pentru stabilirea
cadrului institutional de
actiune in scopul utilizarii
durabile a pesticidelor pe
teritoriul Romaniei

Bucuresti 3 06 1

2 Instrurea consultantilor de la
nivel judetean si local privind
:
Ecoconditionalitatea
PNDR 2014-2020
Implementarea Directivei
nr.128\2009CE si
OUGnr34\2012 penbtru
stabilirea cadrului
institutional de actiune in
scopul utilizarii durabile a
pesticidelor pe teritoriul
Romaniei

Deva 14 07 6

total 7

Nr.
crt.

Meseria Numele şi prenumele
absolventului/Localitatea

Impact cursuri

- - - Exemplu: Infiinţare exploataţie
agricolă în domeniulşi
accesarea de fonduri prin
măsura....................

total

4. Realizarea de loturi demonstrative
 a) domeniul vegetal:

Nr.
crt.

Cultura Suprafaţa
ha

Localitatea Organizatori Veriga tehnologică
studiată

1 grâu 10
Rapoltu Mare

25-28 03
CCAL Orastie;I I Stef

Hortensia

Influenta erbicidelor
asupra calitatii si

productiei de grau

 -\\- -\\- Rapoltu Mare 03 04 -\\-

Influenta ingrasamin-
telor chimice cu azot

asupra dezvoltarii
plantelor

 -\\- -\\- Rapoltu Mare 06 05 -\\- Tratamente pentru

Page 42 of 72

boli foliare
 -\\- -\\- Rapoltu Mare 02 06 -\\- Evaluarea productiei

2 grau 1 Lunca 8 10
CCAL Brad

SC Agrobusines
Semanatul

 -\\- -\\- Lunca 19 11 -\\-
Urmarirea starii de

vegetatie si a
densitatii la rasarire

3 triticale 0,3 Lunca 8 10 Semanatul

 Lunca 19 11
Urmarirea starii de

vegetatie si a
densitatii la rasarire

4 nuc 0,3
Baita
25 02

CCAL Brad;fermier
Buda Mariuca

Organizarea coroanei
in anul 7 de la

plantare

 -\\- -\\- Baita 07 04 -\\-
Prevenirea si

combaterea arsurii
bacteriene

-\\- -\\-

Baita 20 06
-\\-

Evaluarea productiei
in plantatiile de nuc

total 11 11,6

 b) domeniul zootehnic:

Nr.
crt.

Specia Număr
animale

Localitatea Organizatori Veriga tehnologică studiată

1 albine 20
Rapoltu Mare

17-20 03
CCAL Orastie;PFA

Oana Solomon
Pregatirea familiilor de albine

pentru culesul principal

 -\\- -\\-
Rapoltu Mare

24 04
-\\-

Prevenirea si combaterea
furtisagului

 -\\- -\\- Rapoltu Mare 16 05 -\\-
Largirea cuibului proportional

cu evolutia culesului si
dezvoltarea familiei

 -\\- -\\- Rapoltu Mare 20 06 -\\-

Extragerea mierii si a cerii
obtinute de la culesul de

salcam;aplicarea
tratamentelor pentru puiet
varos si loca europeana si

americana

 -\\- Rapoltu Mare 16 07 -\\-
Inlocuirea matcilor batrane si

epuizate cu matci tinere si
prolifice

 -\\- Rapoltu Mare 11 08 -\\-

Practicarea hranirilor
stimulente in vederea
intensificarii cresterii

puietului in perioadele cu
cules deficitar

 -\\- Rapoltu Mare 26 09 -\\-

Restrangerea cuibului si
aranjarea definitiva a

fagurilor din cuib in vederea
iernarii

 -\\- Rapoltu Mare 29 10 -\\-

Impachetarea cuibului
familiei de albine cu material
izolator impotriva schimbarii

bruste de temperatura

 -\\- Rapoltu Mare 20 11 -\\-
Supravegherea si controlul
iernarii familiilor de albine

 -\\- Rapoltu Mare 09 12 -\\-
Protejarea suplimentara a

stupilor contra vinturilor reci

2 capre 150
Rapoltu Mare

14 02

CCAL Orastie;
Fermier Roman

Raul

Pregatirea caprelor mame
pentru fatare

 -\\- -\\- Rapoltu Mare 02 04 -\\-
Tehnica alcatuirii ratiilor

pentru iezi dupa intarcare
 -\\- -\\- Rapoltu Mare 05 05 -\\- Evaluarea productiei de

Page 43 of 72

carne pe carcasa

-\\- -\\-
Rapoltu Mare 03 06

-\\-
Manipularea laptelui de
capra

 -\\- -\\- Rapoltu Mare 24 09 -\\- Indici de reproductie

-\\- -\\-
Rapoltu Mare 30 10

-\\-
Tehnica alcatuirii ratiilor
pentru tapii si caprele de
reproductie

total 16

5. Realizarea de demonstraţii practice:

Nr.
crt.

Denumirea activităţii
practice

Locul
desfăşurării

Data
desfăşurării

Organizatori Număr
participanţi

1 Taierile de intretinere in
livada in timpul repausului
vegetativ

Baita 5 03 CCAL Brad 8

2 Fertilizarea si ierbicidarea
culturilor paioase

Sântămăria Orlea 7 03 CCAL Sântămăria
Orlea

7

3 Aplicarea ingrasamintelor
la culturile legumicole

Rapoltu Mare 11 03

CCAL Orastie 10

4 Mulsul mecanic rotativ Vaidei 15 01

CCAL Geoagiu 12

5 Pregatirea familiilor de
albine pentru culesul la
salcim

Martinesti 09 04 CCAL Orastie 8

6 Ierbicidarea lotului
demonstrativ de griu

Rapoltu Mare 23 04 CCAL Orastie 7

7 Pregatirea pasunilor in
vederea pasunatului
(lucrari de intrtinere)

Pestisu Mic 11 04 CCAL Lapugiu 10

8 Influenta ingrasamintelor
chimice cu azor asupra
dezvoltarii plantelor

Rapoltu Mare 03 04 CCAL Orastie 6

9 Prevenirea si combaterea
furtisagului

Rapoltu Mare 24 04
-\\-

5

10 Tehnica alcatuirii ratiilor
furajere pentru iezi dupa
intarcare

-\\-
02 04

-\\-
4

11 Prevenirea si combaterea
arsurii bacteriene la nuc

Baita 07 04
CCAL Brad

5

12 Recunoasterea agentilor
patogeni cu importanta
economica pentru culturile
de legume si cartofi si
combaterea lor

Ribita
Baia de Cris

08 05
11 06

CCAL Brad 5
5

13 Evaluarea productiei in
plantatiile de nuc

Baita 20 06 CCAL Brad 5

14 Determinarea momentului
optim de recoltare la
paioase

Ilia 09 07 CCAL Ilia 5

15 Demonstratie practica in
unitatea economica
autorizata de procesare a
mierii

Rapoltu Mare 18 08 CCAL Orastie 7

16 Furajarea vacilor de lapte
in perioada de stabulatie

Sântămăria Orlea 20 11 CCAL Santamaria
Orlea

7

total 16 115

6. Realizarea de materiale de specialitate (proiecte model, ghiduri, pliante, postere, fişe tehnologice, etc.):

Nr.
crt.

Denumirea/tematica Număr exemplare
 multiplicate şi distribuite gratuit

1 GAEC 1-13 300
2 Camera agricola judeteana Hunedoara cel mai

bun partener al afacerii d.voastra-cele mai bune
1000

Page 44 of 72

servicii oferite producatorilor agricoli (pliante)
3 Ovine-calendarul gestatiei si conditiile de

adapost-date tehnice orientative (pliante)
500

total 1800

 7. Realizarea/participarea la târguri, expoziţii, concursuri, festivaluri, seminarii, simpozioane, întâlniri, mese

rotunde, dezbateri:
Nr.
crt.

Specificaţie Tematica Localitate Perioada
Desfăşurării

Organizatori Număr
participanţi

1 Târguri Tirg de animale,produse
agroalimentare si
mestesugaresti ”Tirgul
Floriilor”

Hateg 12 04 Consiliul local
Hateg
CCLA Hateg

4

 Tirg zonal de animale Pui 29 04 Consiliul local
Hateg
CCAL Sântămăria
Orlea

4

 Expo-targ-animale Vata de Jos 01 06 A.C.A.P
Hunedoara
Consiliul local
Vata de Jos

4

 Targ international
Agromalim

Echipamente in domeniul
agriculturii,horticulturii,
mecanizarii,zootehniei si
industriei alimentare

Arad 11-12 09 Camera de
comert industrie si
agricultura Arad

13

 Expozitie – targ
Baltata
Romaneasca

Promovarea rasei Baltata
Romaneasca

Bacia 21 09 Consiliul local
Asociatia
crescatorilor de
vaci de lapte
Bacia CAJ
Hunedoara

230

 Targ zonal de
ovine

Promovarea rasei
Turcana cu adaptabilitate
in zona

Pui 14 10 Consiliul local
CAJ Hunedoara
Asociatia
crescatorilor de
ovine din rasa
Turcana

180

 Ziua Nationala a
Traiului de Munte

Targ de produse
traditionale

Hunedoara 26 10 APM Hunedoara
CAJ Hunedoara

160

 Targ agricol zonal Produse agricole,animale
masini si utilaje agricole

Balsa

Calan

26 10

26 10

Consiliul local
Balsa

Consiliul local
Calan

80

120

 Targ international
Indagra

Echipamente in domeniul
agriculturii,horticulturii,
viticulturii si zootehniei .

Bucuresti 30 10 Romexpo
MADR

12

total 9 807

2. Expoziţii Prezentarea de utilaje
agricole,animale produse
fitosanitare si
agroalimentare ”Agraria’

Cluj Napoca 24 04 Consiliul judetean
Cluj
Camera agricola
judeteana Cluj

4

 Ziua recoltei Prezentarea produselor
agroalimentare de sezon

Deva 26-28 09

Primaria Deva
CAJ Hunedoara

150

total 1 154

3. Concursuri

 Cel mai bun
cultivator de cartof

Specializarea in cultura
cartofului

Totesti 25 09 CCAL Sântă
Măria Orlea
Asociatia
cultivatori-lor de
cartofi”Tara
Hategului”

45

total 45

Page 45 of 72

4. Festivaluri

 Festivalul
mesterilor
populari

Traditia olaritului in zona Tomesti-Obarsa 27 07 Consiliul local
Tomesti
CAJ Hunedoara

120

total 120

5. Seminarii

 Grupul de actiune
local Sargetia 1

Program de dezvoltare
2014-2020 ,abordarea
„LEADER”

Soimus 13 10 GAL Sargetia 1
CAJ Hunedoara

17

 Rolul si importanta
consultantei agricole in
dezvoltarea agriculturii din
Romania
Porcul Mangalita si Bazna
solutie pentru gospodarii
din zona de deal si munte

Baile
Herculane

5 12 CAJ Caras
Severin

2

 Conferinta apicola Apicultura... incotro? Baile Herculane 6 12 CAJ Caras
Severin

2

total 21

6. Simpozioane

 Euro Agricultura-reteaua
multiplicatorilor de
informatii despre
PNDR,avind ca slogan
„impreuna crestem satul
romanesc”

Deva 6 05 C.R.P.D.R.PTimis
oara
O.J.P.D.R.P.
Hunedoara

24

total 1 24
7. Întâlniri Valorificare productiei de

lapte de vaca prin centre
de colectare ale
asociatiilor profesionale

Beriu

Balsa

17 04

25 04

CAJ si CCLA-uri 8

9

 Promovarea prioritatilor
MADR 2014-2020-
Accesarea fondurilor
europene

Brad
Lapugiu
Dobra

Ilia
Orastie
Romos

Santamarie
Orlea

10 04
25 04
18 04
18 04
01 04
03 04

CAJ si CCLA-uri

14
15
24
23
6
8

10
 Proiecte de succes

finantate prin PNDR
2007-2013 in
jud.Hunedoara

Turdas
Beriu

Romos
Aurel Vlaicu

Soimus
Bretea Romana

Baru
Rau de Mori

Dobra
Lapugiu

06 05
06 05
07 05
07 05

07 05
08 05

08 05
08 05

09 05
09 05

O.J.P.D.R.P.
Hunedoara

24
24
18
18

18
21

21
21

12
12

 Promovarea
prioritatilor MADR
in perioada 2014-
2020

Accesarea fondurilor
europene

Toate localitatile
unde sint

specialisti CAJ

04-11 CAJ Hunedoara
CCLA-uri

420

 Centru local de
informare si
promovare
turistica

Incurajarea activitatilor
turistice

Densus
Ribita

10 10
12 10

Centrul local de
informare si
promovare
turistica,amenajar
e de marcaje
turistice si
marketingul
serviciilor legate
de turism rural

32
28

total 786

Page 46 of 72

8. Mese rotunde - - - - -
total
9. Dezbateri Promovarea produselor

traditionale
Hateg
Deva
Calan

Densus

12 02
20 02
14 03
27 03

CAJ Hunedoara si
CCAL-uri

6
8
18
5

 Promovarea produselor
traditionale

Tomesti
Salasu de Sus

Romos
Beriu

Teliucu inferior
Petrosani

02 04
13 04

14 04
17 04
23 04

25 04

CAJ si CCAL-uri 6
10

8
7
5

8

total 10 81

8. Realizare materiale audio-vizuale, emisiuni radio-tv:

Nr.
crt.

Tipul acţiunii
(materiale audio-vizuale, emisiuni

radio.tv)

Denumire/tematică Postul şi data
difuzării

Durata

1 Emisiune Tv
Satul hunedorean

Sfatul specialistului Hunedoara Tv
saptamanal

10 min

total 16

9. Consiliere şi asistenţă tehnică în vederea constituirii de forme asociative:

Nr.
crt.

Tipul formei asociative Domeniul de activitate Adresa
date de contact

 - - -

10 . Realizarea de campanii de informare a producătorilor agricoli privind măsurile PNDR 2014 – 2020,
normele de ecocondiţionalitate, schimbări climatice, Codul de bune practici agricole, Programul de actiune
privind nitratii, energii regenerabile, în colaborare cu autorităţile locale şi cu structurile teritoriale APIA ,
APDRP:

Nr.
crt.

Tematica Localitatea Data
desfăşurării

Organizatori Numă
r

partici
panţi

1 GAEC 1-13 SMR 1-8 Salasu de Sus 07 02 2014 CCAL,APIA SantamariaOrlea 29
2 -\\- -\\- 13 02 2014 -\\- 22
3 -\\- Pui 21 02 2014 -\\- 28
4 -\\- -\\- 26 02 2014 -\\- 21
5 GAEC 9-12 Geoagiu 06 02 2014 CCAL Geoagiu,APIA

Orastie
7

6 GAEC 1-5 Romos 10 02 2014 CCAL Orastie 10
7 SMR 2-8 18 02 2014 11
8 GAEC 1-7 SMR 4 Rapoltu Mare 20 02 2014 CCAL Orastie 15
9 -\\- -\\- 26 02 2014 -\\- 15
10 GAEC 1-4 SMR 2-4 Gurasada 03 02 2014 CCAL Ilia 7
11 -\\- -\\- 04 02 2014 -\\- 8
12 -\\- -\\- 05 02 2014 -\\- 8
13 -\\- -\\- 06 02 2014 -\\- 6
14 -\\- -\\- 07 02 2014 -\\- 6
15 -\\- -\\- 11 02 2014 -\\- 7
16 -\\- -\\- 13 02 2014 -\\- 8
17 -\\- -\\- 16 02 2014 -\\- 6
18 -\\- -\\- 24 02 2014 -\\- 6
19 -\\- -\\- 26 02 2014 -\\- 5
20 -\\- Ilia 17 02 2014 -\\- 8
21 -\\- -\\- 18 02 2014 -\\- 6

Page 47 of 72

22 -\\- -\\- 19 02 2014 -\\- 8
23 -\\- -\\- 25 02 2014 -\\- 6
24 GAEC 1-13

SMR 1-8
Valisoara; Luncoiu de

Jos
12 02 2014 CCAL;APIA Brad 80

26 -\\- Baia de Cris;Ribita 13 02 2014 -\\- 112
28 -\\- Vata de Jos;Tomesti 14 02 2014 -\\- 138
30 -\\- Bucuresci Criscior 19 02 2014 -\\- 137
32 -\\- Brad 20 02 2014 -\\- 52
33 -\\- Blajeni Buces 21 02 ora10 -\\- 166
35 GAEC 1-13 SMR 1-8

Schimbari climatice-
cap.agricultura

General Berthelot 05 03 2014 CCAL SantamariaOrlea 15

36 -\\- Densus 14 03 2014 -\\- 12
37 -\\- Sarmiszegetusa 21 03 2014 -\\- 16
38 -\\- -\\- 26 03 2014 -\\- 14
39 -\\- Ilia 05 03 2014 CCAL Ilia 18
40 -\\- Burjuc 11 03 2014 -\\- 17
41 -\\- Zam 20 03 2014 -\\- 15
42 -\\- -\\- 24 03 2014 -\\- 14
43 -\\- Rapoltu Mare 05 03 2014 CCAL Orastie 8
44 -\\- Martinesti 12 03 2014 -\\- 9
45 -\\- -\\- 18 03 2014 -\\- 8
46 -\\- -\\- 26 03 2014 -\\- 8
47 -\\- Vetel 07 03 2014 CCAL Lapugiu 15
48 -\\- Dobra 14 03 2014 -\\- 20
49 -\\- -\\- 21 03 2014 -\\- 15
50 -\\- -\\- 28 03 2014 -\\- 9
51 -\\- Balsa 07 03 2014 CCAL Geoagiu 7
52 -\\- Geoagiu 13 03 2014 -\\- 7
53 -\\- Romos 20 03 2014 -\\- 5
54 -\\- Brad 06 03 2014 CCAL Brad 15
55 -\\- -\\- 13 03 2014 -\\- 15
56 -\\- -\\- 20 03 2014 -\\- 15
57 -\\- -\\- 26 03 2014 -\\- 15
58 Codul de bune practici

agricole
Sântămăria Orlea 03 04 2014 CCAL Sântămăria Orlea 10

59 -\\- -\\- 04 04 2014 -\\- 8
 -\\- -\\- 11 04 2014 -\\- 9

60 -\\- Totesti 16 04 2014 -\\- 12
61 -\\- -\\- 21 04 2014 -\\- 9
62 -\\- -\\- 24 04 2014 -\\- 9
63 -\\- Ilia 02 04 2014 CCAL Ilia 23
64 -\\- Gurasada 08 04 2014 -\\- 24
65 -\\- Burjuc 15 04 2014 -\\- 20
66 -\\- Zam 23 04 2014 -\\- 15
67 -\\- Martinesti 03 04 2014 CCAL Orastie 8
68 -\\- -\\- 09 04 2014 -\\- 9
69 -\\- Turdas 17 04 2014 -\\- 7
70 -\\- -\\- 24 04 2014 -\\- 8
71 -\\- -\\- 29 04 2014 -\\- 7
72 -\\- Dobra 18 04 2014 CCAL Lapugiu 24
73 -\\- Lapugiu 25 04 2014 -\\- 15
74 -\\- Romos 09 04 2014 CCAL Geoagiu 6
75 -\\- Geoagiu 15 04 2014 -\\- 5
76 -\\- Balsa 25 04 2014 -\\- 9
77 -\\- Brad 03 04 2014 CCAL Brad 15
78 -\\- -\\- 10 04 2014 -\\- 14
79 -\\- -\\- 17 04 2014 -\\- 15
80 -\\- -\\- 24 04 2014 -\\- 13
81 GAEC 3,5,7,10,11,12,13

SMR 1,2,4,5,6,7,8
PNDR 2014-2020

Modernizarea fermelor
familiale

Rau de Mori 06 05 2014 CCAL Sântămăria Orlea 12

Page 48 of 72

82 -\\- -\\- 09 05 2014 -\\- 10
83 -\\- Hateg 12 05 2014 -\\- 10
84 -\\- -\\- 15 05 2014 -\\- 13
85 -\\- Baru 20 05 2014 -\\- 10
86 -\\- Rachitova 26 05 2014 -\\- 15
87 -\\- Vorta 06 05 2014 CCAL Ilia 14
88 -\\- Ilia 13 05 2014 -\\- 17
89 -\\- Gurasada 22 05 2014 -\\- 19
90 -\\- Burjuc 27 05 2014 -\\- 14
91 -\\- Turdas 07 05 2014 CCAL Orastie 6
92 -\\- -\\- 14 05 2014 -\\- 5
93 -\\- Orastioara de Sus 20 05 2014 -\\- 7
94 -\\- -\\- 22 05 2014 -\\- 8
95 -\\- -\\- 27 05 2014 -\\- 5
96 -\\- Harau 07 05 2014 CCAL Lapugiu 15
97 -\\- Soimus 14 05 2014 -\\- 16
98 -\\- Certej 20 05 2014 -\\- 15
99 -\\- Carjiti 27 05 2014 -\\- 14
100 -\\- Romos 08 05 2014 CCAL Geoagiu 6
101 -\\- Geoagiu 13 05 2014 -\\- 8
102 -\\- Orastie 19 05 2014 -\\- 7
103 -\\- Balsa 21 05 2014 -\\- 7
104 -\\- -\\- 28 05 2014 -\\- 8
105 -\\- Vaţa de Jos 09 05 2014 CCAL Brad 21
106 -\\- Bucuresci 14 05 2014 -\\- 14
107 -\\- Tomesti 21 05 2014 -\\- 11
108 -\\- Luncoiu de Jos 28 05 2014 -\\- 8
109 PNDR 2014-2020

Modernizarea fermelor
familiale

Promovarea produselor
traditionale

Identificarea de beneficiari in
folosirea pesticidelor

SMR1,2,4,5,6,7,8

Banita 05 06 2013 CCAL Sântăăria Orlea 12

110 -\\- Salasu de Sus 12 06 2014 -\\- 12
111 -\\- Pui 20 06 2014 -\\- 11
112 -\\- Sarmiszegetusa 24 06 2014 -\\- 12
113 -\\- Ilia 03 06 2014 CCAL Ilia 8
114 -\\- -\\- 05 06 2014 -\\- 7
115 -\\- Vorta 11 06 2014 -\\- 14
116 -\\- Burjuc 18 05 2014 -\\- 14
117 -\\- Zam 24 06 2014 -\\- 10
118 -\\- Beriu 04 06 2014 CCAL Orastie 6
119 -\\- -\\- 11 06 2014 -\\- 6
120 -\\- Orastioara de Sus 18 06 2014 -\\- 8
124 -\\- Rapoltu Mare 24 06 2014 -\\- 7
122 -\\- Balsa 04 06 2014 CCAL Geoagiu 5
123 -\\- Romos 13 06 2014 -\\- 5
124 -\\- Geoagiu 16 06 2014 -\\- 6
125 -\\- Romos 26 06 2014 -\\- 4
126 -\\- Ribita 05 06 2014 CCAL Brad 14
127 -\\- Valisoara 12 06 2014 -\\- 16
128 -\\- Criscior 19 06 2014 -\\- 14
129 -\\- Brad 26 06 2014 -\\- 6
130 Plati compensatorii pentru

masurile de dezvoltare rurala
SMR
Servicii de consiliere
Transfer de cunostinte si
actiuni de informare

Rau de Mori 7 07 CCAL Sântămăria Orlea 11

131 -\\- Oras Hateg 16 07 -\\- 9
132 -\\- Baru 23 07 -\\- 10
133 -\\- Rachitova 29 07 -\\- 8

Page 49 of 72

134 -\\- Ilia 3 07 CCAL Ilia 8
135 -\\- Gurasada 9 07 -\\- 7
136 -\\- Vorta 16 07 -\\- 7
137 -\\- Burjuc 22 07 -\\- 7
138 -\\- Martinesti 9 07 CCAL Orastie 9
139 -\\- Turdas 23 07 -\\- 7
140 -\\- -\\- 29 07 -\\- 6
141 -\\- Dobra 18 07 CCAL Lapugiu 11
142 -\\- Lapugiu 25 07 -\\- 10
143 -\\- Geoagiu 7 07 CCAL Geoagiu 6
144 -\\- Balsa 16 07 -\\- 5
145 -\\- Romos 24 07 -\\- 6
146 -\\- Mun. Brad 3 07 CCAL Brad 15
147 -\\- Vata de Jos 8 07 -\\- 6
148 -\\- Mun.Brad 17 07 -\\- 19
149 -\\- Luncoiu 22 07 -\\- 5
150 -\\- Sarmizegetusa 8 08 CCAL Sântămăria Orlea 9
151 -\\- Totesti 14 08 -\\- 10
152 -\\- Pui 22 08 -\\- 9
153 -\\- Sântămăria Orlea 27 08 -\\- 8
154 -\\- Ilia 6 08 CCAL Ilia 7
155 -\\- Gurasada 13 08 -\\- 8
156 -\\- Burjuc 20 08 -\\- 8
157 -\\- Zam 27 08 -\\- 7
158 -\\- Rapoltu Mare 6 08 CCAL Orastie 5
159 -\\- -\\- 13 08 -\\- 5
160 -\\- -\\- 20 08 -\\- 5
161 -\\- Martinesti 26 08 -\\- 5
162 -\\- Harau 7 09 CCAL Lapugiu 7
163 -\\- Certej 14 08 -\\- 6
164 -\\- Soimus 20 08 -\\- 7
165 -\\- Branisca 27 08 -\\- 8
166 -\\- Balsa 12 08 CCAL Geoagiu 7
167 -\\- Romos 21 08 -\\- 5
168 -\\- Geoagiu 26 08 -\\- 7
169 -\\- Valisoara 6 08 CCAL Brad 5
170 -\\- Mun.Brad 14 08 -\\- 29
171 -\\- -\\- 21 08 -\\- 24
172 -\\- -\\- 28 08 -\\- 18
173 -\\- Rau de Mori 5 09 CCAL Sântămăria Orlea 6
174 -\\- Hateg 12 09 -\\- 7
175 -\\- Baru 19 09 -\\- 7
176 -\\- Rachitova 26 09 -\\- 7
177 -\\- Ilia 4 09 CCAL Ilia 10
178 -\\- -\\- 10 09 -\\- 8
179 -\\- Gurasada 17 09 -\\- 9
180 -\\- Zam 24 09 -\\- 7
181 -\\- Dobra 3 09 CCAL Dobra 13
182 -\\- Lapugiu 11 09 -\\- 9
183 -\\- Vetel 19 09 -\\- 8
184 -\\- Certej 26 09 -\\- 10
185 -\\- Geoagiu 8 09 CCAL Geoagiu 6
186 -\\- Balsa 16 09 -\\- 6
187 -\\- Romos 23 09 -\\- 6
188 -\\- Mun.Brad 4 09 CCAL Brad 14
189 -\\- -\\- 11 09 -\\- 18
190 -\\- -\\- 18 09 -\\- 23
191 -\\- -\\- 25 09 -\\- 14
192 -\\- Salasu de Sus 9 10 CCAL Sântămăria Orlea 5
193 -\\- Pui 17 10 -\\- 5
194 -\\- General Berthelot 23 10 -\\- 5
195 -\\- Totesti 27 10 -\\- 5
196 -\\- Gurasada 9 10 CCAL Ilia 8
197 -\\- -\\- 16 10 -\\- 9

Page 50 of 72

198 -\\- Ilia 23 10 -\\- 10
199 -\\- Vorta 27 10 -\\- 7
200 -\\- Dobra 10 10 CCAL Dobra 6
201 -\\- Lapugiu 17 10 -\\- 6
202 -\\- Vetel 24 10 -\\- 6
203 -\\- Soimus 28 10 -\\- 6
204 -\\- Romos 10 10 CCAL Geoagiu 5
205 -\\- Geoagiu 13 10 -\\- 7
206 -\\- Balsa 22 10 -\\- 6
207 -\\- Mun.Brad 9 10 CCAL Brad 19
208 -\\- -\\- 16 10 -\\- 16
209 -\\- -\\- 23 10 -\\- 15
210 -\\- Sântămăria Orlea 7 11 CCAL Sântămăria Orlea 7
211 -\\- Banita 14 11 -\\- 5
212 -\\- Ilia 5 11 CCAL Ilia 6
213 -\\- Gurasada 14 11 -\\- 8
214 -\\- Branisca 7 11 CCAL Dobra 8
215 -\\- Harau 14 11 -\\- 8
216 -\\- Certej 21 11 -\\- 7
217 -\\- Dobra 25 11 -\\- 7
218 -\\- Geoagiu 5 11 CCAL Geoagiu 8
219 -\\- Balsa 10 11 -\\- 5
230 -\\- Romos 21 11 -\\- 6
231 -\\- Mun.Brad 6 11 CCAL Brad 9
232 -\\- -\\- 13 11 -\\- 8
233 -\\- -\\- 20 11 -\\- 15
234 -\\- -\\- 26 11 -\\- 14
total 2850

11.Diseminarea rezultatelor obtinute in cadrul proiectelorADER finantate prin Planul sectorial pentru cercetare – dezvoltare in
domeniul agricol si de dezvoltare rurala pentru 2011-2014 „Orizont PAC 2020”(daca este cazul)

nr Tipul activitatii Denumire

proiect\tematica
Locul
desfasurarii

Data
desfasurarii

organizator Nr.participanti

1 - - - - - -

Page 51 of 72

12. Asistenta tehnica si consiliere in vederea elaborarii de proiecte \dosare de plati accesare fonduri europene.

Nr.
crt.

Număr proiecte
total

Valoare
proiecte

total

- euro -

Măsura 112 Măsura 121 Măsura 141 Măsura 142 Măsura 312 Alte măsuri

Număr
proiecte

Valoare Număr
proiect

e

Valoare Număr
proiect

e

Valoare Număr
proiect

e

Valoare Număr
proiect

e

Valoare Număr
proiect

e

Valoare

- euro - - euro - - euro - - euro - - euro - - euro -

Cerere de
finantare

-
-

- - -
141

- - -
-

-
-

-

total - - - - - - 141 - - - - - - -

13.Identificarea de potenţiali beneficiari ai măsurilor PNDR şi consilierea acestora în accesarea de fonduri europene:

Nr.
crt.

Numele şi prenumele Adresa, date de
contact

AXA I :„Creşterea competitivităţii sectorului
agricol şi silvic”

AXA III : "Calitatea vietii in zonele rurale si
diversificarea economiei rurale” Al

te
le

In
st

al
ar

ea
 ti

ne
ril

or
 fe

rm
ie

ri

M
ăs

ur
a

11
2

M
od

er
ni

za
re

a
ex

pl
oa

ta
ţii

lo
r a

gr
ic

ol
e

M

ăs
ur

a
12

1

C
re

şt
er

ea
 v

al
or

ii
ec

on
om

ic
e

a
pă

du
ril

or

M

ăs
ur

a
22

1

C
re

şt
er

ea
 v

al
or

ii
ad

ău
ga

te
 a

 p
ro

du
se

lo
r

ag
ric

ol
e

şi
 s

ilv
ic

e

M

ăs
ur

a
12

3

Sp
rij

in
ire

a
fe

rm
el

or
 a

gr
ic

ol
e

de
 s

em
i –

su

bz
is

te
nţ

ă

M
ăs

ur
a

14
1

În
fii

nţ
ar

ea
 g

ru
pu

ril
or

 d
e

pr
od

uc
ăt

or
i

M
ăs

ur
a

14
2

D
iv

er
si

fic
ar

ea
 c

ăt
re

 a
ct

iv
ita

til
e

no
n-

ag
ric

ol
e

M
ăs

ur
a

31
1

Sp
rij

in
 p

en
tru

 c
re

ar
ea

 s
i d

ez
vo

lta
re

a
m

ic
ro

în
tre

pr
in

de
ril

or
 c

u
sc

op
ul

 d
e

a
pr

om
ov

a
sp

iri
tu

l î
nt

re
pr

in
ză

to
r

M
ăs

ur
a

31
2

În
cu

ra
ja

re
a

ac
tiv

ită
ţil

or
 tu

ris
tic

e

M
ăs

ur
a

31
3

Se
rv

ic
ii

de
 b

az
ă

pe
nt

ru
 e

co
no

m
ia

 ş
i

po
pu

la
ţia

 ru
ra

la

M
ăs

ur
a

32
2

1 Rosca Daniel Lapusnic nr 32 1

Page 52 of 72

2
Cosma Gabriel

Petrosani
Salcamilor nr 8

1

3
Braila Alina

Sarmizege-tusa
nr 167

1

4
Alb Elvira

Calan,Strei-
singeorz

 1

5
Ghergheli Elena

Deva,Barcea
Mica nr 54

 1

6
Petroesc Leontin

Calan,Ohaba -
Strei

 1

7
Predoni Ioan

RaudeMori,Ostr
ov nr 34

 1 1

8
Clep Eugen

RaudeMori,Ostr
ovu Mic nr 130

 1

9
Dragos Ioan

Santamaria
Orlea,Barasti
nr 18a

 1

10
Nistor Stefan

Deva,Cristur,nr
46

 1

11
Lup Rozalia

Teliuc,Cincis,C
erna nr46

 1

12 Iubas Ionel,agro pfa RaudeMori nr.2 1

13
Jorja Doru

Buces,Dupa-
Piatra

 1

14
Faur Adriana

Bucuresci,Rovi
na

 1

15 Ordean Gabriela Romos 95 1

16 Arion Purcariu Ioan Romos 133 1

17 Jinaru Vasile Gurasada 49 1

18 German Dorin Burjuc 95 1

19
Tomoioaga Dumitru

Salasu de Jos
111

 1

20 Dinisor Octavian Densus, 1

Page 53 of 72

Pestenita 104

21
Gridan Flavius

Orastioara
de Sus,
Costesti 31

 1

22 Motocea Carmina Brad 1

23 Cor Daniel Brad 1

24 Dobran Nicoleta Brad 1

25 Remeata Mariana Deva 1

26 Pancotan Alexandru Deva 1

27 Crai Alexandru Pestisu Mare 1

28 Micu Mirel Aurel Calan 1

29 Manga Cristoreanu Brad 1

total 11 11 - 2 2 - 2 1 1 - -

Page 54 of 72

14.Asistenta tehnica si consilierea operatorilor economici pentru intocmirea caietului de sarcini in vederea
obtinerii atestatului de produs traditional

nr.crt. denumire

agent
economic

date de contact denumire produs
traditional

data consilierii

1. Rovinar
Tatiana
Casa Maria
I.I

Mun.Hunedoara,str.Tudor
Vladimirescu,nr.55

Magiun de macese
hunedorean “ Casa Maria”

03.11-29.11 2014

2. Turcanu
Constantin
Daniel I.I

Comuna Harau,sat
Barsau,nr.53,jud.Hunedoara

Carnati afumati
„Sacaramb”-Turcanu

03.11-29.11 2014

Total 2

15.Identificarea de potentiali operatori economici interesati in obtinerea atestatului de produs traditional

nr.crt. denumire agent economic date de contact denumire produs

traditional

1. SC Eco Rusca Cincis SRL Loc.Teliucu
Inferior,str.Campului,Nr.3,
jud.Hunedoara

Branzeturi de Cincis

Total 1

16. Alte activităţi (se vor specifica în conformitate cu Programul pe 2014)

Acordarea de asistenta tehnica de specialitate si consultanta individuala pentru fermieri,transfer de
tehnologie si inovare in agricultura
Consultanta individuala: Cultura mare-126
 Legumicultura- 145
 Pomicultura-162
 Zootehnie-320
 Mecanizare-45
 Economie agrara si industrie alimentara-110
 Legislatie-380
 Total 1288
Distribuire de buletine de avertizare privind tratamentele fitosanitare in pomicultura si legumicultura in
perioada 13 02-30 11 2014, 440 bucati.

13. AGENȚIA DE DEZVOLTARE ECONOMICO-SOCIALĂ A JUDEȚULUI HUNEDOARA

 In anul 2014, Agenţia pentru Dezvoltare Economico-Socială a Judeţului Hunedoara a participat
activ la informarea şi consilierea administraţiilor publice locale cu privire la liniile de finanţare active și la
promovarea turismului în județul Hunedoara.
 Proiecte cu finanţare nerambursabilă la care A.D.E.H. este partener:
 ”Muzeul Memorial Nopcsa” (mecanismul de finanţare EEA Grants & Norwegian Grants, pe linia de
finanţare 2009-2014, domeniul prioritar Conservarea Moştenirii Culturale Europene).
 Proiectul „Muzeul Memorial Nopcsa” vizează restaurarea, renovarea şi conservarea Castelului şi a
Domeniului Nopcsa din Săcel, dar şi valorificarea moştenirii culturale prezente aici prin deschiderea către
public, sub forma unui muzeu gestionat de către o Fundaţie memorială înfiinţată de partenerii din proiect. În
muzeu se vor regăsi aspecte ale muncii ştiinţifice şi politice ale membrilor familiei Nopcsa, iar în parcul
dendrologic al castelului vor putea fi admirate şi studiate plantele rare şi unice ale Ţării Haţegului.

Page 55 of 72

 Proiectul a fost depus în luna Aprilie a anului 2014, s-a clasat pe locul al 15-lea din 169 de proiecte
care au trecut de faza de verificare a eligibilității și se afla momentan pe lista de rezervă a proiectelor
declarate eligibile de către Ministerul Culturii, prin Unitatea de Management a Proiectului.
 În ceea ce priveşte activitatea privind promovarea turismului din judeţul Hunedoara, Agenţia pentru
Dezvoltare Economico-socială a judeţului Hunedoara a fost partener al SC Compania Judeţeană de Turism
Hunedoara SA în următoarele activităţi:
 Actualizarea bazei de date cu oferta turistica a judetului si elaborarea calendarului anual al
evenimentelor care au loc in judeţul Hunedoara.
 In cadrul acestei activităţi s-a avut în vedere reînoirea si inventarierea obiectivelor turistice din
judeţ, a structurilor de primire turistică, precum şi culegerea de date în ce priveşte tradiţiile şi obiceiurile
acestei zone.
 S-a reeditat si reactualizat ”Calendarul anual al evenimentelor din judeţul Hunedoara - 2014” , care
a fost distribuit instituţiilor publice, mass-mediei, şcolilor şi operatorilor de turism din judet, pentru a fi făcut
cunoscut vizitatorilor judeţului nostru.

Participarea Consiliului Judeţean Hunedoara la Târgul de Turism al României - Bucureşti – martie
2014.
 Acţiunea a avut ca scop promovarea potenţialului turistic al judeţului Hunedoara în cadrul unei
manifestări cu renume în domeniul turistic românesc.
 In cele patru zile ale desfăşurării, s-a intermediat atât contactul între proprietarii de spaţii de cazare
şi tur-operatori, cât şi între aceştia şi publicul larg care a avut astfel posibilitatea de a lua contact în mod
direct cu oferta turistică a judeţului nostru.
 Proiectul „Produs în Hunedoara”, August 2014
 Acțiunea își propune: promovarea produselor culinare tradiționale; promovarea culturii tradiționale
și valorilor locale; susținerea micilor producători și promovarea meșterilor populari.
 La acest eveniment au fost invitați micii producători, meșterii populari cărora li sa pus la dispoziție,
gratuit, 21 de standuri de prezentare.
 Bursa de Turism „Hunedoara – Natură, Cultură, Aventură” - Ţebea – Septembrie 2014
 A patra ediţie a Bursei de Turism "Hunedoara – natură, cultură, aventură" a avut loc la Ţebea în
Septembrie. Bursa de Turism a fost pentru judeţul Hunedoara cel mai important moment turistic pentru toţi
proprietarii de pensiuni, hoteluri şi moteluri. Bursa de Turism "Hunedoara – natură, cultură, aventură" s-a
bucurat de un mare succes. Au fost puse la dispoziţie 17 standuri.
 Participarea Consiliului Judeţean Hunedoara la Târgul de Turism al României –Bucureşti –
Noiembrie 2014
 Participarea la Târgul de Turism al României a vizat promovarea obiectivelor istorice, culturale,
recreative, sportive şi turistice ale judeţului Hunedoara. Prin participarea la târg, s-a obţinut o implementare
de acţiuni culturale, recreative şi sportive, având ca unic scop animarea atmosferei din cadrul târgului şi
atragerea a cât mai mulţi vizitatori, vizitatori care au fost informaţi în detaliu asupra ofertelor obiectivelor
culturale şi istorice.
 La aceasta editie a targului s-a promovat proiectul „Sky in Hunedoara” vizând prezentarea ofertelor
turistice pentru sezonul de iarna 2014-2015 ale statiunilor montane din judet: Râusor, Straja si Parang
 De asemenea, în anul 2014 au fost lansate pagina e internet a ADEH, www.adeh.ro și pagina de
Facebook a județului Hunedoara – Enjoy Hunedoara, pagina care are ca și componentă principală
promovarea turistică a județului Hunedoara și are la acest moment 160.000 de utilizatori unici.

14. SERVICIUL PUBLIC DE ADMINISTRARE A MONUMENTELOR ISTORICE

 În anul 2014 principalele obiective ale Serviciului de Administrare a Monumentelor Istorice au fost,
administrarea efectiva a arealului monumentului Sarmizegetusa Regia, punerea în valoare a acestuia,
atragerea prin mijloace diverse a turistilor, precum și asigurarea securității și ordinii in incinta monumentului
UNESCO.
- s-au executat cu forte proprii si de voluntariat lucrari de igienizare și organizare , în zona
administrată, după cum urmează :

Page 56 of 72

- s-au îndepartat deseuri menajere si de vegetatie de pe o suprafata de 10 hectare, această actiune
însumând peste 150 de transporturi la care s-au folosit camioane si remorci, deșeurile fiind transportate in
afara arealului si depozitate conform legilor in vigoare ;
- au fost doborâti debitati si evacuati 18 arbori seculari, in stare de degradare care amenintau
monumentele prin prăbușiri necontrolate;
- a fost defrisata de lătăriș toată porțiunea teraselor IV și V precum si liziera pădurii care înconjoară
sanctuarul, întreaga cantitate de resturi vegetale fiind evacuată în afara perimetrului ;
- a fost întreținut gazonul din Sanctuar prin cosirea mecanizată și manuală, lunară (mai- octombrie)
a unei suprafețe de 1,5 hectare ;
- s-au definitivat lucrările de instalare provizorie a pavilioanelor pentru administratie si jandarmerie ;
- s-au instalat două panouri fotovoltaice care asigură energia electrică aferentă pavilioanelor ;
- au fost instalate 6 grupuri sanitare, mobile, în incinta perimetrului cu instalația aferentă evacuării
dejecțiilor;
- s-au organizat, la fața locului, instructajele de protecție a muncii și s-au efectuat controalele
medicale ;
- s-au făcut săptămânal minim trei controale în incinta și la limita perimetrului împreună cu
reprezentanții SC Compact Security, societate care păzeste perimetrul administrat ;
- s-au tinut sedinte de analiza, lunare, cu Jandarmeria Judetului Hunedoara, pentru eficientizarea
sistemului de pază și protecție a monumentului, în urma cărora s-a constatat că de la preluarea în
administrare a zonei nu s-au mai constatat nereguli majore de la prevederile Regulamentului de vizitare, iar
fenomenul braconajului arheologic a dispărut cu desăvârșire ;
- s-au făcut constatări în teren împreună cu reprezentanții Romsilva, atât la orice situatie apăruta
neprevăzut cât și si pentru stabilirea planului de gestiune a arboretumului din zona administrată și pentru
evitarea incidentelor legate de căderile necontrolate de arbori ;
- s-au efectuat, împreună cu specialiști din cadrul Universității Babeș Bolyay din Cluj, măsurători și
inventarieri a zonelor în care urmează să intre în programul DALI de conservare și punere în valoare a
monumentului ;
- au fost organizate trei sesiuni ale Consiliului Stiintific al Administrației în care s-au discutat, atât
situațiile ivite în perioada trecută de la înființarea administrației, precum și perspectivele noului înființat
Serviciu;
- au fost colectate piese separate din piatră, de câte 500-800 de kg, risipite în zona împădurită și au
fost depozitate în sanctuar, spre o mai buna protejare și vizitare a lor;
- au fost executate și amplasate marcaje pentru traseele de vizitare, panouri de atentionare, de
informare si explicative ;
- a fost supravegheată în permanență orice lucrare executată în perimetru, evitându-se stările
conflictuale care au fost prezente de-a lungul vremii în incinta monumentului UNESCO ;
- a fost organizată în perioada 8-9 august ziua porților deschise, la care au participat peste 1000 de
persoane ;
- în cadrul acțiunilor de promovare a Cetăților Dacice, prevăzute în Regulamentul de organizare și
funcționare a Serviciului de Administrare a Monumentelor Istorice am organizat în perioada 22-23 august
acțiunea Maratonul Dacilor, la care au participat 200 de concurenți. Tot în acest interval, Serviciul a fost
coorganizator al serbărilor de la Costești;
- în perioada 1-7 septembrie s-a asigurat ghidajul la Cetățile Dacice pentru tabăra națională de
excelență de la Costești, precum și organizarea de activități specifice legate direct de istoria acelor locuri
(intreceri sportive, modelaj in lut, orientare turistică, etc.);
- s-a participat la Simpozionul Criminalitatea Transfrontalieră in domeniul patrimoniului cultural, in
perioada 2-7 iunie ;
- s-a asigurat, permanent, asistența și supravegherea arheologică la toate lucrările efectuate în
zonă;
- s-au întreprins demersuri la nivel ministerial si parlamentar pentru modificarea Codului Silvic în
ceea ce privește scoaterea din fond forestier a siturilor arheologice UNESCO;
- a fost realizată, prin forte proprii și fără costuri, o rețea de mobilier urban compusa din 18 banci, 6
cosuri de gunoi, două foișoare de adăpost ;
- au fost definitivate lucrările de instalare în Remiza Valea Albă împreună cu Jandarmeria Județului
Hunedoara ;

Page 57 of 72

- s-au efectuat lucrări de pregătire a sezonului rece(aprovizionare cu lemne, punerea la adăpost a
panourilor, repararea sobelor, etc) ;
- a fost organizat sistemul de vizitare, prin elaborarea planului de paza și prin implementarea
regulamentului aprobat, anul 2014 aducând la Sarmizegetusa Regia peste 30 000 de vizitatori care prin
cumpărarea de bilete au adus un venit de 135 542 lei;
- a fost făcută o economie la capitolul investiții de 3487 de lei iar din subvenții au fost returnați 105
865 lei;
- au fost depuse lunar situatia privind monitorizarea cheltuielilor de personal aferente personalului
contractual; contul de executie a bugetului serviciului (anexa 7, anexa 9, anexa 11) bilantul serviciului si
alte raportari contabile.
- au fost achiziționate conform normelor în vigoare, o serie de mijloace fixe și obiecte de inventar,
precum, o autoutilitară de teren, o remorcă pentru transport materiale și deșeuri, utilaje de întreținere
terenuri(cositoare, drujba, mașină de tuns gazonul), materiale de birotică, două computere, un
multifunctional;
- a fost achiziționat, de asemenea, echipament de protecție și truse sanitare pentru cazurile de
urgență, la Sarmizegetusa și la remiza Valea Albă ;
- a fost asigurată pe toata durata sezonului de vară buna circulație si intervenția în caz de incidente,
pe tronsonul Valea Albă- Sarmizegetusa Regia, 4 km ;
- au fost intreprinse, cu succes, demersuri privind obtinerea avizelor necesare pentru Proiectul de
Modernizare a drumului de acces către Sarmizegetusa Regia, de la Ministerul Culturii si de la Colectivul de
Cercetare din Muntii Orastiei ;
- în perioada 1-3 Decembrie s-a participat, la Bruxelles, la un instructaj privind accesarea de fonduri
pentru conservarea patrimoniului cultural la invitatia eurodeputatului Mircea Diaconu.

15. TEATRUL DRAMATIC ”IOAN D. SÎRBU” PETROȘANI

 În prezent edificiul Teatrului Dramatic „Ion D. Sîrbu”, are un personal întinerit, găzduieşte şi oferă
publicului din Petroşani şi nu numai un continuu dialog artistic şi o neaşteptată bucurie a spiritului.
 Trebuie să se ştie că în această „Vale a Plângerii” există teatru.
 În Teatrul Dramatic „Ion D. Sîrbu” Petroşani au avut loc foarte multe transformări atât în ceea ce
priveşte activitatea artistică, activitatea administrativă şi realizările economice.
 Activitatea artistică
 În perioada ianuarie 2014 – decembrie 2014 în Teatrul Dramatic „Ion D. Sîrbu” Petroşani au avut
loc un număr de 22 premiere (CE E AMORUL?, de Mihai Eminescu; HAMLET, de William Shakespeare;
MUZICANŢII DIN BREMEN, după o poveste de Fraţii Grimm, de Nicoleta Dănilă; DRAGOSTE ÎN ZBOR,
după Marc Camoletti, de Simona Vintilă; POVESTEA PROSTIEI OMENEŞTI, de Ion Creangă; PURICELE
ÎN URECHE, de Georges Feydeau; PETRU ŞI LUPUL, de Serghei Prokofiev; PĂCALĂ, adaptare după I.
Slavici şi I. Creangă; ZI CĂ-ŢI PLACE!, de Valentin Nicolau; AMELIE ŞI PRINŢUL FERMECAT,
dramatizare de Oana Leahu după Fraţii Grimm; PRAGUL ALBASTRU, de Ion D. Sîrbu; DUMBRAVA
MINUNATĂ, după Mihail Sadoveanu; JACK ȘI VREJUL DE FASOLE, după Joseph Jacobs; FILUMENA
MARTURANO, de Eduardo De Filippo; DEGEȚICA, după H.C. Andersen; ANGAJARE DE CLOVN, de
Matei Vişniec; DOUĂ DESTINE, de Alexandr Ghelman; PRINŢUL ROWLAND ŞI MUNTELE MAGIC,
dramatizarea de Alexa Băcanu; ALBĂ CA ZĂPADA, adaptare după Frații Grimm, de Andrei Mihalache;
LIVADA DE VIŞINI, de A.P.Cehov; FRUMOASA ŞI BESTIA, după Fraţii Grimm ; JOCUL VIEŢII ŞI AL
MORŢII ÎN DEŞERTUL DE CENUŞĂ, de Horia Lovinescu).

În anul 2014 s-au realizat trei spectacole de amploare puse în scenă de regizori importanţi ai
scenei româneşti respectiv „PRAGUL ALBASTRU”, I.D.Sîrbu, Regia artistică- Cristian Ioan, Scenografia-
Alexandru Radu (spectacol dedicat marelui autor cu ocazia împlinirii a 95 de ani de la naștere și totodată în
foayerul teatrului au fost amplasate imagini din viața marelui autor), „FILUMENA MARTURANO”, de
Eduardo De Filippo, Regia artistică- Horațiu Ioan Apan, Scenografia- Vioara Bara, și „LIVADA DE VIȘINI”,
de AP.Cehov, Regia artistică-Gelu Badea, Scenografia- Vioara Bara.

Au avut loc două festivaluri I FESTIVALUL „FEŢI FRUMOŞI, ZÂNE BUNE ŞI ILENE
COSÂNZENE” aflat la cea de-a treia ediție, care a avu loc în anul 2014 (luna mai – iunie).

Page 58 of 72

Teatrul este, înainte de toate, un templu al culturii. Dincolo de dimensiunea sa spirituală, teatrul
joacă un rol esenţial în procesul de educare şi instruire a tinerilor. Teatrul este un dascăl inspirat şi eficient:
şlefuieşte personalităţi şi modelează caractere.

Teatrul pentru copii oscilează între artă şi pedagogie. Cei mici au ocazia să cunoască pe scenă
modele pozitive şi negative de viaţă. Lupta dintre Bine şi Rău, între spiritele înălţătoare şi forţele malefice,
capătă, sub lumina magică a reflectoarelor, intensitate memorabilă şi forţă de persuasiune.

Piesele pentru copii, dacă sunt scrise inspirat şi jucate cu pricepere, captează atenţia şi
polarizează gândirea micilor spectatori. Participarea lor la spectacol se transformă în trăire autentică. Ei se
solidarizează cu eroii pozitivi ai scenei, îi însoţesc în demersul lor benefic, nobil şi generos. Iar faţă de
personajele negative simt o aversiune crescândă.

Pe scenă Binele se impune mereu. Şi odată cu el se impun anumite norme de conduită etică şi
morală. De sub luminile rampei, mici spectatori ies încrezători în idealuri, în frumosul împins până la
sublim, în dragostea pentru dreptate şi adevăr.

Iată de ce consider că un spectacol de teatru pentru copii este o excelentă investiţie sufletească.
Iar organizarea unui festival de teatru, sub genericul fascinant "Feţi Frumoşi, Zâne Bune şi Ilene
Cosânzene” este un adăvărat regal pentru segmentul tânăr, în formare, al. societăţii noastre. Prima ediţie a
acestui festival se va desfăşura pe scena Teatrului Dramatic „I.D. Sîrbu” din Petroşani, care va fi gazda
unor spectacole de excepţie, susţinute de formaţii profesioniste din toată ţara.

În anul 2014 au fost prezente următoarele teatre: TEATRUL DE VEST REŞIŢA, Spectacolul
„FRUMOASA ŞI BESTIA”, de Fraţii Grimm; TEATRUL MUNICIPAL BACOVIA BACĂU, Spectacolul
„ALADIN”, adaptare după un basm arab; TEATRUL DRAMATIC „ELVIRA GODEANU” TÂRGU JIU,
Spectacolul „SÂNZIANA ŞI PEPELEA”, după Vasile Alecsandri; TEATRUL MUNICIPAL TURDA,
Spectacolul „IVAN TURBINCĂ”, de Ion Creangă; TEATRUL DE NORD SATU MARE, Spectacolul „CAPRA
CU TREI IEZI ŞI IEDUL CU TREI CAPRE”, adaptare liberă după I. Creangă şi O. Pancu-Iaşi; Spectacolul
„PROFESORUL DE FRANCEZĂ”, de Tudor Muşatescu şi II „FESTIVALUL VOSTRU, AL
ADOLESCENŢILOR”, a doua ediţie care a avut loc în perioada 9 – 11 mai 2014, având în vedere
promovarea culturii îndeosebi a teatrului la nivel de Valea Jiului, un festival pentru adolescenţi intitulat
strategic „Festivalul Vostru, al Adolescenţilor”.
 TRUPA DE TEATRU „ART” – PETROŞANI, Spectacolul: MOMENTE ŞI SCHIŢE, de
I.L.Caragiale;TRUPA DE TEATRU „SINE QUA NON” – LUPENI,Spectacolul: PROFESORUL DE
FRANCEZĂ, de Tudor Muşatescu, Spectacolul: FIŢUICA , Teatru nescris; TRUPA DE TEATRU „MIRAGE”
– PETROŞANI, Spectacolul: ÎN CĂUTAREA SENSULUI PIEDUT, de Ion Băieşu;TRUPA DE TEATRU
„VISE” – PETROŞANI, Spectacolul: CASA BERNARDEI ALBA, de Federico Garcia Lorca; TRUPA DE
TEATRU „LUCKY STAR” – PETROŞANI, Spectacolul: PIJAMALE, de Mawby Green şi Ed Feilberg;
TRUPA DE TEATRU „THEATRON” – VULCAN, Spectacolul: VISUL UNEI NOPŢI DE SÂNZIENE, după
William Shakespeare şi folclorul românesc, TRUPA DE TEATRU „TEATRUL MEU” – SIBIU, Spectacolul:
CEAI-HOV, de A.P.Cehov; TRUPA DE TEATRU „ARTSY M THEATER TROUP” – TÂRGU MUREŞ,
Spectacolul: Musicking - rólunk szól; TRUPA DE TEATRU „TRUPA 2% A LICEULUI DE ARTE
„CONSTANTIN BRĂILOIU”” – TÂRGU JIU, Spectacolul: AUTORUL E ÎN SALĂ, de Ion Băieşu; TRUPA DE
TEATRU „ŞCOALA DE TEATRU PENTRU TINERET „MIRCEA ALBULESCU”” – TÂRGOVIŞTE,
Spectacolul: TITANIC ÎN VREO JUMA’ DE ORĂ ŞI UN PIC, de James Cameron; TRUPA DE TEATRU
„MASCA” – BAIA MARE, Spectacolul: PYGMALION, de G.B.Shaw; TRUPA DE TEATRU „PROTHA” –
PANCIU, Spectacolul: PRINŢESA ŞI PORCARUL, de Dumitru Solomon.
 Tinerii din Valea Jiului au deschidere în ceea ce priveşte această profesie. De cinci ani consecutiv
numărul acestora a crescut. S-au pus în scenă diferite spectacole pentru ei şi cu ei. Aceştia fiind pregătiţi
de către actori ai teatrului care i-au îndrumat spre facultăţi de profil. Astfel că primii intraţi la facultăţile de
specialitate sunt tinerii din Valea Jiului, ceea ce nu este puţin lucru. Titulatura sub care se desfăşoară
aceste spectacole şi pregătiri am numit-o simplu „ÎNTOARCEŢI-VĂ ACASĂ!”.
 În cadrul proiectului „Teatrul nostru în afara granițelor”, Teatrul Dramatic „I.D.Sîrbu”, a fost prezent
cu spectacolul „Despre sexul femeii – un câmp de luptă în războiul din Bosnia”, la Roma în cadrul

Page 59 of 72

Festivalului de teatru și arte performative “teatROmania/emersioni sceniche 2014” și la Teatrul Pygmalion
Viena, privind promovarea atât a autorilor români cât și a teatrului nostru care fințează din 1948.
 Activitatea administrativă
 În ceea ce priveşte activitatea administrativă au fost făcute o serie de lucrări, din care amintim:
-reparații curente trepte incintă clădire: casa scării lateral stânga și lateral dreapta, casa scării parter-
mansardă, intrare incintă clădire veche;
-recondiționare suprafețe foayer parter și etaj;
-reparații curente învelitoare tablă acoperiș clădire veche;
-reparații curente dușumea scenă sală spectacol;
-reparații curente fațadă nordică și fațade turn casa scenei la clădirea Teatrului Dramatic „I.D.Sîrbu”
-reparații curente – pluviale la clădirea Teatrului Dramatic „I.D.Sîrbu”;
-reparații curente pardoseli: coridor parter – etaj;
-creare website dedicat, cu cont asociat pe rețelele sociale;
-reparații auto BMC Probus 850 TBX;
-îmbunătățire sistem hidranți interiori în conformitate cu reglementările legale aflate în vigoare.

Realizări economice
 În ceea ce privesc realizările economice anul acesta au fost considerabile, depăşindu-se veniturile
proprii prognozate.

Numărul spectatorilor a crescut astfel încât toate premierele se joacă cu casa închisă.
A crescut numărul spectatorilor datorită repertoriului variat.
Teatrul, mai mult ca orice altă instituţie publică este o şcoală de înţelepciune practică, un îndreptar

pentru viaţa civilă, o cheie sigură pentru cele mai tainice căi ale sufletului omenesc. Dacă nu distruge
viciile, dacă nu le micşorează numărul, cel puţin ne face să le cunoaştem.

16. ANSAMBLUL PROFESIONIST ,,DRĂGAN MUNTEAN’’ PENTRU PROMOVAREA CULTURII
TRADIŢIONALE HUNEDOARA PE ANUL 2014

Ansamblul Profesionist ,,Drăgan Muntean” pentru Promovarea Culturii Tradiţionale Hunedoara

este o instituţie publică, de cultură, care valorifică folclorul tradițional românesc scopul principal fiind
cunoaşterea, păstrarea şi promovarea cântecului și dansului tradițional prin realizarea de spectacole
folclorice, producții artistice folosind cu predilecție arta muzical – coregrafică dar și alte modalități de
expresie teatrală care duc la dezvoltarea și păstrarea valorilor culturale autentice ale Județului Hunedoara.

Instituția prin activitatea artistică pe care o susține dezvoltă și un caracter educativ prin activitatea
de formare şi perfecționare artistică a instrumentiștilor, dansatorilor și a interpreților de muzică populară.

Ansamblul Profesionist ,,Drăgan Muntean” pentru Promovarea Culturii Tradiţionale Hunedoara
este subordonat administrativ şi financiar Consiliului Judeţean Hunedoara.

Ansamblul își desfășoară activitatea, în principal pe baza programelor și proiectelor elaborate de
conducerea acestuia în scopul creșterii gradului de acces și de participare a cetățenilor la viața culturală.
Totodată instituția conservă, transmite și pune în valoare cultura tradițională și patrimoniul cultural în țară
și în străinătate, promovează obiceiurile și tradițiile populare specifice fiecărei zone etnofolclorice din
județul Hunedoara

În anul 2014 Ansamblul Profesionist „Drăgan Muntean” pentru Promovarea Culturii Tradiţionale
Hunedoara a participat și a susținut cinci evenimente cultural artistice în colaborare cu Centrul Judeţean
pentru Conservarea şi Promovarea Culturii Tradiţionale Hunedoara care a avut și rolul de organizator al
evenimentelor.

Evenimente cultural artistice susținute de către Ansamblul Profesionist „Drăgan Muntean” pentru
Promovarea Culturii Tradiţionale Hunedoara în anul 2014:

1. Spectacol muzical-coregrafic “Primăvara-n strai de sărbătoare” spectacolul de premieră al
Ansamblului Profesionist “Drăgan Muntean”,Deva,16 mai și 21 mai 2104

2. “Festivalul Taragotului”, Crișcior, mai 2014
3. Sărbătoarea folclorică “De Sâmpetru la Rebra”, județul Bistrița-Năsăud, 29 iunie 2014
4. Sărbătoarea folclorului mondial “Festivalul inimilor”, Timișoara, 10 iulie 2014
5. “Festivalul Afinelor”, Beriu, județul Hunedoara, 20 iulie 2014
6. “Zilele orașului Chișineu Criș”, județul Arad, 3 august 2014

Page 60 of 72

7. Spectacolul “Mărie, dragă Mărie!”, Deva, 14 august 2014
8. “Istorie, Natură, Cultură”, Costești, 24 august 2014
9. Festivalul concurs national de interpretare a cântecului popular românesc “Drăgan Muntean,

Deva, 31 august 2014”
10. “Serbările Naționale Țebea”, Țebea, 7 septembrie 2014
11. Spectacol muzical-coregrafic “Sunetul Toamnei!”, Deva, 29 octombrie 2014
12. Spectacol musical-coregrafic “Sunetul Toamnei!”,Petroșani,14noiembrie 2014
13. Festivalul Național de Folclor “Ioan Macrea” , Sibiu, 22 noiembrie 2014
14. Spectacol de colinde “Noi umblăm și colindăm!”, Orăștie, 17 decembrie 2014
15. Spectacol de colinde “Noi umblăm și colindăm!”,Petroșani,19decembrie 2014

Nr.

crt.

 Program Descriere

1.

 Spectacol muzical-coregrafic “Primăvara-n
strai de sărbătoare” spectacolul de premieră
al Ansamblului Profesionist “Drăgan
Muntean”,Deva,16 mai și 21 mai 2104

Primul spectacol oficial susținut de Ansamblul Profesionist
„Drăgan Muntean” un spectacol muzical coregrafic, plin de
emoție pentru toti membrii fiind o premieră ,practic un
spectacol de debut , oferit cu căldură publicului devean. Pe
scena Teatrului de Artă au urcat interpreţii de muzică populară
Mariana Deac, Bogdan Toma, Lorena Pascu, Ovidiu Olari şi
Cristian Fodor, acompaniaţi de orchestra ansamblului
profesionist, dar şi de dansatorii acestuia, care au prezentat
mai multe suite de dansuri specifice zonei şi nu numai.

2. “Festivalul Taragotului”, Crișcior, mai 2014 S-a desfășurat în luna mai în localitatea Crișcior. Pe scenă au
urcat cei mai cunoscuţi și îndrăgiți maeştrii ai taragotului din
întreaga țară precum și din județul Hunedoara, care au
încântat publicul prezent la eveniment prin suitele lor de
virtuozitate. Acompaniamentul a fost asigurat de orchestra
Ansamblului Profesionist “Drăgan Muntean” pentru
Promovarea Culturii Tradiționale Hunedoara.

3. Sărbătoarea folclorică “De Sâmpetru la
Rebra”, județul Bistrița-Năsăud, 29 iunie
2014

Primăria Rebra cu sprijinul Centrului Județean pentru Cultură
Bistrița-Năsăud oferă rebrenilor la sfârșitul postului, de marea
sărbatoare a apostolilor Petru și Pavel. La Rebra în fiecare an,
are loc o manifestare pentru sărbătoarea "De Sânpetru" .
Sărbătoarea, deopotrivă religioasă și laică, cuprinde un
program folcloric în cadrul căruia am evoluat pe scena din
locul numit "peste apă”, unde am fost invitați de onoare pentru
a oferi rebrenilor un spectacol minunat .

4. Sărbătoarea folclorului mondial “Festivalul
inimilor”, Timișoara, 10 iulie 2014

În perioada 9 – 13 iulie, Parcul Rozelor din Timişoara a găzduit
cel mai important festival folcloric. Este vorba despre Festivalul
Inimilor, care a ajuns la cea de-a XXXV – a ediţie şi care a
reunit ansambluri din Bosnia Herţegovina, Bulgaria, Georgia,
India, Mexic, Republica Macedonia, Republica Modova,
Serbia, SUA, Turcia, Ucraina şi Ungaria, dar şi din mai multe
zone ale ţării: Arad, Baia Mare, Craiova, Deva, Oradea, Reşiţa,
Sibiu, Suceava, Târgu Mureş şi Timiş. Judeţul Hunedoara a
fost reprezentat la acest festival de Ansamblul Profesionist
„Drăgan Muntean” ,reprezentatia noasta a fost de 20 de minute
și a cuprins un dans pădurenesc, dans crihalma cu fecioresc, o
haţegană şi o învârtită specifice judeţului, frumos împletite cu
cântece hunedorene interpretate de interpreţii Ovidiu Olari şi
Cristian Fodor. Ne bucurăm ca am fost invitați la un festival de
o asemenea ținută și importanță, la nivel național și
internațional unde am reușit să demonstrăm, că deși tineri, la
nici un an de la înfințare, reprezentația noastră a fost foarte
apreciată.

Page 61 of 72

5. “Festivalul Afinelor”, Beriu, județul
Hunedoara, 20 iulie 2014

In 20 iulie 2014, a fost organizată de către de Consiliul
Judeţean Hunedoara prin Centrul Judeţean pentru
Conservarea şi Promovarea Culturii Tradiţionale Hunedoara şi
Primăria Comunei Beriu, o sărbătoare care dorește a deveni
tradiție având drept scop promovarea la nivel județean a
culturii afinelor. Pentru bucuria localnicilor care în mare parte
se ocupă de cultura plantelor, Ansamblul Profesionist Drăgan
Muntean a fost prezentat la Sărbătoarea Afinelor - Beriu 2014
aflată la prima ediție. Orchestra, dirijată de maestrul
dirijor George Cîlțea a acompaniat renumiti interpreti, printre
care: Nineta Popa, Ana Almășana, Cristian Fodor, Lorena
Pascu, Ovidiu Olari, Bogdan Toma, Eugen Mihailă.

6. “Zilele orașului Chișineu Criș”, județul Arad,
3 august 2014

Anul acesta sărbătoarea orașului Chișineu Criș aflată la cea
de-a VIII-a ediție și s-a desfășurat pe durata a două zile, în
care localnicii s-au bucurat de numeroase momente artistice și
de nume sonore ale muzicii românești de toate genurile.
Ansamblu Profesionist “Drăgan Muntean” a susținut un
spectacol unde au evoluat interpretii de muzică populară
,Mariana Anghel, Cristian Fodor, Ovidiu Olari si dansatorii
ansamblului cu 3 suite de dansuri din repertoriu ansamblului,
precum și 2 suite de orchestră.

7. Spectacolul “Mărie, dragă Mărie!”, Deva, 14
august 2014

Ansamblul Profesionist „Drăgan Muntean” cu ocazia sărbătorii
de Sfânta Maria, în 14 august 2014 în sala de spectacol a
Teatrului de Artă din Deva, a oferit un spectacolul intitulat
„Mărie, dragă Mărie!”. Cu această ocazie, au urcat pe scenă
interpreţi cunoscuţi de muzică populară, printre care: Cristian
Fodor, Ovidiu Olari, Nicolae Cioancă, Lorena Pascu, Cătălina
Pânzariu, Bogdan Firu şi Marius Ciprian Pop. În
acompaniamentul orchestrei Ansamblului Profesionist „Drăgan
Muntean” dirijată de maestrul George Cîlţea, interpreții și
dansatorii i-au încântat pe spectatori cu cele mai alese
cântece pentru a le dărui o seară de excepţie, plină de veselie,
joc şi voie bună.

8. “Istorie, Natură, Cultură”, Costești, 24
august 2014

În data de 24 august 2014 în comuna Orăștioara de Sus la
poalele Cetățiilor Dacice din Munții Orăștiei, a avut loc un
spectacol folcloric de promovare a tradițiilor și obiceiurilor
locale în cadrul manifestării“ Istorie, Natură, Cultură” la care au
participat interpreți de marcă ai folclorului românesc
acompaniați de Orchestra Ansamblului Profesionist “Drăgan
Muntean”.

9. Festivalul concurs national de interpretare a
cântecului popular românesc “Drăgan
Muntean, Deva, 31 august 2014”

Festivalul a fost organizat în perioada 29-31 august la Deva, în
memoria celui mai mare doinitor hunedorean Drăgan Muntean.
Evenimentul este organizat de Consiliul Județean Hunedoara
în colaborare cu Primăria comunei Bunila. Festivalul îşi
propune să ofere fiecărui participant posibilitatea de a
cunoaşte tradiţia păstrată în vatra satului.

10. “Serbările Naționale Țebea”, Țebea, 7
septembrie 2014

S-a desfășurat în data de 7 septembrie la Țebea. Sărbatoarea
reprezintă o amplă manifestare națională care are ca scop
evocarea istorică a marelui eroului național crăișorul Avram
Iancu.

Page 62 of 72

11. Spectacol muzical-coregrafic “Sunetul
Toamnei!”, Deva, 29 octombrie 2014

La finalul lunii octombrie, iubitorii de folclor au avut
posibilitatea să ia parte la un spectacol muzical-coregrafic de
excepţie oferit de Ansamblul Profesionist „Drăgan Muntean”.
Este vorba despre „Sunetul Toamnei!”, spectacol în premieră
la Deva, susținut pe scena Teatrului de Artă din Deva. Cei
prezenți au putut urmări un recital de cantece împletit cu
poezie și emoție de toamnă în compania interprețiilor de
renume: Mariana Deac, Ovidiu Olari, Leontin Ciucur dar și
tineri talentați din județ ale căror melodioase voci vrem să le
facem auzite: Teodora Iuga, Ana Teodora Anuţoiu și Ionuţ
Lupuț.

12. Spectacol musical-coregrafic “Sunetul
Toamnei!”,Petroșani,14 noiembrie 2014

La jumătatea luni noiembrie, iubitorii de folclor din Petroșani au
avut posibilitatea să ia parte la un spectacol muzical-coregrafic
de excepţie oferit de Ansamblul Profesionist „Drăgan
Muntean” pe scena Teatrului Dramatic I.D.Sîrbu din Petroșani.
Cei prezenți au putut urmări un recital de dansuri cu dansatorii
ansamblului nostru precum și cântece în compania
interprețiilor de renume: Mariana Deac, Cristian Fodor, Ovidiu
Olari, Lorena Pascu, Ana Teodora Anuţoiu și Ionuţ Lupuț.

13. Festivalul Național de Folclor “Ioan Macrea”
, Sibiu, 21-23 noiembrie 2014

Ansamblul Profesionist "Drăgan Muntean" a participat în
premieră alături de ansambluri și artiști consacrați din ţară la
Festivalul Național "IOAN MACREA" de la Sibiu în perioada
21-23 noiembrie 2014. Am fost onoraţi că am urcat pe scenă
alături de cele mai renumite ansambluri profesioniste din ţară
şi am reprezentat prin cântec, port şi joc bogăţia şi frumuseţea
tradiţiilor hunedorene și a folclorului nostru românesc.

14. Spectacol de colinde “Noi umblăm și
colindăm!”, Orăștie, 17 decembrie 2014

Ansamblul profesionist „Drăgan Muntean” a oferit oamenilor
din Orăştie un spectacol de colinde de excepţie intitulat „Noi
umblăm şi colindăm”. La spectacol au participat:
Cristian Fodor, Ovidiu Olari, Valentin Crainic, Mariana Deac,
Marinela Baba, Dorina Nariţa, Ilie Nariţa, Maria Dan Păucean,
Bogdan Toma şi Grupul de colindători din Ciulpăz, Răzvan
Furdui, Lorena Pascu şi Grupul Folcloric Lele de la Orăştie,
Mihai Petreuş şi Nelu Ban Fîntînă, Nicolae Flaviu Cristea,
Adrian Ţiboc, Nicolae Plută, Andrei Molocea şi Ghiţă Lăscoiu,
Căluşarii din Orăştioara de Sus. Artiştii au fost acompaniaţi de
Orchestra Ansamblului profesionist „Drăgan Muntean”, dirijată
de profesorul George Cîlţea. Am organizat acest spectacol de
colinde cu scopul de a promova colindele tradiţionale din
judeţul Hunedoara.

15. Spectacol de colinde “Noi umblăm și
colindăm!”,Petroșani,19decembrie 2014

Ansamblul profesionist „Drăgan Muntean” a oferit locuitorilor
din Petroșani un spectacol de colinde de excepţie intitulat „Noi
umblăm şi colindăm”. La spectacol au participat colindători din
județele Hunedoara și Alba (Cristian Fodor, Ovidiu Olari,
Valentin Crainic, Marinela Baba, Dorina Nariţa, Ilie Nariţa,
Maria Dan Păucean, Răzvan Furdui, Lorena Pascu, Mihai
Petreuş şi Nelu Ban Fîntînă, Nicolae Flaviu Cristea, Adrian
Ţiboc, Nicolae Plută, Căluşarii din Orăştioara de Sus.
Spectacolul a avut drept scop promovarea tradițiilor si
obiceiurilor de iarnă.

În urma spectacolelor la care a participat Ansamblul Profesionist ”Drăgan Muntean”, a reușit să realizeze și
venituri proprii. Toate acestea evenimente cultural-artistice au fost realizate cu sprijinul financiar al
Consiliului Judeţean Hunedoara pe parcursul anului 2014.

Page 63 of 72

17. S.C. APA PROD S.A. DEVA

În prezent S.C. Apa Prod SA Deva opereaza servicii publice de alimentare cu apa si de canalizare,
in baza Contractului de delegare a serviciilor publice de alimentare cu apa si de canalizare in Municipiile
Deva , Hunedoara şi Brad, oraşele Simeria, Hateg, Geoagiu, Calan si comunele Santamarie Orlea, Bretea
Romana, Bacia, Ilia, Criscior, Certeju de Sus, Dobra , Telicu Superior, Densus, Pui, Gurasada, Vetel(sat
Mintia) şi localităţi adiacente acestora.

S. C. APA PROD S.A. este societate comerciala pe acţiuni având ca obiect principal de activitate -
Captarea, tratarea şi distribuţia apei (cod CAEN 3600) şi activitate secundara Colectarea şi epurarea
apelor uzate (cod CAEN 3700).

Societatea a fost inregistrata la Registrul Comerţului de pe lângă Tribunalul Hunedoara la data de
25.07.2001 sub nr. J 20/571/2001, CUI-14071095.

Sediul social al societăţii este in Deva, Calea Zarandului nr. 43.
Structura acţionariatului la data prezentă este următoarea:

ENUMIRE ACŢIONAR VALOARE CAPITAL (lei) %
Consiliul Judeţean Hunedoara 640.870 76,7224

Consiliul Local Deva 70.970 8,4962

Consiliul Local Hunedoara 70.970 8,4962

Consiliul Local Brad 41.870 5,0125

Consiliul Local Oraştie 1.420 0,1700

Consiliul Local Geoagiu 5.250 0,6285

Consiliul Local Hateg 420 0,0503

Consiliul Local Calan 420 0,0503

Consiliul Local Simeria 420 0,0503

Consiliul Local Ilia 420 0,0503

Consiliul Local Dobra 420 0,0503

Consiliul Local Sântămarie Orlea 420 0,0503

Consiliul Local Bretea Română 420 0,0503

Consiliul Local Băcia 420 0,0503

Consiliul Local Certeju de Sus 600 0,0718

 835.310 100

 Dezvoltarea activitatii in 2014 a avut loc pe trei directii strategice:

• Modernizarea şi dezvoltarea sistemelor de alimentare cu apă şi canalizare;
• Extinderea ariei de operare si in alte unitati administrativ teritoriale
• Continuarea procesului de imbunatatire a performantelor operatorului.

Prin modernizarea şi dezvoltarea sistemelor de alimentare cu apă şi canalizare s-a urmarit:

• Imbunatatirea parametrilor de functionare si reducerea pierderilor de apa;
• Reabilitarea/inlocuirea retelelor si echipamentelor cu durata de exploatare depasita;
• Retehnologizarea pentru eficientizarea functionarii si a managementului operational;
• Reducerea costurilor de exploatare.
Extinderea ariei de operare a fost si va continua sa fie analizata in detaliu de catre conducerea

societatii, iar strategia de extindere pe termen scurt si mediu a fost continuata si in anul 2014.
Avantajele extinderii ariei de operare sunt:
• Furnizarea serviciilor la nivel regional si folosirea sistemelor integrate poate duce la reducerea

risipei de apa, promovarea conservarii resurselor, minimizarea investitiilor si protectia surselor de
apa;

• Cresterea capacitatii de pregatire si implementare a proiectelor de investitii de dimensiuni mari si
organizate regional

• Imbunatatirea calitatii serviciilor funizate, a relatiei cu clientii si a perceptiei acestora privind
operatorul;

• Implementarea de economii de scara cu impact asupra eficientizarii anumitor categorii de costuri:
centralizarea activitatii de facturare si managementul financiar, unitatea de implementare a
proiectului la nivel central, managementul laboratoarelor la nivel centralizat, etc.

Page 64 of 72

Proiecte cu cofinantare europeana promovate de SC APA PROD SA :
 In cadrul Programului Operational Sectorial ,,MEDIU”, in 19 februarie 2013 s-a semnat, Contratul
de Finantare nr.146005 din 19.02.2013 intre Ministerul Mediului si Schimbarilor Climatice si SC Apa Prod
SA Deva prin care s-a promovat Proiectul regional CCI 2011 RO 161 PR 004 ,, Extinderea si reabilitarea
infrastructurii de apa si apa uzata in judetul Hunedoara” . Contractul de Finantare cu MMSC s-a semnat in
baza Deciziei de Aprobare nr.C(2012) 8673 din 28 noiembrie 2012 a Comisiei Europene, cu nr. 41097 de
inregistrare in SMIS – CSNR si a Ordinului ministrului Mediului si Schimbarilor Climatice nr.217 din
08.02.2013.
 Valoarea totala a Proiectului cu TVA este de 599.180.663 lei, in conformitate cu Ordinul nr. 217
din 08.02.2013 al Ministerului Mediului si Schimbarilor Climatice, din care:

- Valoarea eligibila conform POS Mediu si in conformitate cu Decizia de Aprobare nr. C (2012) 8673
din 28 noiembrie 2012 a Comisiei Europene (fara TVA) este de: 454.403.576 lei (finantare
nerambursabila si contributia financiara a membrilor ADI de la bugetele locale)

- Valoarea Proiectului alta decat cea eligibila conform POS Mediu (fara TVA) este de 29.975.301 lei
(contributia SC APA PROD SA la Proiect)

 Prin semnarea Actului Aditional nr. 1, din data de 27.09.2013, Contractul de Finantare s-a modificat
dupa cum urmeaza:
 Valoarea totala a Proiectului cu TVA este de 580.489.969 lei, in conformitate cu Ordinul nr. 1745
din 12.07.2013 al Ministerului Mediului si Schimbarilor Climatice, din care:

- Valoarea eligibila conform POS Mediu si in conformitate cu Decizia de Aprobare nr. C (2012) 8673
din 28 noiembrie 2012 a Comisiei Europene (fara TVA) este de: 440.263.222 lei (finantare
nerambursabila si contributia financiara a membrilor ADI de la bugetele locale)

- Valoarea Proiectului alta decat cea eligibila conform POS Mediu (fara TVA) este de 29.042.515 lei
(contributia SC APA PROD SA la Proiect)

- Valoarea TVA este de 111.184.232 lei
 Durata Contractului este de 37 de luni de la data semnarii Contractului de Finantare -19.02.2013,
respectiv pana la data de 31.12.2015. Perioada de notificare a defectelor sau de garantie a lucrarilor este
de 1 an dar nu mai tarziu de 31.12.2016.
 Proiectul ,,Extinderea si reabilitarea infrastructurii de apa si apa uzata in judetul Hunedoara”
reprezinta prima faza cuprinsa in Strategia de dezvoltare pe termen lung (sau in Planul de investitii pe
termen lung) in domeniul apei si apei uzate, asa cum aceasta este dezvoltata in Master Plan-ul pentru apa
si apa uzata al judetului Hunedoara, astfel:

Faza 1: aceasta faza urmeaza sa fie co-finantata de Uniunea Europeana prin Fondul de Coeziune
si cuprinde 6 aglomerari mai mari de 10,000 P.E., care sunt: Hunedoara, Deva, Brad, Hateg, Calan si
Simeria. Investitiile sunt orientate spre retelele de distributie a apei, retelele de canalizare si statiile de
tratare a apei uzate, pentru a oferi o rata de acoperire de mai mare de 90% din populatie.

Faza 2: aceasta faza va acoperi cerintele referitoare la distributia de apa, la canalizare si la
epurarea apei uzate pentru aglomerari care sunt mai mari de 2000 locuitori. Faza 2 trebuie sa fie terminata
pana in 2018, data care coincide cu termenul limita al Directivei C.E. referitoare la colectarea si epurarea
apei uzate si care de asemenea coincide cu conditiile definite in Tratatul de Aderare. Dupa finalizare, cel
putin 90.5% din populatie va fi conectata la sistemul de alimentare cu apa, la sistemul de canalizare si la
statiile de epurare a apei uzate.

Faza 3: aceasta faza va incepe din 2019 pana la sfarsitul Master Plan-ului in 2040. Pe parcursul
acestei faze, alimentarea cu apa va ajunge si in zonele rurale si va furniza apa potabila. De asemenea,
salubrizarea va fi imbunatatita, atat prin masuri adecvate sau prin sisteme de canalizare, cat si prin statii
mici de tratare a apei uzate.
 Obiectivul general al Proiectului îl reprezintă îmbunătăţirea infrastructurii în sectorul de apă si apa
uzata din 6 zone distincte ale judeţului Hunedoara, România, în vederea îndeplinirii obligaţiilor de
conformitate din POS Mediu, Tratatul de Aderare şi mai ales din Directiva Europeană 98/83/CE referitoare
la calitatea apei destinate consumului uman, aşa cum a fost transpusă în legislaţia naţională prin Legea nr.
458/2002 cu privire la calitatea apei potabile, modificată prin Legea 311/2004, şi Directiva 91/271/CE
transpusă în legislaţia naţională prin Hotărârea 352/2005, referitoare la tratarea apei uzate urbane si
îmbunătătirea performantelor operatorului regional SC APA PROD SA Deva, pentru asigurarea viabilitătii

Page 65 of 72

financiare si operationale a acesteia, respectiv pentru dezvoltarea durabilă a sistemelor de apă si
canalizare ale judetului.
 Îmbunătăţirile referitoare la tratarea şi distribuirea apei potabile şi la colectarea şi tratarea apei
uzate, se vor implementa pentru Aglomerările Deva (incluzând localităţile Deva, Sântuhalm, Archia),
Hunedoara (incluzând localitătile Hunedoara, Hăsdat), Simeria, Hateg (incluzând localitatile Hateg,
Sântămăria Orlea), Călan (incluzând localităţile Călan Vechi, Călan Nou, Strei Sângiorgiu, Strei, Ohaba
Strei, Strei Săcel) si Brad (incluzând localităţile Brad, Tărătel, Valea Bradului, Criscior, Bucuresci) localizate
în Judeţul Hunedoara şi vor determina conectarea la sisteme a cetăţenilor din aglomerări şi conformitatea
obiectivelor existente cu reglementările directivelor UE.
Obiectivele asociate sunt:

� asigurarea serviciilor de apă şi canalizare, la tarife accesibile;
� asigurarea calităţii corespunzătoare a apei potabile în toate aglomerările umane;
� îmbunătăţirea calităţii cursurilor de apă;
� îmbunătăţirea gradului de gospodărire a nămolurilor provenite din procesul de epurare si tratare a

apei;
� crearea de structuri inovatoare şi eficiente de management al apei.
� conformitatea cu Directiva CE 86/278/EEC cu privire la evacuarea sigură a nămolului, transpusă

de Ordinul Ministerului 344/16.08.2004, cu privire la protecţia de mediu a solurilor atunci când se
utilizează în agricultură nămolul din apa uzată.

Componentele proiectului:
 In cadrul Proiectului sunt incluse următoarele componente:

o Reabilitarea şi extinderea conductelor de aducţiune, a surselor de apă şi a staţiilor de tratare a
apei;

o Reabilitarea şi modernizarea gospodăriilor de apă (rezervoare de apă, staţii de pompare, etc.);
o Extinderea şi modernizarea reţelelor de alimentare cu apă potabilă;
o Construcţii de staţii de epurare a apelor uzate;
o Extinderea şi modernizarea sistemelor de colectare şi epurare a apelor uzate;
o Asistenţă tehnică pentru Managementul Proiectului, pentru OR si publicitate si
o Consultanta pentru Supervizarea Lucrarilor.

Îmbunătăţirea calităţii şi a accesului la infrastructura de apă şi apă uzată, prin asigurarea serviciilor de
alimentare cu apă şi canalizare în majoritatea zonelor urbane până în 2015 şi stabilirea structurilor
regionale eficiente pentru managementul serviciilor de apă si apă uzată se vor implementa in cadrul
Proiectului ,,Extinderea si reabilitarea infrastructurii de apa si apa uzata in judetul Hunedoara” prin
finalizarea cu succes a urmatoarelor contracte:
 - 10 contracte de lucrari pentru extinderea si reabilitarea infrastructurii de apa si apa uzata in

 zonele de aprovizionare / aglomerarile cuprinse in Proiect;
 - 2 contracte de servicii pentru asistenta tehnica in supervizarea lucrarilor in cadrul contractelor
de lucrari si de consultanta si asistenta tehnica pentru Managemetul Proiectului.

 Contracte de lucrari cuprinse in cadrul Proiectului, sunt:
 HD-CL1 - ,,Construirea si reabilitarea aductiunilor de apa bruta, rezervoarelor si statiilor de
pompare apa din Hunedoara, Hateg si Calan’’
 HD-CL2 - Construirea si reabilitarea captarilor de apa, statiilor de tratare apa, rezervoarelor si
statiilor de pompare apa in Deva, Simeria si Brad ’’
HD-CL 3 - Reabilitarea sistemelor de tratare si transport pentru alimentarea cu apa a localitatilor Hateg,
Calan, Simeria si Deva’’

HD-CL 4 - Constructie statie noua de epurare a apelor uzate in Calan’’
HD-CL 5 – LOT 1 - „Lucrari pentru reconstructia Statiilor de epurare Deva si Hunedoara’’
HD-CL 5 – LOT 2 - „Constructia platformelor de depozitare a namolului provenit de la Statiile de

epurare Deva si Hunedoara”
HD-CL 7 - „Reabilitarea si extinderea conductelor de aductiune, retelei de distributie si a retelei de

canalizare din Calan si Hateg ’’
HD-CL 6 - „Reabilitarea si extinderea conductelor de aductiune,retelei de distributie si a retelei de

canalizare din Brad’’
HD-CL 8 - „Reabilitarea si extinderea conductelor de aductiune,retelei de distributie si a retelei de

canalizare din Hunedoara’’

Page 66 of 72

HD-CL 9 - „Reabilitarea si extinderea conductelor de aductiune, retelei de distributie si a retelei de
canalizare din Deva si Simeria’’
 Contracte de servicii cuprinse in cadrul Proiectului sunt:

HD-SC1 - ,,Asistentă tehnică pentru managementul Proiectului ,,Extinderea si reabilitarea
infrastructurii de apă şi apă uzată în judeţul Hunedoara’’

HD-SC2 -,,Supervizarea lucrarilor din cadrul Proiectului ,,Extinderea si reabilitarea infrastructurii de
apa si apa uzata din judetul Hunedoara”.
Indicatorii de performanta ai Proiectul :

� Pentru sectorul de alimentare cu apă:
- Asigurarea conformării cu cerinţele Directivei 98/83/EC privind calitatea apei destinate consumului

uman transpusă în legislaţia naţională prin legea 458/2002 referitoare la calitatea apei potabile
amendată de legea 311/2004, în aria de proiect;

- Îmbunătăţirea accesului la servicii de alimentare cu apă de calitate, în conformitate cu Directiva de
Apă 98/83/EC, în aria de proiect de la 95% în 2010 la 100% în 2015;

- Alimentarea cu apă potabilă de calitate şi în condiţii de siguranţă a aproximativ 175.210
locuitori (din total de 181.106 locuitori în zona de proiect);

- Asigurarea accesului la servicii de alimentare cu apă de calitate pe baza principiului
maximizării eficienţei costurilor, calităţii în operare şi suportabilităţii populaţiei;

- Îmbunătăţirea siguranţei alimentării cu apă potabilă prin reabilitarea conductelor uzate
structural;

- Reducerea pierderilor fizice de apă.
� Pentru sectorul de apă uzată:
- Asigurarea conformării cu legislaţia naţională şi UE în sectorul de mediu prin implementarea

Directivei 91/271/CEE privind colectarea şi epurarea apelor uzate orăşeneşti transpusă în legislaţia
naţională prin HG 352/2005 amendată de HG 188/2002, referitoare la colectarea şi tratarea apelor
uzate urbane şi evitarea deversării apelor reziduale neepurate în apele curgătoare naturale;

- Creşterea calităţii apei de suprafaţă prin minimizarea efectelor poluării produse de aşezării umane;
- Colectarea apelor uzate de la aproximativ 178.961 locuitori (2015) şi transportarea în

siguranţă la staţia de epurare;
- Diminuarea riscului asupra sănătăţii umane prin extinderea reţelei de canalizare astfel încat să

deservească întreaga populaţie care depinde de sisteme individuale;
- Asigurarea accesului la servicii de canalizare de calitate pe baza principiului maximizării

eficienţei costurilor, calităţii în operare şi suportabilităţii populaţiei;
- Reducerea infiltraţiilor în sistemul de canalizare şi a riscului de refulare a apei uzate.

Progresul fizic al Proiectului la data de 31.12.2014 este de 49,73%
Progresul financiar al Proiectului la data de 31.12.2014 este de 33,50%
Stadiul de realizare a indicatorilor fizici totali (conform Deciziei de Finanţare a Proiectului) si progresul fizic
si financiar pe contracte de lucrari, la data de 31.12.2014

Indicator UM

Cantitate
Conf.

Deciziei de
Finanţare

Realizat la
31.12.2014

Rest de
realizat

Progres
fizic
%

Progres
financiar

%

HD-

CL 1

Reabilitarea retelei de aductiune apa bruta in
Hunedoara, L=1,101 km, GRP, DN 1.000 mm, PN 10

km 1.141 - 1.141

5,89 0,00

Reabilitarea complexului de inmagazinare apa de la
statia de tratare Sanpetru, V = 2 x 500 m3 (HD)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa Chizid
1,
 V = 2 x 2.500 m3 (HD)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa Chizid
2,
V = 2 x 1.500 m3 (HD)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa
Ciuperca,
V = 2 x 5.000 m3 (HD)

unit. 1 - 1

Statii noi de pompare (hidrofoare) in Hunedoara– 3
statii noi de hidrofor

unit. 3 - 3

Page 67 of 72

Reabilitarea complexului de inmagazinare apa
amplasat pe strada Cimitirului, V = 2 x 500 m3 (Hateg)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa
amplasat pe strada Hunedoarei, V = 1 x 1.000 m3
(Hateg)

unit. 1 - 1

Statii noi de pompare (hidrofoare) in Hateg – 2 statii
noi de hidrofor

unit. 2 - 2

Constructia unui nou complex de inmagazinare apa
potabila in Calan, V = 2 x 750 m3

unit. 1 - 1

Implementare SCADA in sistemele de distributie si
respectiv in sistemele de canalizare Hunedoara,
Hateg, Calan

unit. 6 - 6

HD-

CL 2

Reabilitarea complexului de inmagazinare apa din
Simeria:
 V = 1 x 1.500 m3 si V = 1 x 2.500 m3

unit. 2 - 2

34,99 19,43

Reabilitarea complexului de inmagazinare apa Dealul
Paiului, cu rezervoarele: V = 2 x 10.000 m3

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa Mintia,
V = 2 x 1000 m3 (Dealul Paiului)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa Cozia,
 V = 2 x 2.000 m3 (Deva)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa Bejan,
V = 2 x 1.000 m3 (Deva)

unit. 1 - 1

Reabilitarea complexului de inmagazinare apa
Scorus,
V = 2 x 300 m3 (Deva)

unit. 1 - 1

Statii noi de pompare (hidrofoare) in Deva – 3 statii
noi de hidrofor

unit. 3 - 3

Reabilitare captare apa bruta din sursa de suprafata
(Brad)

unit. 1 - 1

Reabilitare statie de tratare apa Criscior - Brad unit. 1 - 1

Statii noi de pompare (hidrofoare) in Brad – 5 statii noi
de hidrofor

unit. 5 - 5

Implementare SCADA in sistemele de distributie si
respectiv in sistemele de canalizare din Deva, Simeria
si Brad

unit. 6 - 6

HD-

CL 3

Reabilitarea Statiei de tratare Orlea unit. 1 - 1

37,81 13,41 Reabilitarea retelei de aductiune Dn 1000 mm pentru
sistemele de alimentare cu apa Hateg, Calan,
Simeria, Deva

km 26 - 26

HD-

CL 4
Statie de epurare noua la Calan unit. 1 - 1 19,35 16,53

HD-

CL 5

LOT 1 - Lucrari pentru reconstructia statiilor de
epurare Deva si Hunedoara

unit. 2 2 0 100 94,43

LOT 2 - Lucrari pentru reconstructia statiilor de
epurare Deva si Hunedoara -Constructia unei
platforme acoperite pentru depozitarea namolului
deshidratat, provenit de la statiile de epurare Deva si
Hunedoara

unit. 2 2 0 100 97,45

HD-

CL 6

Reabilitarea conductelor de transport apa potabila in
Brad

km 1,926 - 1,926

33,08 2,55

Reabilitarea retelelor de distributie in Brad km 7,672 0,477 7,195

Extinderea retelelor de distributie in Brad km 18,066 0,899 17,167

Reabilitarea si extinderea retelelor de canalizare in
Brad

km 34,462 1,861 32,601

Reabilitarea si extinderea retelelor de canalizare in
Bucuresci - Brad

km 1,389 - 1,389

Reabilitarea retelelor de distributie in Criscior - Brad km 2,911 - 2,911

Page 68 of 72

Extinderea retelelor de distributie in Criscior - Brad km 3,282 - 3,282

Reabilitarea si extinderea retelelor de canalizare in
Criscior – Brad

km 7,596 - 7,596

Constructia de statii de pompare apa uzata in
aglomerarea Brad

nr. 11 - 11

HD-

CL 7

Reabilitare conducte principale (aductiuni apa tratata)
in Calan

km - - -

45,80 24,60

Reabilitarea retelelor de distributie in Calan km 4,613 0,896 3,717

Extinderea retelelor de distributie in Calan km 3,481 2,556 0,925

Canal colector principal reabilitat in Calan km - - -

Reabilitarea retelelor de canalizare in Calan km 6,081 0,657 5,424

Extinderea retelelor de canalizare in Calan km 6,915 1,451 5,464

Constructia de statii de pompare apa uzata in Calan nr. 4 - 4

Reabilitare conducte principale (aductiuni apa tratata)
in Hateg

km 1,764 0,930 0,834

Reabilitarea retelelor de distributie in Hateg km 4,580 1,630 2,950

Extinderea retelelor de distributie in Hateg km 4,395 2,313 3,128

Canal colector principal reabilitat in Hateg km - - -

Reabilitarea retelelor de canalizare in Hateg km 1,809 0,490 1,319

Extinderea retelelor de canalizare in Hateg km 7,202 2,270 4,932

Constructia de statii de pompare apa uzata in Hateg nr. 3 - 3

HD -

CL 8

Reabilitarea conductelor de transport apa potabila in
Hunedoara

km 1,204 - 1,204

34,10 19,03

Reabilitarea retelelor de distributie in Hunedoara km 5,460 0,440 5,020

Extinderea retelelor de distributie in Hunedoara km 4,570 0,319 4,251

Extinderea colectorului de canalizare in Hunedoara-
Santuhalm

km 0,538 - 0,538

Reabilitarea retelelor de canalizare in Hunedoara km 1,849 - 1,849

Extinderea retelelor de canalizare in Hunedoara km 11,080 3,055 8,025

Constructia de statii de pompare apa uzata in
Hunedoara

nr. 5 - 5

HD -

CL 9

Reabilitare conducta de aductiune pe strada 22
Decembrie, Deva

km 0,118 - 0,118

27,98 12,37

Reabilitarea retelelor de distributie in Deva km 7,299 - 7,299

Extinderea retelelor de distributie in Deva km 9,205 - 9,205

Extinderea colectorului de canalizare in Hunedoara-
Santuhalm

km 6,455 0,068 6,387

Reabilitarea retelelor de canalizare in Deva km 0,856 - 0,856

Extinderea retelelor de canalizare in Deva km 9,934 - 9,934

Constructia de statii de pompare apa uzata in Deva nr. 5 - 5

Reabilitarea retelelor de canalizare in Simeria km 3,860 - 3,860

Extinderea retelelor de canalizare in Simeria

km 1,580 - 1,580

Constructia de statie de pompare apa uzata in
Simeria

nr. 1 - 1

* Cantitatea realizata se raporteaza dupa efectuarea platii acesteia.
Rezultatele aşteptate ale proiectului:

Page 69 of 72

100% (160.093 locuitori) din populaţia aglomerărilor incluse in acest proiect va fi conectată la reţeaua de
apă potabilă şi va avea astfel acces la surse de apă în condiţii de siguranţă; rata de conectare la sistemul
de canalizare va atinge o medie de 100% (160.093 locuitori) în aceste aglomerări.

18. S.C. APA SERV VALEA JIULUI S.A. PETROŞANI

 S.C. APA SERV VALEA JIULUI S.A. PETROŞANI, ca Operator Unic Regional, asigură servicii în
domeniul:
• alimentării cu apă potabilă şi canalizare, atât pentru cetăţenii Văii Jiului cât şi pentru unităţile
din domeniul ocrotirii sănătăţii, învăţământului, comerţului şi alte categorii de consumatori,
• captarea, tratarea, transportul, acumularea şi distribuţia apei potabile în localităţile Văii Jiului,
• colectarea, transportul, epurarea şi evacuarea apelor uzate în emisar,
• lucrări de întreţinere şi reparaţii a reţelelor de aducţiune şi distribuţie a apei potabile şi
canalizare,
• lucrări de montare şi verificare metrologică a contoarelor de apă potabilă
având un număr mediu total, la 31 decembrie 2014, de 510 salariaţi, din care 444 pentru serviciile de apă
şi 66 pentru serviciile de canalizare.
Situaţia financiară:
 S.C. APA SERV VALEA JIULUI S.A. Petroşani a asigurat apă potabilă unui număr mediu de
89.170 persoane, înregistrându-se un consum specific de 2,73 mc/pers./lună. Numărul mediu de utilizatori
în perioada 1 ianuarie – 31 decembrie 2014 a fost de 42.415 din care 34.305 abonaţi la încasare directă,
5166 prin asociaţii de proprietari şi 2.964 agenţi economici şi instituţii publice.
Producţia fizică de apă potabilă facturată în perioada 01.01.2014 – 31.12.2014 – 3.572.696 mc
Producţia fizică de apă uzată menajeră evacuată în sistemul de canalizare – 2.657.300 mc
Producţia fizică de apă meteorică evacuată în sistemul de canalizare – 998.300 mc
 Veniturile societăţii se realizează din încasarea producţiei facturate din activitatea de bază precum
şi din serviciile auxiliare.
 Nivelul creanţelor SC APA SERV VALEA JIULUI SA Petroşani la data de 31 decembrie 2014 a fost
de 15.713.771,80 lei, din care:
 - Agenţi economici 5.121.085,94 lei 32,58 %
 - Unităţi bugetare 55.757,07 lei 0,35 %
 - Populaţie 10.536.928,79 lei 67,06 %

 La data de 31 decembrie 2014 societăţile de termoficare din Valea Jiului datorau operatorului de
apă 4.971.960,31 lei, din care 4.417.332,92 lei sunt creanţe de recuperat de la S.C. EDIL THERMA S.A.
Vulcan şi 546.355,70 lei creanţe de recuperat de la S.C. UNIVERSALEDIL S.A. Lupeni, societăţi aflate în
insolvenţă. Pentru recuperarea creanţelor S.C. Apa Serv Valea Jiului S.A. Petroşani s-a înscris la Masa
Credală.
 La nivelul lunii decembrie 2014 creanţele aferente populaţiei au fost în valoare de 10.536.928,79
lei, reprezentând 67,06 % în total, structurate astfel:
� debit 6.686.253,68 lei
� penalităţi 3.850.675,11 lei
 Recuperarea creanţelor şi creşterea gradului de încasare a fost o prioritate pentru conducerea
societăţii fiind obiectiv distinct în programul de management.
 Cifra de afaceri realizată de S.C. Apa Serv Valea Jiului S.A. Petroşani în anul 2014 este în valoare
de 17.102.080 lei.
 La data de 31 decembrie 2014 S.C. Apa Serv Valea Jiului S.A. Petroşani nu înregistrează datorii
restante la bugetul consolidat al statului.

La 31.12.2014 S.C. Apa Serv Valea Jiului S.A. Petroşani are datorii în valoare de 14.096.935 lei
din care suma de 8.055.839 lei va fi achitată din fonduri europene nerambursabile.

S.C. Apa Serv Valea Jiului S.A. Petroşani înregistrează datorii restante faţă de principalul furnizor,
Administraţia Naţională Apele Române – Administraţia Bazinală de Apă Jiu Craiova, pentru care a încheiat
Convenţia de eşalonare a datoriei nr. 26595/14.07.2014.

Page 70 of 72

La 31.12.2014, SC Apa Serv SA Petroşani a realizat din activităţile de bază şi auxiliare următoarele
rezultate preliminate:

- venituri totale: 19.439 mii lei
- cheltuieli totale: 18.629 mii lei
- profit net: 614 mii lei
Investiţii realizate în perioada 1 ianuarie – 31 decembrie 2014
Lucrări executate din surse IID
• Modernizare staţie de tratare Jieţ – Petrila
 - valoare de 10.256,15lei
• Extindere reţea apă, str. Moşici – Petrila
 - lungime conductă 691m
 - valoare de 12.992,73lei
• Extindere canalizare menajeră, str. Crişani – Petrila
 - lungime conductă 320m
- valoare de 32.000lei
• Canal pluvial – Petrila
- valoare 280,27lei
• Tronson 85*-85-142-145, str. Minei, bl.22,sc.2 – Petrila
- lungime conductă 15m
- valoare 611,43lei
• Reţea de distribuţie apă, branşamente, str. Jieţ – Petrila
- lungime conductă 90m
- valoare 2.039,44lei
• Reţea de distribuţie apă, Hotel Onix, str. 1 Decembrie 1918, bl.71 – Petroşani
- lungime conductă 150m
- valoare 3.233,65lei
• Canalizare blocuri, str. 1 Decembrie 1918, bl.57 – Petroşani
- lungime conductă 18m
- valoare 1.007,95lei
• Tronson 187-188, str. Ghe. Lazăr – Petroşani
- lungime conductă 550m
- valoare 21.625,83lei
• Tronson 60-62, str. 16 Februarie – Petroşani
- lungime conductă 221m
- valoare 5.922,10lei
• Reţea canal menajer, str. 1 Decembrie 1918, bl.109 – Petroşani
- lungime conductă 60m
- valoare 7.523,29lei
• Canalizare str. Libertăţii bl.A1,A2,33 – Aninoasa
- lungime conductă 18m
valoare 1.051,10lei
• Reţea de distribuţie apă + branşamente, str. Libertăţii, nr.101, 38 – Aninoasa
- lungime conductă 12m
- valoare 1.369,83 lei
• Reţea apă, str. Cătăneşti nr.48– Aninoasa
- lungime conductă 30m
- valoare 824,41ei
• Tronson 28- 29, reţea distribuţie apă, str. Vulculeşti, pavilion B – Aninoasa
- valoare 593,94lei
• Reţea distribuţie rezervoare Musteţea, str. M.Viteazul, bl.19 – Vulcan
- valoare 595,14lei
• Reţea distribuţie apă, branşamente, tr.36-40, bl.D7,sc.1,2 – D13,str.N.Titulescu – Vulcan
- lungime conductă 60m
- valoare 1.475,84lei

Page 71 of 72

• Canal menajer499 apartamente, str. M.Vitezul, bl.G4-Preparaţiei-Chioşcuri F9 – Vulcan
- lungime conductă 12m
- valoare 1.363,11lei
• Tronson 71-72,reţea de distribuţie apă, str.Şt.O.Iosif, bl.7, sc.1,2 – Vulcan
- lungime conductă 80m
- valoare 2.204,09lei
• Reţea distribuţie apă, tr. Colonia Morişoara, str. Brazi - Morişoara – Vulcan
- lungime conductă 300m
- valoare 11.191,50lei
• Tronson 67-68-78, reţea distribuţie apă, str. Brazilor - Perilor – Vulcan
- lungime conductă 220m
- valoare 8.121,33lei
• Reţea alimentare cu apă - reţele de distribuţie, str.Tusu – Lupeni
lungime conductă 100m
valoare 1.833,99lei
• Reţea canalizare, b-dul Păcii, bl.62, ANL – Lupeni
- lungime conductă 30m
- valoare 2.460,83lei
• Reţea distribuţie apă, branşamente, str.Pandurilor, Fraternităţii - Colonia Ştefan – Lupeni
- lungime conductă 115m
- valoare 4.081,67lei
• Reţea apă, str.Muncii, bl.C12, sc.2, bl.C10 – Uricani
- lungime conductă 35m
- valoare 1.429,47lei
• Reţea canalizare etapa II, str.Muncii, bl.5- str.Progresului – Uricani
- lungime conductă 79m
- valoare 9.260,10lei
• Tronson 20-21, Valea de Brazi, str. Firizoni - Bulzu – Uricani
- valoare 1.747,49lei

B. Lucrări executate din surse proprii
• Împrejmuire şi reparaţie clădire SUT – Petrtoşani
- valoare 35.000lei
• Magazie centrală – Petroşani
- valoare 24.000lei
• Reparaţii sediu Societate+ Arhivă – Petroşani
- valoare 8.000lei
• Reparaţie capitală Caterpillar
- valoare 12.000lei
• Construcţie şi montaj MHC Brazi Vulcan
valoare 154.000lei
D. Obiective cu finanţare din Fonduri Europene:
 1. Proiectul: „Extindere şi reabilitare a infrastructurii de apă şi apă uzată în judeţul Hunedoara
(Valea Jiului)”:
• A fost încheiat Contractul de Finanţare cu nr. 121067/28.03.2011 între Ministerul Mediului si
Pădurilor în calitate de Autoritate de Management pentru POS Mediu şi S.C. Apa Serv Valea Jiului S.A. in
calitate de Beneficiar Final cu valoarea de 165.130.000 lei fără TVA.
• Conform Act Adiţional nr. 3/06.09.2013 valoarea Proiectului este de 143.391.966 lei fără TVA.
• Pentru toate proiectele finanţate prin Axa prioritară 1, se asigură finanţarea integrală a
cheltuielilor eligibile astfel: max. 85% din deficitul de finanţare calculat la nivelul proiectului ceea ce
reprezintă grant UE, 13% buget de stat şi 2% bugete locale.
• Durata Contractului este de 50 de luni, din 28.03.2011 până la 31.05.2015.
Proiectul se încadrează în categoriile de operaţiuni ale Axei Prioritare 1 POS Mediu „Extinderea şi
reabilitarea sistemelor de apă şi apă uzată”.

Page 72 of 72

Obiectivul general al Proiectului vizează îmbunătăţirea calităţii apei şi accesului la infrastructura de apă şi
canalizare prin furnizarea unor servicii de alimentare cu apă şi canalizare, în conformitate cu practicile şi
politicile Uniunii Europene în domeniu, până în anul 2015, prin următoarele acţiuni:
• asigurarea serviciilor corespunzătoare de alimentare cu apă şi colectare/epurare a apelor uzate la
tarife accesibile;
• asigurarea calităţii corespunzătoare a apei potabile în localităţile prevăzute în proiect;
• îmbunătăţirea calităţii cursurilor de apă;
• îmbunătăţirea managementului nămolurilor provenite de la tratarea apei şi de la epurarea apei uzate.

x
Pentru anul 2015 rămâne în continuare prioritară dezvoltarea economico – socială şi culturală a

judeţului, dezvoltarea mai multor programe parteneriale pentru atragerea de finanţări interne şi externe,
dezvoltarea şi modernizarea infrastructurii la nivelul judeţului.
 În final, doresc să-mi exprim consideraţia pentru activitatea desfăşurată pe parcursul anului 2014
faţă de dumneavoastră, doamnelor şi domnilor consilieri, conducerilor instituţiilor de sub autoritatea
Consiliului Judeţean Hunedoara, reprezentanţilor mass-media şi tuturor colaboratorilor noştri, asigurând
totodată cetăţenii judeţului Hunedoara că activitatea consiliului judeţean va fi permanent în slujba
comunităţii.

p.PRESEDINTE,
Dorin Oliviu Gligor
VICEPRESEDINTE

	trim1 2015
	01_RAP_ACT_CJ_2014
	02_RAP_ACT_COMISII_2014
	03_RAPORT 544 pentru anul_2014
	03_RAPORT PETITII_2014
	04_RAPORT PRESEDINTE 2014

