ROMÂNIA
 Anexă

JUDETUL CLUJ

 la Hotărârea nr. 65/2018

CONSILIUL JUDEŢEAN

REGULAMENT

DE ORGANIZARE ŞI FUNCŢIONARE

AL APARATULUI DE SPECIALITATE AL CONSILIULUI JUDEȚEAN CLUJ
C U P R I N S

 pag.

	TITLUL I
	DISPOZIȚII GENERALE
	3

	 CAPITOLUL I
	Dispoziții generale privind Regulamentul de organizare şi funcţionare al aparatului de specialitate al Consiliului județean
	3

	 CAPITOLUL II
	Dispoziții generale privind Consiliului județean
	3

	TITLUL II
	DISPOZIȚII GENERALE PRIVIND STRUCTURILE EXECUTIVE ALE CONSILIULUI JUDEȚEAN
	5

	 CAPITOLUL I
	Președintele Consiliului județean
	5

	 CAPITOLUL II
	Vicepreședinții Consiliului județean
	5

	 CAPITOLUL III
	Administratorul public
	6

	 CAPITOLUL IV
	Aparatul de specialitate al Consiliului județean
	6

	 SECȚIUNEA I
	Rolul, misiunea, atribuțiile și responsabilitățile generale ale aparatului de specialitate al Consiliului județean
	6

	 SECȚIUNEA II
	Categoriile de personal din cadrul aparatului de specialitate al Consiliului județean
	10

	 SECȚIUNEA III
	Structura organizatorică
	11

	 SECȚIUNEA IV
	Principalele relații funcționale din cadrul aparatului de specialitate al Consiliului județean
	14

	TITLUL III
	FUNCȚIILE DE CONDUCERE DIN CADRUL APARATULUI DE SPECIALITATE AL CONSILIULUI JUDEȚEAN
	17

	 CAPITOLUL I
	Atribuțiile funcției de secretar al județului
	17

	 CAPITOLUL II
	Atribuțiile comune ale funcțiilor conducere de arhitect-șef, director general, director executiv și director
	18

	 CAPITOLUL III
	Atribuțiile comune ale funcțiilor de șef serviciu și șef birou
	21

	TITLUL IV
	STRUCTURILE FUNCȚIONALE DIN CADRUL APARATULUI DE SPECIALITATE AL CONSILIULUI JUDEȚEAN
	23

	 PARTEA I
	Structuri permanente de lucru la nivelul consiliului județean
	23

	 PARTEA II
	Atribuțiile specifice fiecărei structuri funcționale
	23

	 CAPITOLUL I
	Serviciul Audit Intern
	23

	 CAPITOLUL II
	Serviciul Corp Control Președinte, Control Intern Managerial
	25

	 CAPITOLUL III
	Cabinet Președinte
	28

	 CAPITOLUL IV
	DIRECȚIA GENERALĂ BUGET-FINANȚE, RESURSE UMANE
	29

	 SECȚIUNEA 1
	Serviciul Buget Local, Venituri
	29

	 SECȚIUNEA 2
	Serviciul Financiar-Contabil
	35

	 SECȚIUNEA 3
	Biroul Instituții Publice, Guvernanță Corporativă
	38

	 SECȚIUNEA 4
	Serviciul Resurse Umane
	41

	 SECȚIUNEA 5
	Serviciul SSM-PSI, Logistic
	45

	 SECȚIUNEA 5.1.
	Compartimentul SSM-PSI
	49

	 SECȚIUNEA 5.2.
	Compartimentul Întreținere-Deservire
	50

	 CAPITOLUL V
	DIRECȚIA JURIDICĂ
	51

	 SECȚIUNEA 1
	Serviciul Juridic, Contencios Administrativ, Arhivă
	52

	 SECȚIUNEA 2
	Compartimentul Managementul Unităților de Asistență Medicală
	56

	 SECȚIUNEA 3
	Compartimentul Autoritatea Județeană de Transport
	58

	 CAPITOLUL VI
	DIRECȚIA URBANISM ȘI AMENAJAREA TERITORIULUI
	59

	 SECȚIUNEA 1
	Serviciul Urbanism și Amenajarea Teritoriului
	60

	 SECȚIUNEA 1.1.
	Compartimentul Mediu
	62

	 SECȚIUNEA 2
	Serviciul Autorizări și Disciplină în Construcții. GIS
	63

	 SECȚIUNEA 3
	Compartimentul Ghișeu Unic
	65

	 CAPITOLUL VII
	DIRECȚIA DEZVOLTARE ȘI INVESTIȚII
	66

	 SECȚIUNEA 1
	Serviciul Lucrări și Achiziții Publice
	66

	 SECȚIUNEA 1.1
	Unitatea de Monitorizare Servicii de Utilități Publice
	69

	 SECȚIUNEA 2
	Serviciul Managementul Proiectelor
	70

	 SECȚIUNEA 3
	U.I.P. Managementul Integrat al Deșeurilor
	71

	 CAPITOLUL VIII
	DIRECȚIA DE ADMINISTRARE A DOMENIULUI PUBLIC ȘI PRIVAT AL JUDEȚULUI CLUJ
	72

	 SECȚIUNEA 1
	Biroul Administrare Patrimoniu
	72

	 SECȚIUNEA 2
	Biroul Exploatare Drumuri Județene
	74

	 SECȚIUNEA 3
	Serviciul Operațional
	76

	 SECȚIUNEA 4
	Serviciul Urmărire și Decontare Lucrări
	80

	 SECȚIUNEA 5
	Serviciul Tehnic, Situații de Urgență
	81

	 CAPITOLUL IX
	DIRECȚIA DE ADMINISTRARE ȘI EXPLOATARE A STADIONULUI CLUJ ARENA
	82

	 SECȚIUNEA 1
	Compartimentul Administrare și Funcționare
	82

	 SECȚIUNEA 2
	Compartimentul Pază și Securitate
	86

	 CAPITOLUL X
	DIRECȚIA ADMINISTRAȚIE ȘI RELAȚII PUBLICE
	87

	 SECȚIUNEA 1
	Serviciul Administrație Publică, ATOP
	87

	 SECȚIUNEA 2
	Serviciul Relații Publice
	91

	 SECȚIUNEA 3
	Serviciul ”Centrul Național de Informare și Promovare Turistică Cluj”
	94

	TITLUL V
	DISPOZIȚII FINALE
	96

TITLUL I.

DISPOZIŢII GENERALE

CAPITOLUL I. Dispoziții generale privind Regulamentul de organizare şi

 funcţionare al aparatului de specialitate al Consiliului Județean Cluj

Art. 1

(1) Prezentul Regulament de organizare şi funcţionare al aparatului de specialitate al Consiliului Județean Cluj este întocmit în temeiul prevederilor art. 104 alin. (1) lit. a) și alin. (2) lit. a) din Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare, fiind aprobat de către Consiliul Județean Cluj.

(2) Dispoziţiile prezentului Regulamentului de organizare şi funcţionare, denumit în continuare Regulament, se aplică personalului (funcționari publici și personal contractual) din cadrul aparatului de specialitate al Consiliului Județean Cluj, denumit în continuare aparat de specialitate.

(3) Prezentul Regulament este instrumentul de reglementare și de management care vizează funcțiile și atribuțiile structurilor funcționale din cadrul aparatului de specialitate (direcție generală/direcții/servicii/birouri/compartimente după caz), servind atât personalului din aparatul de specialitate cât și altor părți interesate.

(4) Regulamentul reprezintă o concentrare a atribuțiilor și activităților funcțiilor de conducere și a structurilor funcționale, care, ulterior vor fi detaliate în fișele de post precum și în procedurile formalizate pe proceseși/sau activități elaborate în cadrul sistemului de control intern managerial, în vederea îndeplinirii obiectivelor Consiliului Județean Cluj în condiții de regularitate, eficacitate, economicitate și eficiență.

(5) Prezentul Regulament cuprinde norme care privesc organizarea, funcționarea și atribuțiile generale și specifice, responsabilitățile structurilor funcționale din cadrul aparatului de specialitate al Consiliului Județean Cluj, ale funcțiilor de conducere, el fiind elaborat în baza propunerilor acestora, care răspund de necesitatea, oportunitatea şi legalitatea atribuţiilor cuprinse în acesta.

(6) Dispoziţiile prezentului Regulament sunt elaborate în temeiul legislaţiei incidente cu privire la organizarea, funcţionarea, atribuţiile, competențele și responsabilitățile Consiliului Județean Cluj, legislație care are prioritate în aplicare, iar documentele subsecvente emise în aplicarea Regulamentului (fișe de post, proceduri formalizate etc.) vor fi elaborate în conformitate cu legislația aplicabilă la momentul elaborării acestora.

(7) Fiecare structură funcțională din cadrul aparatului de specialitate al Consiliului Județean Cluj răspunde de punerea în aplicare a atribuțiilor prevăzute de legislaţia aplicabilă domeniului de competență respectiv, care nu au fost cuprinse în prezentul Regulament.

(8) În cazul intervenţiei unor evenimente legislative cu privire la legislația care a stat la baza elaborării prezentului Regulament, documentele subsecvente emise în aplicarea Regulamentului, vor fi modificate și/sau completate ca urmare a modificărilor legislative în cauză.

CAPITOLUL II. Dispoziții generale privind Consiliului județean

Art. 2
(1) În conformitate cu prevederile art. 122 din Constituţia României şi ale art. 24 şi art. 87 alin. (1) din Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare, Consiliului judeţean este autoritatea deliberativă a administraţiei publice locale constituită la nivelul unităţii administrativ-teritoriale -Judeţul Cluj-, pentru coordonarea activităţii consiliilor comunale, orăşeneşti şi municipale, în vederea realizării serviciilor publice de interes judeţean.

(2) Consiliului judeţean este alcătuit din consilieri judeţeni, aleși în condițiile legii, care îşi exercită mandatul pe o perioadă de patru ani, de la data constituirii Consiliul judeţean până la data declarării ca legal constituit a consiliului nou-ales.

(3) Sediul Consiliului judeţean este în Municipiul Cluj-Napoca, Calea Dorobanţilor nr. 106.

(4) Consiliul judeţean exercită competenţe exclusive, competenţe partajate şi competenţe delegate stabilite numai prin lege, cu excepţia cazurilor prevăzute de lege, pe întregul teritoriu administrativ al Judeţului Cluj și asigură elaborarea cadrului normativ și instituțional pentru realizarea obiectivelor strategice din domeniile sale de activitate.

 (5) În scopul realizării obiectivelor din domeniul său de activitate, Consiliul județean exercită următoarele funcţii:

1) de planificare strategică, prin care contribuie, pe baza analizelor, la fundamentarea strategiilor, la planificarea strategică şi la stabilirea direcţiilor de acţiune la nivel județean și regional;

2) de reglementare şi avizare, prin care se asigură realizarea cadrului juridic și elaborarea reglementărilor specifice activităților din domeniile sale de responsabilitate;

3) de reprezentare, prin care se asigură reprezentarea pe plan intern și extern a Județului Cluj, în condițiile legii, în domeniile sale de activitate;

4) de autoritate de stat, în domeniile sale de activitate- prin exercitarea competentelor partajate și delegate, precum și prin asigurarea respectării procedurilor pentru elaborarea, avizarea și adoptarea/aprobarea actelor administrative, precum și a altor documente;

5) de administrare, prin care se asigură administrarea proprietății publice și private a Județului Cluj, aflată în patrimoniul său, potrivit prevederilor legale;

6) de implementare şi gestionare a programelor finanţate din fonduri europene, naţionale, precum şi din alte surse legal constituite;

7) de monitorizare şi control al funcționării entităților care își desfașoară activitatea sub autoritatea/coordonarea/subordinea sa;

8) de coordonare interinstituțională, pentru creșterea capacității autorităților administrației publice locale în domeniul elaborării, implementării și monitorizării strategiilor, politicilor publice și actelor normative, precum și de corelare a programelor de dezvoltare la nivel județean.

(6) Atribuțiile principale ale Consiliului județean sunt stabilite prin Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare.

(7) Consiliul Județean exercită și alte atribuții stabilite prin acte normative în diverse domenii de competență.

 Art. 3

(1) Pentru punerea efectivă în aplicare a atribuţiilor ce revin Consiliul judeţean, în condiţiile legii, precum şi pentru soluţionarea şi gestionarea treburilor publice curente ale Judeţului Cluj, Consiliul judeţean dispune de o structură funcţională permanentă denumită în continuare „aparat de specialitate”, care împreună cu preşedintele Consiliului judeţean, cu cei doi vicepreşedinţi ai Consiliului judeţean şi cu administratorul public constituie executivul Consiliului judeţean.

(2) Preşedintele Consiliului judeţean și vicepreşedinţii Consiliului judeţean sunt aleşi locali, în conformitate cu prevederile Legii privind Statutul aleşilor locali.

(3) Aparatul de specialitate al Consiliului judeţean este subordonat preşedintelui Consiliului judeţean și este format din funcţionari publici şi personal contractual.

 (4) Structura organizatorică, statul de funcţii şi numărul de personal ale aparatului de specialitate al Consiliului judeţean se aprobă de către Consiliul judeţean, la propunerea preşedintelui Consiliul judeţean, cu respectarea prevederilor legale şi în limita mijloacelor financiare de care se dispune.

TITLUL II

DISPOZIȚII GENERALE PRIVIND STRUCTURILE EXECUTIVE

ALE CONSILIULUI JUDEȚEAN

CAPITOLUL I. Președintele Consiliului județean

Art. 4.

(1) Conducerea executivă a Consiliului județean este asigurată de către președintele Consiliului județean și cei doi vicepreședinți ai Consiliului județean, aleși dintre membrii Consiliului județean, cu votul secret al majorităţii consilierilor judeţeni în funcţie, pentru un mandat de 4 ani, care se exercită în condiţiile legii până la expirarea mandatului Consiliului judeţean din care fac parte.

(2) Preşedintele Consiliului judeţean îşi exercită drepturile şi îşi îndeplineşte atribuţiile ce îi revin prin aparatul de specialitate precum şi prin entitățile aflate în subordinea/coordonarea şi respectiv sub autoritatea Consiliului județean.

(3) Preşedintele Consiliului judeţean conduce şedinţele Consiliului judeţean şi răspunde în faţa acestuia de buna funcţionare a administraţiei publice judeţene.

(4) În relaţiile cu celelalte autorităţi publice, cu persoanele fizice şi juridice române şi străine, precum şi în justiţie, preşedintele Consiliului judeţean reprezintă atât Judeţul Cluj, cât şi Consiliul Judeţean Cluj.

(5) Preşedintele Consiliului judeţean are calitatea de ordonator principal de credite, în condiţiile legii.

Art. 5.

(1) Preşedintele Consiliului judeţean asigură respectarea prevederilor Constituţiei, punerea în aplicare a actelor normative şi a hotărârilor Consiliului judeţean, îndeplinind, în condiţiile legi, principale categorii de atribuţii prevăzute în Legea administraţiei publice locale nr. 215/2001, republicată, cu modificările şi completările ulterioare, precum și cele stabilite în alte acte normative sau reglementări subsecvente.

(2) Atribuţiile sau sarcinile care privesc funcţionarea Consiliului judeţean, precum şi organizarea şi desfăşurarea şedinţelor acestuia, conform Regulamentului de organizare și funcționare al Consiliului județean, sunt îndeplinite de Preşedintele Consiliului judeţean.

(3) Preşedintele Consiliului judeţean conduce întreaga activitate a aparatului de specialitate al Consiliului județean și răspunde de buna funcţionare a acestuia.

(4) Coordonarea unor compartimente din aparatul de specialitate al Consiliului judeţean și unele atribuții pot fi delegate de către preşedintele Consiliului judeţean, prin dispoziţie, vicepreşedinţilor sau altor persoane, în condiţiile legii.

(5) În exercitarea atribuţiilor sale, preşedintele Consiliului judeţean emite dispoziţii, cu caracter normativ sau individual, care devin executorii numai după ce sunt aduse la cunoştinţă publică sau după ce au fost comunicate persoanelor interesate, după caz.
CAPITOLUL II. Vicepreședinții Consiliului județean

Art. 6.

 (1) Consiliului judeţean are doi vicepreședinți aleşi cu votul majorităţii consilierilor judeţeni în funcţie, exprimat pe bază de buletine de vot, pentru un mandat de 4 ani, care se exercită în condiţiile legii până la expirarea mandatului Consiliului judeţean din care fac parte.

(2) Vicepreşedinţii Consiliului judeţean sunt subordonaţi direct preşedintelui Consiliului judeţean și exercită atribuțiile prevăzute în Regulamentul de organizare și funcționare a Consiliului Județean Cluj, precum și cele date de preşedintele Consiliului judeţean.

 (3) Preşedintele Consiliului judeţean poate delega, prin dispoziţie, vicepreşedinţilor Consiliului judeţean exercitarea atribuţiilor privind serviciile publice de interes judeţean prevăzute de lege.

 (4) Vicepreşedinţii Consiliului judeţean asigură coordonarea unor compartimente din aparatul de specialitate al Consiliului judeţean, în situaţia în care preşedintele Consiliului judeţean dispune această delegare, prin dispoziţie.

 Art. 7.

 (1) În cazurile de absenţă a Preşedintelui Consiliului judeţean, atribuţiile sale vor fi exercitate, în numele acestuia, de unul dintre vicepreşedinţi, desemnat de preşedinte prin dispoziţie.

 (2) În perioada în care este desemnat să exercite atribuţiile Preşedintelui Consiliului judeţean, vicepreşedintele în cauză semnează toate actele, în numele şi pentru Preşedintele Consiliului judeţean.

Art. 8.

Vicepreşedinţii Consiliului judeţean pot propune proiecte de hotărâri, pe care le redactează cu sprijinul secretarului judeţului şi al compartimentelor din cadrul aparatului de specialitate al Consiliului judeţean.

 CAPITOLUL III. Administratorul public

Art. 9.

(1) Administratorul public este numit şi eliberat din funcţie de către Preşedintele Consiliului judeţean, pe baza unor criterii, proceduri şi atribuţii specifice, aprobate de Consiliul judeţean.

(2) Numirea în funcţie a administratorului public se face pe bază de concurs.
(3) Administratorul public exercită, în baza unui contract de management, încheiat în acest sens cu preşedintele Consiliului judeţean, atribuţii de coordonare a aparatului de specialitate sau a serviciilor publice de interes judeţean.

(4) Preşedintele Consiliului judeţean poate delega către administratorul public, în condiţiile legii, calitatea de ordonator principal de credite.

CAPITOLUL IV Aparatul de specialitate al Consiliului județean

Secțiunea I. Rolul, misiunea, atribuțiile și responsabilitățile generale

 ale aparatului de specialitate al Consiliului județean

Art. 10.

Rolul aparatului de specialitate al Consiliului judeţean este acela de a sprijinii funcţionarea Consiliului judeţean, acesta având abilitatea legală de a fundamenta prin documente (rapoarte, studii, referate, opinii, informări etc.), sub aspect legal, tehnic, economic, de eficienţă şi/sau eficacitate, procesul decizional în baza competenţelor proprii, pe care o exercită elaborând proiecte de acte administrative şi operaţiuni tehnico-materiale.

Art. 11.

 (1) Misiunea aparatului de specialitate al Consiliului judeţean privește:
1) funcţionarea conformă cu legislaţia în vigoare;
2) îmbunătăţirea transparenţei actului decizional;

3) realizarea unor procese şi activităţi fundamentate şi ţinute sub control;
4) birocraţia eficace și orientată spre cerinţele publicului;
5) creşterea eficacităţii şi calităţii muncii administrative;
6) descurajarea posibilităţilor de corupere a sistemului şi angajaţilor;

7) asigurarea integrităţii, imparţialităţii şi eficacităţii personalului.

(2) Realizarea misiunii precizate la alineatul (1) se face prin dezvoltarea Sistemului de control intern managerial și al Sistemului de management al calității în conformitate cu legislația incidentă.

Art. 12.

(1) În vederea realizării rolului și a misiunii sale, aparatul de specialitate al Consiliului județean îndeplineşte următoarele atribuţii generale:

1) punerea în aplicare a legilor şi a celorlalte acte normative, a hotărârilor adoptate de Consiliul judeţean şi a dispoziţiilor emise de preşedintele acestuia;

2) elaborarea și avizarea proiectelor de acte administrative, precum şi fundamentarea tehnică, economică și juridică a acestora și a altor acte juridice încheiate de Județul Cluj și/sau Consiliului Județean în exercitarea competențelor legale sau în administrarea bunurilor ce aparțin domeniului public sau privat al unității administrativ teritoriale;

3) elaborarea documentelor (studii, analize, informări, propuneri, rapoarte etc.) pe care se fundamentează procesul decizional din cadrul Consiliului județean;

4) elaborarea proiectelor politicilor şi strategiilor, a programelor, a studiilor, analizelor şi statisticilor necesare realizării şi implementării politicilor publice, precum şi a documentaţiei necesare executării actelor normative, în vederea realizării competenţelor autorităţii publice;

5) realizarea de activităţi şi acțiuni, precum şi elaborarea de propuneri și măsuri pentru implementarea strategiilor și planurilor de acțiune incidente fiecărui domeniu de activitate;

6) acordarea, la cererea autorităţilor administraţiei publice locale din judeţ, de asistenţă juridică, economică, tehnică şi în alte domenii specifice de specialitate;

7) exercitarea de activităţi de îndrumare, consiliere, audit şi control, conform prevederilor legale în vigoare şi în condiţiile prezentului Regulament;

8) asigurarea, în conformitate cu dispoziţiile legale, a unui serviciu stabil, profesionist, transparent şi eficient în interesul cetăţenilor, precum şi al autorităţii administraţiei publice;
9) gestionarea resurselor umane şi a resurselor financiare;
10) colectarea creanţelor bugetare;
11) reprezentarea intereselor autorităţii publice în raporturile acesteia cu persoane fizice şi juridice de drept public sau privat, din ţară şi din străinătate, în limita competenţelor stabilite de Președintele Consiliului județean, precum şi reprezentarea în justiţie a autorităţii publice în care îşi desfăşoară activitatea;
12) realizarea de activităţi în conformitate cu strategia de informatizare a administraţiei publice.

Art. 13.

(1) Personalul din cadrul aparatului de specialitate al Consiliului județean are următoarele responsabilități generale:

1) asigură cunoaşterea, însușirea, aplicarea și respectarea legislaţiei și a reglementărilor specifice domeniului de activitate cu privire la atribuțiile, acţiunile, activităţile, procesele de muncă și sarcinile specifice postului pe care îl ocupă;

2) exercită atribuţiile stabilite în acte normative, reglementări, standarde, normative, instrucțiuni, metodologii, proceduri, acte administrative, fişa postului, etc.;

3) realizează, la timp şi întocmai, activitățile, acțiunile, atribuţiile sau sarcinile ce-i revin și raportează asupra modului de realizare a acestora;

4) răspunde, potrivit dispoziţiilor legale, de corectitudinea şi exactitatea datelor, informaţiilor şi măsurilor incluse, respectiv propuse, în documentele întocmite;

5) întocmește răspunsuri la cereri, petiții, plângeri, reclamații și adrese repartizate; asigură transmiterea răspunsului către persoanele fizice sau juridice solicitante; scanează și arhivează electronic și pe suport de hârtie răspunsul conform nomenclatorului arhivistic, în termenul legal sau cel impus de conducătorii ierarhici superiori;

6) se documentează, elaborează și fundamentează tehnic, economic sau juridic proiectele de acte administrative și acte juridice ale unității administrative teritoriale/Consiliului județean/Președintelui Consiliului județean;

7) întocmește rapoartele prevăzute de lege; avizează și/sau contrasemnează actele administrative și actele juridice emise în exercitarea atribuțiilor specifice de serviciu;

8) fundamentează tehnic, economic sau juridic refuzul de a semna, respectiv de a contrasemna ori aviza actele administrative sau actele juridice pe care le consideră nelegale;

9) îndeplinește îndatoririle de serviciu cu profesionalism, imparțialitate, loialitate, corectitudine şi în mod conştiincios, cu obligaţia de a se abţine de la orice faptă care ar putea să aducă prejudicii autorității;

10) păstrează secretul de serviciu, datele şi informaţiile cu caracter confidenţial deţinute sau la care are acces ca urmare a exercitării atribuţiilor de serviciu;

11) respectă codul de conduită al funcţionarilor publici sau, după caz, codul de conduită pentru personalul contractual;

12) adoptă o ţinută morală şi vestimentară decentă, atât în relaţiile cu colegii de serviciu, cât şi în relaţiile profesionale cu persoanele din afara autorității;

13) răspunde de înregistrarea, evidența și păstrarea documentelor de lucru, precum și de baza tehnico-materială din dotarea autorității;
14) propune documente tipizate şi proceduri de uz intern pentru activitatea compartimentului sau a autorităţii, în general;
15) semnalează conducerii structurii funcționale din care face parte orice probleme deosebite legate de activitatea acesteia, despre care ia cunoştinţă în timpul îndeplinirii sarcinilor sau în afara acestora;
16) propune măsuri pentru prevenirea, înlăturarea şi sancţionarea nerespectării prevederilor legale care reglementează domeniul de activitate al compartimentului din care face parte;
17) semnează exemplarul care rămâne în autoritate al documentelor pe care le întocmeşte;
18) gestionează documentele specifice elaborate în format letric și arhiva electronică a registrelor electronice completate la nivelul fiecărei structuri funcționale;
19) eliberează copii certificate pentru conformitate cu exemplarul original al documentelor deținute, precum și copii certificate pentru conformitate cu exemplarul documentelor deținute, în cazul în care acestea nu sunt originale;
20) elaborează rapoartele compartimentelor de resort la proiectele de hotărâre înregistrate, ţinând cont de obiectul şi domeniul reglementat prin acestea, cu respectarea termenelor stabilite în acest sens de către secretarul județului, care să nu depăşească termenul de 30 de zile prevăzut de lege pentru emiterea rapoartelor;
21) participă la ședințele de lucru ale comisiilor de specialitate ale Consiliului județean la care este invitat și comunică datele și informațiile solicitate de consilierii județeni, în funcţie de natura problemei avute în dezbatere;

22) aplică și duce la îndeplinire hotărârile Consiliului Județean Cluj și a dispozițiile Președintelui Consiliului Județean Cluj, care le sunt repartizate;
23) efectuează controalele medicale proprii (periodic şi la schimbarea postului, a locului de muncă sau a condiţiilor în care îşi desfăşoară activitatea, în alte condiţii stabilite de medicul de medicina muncii), certificate prin fişa de aptitudine în muncă efectuarea acestora;
24) participă la instruirea periodică şi suplimentară în domeniul securităţii şi sănătăţii în muncă, îşi însuşește şi respectă cu stricteţe prevederile legislaţiei de securitate şi sănătate în muncă şi măsurile stabilite pentru prevenirea producerii accidentelor de muncă şi/sau a îmbolnăvirilor profesionale;
25) urmează programele de perfecționare profesională, conform prevederilor legale.

Art. 14.

(1) Fundamentarea, avizarea sau contrasemnarea, cu încălcarea prevederilor legale, din punct de vedere tehnic, economic și al legalității a actelor administrative și a actelor juridice ale entității, după caz, angajează, în condiţiile legii, răspunderea administrativă, civilă sau penală, după caz, a funcţionarilor publici şi a personalului contractual din aparatul de specialitate al Consiliului judeţean.

(2) Hotărârile Consiliului Județean Cluj și dispozițiile Președintelui Consiliului Județean Cluj, adoptate, respectiv emise, fără a fi fundamentate, semnate, contrasemnate sau avizate din punct de vedere tehnic, economic sau al legalităţii, după caz, produc efecte juridice depline, iar în cazul producerii unor consecinţe vătămătoare este angajată exclusiv răspunderea juridică a semnatarilor.

 Art. 15.

(1) Structurile organizatorice din cadrul aparatului de specialitate al Consiliului județean asigură funcționalitatea acestuia pe coordonatele stabilite de locul, rolul, funcțiile și atribuțiile încredințate Consiliului județean prin actele normative în vigoare, prin activități specifice.

(2) Activitățile profesionale desfășurate de către personalul din cadrul aparatului de specialitate se realizează prin următoarele atribuții principale:

1) elaborarea şi implementarea procedurilor formalizate/instrucţiunilor de lucru/manualelor, în cadrul Sistemului de control intern managerial proiectat şi implementat la nivelul Consiliului Județean și al Sistemului de management al calității;

2) analizarea documentelor elaborate de către instituțiile cu rol de reglementare și control în domeniul de activitate specific și asigurarea preluării reglementărilor, recomandărilor, măsurilor, procedurilor, strategiilor, instrucțiunilor elaborate;

3) colaborarea cu celelalte compartimente din cadrul aparatului de specialitate, pentru soluționarea sarcinilor profesionale care necesită soluționare în cooperare sau colaborare pentru buna desfășurare a proceselor de muncă;

4) elaborarea referatelor de necesitate cu descrierea justificării pentru achizițiile pe care le solicită și a caietelor de sarcini corespunzătoare în domeniul lor de competență, pe care le supune avizării și aprobării potrivit competențelor, participând în comisiile de evaluare, în domeniul lor de competență;

5) participarea în comisii, comitete, grupuri și echipe de lucru constituite atât în interiorul autorității sau în cadrul altor autorităţi/instituţii publice și entități, în baza unor prevederi legale sau a mandatului primit din partea coordonatorului activității sau a președintelui Consiliului județean;

6) soluționarea sarcinilor profesionale din competență și/sau dispuse de personalul ierarhic cu funcții de conducere, precum și răspunderea cu privire la calitatea, volumul și termenele la care sunt solicitate;

7) monitorizarea contractelor gestionate, inclusiv prin desemnarea unei persoane responsabile, precum și constituirea comisiilor de recepție din cadrul structurii care gestionează derularea contractelor;

8) avizarea operațiunilor supuse angajării, lichidării şi ordonanţării cheltuielilor;

9) realizarea unei bune gestiuni financiare, prin asigurarea legalităţii, regularităţii, economicităţii, eficacităţii şi eficienţei în utilizarea fondurilor publice şi în administrarea patrimoniului public;

10) fundamentarea necesarului de fonduri de la bugetul de stat, din credite interne sau externe, precum şi din alte surse de finanţare legal constituite pentru domeniile sale de activitate;

11) propunerea și fundamentarea asigurării finanţării activităţii din domeniile specifice de activitate și gestionarea resurselor financiare alocate;

12) contractarea, în condiţiile legii, a serviciilor specializate în vederea obţinerii documentelor, studiilor, colectării datelor şi informaţiilor necesare realizării atribuţiilor, precum şi a serviciilor de consultanţă, inclusiv a serviciilor de evaluare, prognoză şi statistică;

13) organizarea şi sprijinirea, în condiţiile legii, a activităţilor şi manifestărilor pentru promovarea şi susţinerea proiectelor din domeniile specifice de activitate;

14) monitorizarea, evaluarea și implementarea politicilor publice cu impact asupra domeniilor de activitate;

15) asigurarea fundamentării politicilor de dezvoltare regională şi locală, prin elaborarea de analize teritoriale şi utilizarea instrumentelor de monitorizare şi analiză a stării teritoriului;

16) participarea, cu expertiza în domeniul urbanismului şi arhitecturii, la realizarea activităţilor necesare pentru realizarea proiectelor integrate de regenerare şi dezvoltare urbană și de utilitate publică din competenţa Consiliului județean;

17) implementarea programelor județene care finanţează activităţi şi acţiuni necesare asigurării dezvoltării durabile și echilibrate a teritoriului; întărirea coeziunii economice, sociale şi teritoriale; protejarea şi promovarea patrimoniului naţional, precum şi creşterii calităţii locuirii în cadrul aşezărilor umane;

18) aplicarea principiului autocontrolului (verificarea unor informații prin alte informații furnizate de diverse documente, controlul reciproc –verificări, corelări ale informațiilor obținute din diverse surse, regula celor “patru ochi”);

19) întocmirea rapoartelor de activitate la solicitarea coordonatorilor activității sau a președintelui Consiliului județean;

20) organizarea unor programe de audienţe şi de lucru cu publicul, în condiţiile legii, de către compartimentele și persoanele pe care îndeplinesc funcții care presupun lucrul cu persoane fizice şi juridice.

Art. 16.

(1) Atribuțiile și sarcinile personalului din cadrul aparatului de specialitate al Consiliului județean se stabilesc prin fișele de post, întocmite pe baza legislației specifice pentru fiecare domeniu de activitate, ale prevederilor prezentului Regulament și ale procedurilor formalizate.

(2) Compartimentele din aparatul de specialitate al Consiliului județean îndeplinesc orice alte activităţi stabilite de lege, potrivit specificului, altele decât cele cuprinse în prezentul regulament.

Secțiunea II. Categoriile de personal din cadrul aparatului de specialitate

al Consiliului județean

Art. 17.

(1) Aparatul de specialitate al Consiliului județean cuprinde două categorii de personal care sunt:
1) funcţionari publici, cărora le sunt aplicabile dispoziţiile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, care se completează cu prevederile legislaţiei muncii;

2) personal angajat cu contract individual de muncă, căruia îi sunt aplicabile prevederile Codului muncii.

 (2) Ambelor categorii de personal precizate la alineatul (1) li se aplică, în mod corespunzător, dispoziţiile prezentului Regulament.
 (3) Numirea, sancţionarea, precum şi suspendarea, modificarea şi încetarea raporturilor de serviciu sau, după caz, a raporturilor de muncă, ale personalului din cadrul aparatului de specialitate al Consiliului judeţean se face de către preşedintele Consiliului judeţean, în condiţiile legii.

Art. 18.

(1) Activitatea funcţionarilor publici din cadrul aparatului de specialitate al Consiliului județean se desfăşoară în conformitate cu prevederile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, și ale Legii nr. 7/2004 privind Codul de conduită al funcționarilor publici.

(2) Ocuparea unei funcţii publice, pe durată nedeterminată, se face în condiţiile Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, şi ale Hotărârii Guvernului nr. 611/2008 pentru aprobarea normelor privind organizarea si dezvoltarea carierei funcţionarilor publici, cu modificările şi completările ulterioare.

(3) Salarizarea funcţionarilor publici se efectuează potrivit legislației privind salarizarea unitară a personalului plătit din fonduri publice, precum și a actelor administrative referitoare la salarizarea unitară a personalului plătit din fonduri publice, după caz.
(4) Răspunderea disciplinară a funcţionarilor publici și sancţiunile disciplinare aplicabile sunt reglementate de Legea nr. 188/1999 privind Statutul funcţionarilor publici, republicată, cu modificările şi completările ulterioare, şi de Hotărârea Guvernului nr. 1344/2007 privind normele de organizare şi funcţionarea comisiilor de disciplină, cu modificările şi completările ulterioare.

Art. 19.
(1) Activitatea personalului contractual din cadrul aparatului de specialitate al Consiliului județean se desfășoară în conformitate cu prevederile Legii nr. 53/2003 – Codul muncii, republicată, cu modificările şi completările ulterioare, și ale Legii nr. 477/2004 privind Codul de conduită a personalului contractual din autorităţile şi instituţiile publice.

(2) Recrutarea şi promovarea personalului contractual, cu excepţia personalului încadrat la Cabinet președinte, se efectuează conform Hotărârii Guvernului nr. 286/2011 pentru aprobarea Regulamentului-cadru privind stabilirea principiilor generale de ocupare a unui post vacant sau temporar vacant corespunzător funcţiilor contractuale şi a criteriilor de promovare în grade sau trepte profesionale imediat superioare a personalului contractual din sectorul bugetar plătit din fonduri publice, cu modificările și completările ulterioare, precum şi conform altor norme ori proceduri interne.

(3) Salarizarea personalului contractual se efectuează potrivit legislației privind salarizarea unitară a personalului plătit din fonduri publice, precum și a actelor adminsitrative referitoare la salarizarea unitară a personalului plătit din fonduri publice.

(4) Răspunderea disciplinară a personalului contractual şi sancţiunile disciplinare aplicabile sunt reglementate de Titlul XI - Capitolul II-Răspunderea disciplinară- din Legea nr. 53/2003 – Codul muncii, republicată, cu modificările şi completările ulterioare.
Secțiunea III. Structura organizatorică

Art. 20.

(1) Aparatul de specialitate al Consiliului județean este structurat și organizat în funcţie de specificul activităților, în direcţii generale, direcții, servicii, birouri şi compartimente, care asigură realizarea obiectivelor și atribuţiilor Consiliului judeţean, așa cum sunt stabilite acestea în legislație, precum și punerea în aplicare a prevederilor hotărârilor Consiliului județean şi a dispoziţiilor Președintelui Consiliului județean.
(2) În cadrul direcţiilor generale/direcţiilor sunt organizate servicii, birouri și compartimente.

(3) În structura organizatorică a aparatului de specialitate al Consiliului județean este organizat şi funcţionează, în subordinea președintelui Consiliului județean, compartimentul Cabinet președinte.

(4) Fiecare structură din cadrul aparatului de specialitate are o competenţă proprie, rezultată fie direct din lege, fie din prezentul Regulament, pe care o exercită realizând acte și fapte administrative, precum şi operaţiuni tehnico-materiale, însă nu are capacitatea decizională şi nici dreptul de a propune proiecte de hotărâre, ci doar abilitatea legală de a fundamenta, prin rapoarte, studii, analize, referate etc., sub aspect legal, tehnic și economic, formal, de eficienţă şi/sau eficacitate, procesul decizional realizat de Consiliul judeţean şi de Preşedintele Consiliului judeţean.

(5) Aparatul de specialitate al Consiliului județean este organizat după cum urmează:

1. Administrator Public,

2. Serviciul Audit Intern,

3. Serviciul Corp Control Președinte, Control Intern Managerial,

4. Cabinet Preşedinte,

5. Direcţia Generală Buget-Finanţe, Resurse Umane:
5.1.Serviciul Buget Local, Venituri,

5.2.Serviciul Financiar – Contabil,

5.3.Biroul Instituţii Publice, Guvernanță Corporativă,

5.4.Serviciul Resurse Umane,

5.5.Serviciul SSM-PSI, Logistic:

 5.5.1.Compartimentul SSM-PSI

 5.5.2.Compartimentul Întreținere-Deservire,

6. Direcţia Juridică:
6.1.Serviciul Juridic, Contencios Administrativ, Arhivă,

6.2.Compartimentul Managementul Unităţilor de Asistenţă Medicalã

6.3.Compartimentul Autoritatea Judeţeană de Transport

7. Direcţia Urbanism şi Amenajarea Teritoriului:
G.1.Serviciul Urbanism şi Amenajarea Teritoriului,

 G.1.1.Compartimentul Mediu.

7.2.Serviciul Autorizări, Disciplină în Construcţii, GIS,

7.3.Compartimentul Ghișeu Unic.

8. Direcţia Dezvoltare şi Investiţii:
8.1.Serviciul Lucrări şi Achiziţii Publice,

 8.1.1.Unitatea de Monitorizare Servicii de Utilităţi Publice,

8.2.Serviciul Managementul Proiectelor,

8.3.U.I.P. Managementul Integrat al Deşeurilor.

9. Direcţia de Administrare a Domeniului Public şi Privat al Judeţului Cluj:
9.1.Biroul Administrare Patrimoniu,

9.2.Biroul Exploatare Drumuri Judeţene,

9.3.Serviciul Operaţional,

9.4.Serviciul Urmărire şi Decontare Lucrări,

9.5.Serviciul Tehnic, Situaţii de Urgenţă.

10. Direcţia de Administrare şi Exploatare a Stadionului Cluj Arena:
10.1.Compartimentul Administrare şi Exploatare,

10.2.Compartimentul Pază şi Securitate.

11. Direcţia Administrație şi Relații Publice:
11.1.Serviciul Administrație Publică, ATOP,

11.2.Serviciul Relații Publice,

11.3.Serviciul ”Centrul Național de Informare și Promovare Turistică Cluj”

(6) Structura organigramei aparatului de specialitate al Consiliului județean este aprobată prin Hotărârea Consiliului Județean Cluj nr. 233/22.09.2017.

Art. 21.

(1) În aplicarea unor prevederi legale și pentru asigurarea managementului unor activități sau investiții, precum și pentru implementarea/monitorizarea post implementare a proiectelor finanţate din fonduri rambursabile sau nerambursabile, în cadrul aparatului de specialitate se pot înfiinţa și funcționează colective temporare de lucru (echipe/unități de implementare ale proiectelor/activităților/investițiilor și/sau post implementare), care sunt organisme fără personalitate juridică, conduse de un manager de proiect sau un coordonator de echipă/unitate, după caz.

(2) Managerul/coordonatorul prevăzut la alin. (1) este persoana desemnată care asigură implementarea/monitorizarea proiectului /activității /investiției, în vederea atingerii scopului şi obiectivelor asumate și are următoarele atribuţii principale:

1) coordonează, monitorizează, evaluează, controlează derularea proiectului/activităților/investițiilor conform specificului activității/investiției/contractului/contractului de finanțare, sens în care întreprinde toate demersurile necesare în vederea atingerii scopului și propune măsurile necesare în vederea atingerii obiectivelor activității/investiției/proiectului,

2) organizează activitatea echipei/unității de implementare a proiectului/activităților/investițiilor în conformitate cu prevederile legislației specifice incidente, a contractelor/contractului de finanţare, în scopul realizării indicatorilor asumaţi, cu încadrarea în limitele bugetare aprobate, asigură distribuirea echilibrată a sarcinilor;

3) asigură fundamentarea tehnică, economică, juridică a documentelor elaborate pentru implementarea investiției/proiectului/activității, a măsurilor propuse, precum și a deciziilor adoptate pe parcursul realizării, implementării și monitorizării acestora;

4) exercită autoritatea privind planificarea, organizarea şi verificarea activităţilor cu privire la atribuţiile ce vizează derularea proiectului/activității/investiției;

5) asigură elaborarea, respectiv actualizarea procedurilor operaționale pentru detalierea proceselor si activitatilor derulate;

6) determină principalele riscuri care pot influența activitatea/investiția/proiectul, identifică activităţile și perioada de timp în care pot apărea, împreună cu echipa/unitatea de proiect, stabilește măsurile de gestionare/reducere/evitare a riscurilor și desemnează persoanele cu responsabilităţi în controlul riscurilor;

7) monitorizează și controlează activitățile și rezultatele realizate în raport cu cele planificate, atât din punct de vedere al calității, cât și din punct de vedere al resurselor alocate și întocmește rapoarte periodice de monitorizare și control a activităților și a rezultatelor realizate în raport cu cele planificate, evidenţiind stadiul, gradul de îndeplinire a scopului și rezultatelor acestuia, dificultăţile întâmpinate și măsurile luate sau propuse a fi luate în cadrul echipei sau, după caz, la nivelul Consiliului județean pentru buna derulare a proiectului/activității/investiției;

8) efectuează analize privind activitatea desfășurată, timpul și costurile alocate pentru activitățile programate și realizate; evaluează impactul proiectului/activității/investiției şi îl comunică conducerii Consiliului județean;

9) aduce la cunoştinţa superiorului ierarhic orice eveniment petrecut sau potenţial, care ar putea conduce la distorsionarea scopului pentru care a fost încheiat contractul sau care ar putea dăuna interesului public;

10) coordonează și aplică procedurile privind parcurgerea celor 4 faze ale execuţiei bugetare a cheltuielilor, respectiv angajarea, lichidarea, ordonanţarea şi plata cheltuielilor, pe parcursul derulării proiectului;

11) asigură constituirea unui fişer auditabil privind întreaga implementare a proiectului/activității/investiției, după semnarea acestuia şi până la efectuarea ultimei plăţi, fişier care va conţine o copie a contractului şi a tuturor documentelor care au legătură cu implementarea acestuia;

12) arhivează originalul dosarului proiectului/activității/investiției şi urmăreşte înscrierea operaţiunilor legate de acesta în registrele specifice, predând la arhivă toate documentele elaborate în executarea şi în legătură cu acestea, conform procedurii elaborate în acest sens;

13) asigură monitorizarea proiectului și realizarea indicatorilor în perioada post implementare sau în cazul unor activități/investiții/contracte propune măsuri și urmărește realizarea și finalizarea acestora.

Art. 22.
(1) În aplicarea prevederilor legale specifice activității, la nivelul fiecărui compartiment de specialitate, beneficiar al unui contract încheiat de către Județul Cluj, precum și în cadrul unităţilor/echipelor de implementare a proiectelelor precum și post implementare, se desemneză un responsabil de contract care asigură gestionarea contractului.

(2) Responsabilul de contract are următoarele atribuţii principale:

1) urmăreşte derularea contractului, conform clauzelor contractuale, respectarea termenelor, întreprinde toate demersurile necesare în vederea atingerii scopului pentru care contractul a fost încheiat şi întocmeşte rapoarte periodice privind derularea contractului;
2) aduce la cunoştinţa șefului de serviciu/managerului orice eveniment petrecut sau potenţial, care ar putea conduce la distorsionarea scopului pentru care a fost încheiat contractul, sau care ar putea dăuna interesului public (acest eveniment poate consta în întârziere în executarea contractului, descoperirea unor acte simulate sau orice alte situaţii asemănătoare).
3) iniţiază propuneri şi înştiinţează șeful de serviciu/managerul, după caz, despre necesitatea/oportunitatea încheierii unor acte adiţionale;
4) urmărește respectarea termenelor de plata, initiază procedura de aplicare a penalitatilor sau de reziliere a contractului daca situatia o impune;

5) iniţierea şi elaborarea de propuneri cu privire la corespondenta cu operatorul economic pe parcursul derularii contractului;

6) urmăreşte înscrierea contractului şi a operaţiunilor legate de acesta în registrul contractelor, evidențele financiar contabile etc.;

7) elaborează documentele necesare pentru recepția bunurilor/serviciilor/lucrărilor.
Secțiunea IV. Principalele relații funcționale din cadrul aparatului

 de specialitate al Consiliului județean

Art. 23.

Tipurile de relații funcționale principale din cadrul aparatului de specialitate al Consiliului județean se stabilesc după cum urmează:
A. Relații de autoritate ierarhice, astfel:

1) subordonarea secretarului județului, a directorului general, a arhitectului-șef, a directorilor executivi, a directorului și a șefilor serviciilor independente față de Președintele Consiliului județean;

2) subordonarea întregului personal al aparatului de specialitate faţă de Președintele Consiliului județean;

3) subordonarea șefilor de serviciu și de birou fată de directorul general, de arhitectul-șef, de directorii executivi și de director, după caz;

4) subordonarea funcționarilor publici de execuție și a personalului contractual de execuție față de directorul general, de arhitectul-șef, de directorii executivi, de director și de șefii de serviciu sau birou, după caz.

Secretarul județului/arhitectul șef/directorul general/directorul/şefii serviciilor independente, în exercitarea atribuţiilor ce revin direcţiei generale/direcţiei/serviciului independent, se consultă cu şefii serviciilor şi/sau birourilor, respectiv cu personalul din cadrul serviciului/compartimentului independent pentru adoptarea unor decizii corecte.

B. Relații de autoritate funcționale: se stabilesc de către compartimentele din aparatul de specialitate specializate într-un anumit domeniu, cu alte compartimente din cadrul acestuia sau cu entitățile din subordinea/coordonarea/autoritatea Consiliului județean sau, în limitele dispoziţiilor legale, constând în recomandări, informări, puncte de vedere şi precizări. Relaţiile de autoritate funcțională se pot stabili și ca urmare a mandatului acordat de către Președintele Consiliului județean(delegare de sarcini și responsabilități) unor persoane sau colective în vederea soluționării unor probleme complexe în domeniul de activitate;
C. Relații de cooperare la nivel intern: se stabilesc între structurile din cadrul aparatului de specialitate situate pe același nivel ierarhic sau între acestea și structurile organizatorice corespondente din cadrul entităților din subordinea/coordonarea/autoritatea Consiliului județean. În cadrul relaţiilor de cooperare interne, direcţiile generale/direcţiile/serviciile/ compartimentele din cadrul aparatului de specialitate au obligaţia de a primi şi răspunde cu celeritate la solicitări, în limita competenţei legale sau stabilite prin prezentul Regulament;

D. Relații de cooperare la nivel extern: se stabilesc între compartimente şi entități ce desfăşoară activităţi în domeniul de activitate al Consiliului județean ori cu implicaţii în acestea, numai pe baza atribuţiilor de serviciu încredinţate, a competenţelor acordate de Președinte şi în limitele dispoziţiilor legale. Acestea se stabilesc și urmare cooperări sau asocierii Consiliului județean cu alte consilii județene din țară (Uniunea Națională a Consiliilor Județene din România) sau prin aderarea la asociații naționale și internaționale ale autorităților administrației publice locale, în vederea promovării unor interese comune;
E. Relații de reprezentare: în limitele dispozițiilor legale și/sau a mandatului dat de către Președintele Consiliului județean, prin dispoziție;
F. Relații de control: se stabilesc între compartimentele specializate în control, respectiv Serviciul Audit Intern; Serviciul Corp Control Președinte, Control Intern Managerial și alte structuri organizatorice din cadrul aparatului de specialitate sau a entităților din subordinea/coordonarea/autoritatea Consiliului județean, pe baza competențelor acordate de lege sau a mandatului acordat de Președintele Consiliului județean.

Art. 24.

(1) Pentru coerența activității toate compartimentele funcționale se vor informa reciproc și vor colabora în realizarea acțiunilor lor.

(2) Circuitele fluxurilor de informații în cadrul apratului de specialitate al Consiliului județean sunt proiectate astfel:

A) la nivelul organizării structurale:

1) circuite descendente - de la conducerea executivă a Consiliului județean către structurile organizatorice;

2) circuite ascendente - de la baza organigramei către conducerea executivă a Consiliului județean, trecând prin toate nivelurile ierarhice necesare;

B) la nivelul organizării procesuale (cooperarea între direcții):

1) circuite orizontale - urmăresc, în funcție de problematică, informarea și cooperarea între direcții.

(3) Informarea reciprocă și colaborarea dintre compartimente se realizează, în principal, prin:

1) discuții/convorbiri/consultări care se consemnează în minute ale întâlnirilor sau prin intermediul corespondenței electronice;

2) stabilirea procedurilor de lucru și a colectivelor;

3) schimb de materiale/documente/informații și date;

4) clarificarea/eliminarea punctelor de vedere divergente;

5) analiza rezultatelor parțiale și finale.

 (4) În cadrul întâlnirilor de lucru se dezbat problemele referitoare la activităţile în derulare, se realizează o informare asupra activităţilor desfăşurate şi asupra activităților /proiectelor viitoare şi se identifică soluţii sau se fac recomandări care vor fi supuse deciziei Președintelui Consiliului Județean.

Art. 25.

(1) În cazul în care un compartiment apreciază că o informație primită de la alte entități sau din alte surse, inclusiv audiențe, prezintă interes pentru un alt compartiment din aparatul de specialitate, compartimentul care a luat cunoștință de o asemenea informație se asigură că ea a fost difuzată sau o aduce la cunoștința compartimentului în cauză, în timp util.

(2) În cazul în care o problemă trece de la un compartiment la altul, spre competentă soluționare, compartimentul trimițător se asigură că toate documentele pe care le deține și care sunt utile continuării rezolvării problemei sunt transmise împreună cu orice alte informații necesare.

Art. 26.

(1) Dispoziţiile cu caracter general pentru structurile organizatorice pot fi date cu respectarea legii numai de Președintele Consiliului județean și de persoanele care ocupă funcții de conducere, în limitele competenţelor ce le sunt stabilite, prin intermediul rezoluțiilor aplicate pe lucrările repartizate, al întâlnirilor de lucru sau procedurilor formalizate.

(2) Președintele Consiliului Județean și persoanele care ocupă funcții de conducere transmit, în scris, rezoluţii pe lucrările repartizate spre soluţionare compartimentelor.

(3) Dispozițile scrise sau verbale ale Președintelui Consiliului Județean sunt obligatorii. Deasemenea, sunt obligatorii și termenele de soluționare a acestor dispoziții. Neîndeplinirea acestor dispoziții, îndeplinirea defectuoasă a acestora, precum și nerespectarea termenelor dispozițiilor constituie abatere disciplinară.

Art. 27.

(1) În îndeplinirea atribuţiilor, conducătorii compartimentelor din aparatul de specialitate sau personalul din cadrul acestora, cu acordul conducătorilor compartimentelor, pot lua legătura direct cu entitățile din subordinea/coordonarea/autoritatea Consiliului județean, precum și cu celelalte autorităţi ale administraţiei publice centrale şi/sau locale, în scopul soluționării lucrărilor repartizate.

(2) Colaborarea dintre compartimentele din structura organizatorică a aparatului de specialitate al Consiliului județean se realizează prin conducătorii direcțiilor sau serviciilor independente.

(3) În situaţia în care, potrivit reglementărilor în vigoare sau sarcinilor stabilite de conducerea executivă a Consiliului județean, pentru realizarea unei lucrări este necesară colaborarea dintre direcții/servicii, conducătorii acestora pot desemna persoane care să participe la efectuarea lucrării.

(4) Lucrările la a căror elaborare este necesară colaborarea mai multor compartimente, în raport cu atribuţiile specifice, se verifică şi se semnează de toţi şefii compartimentelor implicate. În cazul în care şefii de compartimente nu ajung la un acord în legătură cu modul de soluţionare a lucrării, fiecare dintre aceștia își prezintă punctul de vedere într-o notă de informare motivată, care se transmite funcției ierarhic superioare, care dispune asupra modului de soluţionare a acesteia.

Art. 28.

(1) Pentru problemele a căror soluționare necesită colaborarea între mai multe compartimente pot fi constituite temporar grupuri de lucru pe domenii de activitate, programe sau proiecte, prin note de serviciu ale conducătorilor direcțiilor/serviciilor, după caz.

(2) Constituirea grupurilor de lucru nu afectează responsabilitatea compartimentelor în ceea ce privește atribuțiile ce le revin.

(3) În compunerea grupurilor de lucru trebuie să se regăsească personal care să aibă competența și experiența necesare pentru rezolvarea problemei stabilite și să poată gestiona date și informații specifice.

Art. 29.

(1) Pentru rezolvarea problemelor complexe, care exced competențelor/atribuțiilor unui compartiment, pot fi constituite comisii, prin dispoziția Președintelui Consiliului județean.

(2) La constituirea comisiilor precizate la alineatul (1) se stabilesc: denumirea, compunerea, mandatul, autoritatea și competențele, persoana desemnată în calitate de coordonator, tipul relațiilor de lucru, modul de lucru, durata de funcționare și, după caz, locul de desfășurare a activității.

(3) Constituirea comisiilor precizate la alineatul (1) se face cu respectarea următoarelor reguli:

1) problematica să fie limitată temporar și corespunzător din punctul de vedere al complexității, astfel încât să se evite depășirea competențelor membrilor comisiei;

2) selecția specialiștilor să vizeze, după caz, și cuprinderea domeniilor conexe celui în a cărui sferă se află problema de rezolvat;

3) eliberarea, totală sau parțială, a membrilor comisiei de obligațiile de serviciu curente sau cel puțin acordarea de prioritate colaborării în cadrul comisiei față de celelalte activități;

4) participarea fiecărui membru al comisiei la rezolvarea problemelor în ansamblu;

5) obligația tuturor compartimentelor de a sprijini activitatea comisiei, prin punerea la dispoziție a documentelor și datelor solicitate;

6) obligația președintelui/coordonatorului comisiei de a prezenta rezultatele, nemijlocit, conducerii executive a Consiliului județean;

7) asigurarea spațiilor de lucru și a sprijinului logistic necesar.

Art. 30.

(1) Lucrările prezentate conducerii executive a Consiliului Județean vor avea în mod obligatoriu avizul tuturor compartimentelor implicate, ale căror puncte de vedere au relevanță pentru acțiunile respective.

(2) Avizele se obțin de către compartimentele emitente ale lucrărilor.

(3) Lucrările care nu vor dispune de avizele necesare vor fi considerate incomplete și vor fi returnate emitentului.

Art. 31.

Fiecare compartiment din cadrul aparatului de specialitate al Consiliului județean va lua măsuri pentru consultarea din timp și obținerea avizelor altor compartimente, în cazul în care problemele de rezolvat prezintă aspecte care intră în competența acestora din urmă.

Art. 32.

(1) Dacă un compartiment are observații, propuneri sau neclarități cu privire la o lucrare primită pentru aviz/raport, intră în legătură cu conducerea compartimentului care a întocmit lucrarea și urmărește să clarifice situația prin discuții directe.

(2) În cazul în care, în urma acestor discuții, rămân observații/neclarități sau propuneri nepreluate de compartimentul inițiator, compartimentul avizator formulează o notă de observații pe care o atașează la lucrarea care este trimisă în continuare pe circuitul de semnare, iar compartimentul inițiator are obligația de a întocmi o notă justificativă privind nepreluarea acestor observații.

(3) Decizia cu privire la includerea aspectelor prevăzute în nota de observații aparține persoanei din conducerea executivă a Consiliului județean care aprobă lucrarea.

TITLUL III

FUNCȚIILE DE CONDUCERE DIN CADRUL APARATULUI DE SPECIALITATE AL CONSILIULUI JUDEȚEAN

CAPITOLUL I. Atribuțiile funcției de secretar al județului

Art. 33.

(1) Secretarul Judeţului Cluj, denumit în continuare secretarul judeţului, este funcţionar public de conducere, nu poate fi membru al unui partid politic, sub sancţiunea destituirii din funcţie şi nu poate fi soţ, soţie sau rudă de gradul întâi cu preşedintele sau vicepreşedinţii Consiliului judeţean, sub sancţiunea eliberării din funcţie.

(2) Recrutarea, numirea, suspendarea, modificarea, încetarea raporturilor de serviciu şi regimul disciplinar ale secretarului judeţului se fac în conformitate cu prevederile legislaţiei privind funcţia publică şi funcţionarii publici.
Art. 34.

(1) Secretarul judeţului îndeplineşte următoarele atribuţii principale:
1) avizează, pentru legalitate, dispoziţiile Preşedintelui Consiliului judeţean și contrasemenază hotărârile Consiliului judeţean;
2) elaborează un raport fundamentat pe temeiuri juridice cu privire la eventuale obiecții de legalitate asupra proiectelor de acte administrative și actelor administrative sau juridice transmise spre semnare/avizare/contrasemnare

3) participă la şedinţele Consiliului judeţean;

4) asigură gestionarea procedurilor administrative privind relaţia dintre Consiliul judeţean şi preşedintele acestuia, precum şi între aceştia şi prefect;
5) organizează arhiva şi evidenţa statistică a hotărârilor Consiliului judeţean şi a dispoziţiilor preşedintelui Consiliului judeţean;
6) asigură transparenţa şi comunicarea către autorităţile, instituţiile publice şi persoanele interesate a actelor prevăzute la lit. a), în condiţiile Legii nr. 544/2001 privind liberul acces la informaţiile de interes public, cu modificările şi completările ulterioare;
7) asigură procedurile de convocare a Consiliului judeţean, şi efectuarea lucrărilor de secretariat, comunică ordinea de zi, asigură întocmirea procesul-verbal al şedinţelor Consiliului judeţean, şi redactarea hotărârilor Consiliului judeţean;
8) pregăteşte lucrările supuse dezbaterii Consiliului judeţean şi comisiilor de specialitate ale acestuia organizând întâlniri de lucru pregătitoare cu conducătorii stucturilor funcționale din aparatul de specialitate și ai entitiăților initiatoare, în vederea corelarii punctelor de vedere ale acestora în legatura cu proiectele de acte administrative ce urmeaza a fi supuse spre adoptare;

9) nominalizează compartimentul/compartimentele de resort din cadrul aparatului de specialitate al Consiliului judeţean, precum şi comisia/comisiile de specialitate a Consiliului judeţean, în vederea emiterii/elaborării rapoartelor prevăzute de lege cu privire la proiectele de hotărâre înregistrate, ţinând cont de obiectul şi domeniul reglementat prin acestea, cu excepţia proiectelor de hotărâre care vor fi dezbătute în şedinţele extraordinare, sens în care stabileşte termene de elaborare pentru emiterea raportului de către compartimentul/compartimentele de resort, care să nu depăşească termenul de 30 de zile prevăzut de lege;

10) coordoneazã şi urmãreşte elaborarea şi avizarea de cãtre compartimentele de specialitate a proiectelor de acte administrative cu caracter normativ şi individual;
11) monitorizează şi controlează elaborarea raportărilor periodice, cu privire la ducerea la îndeplinire a hotărârilor Consiliului județean și dispozițiilor Președintelui Consiliului județean şi informează asupra stadiului şi a modului de realizare a acestora;

12) exercită atribuțiile specifice privind organizarea și desfășurarea ședințelor Consiliului județean stabilite prin Regulamentul de organizare și funcționare al Consiliului județean;

13) exercită activităţi de consultanţă, consiliere şi asistenţă juridică acordată compartimentelor din aparatul de specialitate al Consiliului judeţean, consilierilor judeteni, Preşedintelui Consiliului Judeţean Cluj, precum şi, la cerere, entităților aflate în subordinea/autoritatea/coordonarea Consiliului judeţean, consiliilor locale şi primarilor din Judeţul Cluj, precum si realizarea activităţii de reprezentare in instanțe;

14) asigură dezvoltarea unui sistem de elaborare de acte administrative și acte juridice fundamentate, de la momentul inițierii până la implementare;

15) asigură coordonarea activității Comisiei pentru monitorizarea, coordonarea şi îndrumarea metodologică a implementării şi dezvoltării sistemului de control intern managerial;

16) asigură coordonarea activităţii Comisiei pentru protecţia copilului şi a Colegiului director al Direcției Generale de Asistență Socială și Protecția Copilului;
17) asigură stabilitatea funcţionării aparatului de specialitate, precum și continuitatea conducerii şi realizării legăturilor funcţionale între structurile aparatului de specialitate al Consiliului județean;

18) exercită alte atribuţii prevăzute de lege sau însărcinări date de Consiliul judeţean sau de Preşedintele Consiliului judeţean, după caz;

(2) Secretarul județului îndeplinește atribuțiile comune prevăzute la art. 35 și 36 din prezentul Regulament(cele care vizează activitatea de coordonare a unor compartimente, în cazul delegării coordonării unor compartimente).
CAPITOLUL II. Atribuții comune ale funcțiilor de conducere de arhitect-șef,

 director general, director executiv și director

Art. 35.

(1) Personalul care ocupă funcții de conducere de arhitect-șef, director general, director executiv și director a structurilor organizatorice din cadrul aparatului de specialitate al Consiliului județean, așa cum sunt acestea stabilite prin Hotărârea Consiliului Județean Cluj nr. 233/2017 privind aprobarea Organigramei și a Statului de funcții ca urmare a reorganizării activității aparatului de specialitate al Consiliului Județean Cluj, organizează, coordonează, îndrumă, monitorizează, controlează şi răspund de activitatea compartimentelor aflate în subordine şi asigură buna colaborare cu alte compartimente, în temeiul legii, al prezentului Regulament si al procedurilor formalizate.

(2) În sensul prezentului Regulament, conducerea reprezintă ansamblul activităților prin care persoanele cu funcții de conducere stabilesc obiectivele compartimentelor și personalului din subordine, în sensul și cu scopul realizării obiectivelor stabilite la nivelul Consiliului Județean.

(3) Cerințele conducerii constau în: cunoașterea situației existente în domeniul de competență; identificarea formelor, metodelor, tehnicilor, procedeelor, procedurilor și mijloacelor optime de acțiune; identificarea modalităților optime de gestionare și de motivare a personalului în sensul contribuției efective la realizarea obiectivelor Consiliului Județean Cluj.

(4) Decizia șefului ierarhic, ca esență a atributului de conducere, trebuie să îndeplinească următoarele condiții:

1) să fie legală;

2) să fie emisă în baza unei autorități instituționale;

3) să se încadreze în perioada adecvată de elaborare și aplicare;

4) să aibă în vedere necesitatea realizării de o manieră eficientă a obiectivelor autorității publice;

5) să fie formulată corespunzător, cu indicarea modalității de acțiune preconizate și, după caz, a resurselor alocate, a decidentului și a responsabilului, și să precizeze unde se aplică și care este perioada sau termenul de aplicare;

6) să aibă în vedere necesitatea realizării de o manieră eficientă a obiectivelor consiliului județean.

(5) Șeful ierarhic are obligația de a asigura condițiile care fac posibilă executarea deciziei.

Art. 36.

Complementar activităţilor profesionale specifice funcției ocupate sau structurilor funcționale pe care le conduc, persoanele cu funcţii publice sau contractuale de conducere de arhitect șef, director general, director executiv și director, în scopul realizării sarcinilor de către funcțiile ierarhic inferioare și funcțiile de executie din subordine, îndeplinesc următoarele atribuţii comune cu caracter general:

1) asigură aplicarea și elaborează propuneri pentru implementarea Strategiei pentru consolidarea administrației publice 2014-2020, a Strategiei pentru o reglementare mai bună 2014-2020, a Strategiei naţionale privind tehnologia informaţiei şi comunicaţiilor, a Strategiei naționale privind Agenda Digitală pentru România 2020, a Strategiei privind formarea profesională pentru administrația publică 2016-2020, a Strategiei privind dezvoltarea funcției publice 2016-2020, a Strategiei naţionale anticorupţie pe perioada 2016-2020, precum și a strategiilor naționale, regionale și județene specifice domeniului de activitate;

2) stabilesc măsurile necesare şi urmăresc îndeplinirea în mod corespunzător a obiectivelor și activităților din programul de dezvoltare a controlului managerial intern și răspund de implementarea măsurilor privind dezvoltarea sistemului de control intern managerial la nivelul direcției generale/direcției, precum și a sistemului de management a calității;

3) asigură activitatea managerială, în ceea ce priveşte operaţiunile, activităţile şi acţiunile specifice, din punct de vedere al calităţii şi eficienţei actului de conducere care presupune: programare, planificare, organizare, coordonare, conducere, monitorizare şi control;

4) coordonează buna funcţionare a compartimentelor şi activităţilor cu caracter functional din cadrul direcției generale/direcției şi asigură legătura operativă președinte şi conducătorii tuturor compartimentelor din structura coordonată;

5) verifică şi aprobă activităţile personalului, dau instrucţiunile necesare pentru a asigura minimizarea erorilor şi pierderilor, eliminarea neregulilor, respectarea legislaţiei şi corecta înţelegere şi aplicare a instrucţiunilor,

6) stabilesc prin note de serviciu, activități, acțiuni, modalități, măsuri, instrucțiuni de îndeplinire a atribuțiilor și sarcinilor personalului

7) organizează colaborarea şi conlucrarea pentru soluţionarea unor probleme complexe cu celelate compartimente din cadrul aparatului de specialitate sau cu compartimente de la unităţile aflate în subordine, sub autoritate sau în coordonarea consiliului județean;

8) coordonează raporturile ce trebuie stabilite cu celelalte direcții; entități din subordinea/coordonarea/autoritatea Consiliului județean sau entități ale administraţiei publice centrale şi locale şi ţine legătura cu conducătorii celorlalte compartimente din aparatul de specialitate;

9) reprezintă direcţia generală/direcția în raporturile cu conducerea Consiliului județean, cu celelalte compartimente din structura de organizare a Consiliului județean şi cu alte instituţii sau organizaţii din ţară şi din străinătate, în limita mandatului;

10) identifică problemele-cheie, analizează şi evaluează impactul acestora pe termen scurt, mediu şi lung, elaborând propuneri, pe baza politicilor şi strategiilor aprobate;

11) coordonează, mobilizează personalul, controlează procesele care asigură elaborarea propunerilor de strategii şi politici, de programe și proiecte în domeniul de competenţă, precum şi ducerea lor la îndeplinire;

12) stabilesc structura responsabilă și măsuri pentru ducerea la îndeplinire a hotărărilor Consiliului județean, a dispozițiilor Președintelui Consiliului județean și asigură elaborarea raportului lunar cu privire la aplicarea acestora;

13) participă la ședințele consiliului județean și asigură participarea personalului din subordine la ședinte doar la solicitarea Președintelui consiliului județean;

14) stabilesc responsabilul/coordonatorul de proiect pentru lucrările care implică participarea mai multor compartimente din subordine şi soluţionează eventualele divergenţe apărute în soluţionarea problemelor;

15) planifică, organizează, analizează şi controlează realizarea în termen a activităților, atribuţiilor ce revin structurilor coordonate şi a sarcinilor stabilite de lege, proceduri formalizate, după caz și stabilesc măsuri de îmbunătăţire a activităţii;

16) întocmesc planul anual de activitate a structurilor pe care le coordonează, pe care îl prezintă spre aprobare conducerii executive a Consiliului județean, întocmesc şi prezintă conducerii executive a Consiliului județean rapoarte de activitate;

17) repartizează personalului din subordine, direct sau prin intermediul şefilor de compartimente, lucrările primite de la conducerea executivă a Consiliului județean sau cuprinse în programul de activităţi, dând îndrumările și instrucțiunile corespunzătoare pentru soluţionare;

18) organizează întâlniri de lucru cu șefii structurilor aflate în subordine, evaluează, pe baza comunicărilor conducătorilor compartimentelor implicate, modul şi stadiul de realizare a activităţilor în derulare;

19) verifică, urmăresc şi răspund de elaborarea corespunzătoare şi la termenele stabilite a corespondenței și lucrărilor repartizate direcției generale/direcției, precum și modul în care personalul din subordine îşi îndeplineşte îndatoririle profesionale şi de serviciu;

20) verifică lucrările efectuate în cadrul compartimentelor pe care le conduc, le aprobă şi le semnează sau, când este cazul, dispun refacerea lor;

21) asigură cunoașterea dispoziţiilor legale privind gestionarea documentelor, utilizarea sigiliilor şi ştampilelor la nivelul Consiliului judeţean;

22) asigură şi răspund de încărcarea echilibrată cu sarcini a personalului din subordine, elaborând sau contrasemnând fișele de post în funcție de pregătirea aprofesională, complexitatea muncii, și vechimea în muncă/specialitate, după caz;

23) se asigură ca personalul din subordine să cunoască şi să studieze legislaţia în vigoare care reglementează domeniul de activitate al structurilor pe care le conduc;

24) informează şi se asigură că persoanele din subordine au luat act de strategia, de obiectivele, de programele, de proiectele, precum și de atribuțiile și activitățile Consiliului județean, în ansamblu, precum şi de cele specifice compartimentului din care acestea fac parte;

25) coordonează și răspund de activități care le sunt delegate, soluționează problemele de specialitate din domeniul de activitate, realizează lucrări de o complexitate sau importanţă deosebită și participă la elaborarea unor astfel de lucrări;

26) răspund pentru realitatea, regularitatea şi legalitatea operaţiunilor ale căror documente justificative le-au certificat, în cazul în care iniţiază operaţiuni supuse vizei de control financiar preventive; obţinerea vizei de control preventiv pe documente care cuprind date nereale sau inexacte şi/sau care se dovedesc ulterior nelegale nu exonerează de răspundere pe şefii compartimentelor de specialitate care le-au întocmit;

27) coordonează întregul personal al direcţiei generale/direcției şi activitatea de elaborarea politicilor şi strategiilor de personal şi iau măsuri pentru a asigura implementarea acestora în cadrul structurilor din subordine;
28) analizează rapoartele Curții de Conturi a României- Camera de Conturi Cluj și rapoartele de audit intern şi iau măsurile necesare în vederea implementării recomandărilor/măsurilor;

29) participă la identificarea nevoilor de formare la nivel organizational, stabilind anual nevoile de formare profesională pentru personalul din direcţie, pe care le transmit structurii de specialitate;

30) fac propuneri pentru stimularea angajaţilor cu performanţe superioare şi iau măsuri pentru corectarea deficienţelor constatate în activitatea profesională a angajaţilor;

31) participă la procesul de evaluare a posturilor din cadrul structurii coordonate;

32) participă la procesul de recrutare şi selecţie a personalului şi fac propuneri privind încadrarea în muncă, transferul sau eliberarea din funcţie pentru personalul din subordine;

33) participă la procesul de evaluare a performanţelor profesionale pentru personalul din subordine;

34) asigură cunoașterea prevederilor Regulamentului intern de către personalul din subordine și fac propuneri privind sancţionarea personalului din subordine;

35) formulează propuneri referitoare la asigurarea resurselor materiale şi financiare necesare funcţionării structurilor conduse;

CAPITOLUL III. Atribuțiile comune ale funcțiilor de conducere de șef serviciu

 și șef birou

Art. 37.

Personalul care ocupă funcții de conducere de șef serviciu și șef birou îndeplinește următoarele atribuţii comune:

1) asigură aplicarea și elaborează propuneri pentru implementarea Strategiei pentru consolidarea administrației publice 2014-2020, a Strategiei pentru o reglementare mai bună 2014-2020, a Strategiei naţionale privind tehnologia informaţiei şi comunicaţiilor, a Strategiei nationale privind Agenda Digitală pentru România 2020, a Strategiei privind formarea profesională pentru administrația publică 2016-2020, a Strategiei privind dezvoltarea funcției publice 2016-2020, a Strategiei naţionale anticorupţie pe perioada 2016-2020, precum și a strategiilor naționale, regionale și județene specifice domeniului de activitate;

2) stabilesc măsurile necesare şi urmăresc îndeplinirea în mod corespunzător a obiectivelor și activităților din programul de dezvoltare a controlului managerial intern și răspund de implementarea măsurilor privind dezvoltarea sistemului de control intern managerial la nivelul serviciului/biroului și a sistemului de management al calității;

3) asigură activitatea managerială, în ceea ce priveşte operaţiunile, activităţile şi acţiunile specifice serviciului/biroului, din punct de vedere al calităţii şi eficienţei actului de conducere care presupune: programare, planificare, organizare, coordonare, conducere, monitorizare şi control;

4) organizează și stabilesc responsabilitățile, sarcinile, activitățile și atribuțiile personalului din subordine;

5) întocmesc planul anual de activitate a serviciului/biroului pe care îl coordonează și pe care îl prezintă spre aprobare conducerii ierarhic superioare;

6) stabilesc și implementează măsuri pentru ducerea la îndeplinire a hotărărilor Consiliului județean, a dispozițiilor Președintelui Consiliului județean și asigură elaborarea raportului lunar cu privire la aplicarea acestora;
7) analizează rapoartele Curții de Conturi a României-Camera de Conturi Cluj și rapoartele de audit intern şi iau măsurile necesare în vederea implementării recomandărilor/măsurilor;
8) furnizează în scris şi verbal, în termenele stabilite, documentele sau informaţiile solicitate de către auditorii interni/externi cu ocazia efectării misiunilor de audit;

9) urmăresc ca personalul din subordine să cunoască, să studieze și însușească legislaţia care reglementează domeniul de activitate, organizând dezbateri cu privire la aceasta și consemnând în minutele întâlnirilor de lucru temele analizate;

10) informează şi se asigură că persoanele din subordine au luat act de strategia, obiectivele, programele, proiectele și de atribuțiile și activitățile Consiliului județean, în ansamblu, precum şi de cele specifice compartimentului din care acestea fac parte;

11) urmărește respectarea dispoziţiilor legale privind gestionarea documentelor, utilizarea sigiliilor şi ştampilelor la nivelul Consiliului judeţean;

12) asigură luarea măsurilor pentru păstrarea în bune condiţii a lucrărilor elaborate sau rezolvate în cadrul compartimentului pe care îl conduce, până la predarea acestora la arhivă;

13) repartizează lucrările personalului din subordine și stabilesc modul de soluţionare a acestora, prioritatea lor și, după caz, termenele în care acestea trebuie rezolvate;
14) realizează efectiv o parte din lucrările repartizate serviciului/biroului, participă, urmăresc și răspund de elaborarea calitativă corespunzătoare şi la termenele stabilite a lucrărilor repartizate;
15) verifică, urmărește şi controlează ca operațiunile, activitățile, lucrările şi propunerile personalului din structura condusă să îndeplinească elementele de legalitate cerute de actele normative care au stat la baza elaborării/derulării acestora;

16) stabilesc prin note de serviciu, activități, acțiuni, modalități, măsuri, instrucțiuni de îndeplinire a atribuțiilor și sarcinilor salariaților;

17) verifică, avizează și semnează documentele, lucrările, documentațiile, situațiile, rapoartele, raportările, notele etc. generate în cadrul serviciului/biroului și prezintă și susțin în fața directorilor lucrările și corespondența elaborate la nivelul serviciului/biroului;
18) semnează operaţiunile supuse vizei de control financiar preventiv și răspund pentru legalitatea, regularitatea şi legalitatea operaţiunilor ale căror documente justificative le-au certificat; obţinerea vizei de control preventiv pe documente care cuprind date nereale sau inexacte şi/sau care se dovedesc ulterior nelegale nu exonerează de răspundere pe şefii compartimentelor de specialitate care le-au întocmit;
19) urmărește respectarea normelor de etică, de conduită şi de disciplină de către personalului din subordine;
20) propune specialiştii din cadrul structurii conduse, ce vor reprezenta Consiliul județean la manifestările cu caracter profesional, naţional şi/sau internaţional, organizate de instituţii publice şi organizaţii neguvernamentale pe probleme ale administraţiei publice sau în comisii şi/sau organisme constituite în aplicarea prevederilor unor acte normative;
21) propune modificări ale atribuţiilor structurii conduse în corelare cu dispoziţiile actelor normative nou apărute și cu volumul şi complexitatea activităţilor profesionale;
22) întocmește şi actualizează, ori de câte ori este cazul, fişele de post pentru personalul din subordine, asigurând corelarea atribuţiilor structurii conduse, cu dispozițiile actelor normative, ale procedurilor formalizate și ale regulamentului de organizare și funcționare;

23) asigură ca sarcinile cuprinse în fişele de post să fie clar formulate şi strâns relaţionate cu obiectivele postului, astfel încât să se realizeze o deplină concordanţă între conţinutul sarcinilor şi conţinutul obiectivelor postului;
24) identifică sarcinile noi şi dificile ce revin personalului din subordine şi le acordă sprijin în realizarea acestora;
25) utilizează zilnic instrumentele şi tehnicile managementului resurselor umane (evaluarea performanţelor, sprijin debutanţilor în timpul perioadei de probă, stabilirea necesarului de formare şi perfecţionare profesională, sprijinirea carierei funcţionarilor publici, motivare, etc.);
26) furnizează funcțiilor ierarhic superioare informaţii pentru managementul resurselor umane (caracteristicile funcţiei, cerinţe, necesar de formare);
27) face propuneri privind echipa condusă (recompense, mobilitate, dezvoltare carieră, formare, etc.);
28) participă activ la dezvoltarea competenţelor, cunoştinţelor şi abilităţilor personalului subordonat, inclusiv desemnarea lor ca participanţi la programele de formare/ perfecţionare profesională;
29) efectuează acţiuni de instruire a personalului din subordine și participă la procesul de evaluare a performanţelor profesionale pentru acesta;

30) asigură elaborarea planificării concediului de odihnă pentru personalul din subordine;

31) asigură respectarea prevederilor Regulamentului intern de către salariaţii din subordine și fac propuneri privind sancţionarea personalului din subordine;

32) formulează propuneri referitoare la asigurarea resurselor materiale şi financiare necesare funcţionării compartimentului;

TITLUL IV

STRUCTURILE FUNCȚIONALE DIN CADRUL APARATULUI DE SPECIALITATE AL CONSILIULUI JUDEȚEAN

 PARTEA a I- a

12. STRUCTURI PERMANENTE DE LUCRU LA NIVELUL CONSILIULUI JUDEȚEAN

Art. 38.

 La nivelul aparatului de specialitate al Consiliului județean funcționează comisii/comitete și alte structuri cu activitate permanentă a căror competențe, atribuții, regulamente de organizare și funcționare sunt stabilite prin acte normative, hotărîri ale Consiliu județean și dispoziții ale Președintelui Consiliului județean, după cum urmează:

1) Comisiile de disciplină pentru funcționari publici și personal contractual;

2) Comisia paritară;

3) Comitetul de securitate şi sănătate în muncă;

4) Comisia de Urbanism și Amenajarea Teritoriului;

5) Comisia Tehnico-Economică;

6) Comisia pentru monitorizarea, coordonarea şi îndrumarea metodologică a implementării şi dezvoltării sistemului de control intern managerial la nivelul aparatului de specialitate al Consiliului Judeţean Cluj;

7) Structura de Securitate;
8) Comisia pentru probleme de apărare din cadrul Consiliului judeţean;
9) alte comisii și structure constituite în temeiul unor acte normative sau administrative.

PARTEA a II- a

ATRIBUȚII SPECIFICE FIECĂREI STRUCTURI FUNCȚIONALE

CAPITOLUL I. Serviciul Audit Intern

Art. 39.

(1) Serviciul Audit Interne este structura funcțională din cadrul aparatului de specialitate al Consiliului județean, subordonată direct Președintelui Consiliului Județean, desfășoară o activitate funcțional independentă și obiectivă, care are ca principal obiectiv furnizarea de asigurări şi consiliere pentru buna administrare a veniturilor şi cheltuielilor publice, perfecţionând activităţile instituţiei și ajutând aparatul de specialitate să îşi îndeplinească obiectivele, printr-o abordare sistematică şi metodică care evaluează şi îmbunătăţeşte eficienţa şi eficacitatea sistemului de conducere bazată pe gestiunea riscului, a controlului şi a proceselor de administrare.

(2) Serviciul Audit Intern îndeplineşte următoarele atribuţii specifice:

1) Elaborează și actualizează norme metodologice privind exercitarea activităţii de audit public intern, specifice Consiliului județean, cu avizul structurii teritoriale Unităţii Centrale de Armonizare pentru Auditul Public Intern (U.C.A.A.P.I.) şi care devin funcţionale în urma aprobării lor prin dispoziția președintelui Consiliului Județean Cluj;
2) Avizează normele metodologice privind exercitarea activităţii de audit public intern, elaboratela nivelul entităţilor publice aflate în subordinea/în coordonarea/sub autoritatea Consiliului Județean Cluj;

3) Elaborează și actualizează Carta auditului public intern, o transmite spre avizare structurii teritoriale U.C.A.A.P.I. și supune documentul spre probare, prin dispoziție, Președintelui Consiliului Județean Cluj;

4) Elaborează proiectul Planului multianual de audit public intern, pe o perioadă de 3 ani, şi, pe baza acestuia, proiectul Planului anual de audit public intern (inclusiv misiunile dispuse de structura teritorială U.C.A.A.P.I.) şi le înaintează spre aprobare Preşedintelui Consiliului județean;

5) Actualizează Planul multianual de audit intern, respectiv Planul anual de audit intern aprobate, la iniţiativa şefului serviciului sau la solicitarea Președintelui Consiliului județean, ori de câte ori apar indicii sau circumstanţe care semnifică apariţia unor noi riscuri operaţionale sau de sistem, modificarea gradului de risc al activităţilor sau operaţiunilor deja cuprinse în plan, modificarea fondului de timp disponibil sau alte elemente decizionale, toate de natură să indice necesitatea realocării fondului de capacitate de audit intern pe obiectivele planului;
6) Elaborează Codul privind conduita etică a auditorului intern şi îl supune spre aprobare, prin dispozitie, Preşedintelui Consiliului Județean;
7) Efectuează activităţi de audit public intern pentru a evalua dacă sistemele de management financiar şi control ale entităţii publice sunt transparente şi sunt conforme cu normele de legalitate, regularitate, economicitate, eficienţă şi eficacitate, ajutând entitatea publică să îşi îndeplinească obiectivele printr-o abordare sistematică şi metodică;

8) Evaluează şi îmbunătăţeşte eficienţa şi eficacitatea managementului riscului, controlului şi proceselor de guvernanţă la nivelul direcţiilor, serviciilor şi compartimentelor din cadrul Consiliului Județean Cluj şi a entităţilor aflate în subordinea/coordonarea/sub autoritatea Consiliului Județean Cluj;

9) Efectuează misiuni de audit de asigurare (de regularitate/conformitate, al performanței, de sistem);

10) Efectuează misiuni de audit de consiliere (formalizate- cuprinse în planul anual de audit/cu caracter informal/ pentru situații excepționale);

11) Efectuează misiuni de audit de evaluare a activității de audit intern desfășurată la entităţile aflate în subordinea/în coordonarea/sub autoritatea Consiliului Județean Cluj;
12) Exercită auditul public intern asupra tuturor activităţilor desfăşurate atât în cadrul Consiliului Județean Cluj, cât şi în entităţile aflate în subordine/în coordonare/sub autoritatecare nu au asigurată funcţia de audit public intern;
13) Efectuează, cu aprobarea Preşedintelui Consiliului Județean Cluj, misiuni de audit ad-hoc, considerate misiuni de audit public intern cu caracter excepţional, necuprinse în planul anual de audit public intern;
14) Auditează, fără a se limita la acestea, următoarele:

a. activităţile financiare sau cu implicaţii financiare desfăşurate de entitatea publică din momentul constituirii angajamentelor până la utilizarea fondurilor de către beneficiarii finali, inclusiv a fondurilor provenite din finanţare externă;

b. plăţile asumate prin angajamente bugetare şi legale, inclusiv din fondurile comunitare;

c. administrarea patrimoniului, precum şi vânzarea, gajarea, concesionarea sau închirierea de bunuri din domeniul privat al statului ori al unităţilor administrativ-teritoriale;

d. concesionarea sau închirierea de bunuri din domeniul public al statului ori al unităţilor administrativ-teritoriale;

e. constituirea veniturilor publice, respectiv modul de autorizare şi stabilire a titlurilor de creanţă, precum şi a facilităţilor acordate la încasarea acestora;

f. alocarea creditelor bugetare;

g. sistemul contabil şi fiabilitatea acestuia;

h. sistemul de luare a deciziilor;

i. sistemele de conducere şi control, precum şi riscurile asociate unor astfel de sisteme;

j. sistemele informatice.

15) Elaborează Raportul de audit, corespunzător fiecărei misiuni aprobate prin planul anual de audit sau celor cu caracter excepţional, îl înaintează Preşedintelui Consiliului Județean Cluj pentru analiză şi avizare și îl comunică, după avizare, entităţii/structurii auditate în vederea implementării recomandărilor cuprinse în acesta;

16) Monitorizează implementarea recomandărilor formulate în rapoartele de audit intern, încheiate în urma misiunilor de audit ce au fost cuprinse în planul anual de audit şi analizează raportul de monitorizare, efectuează activităţi de asigurare, consiliere, evaluare şi verificare a implementării recomandărilor, concepute să adauge valoare şi să îmbunătăţească activităţile entităţii publice;
17) Raportează la structura teritorială U.C.A.A.P.I. – Serviciul Audit Public Intern din cadrul D.G.R.F.P. Cluj progresele înregistrate în implementarea recomandărilor (inclusiv cele neimplementate) şi informează Preşedintele Consiliului Județean Cluj cu privire la stadiul implementării recomandărilor;

18) În cazul identificării unor iregularităţi sau posibile prejudicii, în timpul misiunilor de audit, raportează imediat Președintelui Consiliului Județean Cluj şi structurii de control intern abilitate;
19) Propune, după caz, suspendarea misiunii de audit public intern în cazul identificării unor iregularităţi sau posibile prejudicii, cu acordul conducătorului entităţii publice care a aprobat misiunea, dacă din analiza preliminară a verificărilor efectuate se estimează că prin continuarea acesteia nu se ating obiectivele de audit intern (limitarea accesului, informaţii insuficiente ş.a.);

20) Informează UCAAPI- structura teritorială- despre recomandările neînsuşite de către conducătorul entităţii publice auditate, precum şi despre consecinţele acestora, însoţite de documentaţia relevantă;

21) Raportează periodic asupra constatărilor, concluziilor şi recomandărilor rezultate din activităţile sale de audit la structura teritorială U.C.A.A.P.I.;

22) Elaborează raportul anual al activităţii de audit public internşi-l înaintează Preşedintelui Consiliului Judeţean, spre avizare, după care îl transmite structura teritorială a U.C.A.A.P.I.- Serviciul Audit Public Intern din cadrul D.G.R.F.P. Cluj și Curtea de Conturi a României - Camera de Conturi a Judeţului Cluj;

23) Verifică respectarea normelor, instrucţiunilor, precum şi a Codului privind conduita etică în cadrul compartimentelor de audit intern din entităţile publice subordonate, aflate în coordonare sau sub autoritate şi poate iniţia măsurile corective necesare, în cooperare cu conducătorul entităţii publice în cauză.

24) Implementează măsurile corective iniţiate de U.C.A.A.P.I. - Serviciul Audit Public Intern din cadrul D.G.R.F.P. Cluj, în cooperare cu Preşedintele Consiliului Județean Cluj, urmare a verificării respectării normelor, instrucţiunilor precum şi a Codului privind conduita etică.

CAPITOLUL II. Serviciul Corp Control Președinte, Control Intern Managerial

Art. 40.

(1) Serviciul Corp Control Președinte, Control Intern Managerial este structura funcțională din cadrul aparatului de specialitate al Consiliului județean, subordonată direct președintelui Consiliului Județean, desfășoară o activitate de verificare și evaluare a modului în care sunt respectate şi aplicate prevederile legale precum și a sarcinile stabilite în actele administrative emise de consiliul județean, respectiv de președintele consiliului județean precum și de coordonare a implementării si dezvoltării sistemelor de control intern managerial cadrul entitatilor publice aflate în subordinea/coordonarea sau sub autoritatea Consiliului Județean Cluj.

(2) Serviciul Corp Control Președinte, Control Intern Managerial îndeplineşte următoarele atribuţii specifice:

A. Componenta de control:

1) Efectuează acţiuni de control planificat, aprobate de catre Preşedintele Consiliului Judeţean sau înlocuitorul legal al acestuia, în baza unui program anual de control, la structurile din aparatul de specialitate și entităţile de sub autoritatea/coordonarea/subordonarea Consiliului Judeţean Cluj, in scopul evaluării modului de îndeplinire a atribuţiilor si obiectivelor planificate, precum si identificarea şi corectarea deficienţelor constatate, precum și la utilizatori și/sau beneficiari finali ai fondurilor alocate de la bugetul județului;

2) Efectuează acţiuni de control tematic, aprobate de catre Preşedintele Consiliului Judeţean sau înlocuitorul legal al acestuia, ca activitate de verificare, de regulă inopinată, care se realizează în baza unui plan de verificare, care are ca scop evaluarea, îndrumarea şi/sau sprijinul unei/unor activităţi determinate, precum şi propunerea de măsuri pentru eliminarea deficienţelor constatate;

3) Analizează şi verifică sesizările adresate Președintelui Consiliului Județean Cluj de persoane fizice/persoane juridice/ organisme abilitate de lege, privind activitatea desfășurată de structurile aparatului de specialitate sau a celor aflate în coordonare/subordonare/sub autoritate, utilizatori și/sau beneficiari finali ai fondurilor alocate de la bugetul județului;
4) Desfășoară activităţi de control, atât la nivelul structurilor aparatului de specialitate, a entităților subordonate/coordonate/sub autoritatea
Consiliului Județean Cluj, a contractanţilor/beneficiarilor de fonduri alocate de la bugetul Județului Cluj, în baza unor hotărâri de consiliu județean, în baza planului anual de control sau în urma sesizărilor persoanelor fizice/ juridice/organisme abilitate de lege/audit intern, precum și prin autosesizare și mass media;
5) Elaborează tematica de control general şi propune spre aprobare planul anual de control, declanșarea acţiunilor de control/inspecţie realizându-se doar cu aprobarea Președintelui Consiliului Județean;
6) Elaborează proceduri formalizate privind derularea activităților de control și formularele utilizate prin care solicită de la reprezentanții structurii controlate, transmiterea cu celeritate a datelor, informațiilor, situațiilor, a punctelor de vedere, notelor explicative, a documentelor și copiilor certificate ale documentelor, referitoare la aspectele care fac obiectul activității de control;
7) Solicită verbal sau în scris , în vederea examinării, date, documente, informaţii și orice alte înscrisuri referitoare la aspectele care fac obiectul activităţii de control a activităţii proprii a aparatului de specialitate și a entităților care funcţionează în subordinea/coordonarea/autoritatea Consiliului Județean, precum și a utilizatorilor/ beneficiarilor/ contractorilor de fonduri alocate de la bugetul județului, personalul structurilor controlate având obligaţia de a pune la dispoziţia echipelor de control documentele solicitate;
8) Întocmește rapoarte de control, note de control cu privire la aspectele constatate și răspunde de corectitudinea acestora, în funcţie de informaţiile, datele și documentele puse la dispoziţie de conducerea structurilor implicate;
9) Urmăreşte realizarea măsurilor stabilite pentru înlăturarea deficienţelor constatate în acţiunile de îndrumare şi control, şi informează conducerea Consiliului Județean Cluj despre rezultatele acestora, propunând măsuri de corectare în acest sens, de ameliorare şi îmbunătăţire a performanţelor sistemului de control și sistemului de management a calității;
10) Verifică la sesizări punctuale, sau prin controale tematice, aspectele sesizate în petiţiile adresate organelor centrale ale administraţiei publice, Guvernului şi Parlamentului, referitoare la încălcarea unor prevederi legale în activitatea structurilor care îşi desfăşoară activitatea în cadrul aparatului de specialitate, sau a entităților din subordonarea/coordonare/autoritatea Consiliului Județean Cluj în ceea ce priveşte gestionarea şi utilizarea fondurilor europene sau alocate de la bugetul Județului Cluj, precum și a utilizatorilor/beneficiarilor/contractorilor de fonduri publice alocate;
11) Propune conducerii consiliului județean măsuri de înlăturare a deficienţelor constatate în activitatea de control şi, cu aprobarea Președintelui Consiliului Județean, sesizează organele de cercetare administrativă sau organele de urmărire penală în cazul în care, din controlul sau verificările efectuate, rezultă săvârşirea unor abateri de natură disciplinară sau fapte penale;
12) Reprezintă Consiliul Județean la acţiunile solicitate şi organizate de entități cu atribuții de control Corpul de Control al Guvernului, Curtea de Conturi a României, DLAF, ANI, DNA, CE în limita mandatului acordat de Președintele Consiliuui Județean Cluj;
13) Extinde misiunile de control și efectuează verificări suplimentare în ceea ce privește obiectivele și structurile supuse controlului, după caz, dacă sunt identificate suspiciuni suplimentare de fraudă sau abateri legislative;

14) Se autosesizează în legătură cu neregulile şi abaterile de care ia cunoştinţă în timpul controlului, şi informează Președintele Consiliului Județean;
15) Efectuează activităţi de cercetare administrativă și documentare, din proprie iniţiativă, în vederea stabilirii necesităţii iniţierii unei misiuni de control ca urmare a înregistrării unei sesizări sau prin autosesizare;
16) Dispune măsurile necesare de protejare a informaţiilor nedestinate publicităţii și gestionează baza proprie de documentare, referitoare la activităţile desfăşurate;
17) Propune spre aprobare Președintelui Consiliului Județean proiecte de acte administrative, planuri tematice şi calendaristice, măsuri şi acţiuni necesare în vederea desfășurării activităţilor de control, precum și modificări/completări pentru îmbunătăţirea prevederilor cu caracter normativ şi care au implicaţii asupra activităţii de control;

18) Verifică îndeplinirea măsurilor dispuse de către alte autorităţi sau structuri cu atribuții de inspecţie sau control prin actele de control încheiate anterior in masura mandatului dat de Președintele Consiliului Județean Cluj;
B. Componenta de Control Intern Managerial
19) Centralizează și analizează rapoartele anuale asupra sistemului de control intern managerial, elaborate de conducatorii fiecarei entitati publice aflate în subordinea/coordonarea sau sub autoritatea Consiliului Județean Cluj;
20) Elaborează și prezintă până la sfârşitul semestrului I al anului curent, pentru anul precedent, un raport privind stadiul implementării sistemelor de control intern managerial la nivelul entităților publice aflate în subordinea/coordonarea sau sub autoritatea Consiliului Județean Cluj;
21) Coordoneaza si supravegheaza prin activitati de verificare si indrumare metodologica implementarea si dezvoltarea sistemelor de control intern managerial din cadrul entitatilor publice aflate în subordinea/coordonarea sau sub autoritatea Consiliului Județean Cluj;
22) Asigură secretariaul Comisiei pentru monitorizarea, coordonarea şi îndrumarea metodologică a implementării şi dezvoltării Sistemului de control intern managerial la nivelul aparatului de specialitate al Consiliului Judeţean Cluj;
23) Organizează desfăşurarea şedinţelor Comisiei, întocmește procesele-verbale ale ședințelor, redactează hotărârile Comisiei sau alte documente specifice și asigură comunicarea lor;

24) Întocmeşte, centralizează şi distribuie documentele necesare bunei desfăşurări a şedinţelor Comisiei;

25) Asigură colectarea şi centralizarea informaţiilor primite de la compartimentele din aparatul de specialitate al Consiliului Judeţean Cluj;

26) Centralizează rapoarte/informări/situaţii în baza dispoziţiilor preşedintelui Comisiei;

27) Redactează situaţiile centralizatoare trimestriale/anuale privind stadiul implementării sistemului de control intern managerial, analizate şi aprobate de Comisie pe baza informaţiilor primite de la compartimente;

28) Gestionează originalele procedurilor de sistem şi procedurilor operaţionale, precum şi ale celorlalte documente ale Comisiei;

29) Primeşte, înregistrează în registru proiectele procedurilor de sistem şi operaţionale transmise pentru avizare şi le transmite spre avizare membrilor Comisiei;

30) Distribuie procedurile conform listei de difuzare;

31) Centralizează și ţine evidenţa procedurilor de sistem şi operaţionale pe suport de hârtie şi în format electronic şi le pune la dispoziţia personalului în reţelele informatice locale existente;

32) Pregăteşte documentele de lucru pentru şedinţele Comisiei şi asigură demersurile pentru rezervarea sălii de şedinţă;

33) Clasează, păstreză şi arhivează în conformitate cu prevederile legale specifice arhivării, toată documentaţia aferentă activității Comisiei (hotărâri, registre, procese-verbale, corespondenţă, etc.).

CAPITOLUL III. Cabinet Preşedinte

Art. 41.

(1) Cabinet Președinte este structura funcțională din cadrul aparatului de specialitate al Consiliului județean, subordonată direct Președintelui Consiliului Județean, care are ca principal obiectiv consilierea de specialitate a preşedintelui Consiliului Județean Cluj în următoarele domenii: economic, financiar, relaţii publice, relaţii internaţionale, turism, fonduri europene, administraţie publică.

(2) Personalul din cadrul acestei stucturi este numit sau eliberat din funcţie numai la propunerea Președintelui Consiliului județean, îşi desfăşoară activitatea în baza unui contract individual de muncă, încheiat în condiţiile legii, pe durata mandatului președintelui și îndeplineşte sarcinile stabilite de către acesta.

(3) Personalul din cadrul Cabinetului Președinte are următoarele atribuţii principale:
1) Din dispoziţia președintelui efectuează sau participă la realizarea unor studii, evaluări, lucrări de sinteză legate de specificul activităţii Consiliului Județean Cluj, în cadrul unor colective din aparatul de specialitate sau organizate în cadrul altor instituţii publice;
2) Întocmeşte rapoarte, materiale şi informări în domeniile economic, financiar, relaţii publice, relaţii internaţionale, turism, fonduri europene, administraţie publică, la solicitarea Preşedintelui Consiliului Județean;
3) Urmăreşte activitatea de redactare, la timp şi în mod corespunzător, a răspunsurilor la interpelările adresate Președintelui Consiliului Județean Cluj, pe care le prezintă acestuia spre semnare;
4) Asigură informarea președintelui asupra posibilităţilor de rezolvare a problemelor ridicate de primari, conducătorii compartimentelor de speciialitate, ai entităților de sub autoritatea/coordonarea/subordonarea Consiliului Județean Cluj, reprezentanţi străini şi alte persoane primite în audienţă, colaborând în acest caz cu compartimentele din structura aparatului de specialitate;
5) Participă la şedinţele de consiliu local din comune, municipii şi oraşe, în calitate de reprezentant al Preşedintelui și aduce la cunoştinţa acestuia problemele sesizate de către consilierii locali, precum şi de către primari;
6) Acţionează ca împuternicit al Preşedintelui Consiliului Judeţean, în relaţiile cu consiliile locale, primăriile din judeţ şi alte organe şi organizaţii locale şi centrale în domeniile specifice administraţiei;
7) Reprezintă Preşedintele Consiliului Județean Cluj, la solicitarea acestuia, la manifestări, conferinţe, seminarii din ţară şi străinătate și participă, la acţiuni ale instituţiilor de cultură, asistenţă socială, educativ - ştiinţifice, sportive;
8) Sesizează cu operativitate președintele cu privire la evenimentele deosebite care se produc în cadrul Consiliului Județean;
9) Colaborează cu personalul de conducere din aparatul de specialitate pentru rezolvarea sarcinilor curente, pentru pregătirea lucrărilor consiliilor şi comitetelor coordonate de consiliul județean, a asociațiilor în care Județul Cluj este membru, etc.;
10) Colaborează cu orice instituţie publică de stat sau neguvernamentală, în scopul îndeplinirii sarcinilor Președintelui Consiliului Județean Cluj și sprijină activitatea de cooperare internaţională a Consiliului Județean Cluj;
11) Prezintă Președintelui Consiliului Județean sinteze relevante pentru activitatea autorității administrației publice județene precum și corespondenţa primită;
12) Transmite funcțiilor de conducere din cadrul aparatului de specialitate modul de rezolvare a diferitelor rezoluţii ale președintelui şi urmăreşte realizarea acestora la termenele stabilite și primește de la aceștia documentele care trebuie prezentate președintelui;
13) Participă la activitatea de elaborare a unor acte normative iniţiate de Consiliul Județean Cluj;
14) Analizează materialele aflate pe ordinea de zi a ședințelor consiliului județean şi coordonează activitatea de pregătire a mapei personale a președintelui, participă la şedinţele de consiliu judeţean.

CAPITOLUL IV. Direcţia Generală Buget-Finanţe, Resurse Umane

Art. 42.

(1) Direcţia Generală Buget-Finanţe, Resurse Umane este structura funcțională a aparatului de specialitate al Consiliului județean care asigură cadrul general și procedurile privind formarea, administrarea, angajarea și utilizarea fondurilor publice locale.

(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în

responsabilitate direcției, activitățile sunt desfășurate la nivelul Serviciului Buget Local, Venituri, Serviciul Financiar – Contabil, Biroul Instituţii Publice, Guvernanță Corporativă, Serviciul Resurse Umane, Serviciul SSM-PSI, Logistic.
Secțiunea 1. Serviciul Buget Local, Venituri

Art. 43.

Serviciul Buget Local, Venituri îndeplineşte următoarele atribuţii specifice:
1) Organizează, îndrumă şi coordonează lucrările de elaborare a bugetului propriu de venituri şi cheltuieli al Consiliului Județean Cluj, precum şi a bugetelor de venituri şi cheltuieli ale unităţilor de sub autoritatea Consiliului Județean Cluj, atât în faza de proiect cât şi în cea definitivă şi rectificativă;

2) Elaborează bugetul de venituri şi cheltuieli pe anul curent şi estimările pe următorii 3 ani după cum urmează:
a) transmite electronic formularele tipizate de buget instituţiilor de sub autoritatea Consiliului Județean Cluj precum şi compartimentelor din cadrul Consiliului Județean Cluj;

b) solicită prin adrese propunerile de buget de venituri şi cheltuieli pe toate sursele de finanţare de la instituţiile de sub autoritatea Consiliului Județean Cluj precum şi de la compartimentele din cadrul Consiliului Județean Cluj;

c) verifică, centralizează şi analizează propunerile de la instituţiile de cultură de sub autoritatea Consiliului Județean Cluj;

d) verifică, centralizează şi analizează propunerile de la instituţiile de învăţământ de sub autoritatea Consiliului Județean Cluj;

e) verifică, centralizează şi analizează propunerile de la compartimentele din cadrul Consiliului Județean Cluj precum şi de la capitolele de cheltuieli ,,Alte servicii publice generale’’, ,,Sănătate, Asigurări şi asistenţă socială’’, ,,Acţiuni generale economice, comerciale şi de muncă’’, ,,Agricultură, Silvicultură, Piscicultură şi vânătoare’’, ,,Transporturi’’, ,,Alte acţiuni economice;
f) analizează modul de realizare a veniturilor din anul precedent şi situaţia rămăşiţelor din anii precedenţi;

g) analizează nivelul cheltuielilor bugetare pe capitole ale clasificaţiei bugetare şi întocmeşte variante privind evoluţia lor în perspectivă, pentru acţiunile finanţate din bugetul local;
h) analizează, împreună cu Direcţia de Dezvoltare şi Investiţii, legalitatea, necesitatea şi oportunitatea cuprinderii obiectivelor de investiţii a căror finanţare se asigură, potrivit legii, din bugetul local, din venituri proprii şi din fonduri externe nerambursabile;

i) elaborează şi redactează proiectul de hotărâre şi anexele pentru aprobarea bugetului de venituri şi cheltuieli;

j) comunică prin adrese instituţiilor de sub autoritatea Consiliului Județean Cluj sumele aprobate în vederea întocmirii bugetului de venituri şi cheltuieli pe anul în curs şi estimările pe următorii 3 ani;

k) comunică prin adrese compartimentelor din cadrul Consiliului Județean Cluj sumele aprobate prin hotărâre în vederea întocmirii bugetului de venituri şi cheltuieli pe anul în curs şi estimările pe următorii 3 ani;

l) introduce bugetul de venituri şi cheltuieli pe anul în curs şi următorii 3 ani, centralizat şi corelat în programul informatic al Ministerului Finanţelor;

m) depune la Direcţia Generală Regională a Finanţelor Publice Cluj, denumită în continuare DGRFP Cluj, bugetul de venituri şi cheltuieli pe anul în curs şi următorii 3 ani atât pe suport de hârtie cât şi informatic în termenul prevăzut;

3) Elaborează și redactează proiectul de hotărâre privind taxele şi tarifele locale:

a) primeşte, analizează și centralizează solicitările şi verifică necesitatea şi oportunitatea acestora;

b) elaborează şi redactează proiectul de hotărâre privind stabilirea taxelor şi tarifelor locale (taxe pentru emitere certificate urbanism şi autorizaţii construcţii, taxe pentru eliberarea unor copii şi extrase ale documentelor aflate în arhiva Consiliului Județean Cluj, taxa pentru turiştii care vizitează Rezervaţia Cheile Turzii, taxe şi tarife servicii bibliotecă, intrare muzee, acorduri, avize, etc);

4) Supune spre aprobare repartizarea pe trimestre a sumelor defalcate din taxa pe valoarea adăugată, denumită în continuare TVA, pentru echilibrarea bugetelor locale, a sumelor defalcate din TVA pentru finanţarea cheltuielilor descentralizate la nivelul judeţului precum şi a sumelor defalcate din TVA pentru finanţarea drumurilor judeţene:

a) întocmeşte propunerile de repartizare pe trimestre a sumelor defalcate din TVA alocate judeţului Cluj pe anul în curs şi estimările pe următorii 3 ani şi le înaintează Direcției Generale Regionale a Finanțelor Publice Cluj;

b) primeşte de la Direcția Generală Regională a Finanțelor Publice Cluj repartizarea pe trimestre a sumelor defalcate din TVA pentru anul în curs, întocmeşte situaţia centralizatoare pe indicatori conform sumelor comunicate, o supune spre aprobare şi o depune la Direcția Generală Regională a Finanțelor Publice Cluj;

5) Verifică, centralizează și analizează propunerile de la unitățile administrativ- teritoriale în vederea elaborării proiectului de hotărâre privind reparizarea cotei de 20% din impozitul pe venit și din sume defalcate din TVA pe unități administrativ-teritoriale pentru achitarea arieratelor, rambursarea ratelor la împrumuturile contractate, pentru susținerea programelor de dezvoltare locală și pentru susținerea proiectelor de infrastructură care necesită cofinanțare locală.

6) Elaborează și redactează referatul de aprobare, raportul și proiectul de hotărâre privind repartizarea cotei de 20% din impozitul pe venit și din sume defalcate din TVA pe unități administrativ-teritoriale pentru achitarea arieratelor, rambursarea ratelor la împrumuturile contractate, pentru susținerea programelor de dezvoltare locală și pentru susținerea proiectelor de infrastructură care necesită cofinanțare locală;

7) Supune spre aprobare consiliului judeţean solicitările primite de la unităţile administrativ - teritoriale referitoare la renominalizarea unor proiecte de infrastructură întocmind referatul de aprobare, raportul, proiectul de hotărâre.

8) Deschide şi urmăreşte lunar creditele bugetare în limita bugetului aprobat:

a) verifică lunar cererile de alimentare de cont ale instituţiilor de sub autoritatea Consiliului Județean Cluj urmărind încadrarea sumelor solicitate în prevederile bugetare lunare şi trimestriale;

b) întocmeşte situaţiile: ”Nota Justificativă”, „Cerere de deschidere de credite” centralizatoare, pe capitole de cheltuieli, asigurând deschiderea de credite conform planificării trimestriale corelată şi cu gradul de realizare a veniturilor pentru: bugetul propriu şi al instituţiilor de sub autoritatea Consiliului Județean Cluj;

c) întocmeşte note justificative în cazurile în care plăţile lunare depăşesc plăţile medii lunare aferente perioadei anterioare celei pentru care se solicită deschiderile de credite;

d) întocmeşte dispoziţiile bugetare pentru Consiliului Județean Cluj şi instituţiile de sub autoritatea Consiliului Județean Cluj, pe capitole de cheltuieli conform prevederilor bugetare anuale, trimestriale şi lunare. Întocmeşte borderourile aferente dispoziţiilor bugetare pe capitole de cheltuieli;

e) întocmeşte ordinele de plată împreună cu ordonanţările de plată, propunerile de angajare a unei cheltuieli şi angajamentul bugetar conform deschiderii de credite pentru Consiliul Județean Cluj şi instituţiile de sub autoritatea Consiliului Județean Cluj, pe capitole de cheltuieli conform prevederilor bugetare anuale, trimestriale şi lunare;

f) depune la Trezoreria Municipiului Cluj-Napoca, Dej, Gherla, Huedin deschiderea de credite cu 10 zile înainte de efectuarea plăţilor conform prevederilor legale în vigoare;

g) verifică şi înaintează spre avizare ordonatorului principal de credite, trimestrial, cererile de deschidere de credite întocmite de unităţile finanţate din subvenţii şi venituri proprii conform prevederilor legale în vigoare;

9) Întocmeşte lunar execuţia bugetară a cheltuielilor;

10) Întocmeşte lunar situaţia privind realizarea veniturilor proprii Consiliului Județean Cluj şi pentru unităţile de sub autoritatea Consiliului Județean Cluj finanţate din venituri proprii şi subvenţii;

11) Întocmeşte evidenţa pe fiecare sursă de venit (conform cerinţelor de raportare a execuţiei lunare a veniturilor) pentru stabilirea drepturilor constatate din:

a) venituri din chirii şi redevenţe;

b) venituri din taxa asupra mijloacelor de transport marfă cu masa totală maximă autorizată de peste 12 tone cuvenită Consiliului Județean Cluj (40%);

c) venituri obţinute din taxele privind eliberarea certificatelor de urbanism şi autorizaţiilor de construire pentru persoanele fizice şi juridice;

d) alte venituri;

12) Asigură restituirea sumelor rezultate din regularizarea taxei pentru autorizaţiile de construcţie, emise de serviciul de specialitate din cadrul Consiliului Județean Cluj;

13) Întocmeşte şi eliberează facturi fiscale pentru achitarea cu ordin de plată a taxelor pentru autorizaţii de construcţii, certificate urbanism, formulare aferente autorizaţiilor în baza comunicărilor primite de la compartimentele de specialitate din cadrul Consiliului Județean Cluj;

14) Facturează şi urmăreşte încasările din redevenţe şi chirii:

a) întocmeşte facturile pentru redevenţe cabinete medicale pe baza comunicărilor primite de la Compartimentul Managementul Unităţilor Sanitare din cadrul Consiliului Județean Cluj;

b) întocmeşte facturile pentru chirii pe baza contractelor de închiriere încheiate de serviciile de specialitate din cadrul Consiliului Județean Cluj;

c) calculează penalităţi şi întocmeşte facturile aferente (pentru încasările urmărite de Serviciul Buget Local, Venituri);

15) Urmăreşte şi ia măsurile care se impun, în limita competenţei, pentru recuperarea creanţelor bugetare;

16) Întocmeşte lunar, situaţia privind monitorizarea cheltuielilor de personal, centralizată pe capitole de cheltuieli bugetare, preluând Anexa nr. 2 ”Situație privind monitorizarea cheltuielilor de personal pe luna ______anul _____” de la toate instituţiile de sub autoritatea Consiliului Județean Cluj;

17) Întocmeşte anual Anexa nr. 1 ”Situație privind repartizarea pe luni a cheltuielilor de personal aprobate pe anul_______” privind repartizarea pe luni a cheltuielilor de personal aprobate pentru anul în curs pentru Consiliului Județean Cluj şi unităţile de sub autoritatea Consiliului Județean Cluj;

18) Verifică lunar realizările şi încadrarea în plan a plăţilor din cadrul Programului Naţional de Dezvoltare Locală (fonduri alocate de Ministerul Dezvoltării Regionale şi Administraţiei Publice);

19) Analizează zilnic contul de execuţie al bugetului local pe cele două secţiuni (funcţionare şi dezvoltare). Asigură fondurile necesare secţiunii de dezvoltare, în funcţie de solicitări, prin vărsăminte din secţiunea de funcţionare;

20) Întocmeşte lunar Nota de fundamentare privind solicitarea sumelor defalcate din TVA aprobate prin Legea bugetului, urmărind încadrarea în sumele repartizate pe trimestre;

21) Înregistrează cronologic ordinele de plată şi borderourile centralizatoare a dispoziţiilor bugetare;

22) Întocmeşte situaţiile financiare lunare privind încasările şi plăţile instituţiilor publice finanţate din venituri proprii şi subvenţie, precum şi plăţile aferente derulării proiectelor cu finanţare din Fondul European Nerambursabil:
a) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’- pe titluri de cheltuieli, ,,Contul de execuţie al bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii (de subordonare locală) – venituri’’, ,,Contul de execuţie al bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii (de subordonare locală) – cheltuieli’’- pe subcapitole de cheltuieli pentru unităţile de sub autoritatea Consiliului Județean Cluj finanţate din venituri proprii şi subvenţii;

b) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’- pe titluri de cheltuieli, ,,Contul de execuţie al instituţiilor publice’’- pe subcapitole de cheltuieli pentru fondurile externe nerambursabile finanţate din bugetul local;

c) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’- pe titluri de cheltuieli şi ,,Contul de execuţie al bugetului fondurilor externe nerambursabile - cheltuieli’’ pentru fondurile externe nerambursabile finanţate din bugetul fondurilor externe nerambursabile;

23) Întocmeşte rectificările bugetare:

a) analizează legalitatea, necesitatea şi oportunitatea propunerilor de rectificare a bugetului propriu al Consiliului Județean Cluj şi a bugetelor unităţilor de sub autoritatea Consiliului Județean Cluj.
b) analizează realizarea veniturilor proprii peste cele planificate în condiţiile legii,

c) supune spre aprobare propunerile de rectificări bugetare întocmind referate de aprobare, rapoarte, proiecte de hotărâri şi anexe;

d) comunică unităţilor din subordine nivelul fondurilor alocate prin hotărârile de rectificare bugetară ale consiliului judeţean şi repartizarea acestora pe trimestre, pe capitole ale clasificaţiei bugetare şi pe titluri de cheltuieli;

e) actualizează prevederile bugetului de venituri şi cheltuieli al Consiliului Județean Cluj în urma rectificărilor aprobate. Transmite bugetele rezultate la Direcția Generală Regională a Finanțelor Publice Cluj şi Trezoreria Municipiului Cluj-Napoca,

24) Elaborează şi redactează, trimestrial, proiectul de hotărîre privind contul de execuţie al bugetului local, al bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii şi al bugetului fondurilor externe nerambursabile;

25) Întocmeşte trimestrial şi anual situaţiile financiare privind contul de execuţie al bugetului local, bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii şi a bugetului fondurilor externe nerambursabile (anexe la darea de seamă contabilă):

a) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’- pe titluri de cheltuieli, ,,Contul de execuţie al bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii (de subordonare locală) – venituri’’, ,,Contul de execuţie al bugetului instituţiilor publice finanţate din venituri proprii şi subvenţii (de subordonare locală) – cheltuieli’’- pe subcapitole de cheltuieli pentru unităţile de sub autoritatea Consiliului Județean Cluj finanţate din venituri proprii şi subvenţii;

b) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’- pe titluri de cheltuieli, ,,Contul de execuţie al bugetului local - venituri’’, ,,Contul de execuţie al instituţiilor publice’’- pe subcapitole de cheltuieli, din bugetul local;

c) întocmeşte anexele: ,,Contul de execuţie al instituţiilor publice’’ - pe titluri de cheltuieli, ,,Contul de execuţie al bugetului fondurilor externe nerambursabile-venituri’’ şi ,,Contul de execuţie al bugetului fondurilor externe nerambursabile - cheltuieli’’ aferente bugetului fondurilor externe nerambursabile;

26) Colaborează cu instituţiile de specialitate de la nivelul judeţului şi împreună cu Direcția Generală Regională a Finanțelor Publice Cluj face propuneri de modificare a surselor de finanţare în vederea asigurării desfăşurării normale a acţiunilor preluate pe seama bugetului local;

27) Asigură cuprinderea în prevederile bugetare anuale a sumelor primite din fondurile la dispoziţia Guvernului:

a) întocmeşte deschiderea de credite şi alimentarea conturilor beneficiarilor fondurilor;

b) introduce în programul informatic bugetul rectificat;

28) Urmăreşte modul de utilizare a sumelor alocate prin Hotărâri de Guvern, cu respectarea destinaţiilor şi încadrarea în creditele bugetare, până la reportarea în anul următor a eventualelor sume neutilizate respectiv regularizarea la finele anului cu bugetul de stat;

29) Preia şi verifică documentele justificative care au stat la baza decontării obiectivelor finanţate din fonduri alocate prin Hotărâri de Guvern;

30) Preia şi verifică cererile de alimentare depuse de unităţile sanitare:

a) asigură finanţarea unităţilor sanitare, urmărind încadrarea plăţilor în creditele bugetare aprobate pe obiective prin hotărâri ale consiliului judeţean;

b) preia şi verifică la finele anului în curs deconturile prezentate de unităţile sanitare din care rezultă că sumele virate au fost utilizate integral sau restituite după caz până la data de 31 decembrie;

31) Asigură decontarea sumelor aprobate pentru susţinerea cultelor religioase din judeţ prin:

a) verifică completarea corectă a contractelor de finanţare în conformitate cu elementele aprobate prin hotărîre de consiliu şi le transmite spre semnare;

b) verifică şi analizează cererile şi documentele depuse spre decontare de unităţile de cult;

c) întocmeşte ordinele de plată şi ordonanţările aferente, urmărind încadrarea plăţilor în creditele bugetare aprobate prin hotărâri ale consiliului judeţean;

32) Asigură decontarea sumelor aprobate pentru susţinerea activităţii sportive din judeţ:

a) verifică completarea corectă a contractelor de finanţare în conformitate cu elementele aprobate prin hotărîre de consiliu şi le transmite spre semnare;

b) verifică şi analizează cererile şi documentele depuse spre decontare de unităţile sportive;

c) întocmeşte ordinele de plată şi ordonanţările aferente, urmărind încadrarea plăţilor în creditele bugetare aprobate prin hotărâri ale consiliului judeţean;

33) Realizează virările de credite:

a) verifică şi analizează legalitatea, necesitatea şi oportunitatea virărilor de credite şi le supune aprobării ordonatorului principal de credite;

b) actualizează bugetul de venituri și cheltuieli rezultat în urma virărilor de credite;

34) Identifică sursele financiare şi asigură cofinanţarea sau finanţarea unor proiecte iniţiate de aparatul propriu sau de către unităţile de sub autoritatea Consiliului Județean Cluj: elaborează şi redactează proiectul de hotărîre privind cofinanţarea sau finanţarea unor proiecte iniţiate de aparatul propriu sau de către unităţile de sub autoritatea Consiliului Județean Cluj;

35) Constituie fondul de întreţinere, înlocuire şi dezvoltare (IID) asigurând efectuarea plăţilor către Compania de Apă Someş S.A. cu încadrarea în termenele legale;

36) Asigură corespondenţa privind ajutorul de stat către Consiliul Concurenţei;

37) Urmăreşte şi asigură aplicarea prevederilor legale din domeniul concurenţei şi ajutorului de stat;

38) Identifică sursele financiare şi asigură cofinanţarea proiectelor finanţate din fondurile structurale;

39) Elaborează şi redactează proiectul de hotărîre privind finanţarea sau cofinanţarea diferitelor obiective propuse a fi cuprinse în bugetul de venituri şi cheltuieli şi centralizează propunerile pe capitolele bugetare;

40) Face intervenţii la Direcția Generală Regională a Finanțelor Publice Cluj şi Ministerul Finanţelor Publice pentru suplimentarea fondurilor necesare pentru echilibrarea bugetelor locale;

41) Întocmeşte anual situaţia financiară privind execuţia cheltuielilor pentru capitolul” Învăţământ”, „Ordine publică şi siguranţa naţională”, „Protecţia mediului” detaliat pe subcapitole de cheltuieli, iar în cadrul subcapitolelor pe articole şi alineate pentru toate sursele de finanţare;

42) Centralizează lunar pe baza extraselor de la Trezoreria municipiului Cluj-Napoca, încasările din impozitul pe venit, distinct 11,25% pentru bugetul propriu al Consiliului Judeţean şi 27% pentru echilibrarea bugetului propriu, pe fiecare trezorerie şi unitate administrativ-teritorială în parte în vederea repartizării lor pe programe;

43) Colaborează cu Direcția Generală Regională a Finanțelor Publice Cluj şi cu trezoreriile din judeţ pentru clarificarea unor erori în conţinut a conturilor de venituri;

44) Elaborează proiectul bugetului de venituri şi cheltuieli pe anul următor şi estimările pe următorii 3 ani:

a) primeşte şi analizează scrisoarea cadru de la Direcția Generală Regională a Finanțelor Publice Cluj şi adresa cu limitele de cheltuieli aferente Consiliului Județean Cluj;

b) transmite adrese către instituţiile de sub autoritatea Consiliului Județean Cluj precum şi compartimentelor din cadrul Consiliului Județean Cluj;

c) verifică, centralizează şi analizează propunerile de la instituţiile de cultură de sub autoritatea Consiliului Județean Cluj;

d) verifică, centralizează şi analizează propunerile de la instituţiile de învăţământ de sub autoritatea Consiliului Județean Cluj;

e) verifică, centralizează şi analizează propunerile de la compartimentele din cadrul Consiliului Județean Cluj precum şi de la capitolele de cheltuieli:,,Alte servicii publice generale’’, ,,Sănătate’’, ,,Asigurări şi asistenţă socială’’, ,, Acţiuni generale economici, comerciale şi de muncă’’, ,,Agricultură, silvicultură, piscicultură şi vânătoare’’, ,,Transporturi’’, ,,Alte acţiuni economice’’;

f) elaborează proiectul de buget cu fundamentările şi anexele aferente pe baza propunerilor primite;

g) introduce proiectul de buget pe venituri şi cheltuieli în programul informatic al Ministerului Finanţelor Publice;

h) transmite proiectul de buget către Direcția Generală Regională a Finanțelor Publice Cluj (pe suport de hârtie şi electronic);

45) Asigură înregistrarea în Programul FOREXEBUG a tuturor operațiunilor și raportărilor din domeniul de activitate a serviciului;

46) Asigură executarea silită a creanțelor bugetare și întocmește documentele necesare realizării acestei activități;

47) Urmăreşte şi asigură corespondența privind aplicarea prevederilor legale din domeniul concurenţei şi ajutorului de stat, sens în care:
a) efectuează raportarea, notificarea și evidența ajutoarelor de stat acordate de către Consiliul Județean Cluj;

b) intocmește și actualizează anual inventarul ajutoarelor acordate și îl transmite Consiliului Concurenței, informațiile necesare cu privire la natura și originea ajutoarelor de stat acordate, condițiile și perioada de timp de acordare, cota de ajutor de stat pentru fiecare beneficiar în parte, conform legislației privind ajutorul de stat;

c) completează și transmite formularul de notificare a ajutorului de stat precum și furnizarea tuturor informațiilor solicitate de către Consiliul Concurenței în scopul autorizării ajutorului de stat de către Comisia Europeană;

d) solicită consultări preliminare Consiliului Concurenței atunci cănd există incertitudini că măsura inițiată de către Consiliul Județean Cluj este ajutor de stat sau nu;

e) elaborează nota de fundamentare în care se prezintă aspectele care conduc la încadrarea acțiunii autorității publice ca ajutor de stat conform prevederilor legale, și proiectul de hotărâre privind ajutorul de stat acordat beneficiarului de către Consiliul Județean Cluj;

Secțiunea 2. Serviciul Financiar-Contabil

 Art. 44.

 Serviciul Financiar-Contabil îndeplineşte următoarele atribuţii specifice:
1) Efectuează plăţile prin virament, urmărind încadrarea în prevederile bugetului aprobat pe capitole, subcapitole, articole şi aliniate, pe următoarele categorii:

a) plăţile pentru activitatea proprie a Consiliului Județean Cluj, Centrului Militar Zonal, Inspectoratului pentru Situaţii de Urgenţă, precum și a altor instituții finanțate din bugetul propriu al județului Cluj;

b) plăţile privind finanţarea cheltuielilor ocazionate de desfăşurarea olimpiadelor şi concursurilor şcolare, contribuţiile Consiliului Județean Cluj la diverse organisme interne şi internaţionale;

c) plăţile privind achitarea produselor distribuite în învăţământul primar şi preşcolar din judeţul Cluj, prin Programul pentru școli al României („Laptele şi cornul” şi „Fructe în Şcoli”);

d) plăţile pentru realizarea obiectivelor de investiţii ale Consiliului Județean Cluj;

e) plăţile pentru întreţinerea bunurilor din proprietatea Judeţului Cluj aflate în administrarea Consiliului Județean Cluj;

2) Organizează şi întocmeşte evidenţa contabilă pentru programele cu finanţare nerambursabilă postaderare, astfel:

a) efectuează toate plăţile pentru programele cu finanţare nerambursabilă postaderare, prin conturile deschise la Trezorerie şi bănci comerciale;

b) verifică extrasele de cont şi documentele justificative pentru fiecare operaţiune derulată prin conturile deschise pentru programele cu finanţare nerambursabilă postaderare;

c) asigură evidenţa încasărilor în lei şi în valută aferente fondurilor externe nerambursabile postaderare;

d) asigură evidenţă contabilă distinctă pentru programele finanţate din fonduri nerambursabile postaderare, obţinându-se balanţa de verificare sintetică şi analitică pentru fiecare program în parte;

3) Organizează şi efectuează operaţiunile derulate prin Casierie, astfel:

a) încasează, prin Casieria proprie, diverse venituri ale Consiliului Județean Cluj şi le depune la Trezorerie;

b) ridică numerar de la Trezorerie pentru efectuarea diverselor plăţi, precum şi de la Banca Comercială Română pentru deplasările personalului în străinătate;

c) organizează evidenţa operativă la zi a încasărilor şi plăţilor în numerar cu ajutorul Registrului de casă în care se înregistrează operaţiunile pe măsura efectuării lor;

d) exercită controlul zilnic asupra operaţiunilor efectuate prin casierie şi asigură încasarea la timp a creanţelor, lichidarea obligaţiunilor de plată;

4) Verifică deconturile de cheltuieli pentru deplasările interne şi externe;

5) Întocmeşte lunar statele de plată şi situaţiile privind plata salariilor, astfel:

a) calculează lunar indemnizaţia consilierilor judeţeni, a membrilor Autorităţii Teritoriale de Ordine Publică (A.T.O.P.) şi a membrilor diverselor comisii;

b) calculează lunar îndemnizaţiile de boală, precum şi reţinerile din salariu pentru angajaţii Consiliului Județean Cluj;

c) întocmeşte ordinele de plată privind contribuţiile şi reţinerile din salariu, le prezintă Trezoreriei Cluj spre decontare;

d) întocmeşte borderourile cu salariile nete ale angajaţilor pentru Banca Transilvania şi Banca Română de Dezvoltare;

6) Întocmeşte declaraţiile şi raportările privind salariile, după cum urmează:

a) întocmeşte, ocazional, cererea către Casa de Asigurări de Sănătate Cluj pentru recuperarea indemnizaţiilor de concedii medicale;

b) întocmeşte, lunar, Declaraţia privind obligaţiile de plată la bugetul de stat şi Declaraţia privind obligaţiile de plată a contribuţiilor sociale, impozitul pe venit şi evidenţa nominală a persoanelor asigurate;

c) întocmeşte, anual, declaraţiile informative privind venitul net;

d) întocmeşte, lunar, Situaţia privind monitorizarea cheltuielilor de personal şi o predă Serviciului Buget Local, Venituri pentru centralizare;

e) întocmeşte, în colaborare cu Serviciul Resurse Umane, situaţia privind „Raportarea datelor informative privind numărul de personal şi fondul de salarii la semestru” în vederea depunerii la DGRFP Cluj;

7) Recepţionează, păstrează şi eliberează materialele, obiectele de inventar şi activele fixe din cadrul Consiliului Județean Cluj, astfel:

a) întocmeşte notele de recepţie şi fişele mijlocului fix;

b) întocmeşte bonurile de consum pentru materiale;

c) întocmeşte bonurile de transfer, pe locuri de folosinţă, pentru obiectele de inventar şi activele fixe;

d) asigură primirea / predarea bunurilor în / din patrimoniul Consiliului Județean Cluj;

8) Organizează evidenţa contabilă sintetică şi analitică a patrimoniului compus din mijloace fixe, obiecte de inventar, materiale şi diferite alte valori pentru Consiliul Județean Cluj, Centrul Militar Zonal Cluj, Inspectoratul pentru Situații de Urgență, astfel:

a) lunar, calculează amortizarea activelor fixe din evidenţă;

b) calculează şi înregistrează reevaluarea activelor fixe corporale aflate în patrimoniul Consiliul Județean Cluj, Centrul Militar Zonal Cluj și Inspectoratul pentru Situații de Urgență, conform reglementărilor legale în vigoare;

c) înregistrează în evidenţa contabilă scoaterea din funcţiune a activelor fixe, din uz a materialelor de natura obiectelor de inventar casate din patrimoniul Consiliului Județean Cluj, Centrului Militar Zonal Cluj și Inspectoratului pentru Situații de Urgență;

d) efectuează înregistrarea operaţiunilor de modificări în regimul juridic al bunurilor ce aparţin domeniului public al judeţului, pe măsura apariţiei acestora;

9) Organizează inventarierea elementelor de activ, datorii şi capitaluri proprii;

10) Organizează evidenţa contabilă, sintetică şi analitică a debitorilor, creditorilor, veniturilor şi cheltuielilor Consiliul Județean Cluj, Centrul Militar Zonal Cluj, Inspectoratul pentru Situații de Urgență;

11) Organizează evidenţa contabilă analitică distinctă, pe surse de finanţare, a fondurilor la dispoziţia Guvernului, cu reflectarea operaţiunilor economice efectuate pe seama sumelor respective;

12) Monitorizează utilizarea sumelor primite la dispoziţia Guvernului pe parcursul derulării proceselor economice finanţate din acestea;

13) Întocmeşte lunar, balanţa de verificare sintetică şi analitică pentru verificarea exactităţii înregistrărilor contabile şi controlul concordanţei dintre contabilitatea sintetică şi cea analitică, principalul instrument pe baza căruia se întocmesc situaţiile financiare, astfel:

a) verifică extrasele de cont şi documentele justificative pentru fiecare operaţiune derulată prin conturile Consiliului Județean Cluj;

b) întocmeşte, lunar, fişele de cont sintetice şi analitice;

c) întocmeşte Registrul Jurnal şi Registrul Inventar în conformitate cu prevederile legale în vigoare;

14) Întocmeşte lunar contul de execuţie a cheltuielilor din bugetul local pe capitole pentru activitatea proprie a Consiliului Județean Cluj;

15) Întocmeşte lunar, pe capitole, contul de execuţie a bugetului propriu al Consiliului Județean Cluj;

16) Întocmeşte şi centralizează raportările lunare, astfel:

a) întocmeşte raportările financiare lunare pentru activitatea proprie a Consiliului Județean Cluj;

b) verifică, analizează şi centralizează raportările lunare ale unităţilor subordonate în vederea depunerii la DGRFP Cluj;

17) Întocmeşte şi centralizează situaţiile financiare trimestriale, astfel:

a) întocmeşte trimestrial situaţiile financiare pentru activitatea proprie a Consiliului Județean Cluj;

b) întocmeşte trimestrial, ca anexă la Situaţiile financiare, Situaţia fluxurilor de trezorerie pentru activitatea proprie, precum şi centralizată pentru obţinerea vizei privind exactitatea încasărilor, plăţilor şi soldurilor conturilor de disponibilităţi;

c) verifică, analizează şi centralizează situaţiile financiare trimestriale ale unităţilor subordonate în vederea depunerii la DGRFP Cluj;

d) supune aprobării Consiliului Județean Cluj situaţiile financiare anuale privind bugetul propriu;

18) Întocmeşte proiectul de buget pentru activitatea proprie a Consiliului Județean Cluj;

19) Asigură decontarea sumelor aprobate pentru susţinerea activităţii culturale şi de tineret din judeţ:

a) verifică completarea corectă a contractelor de finanţare în conformitate cu elementele aprobate prin hotărîre de consiliu şi le transmite spre semnare

b) verifică şi analizează cererile şi documentele depuse spre decontare,
c) întocmeşte ordinele de plată şi anexele aferente, urmărind încadrarea plăţilor în creditele bugetare aprobate prin hotărâri ale consiliului judeţean;

20) Întocmeşte lunar situaţia privind necesarul de credite pentru bugetul propriu al Consiliului Județean Cluj, cu respectarea încadrării în prevederile legale;

21) Urmăreşte evidenţa creditelor bugetare deschise;

22) Întocmeşte referatul privind virările de credite pentru bugetul propriu, conform reglementărilor în vigoare;

23) Urmăreşte angajarea, lichidarea, ordonanţarea şi plata cheltuielilor în conformitate cu prevederile legale, astfel:

a) întocmeşte, pentru fiecare plată: Propunere de angajare a unei cheltuieli, Angajament bugetar individual/global şi Ordonanţare de plată;

b) întocmeşte fişele de credite bugetare, plăţi şi cheltuieli efective pe fiecare capitol, subcapitol, articol şi alineat;

c) organizează şi întocmeşte evidenţa angajamentelor bugetare şi legale;

24) Întocmeşte, la termen, dările de seamă statistice din domeniul de activitate;

25) Urmăreşte modul de acordare a avansurilor din fonduri publice, ţine evidenţa avansurilor acordate şi justificarea acestora, în conformitate cu prevederile legale;

26) Întocmeşte şi depune lunar situaţiile privind datoria publică locală, în conformitate cu prevederile legale;

27) Asigură gestionarea şi administrarea informaţiilor şi documentelor cu privire la domeniul public şi privat al judeţului care sunt de competenţa serviciului;

28) Asigură înregistrarea în Programul FOREXEBUG a tuturor operațiunilor și raportărilor din domeniul de activitate al serviciului;

29) Întocmeşte evidenţa operativă a bonurilor valorice / cardurilor de carburanţi;

30) Întocmeşte facturi pentru cota parte de utilităţi pentru spaţiile închiriate/concesionate de către Consiliului Județean Cluj;

31) Eliberează adeverinţe cu venitul realizat, plata contribuţiilor aferente salariilor, precum şi cu numărul de zile de concediu medical ale angajaţilor;

32) Elaborează şi redactează proiecte de hotărâri/dispoziţii pentru reglementarea activităţilor care sunt de competenţa serviciului;

33) Întocmeşte şi prezintă organelor de control rapoartele solicitate împreună cu documentele contabile aferente;

Secțiunea 3. Biroul Instituţii Publice, Guvernanță Corporativă

Art. 45.

Biroul Instituţii Publice, Guvernanță Corporativă îndeplineşte următoarele atribuţii specifice:

I. Atribuții privind instituțiile publice

1) Elaborează şi redactează proiectele de hotărâre/dispoziţii referitoare la numirea şi revocarea reprezentanţilor Consiliului Județean Cluj în Consiliile de Administraţie / Consiliile Administrative ale unităţilor de cultură, învăţământ special şi a altor instituţii publice;

2) Încheie contractul de mandat cu reprezentanţii Consiliului Județean Cluj în Consiliile de Administraţie/Consiliile administrative ale şcolilor speciale, instituţiilor de cultură şi ale altor instituţii publice, centralizează rapoartele de activitate ale acestora şi centralizează procesele verbale de la şedinţe;

3) Asigură, la solicitare, elaborarea şi redactarea proiectelor de hotărâri, pentru modificarea denumirii instituţiilor de interes judeţean;

4) Întocmeşte o bază de date referitoare la unitățile de învățământ special aflate sub autoritatea Consiliului Județean Cluj (număr de elevi, număr de personal, date de contact, programe, parteneriate) pe care o pune la dispoziţia aparatului de specialitate prin intermediul reţelei interne;

5) Verifică documentaţia întocmită de către directorii unităților de învățământ special, ai serviciilor publice și a instituţiilor de cultură necesară în vederea obţinerii acordului Preşedintelui Consiliului Județean Cluj privind numirea persoanelor desemnate să exercite activitatea de control financiar preventiv propriu;

6) Verifică documentaţia întocmită de către directorii unitățile de învățământ special, ai serviciilor publice și a instituţiilor de cultură necesară în vederea obţinerii acordului Preşedintelui Consiliului Județean Cluj privind raportul de evaluare a persoanelor desemnate să exercite activitatea de control financiar preventiv propriu;

7) Anual întocmește o informare privind activitatea directorilor unităților de învățământ special pe baza rapoartelor de activitate întocmite de către aceștia;

8) Furnizează datele necesare organizării licitaţiei electronice pentru încredinţarea serviciilor de producere şi distribuţie a produselor lactate şi de panificaţie pentru elevii din clasele I-VIII şi preşcolarii din grădiniţele cu program normal de 4 ore, din învăţământul de stat şi privat, şi a fructelor și legumelor în şcoli pentru elevii din clasele I-VIII din învăţământul de stat şi privat;

9) Urmăreşte derularea programului „Lapte-Corn” (Programul pentru Școli al României 2017-2021) pentru fiecare an şcolar prin:

a) verificarea respectării de către firmele furnizoare a comenzilor date de Inspectoratul Şcolar Judeţean pentru unităţile şcolare de pe raza judeţului Cluj pentru cele trei zone, în centralizatoarele depuse de firme,

b) centralizarea şi verificarea cantităţilor de produse lactate şi de panificaţie confirmate de către unităţile şcolare şi preşcolare,

c) verificarea încrucişată a catităţilor de produse distribuite de firmă cu cea confirmată de unităţile de învăţământ,

d) verificarea facturii aferente centralizatoarelor şi propunerea la plată a acesteia.

10) Urmăreşte derularea programului „Fructe în Şcoli” (Programul pentru Școli al României 2017-2021) pentru fiecare an şcolar prin:

a) verificarea respectării de către firmele furnizoare a comenzilor date de Inspectoratul Şcolar Judeţean pentru unităţile şcolare de pe raza judeţului Cluj pentru cele trei zone, în centralizatoarele depuse de firme;

b) centralizarea şi verificarea cantităţilor de fructe (mere) confirmate de către unităţile şcolare;

c) verificarea încrucişată a cantităţilor de produse distribuite de firmă cu cea confirmată de unităţile de învăţământ;

d) verificarea facturii aferente centralizatoarelor şi propunerea la plată a acesteia;

11) Întocmeşte şi depune pentru finanţare Cererea de aprobare şi Cererea de plată în vederea obţinerii ajutorului comunitar pentru furnizarea laptelui în instituţiile şcolare beneficiare ale Programului Lapte-Corn;

12) Întocmeşte şi depune pentru finanţare Cererea de aprobare şi Cererea de plată în vederea obţinerii ajutorului financiar în cadrul Programului de Încurajare a Consumului de Fructe în Şcoli – Distribuţia Mere pentru elevii din clasele I-VIII din învăţământul de stat şi privat;

13) Asigură implementarea cel puţin a unei măsuri educative care însoțesc distribuția fructelor, legumelor, laptelui și a produselor lactate

14) Participă la Şedinţele Comitetului Local de Dezvoltare a Parteneriatului Social pentru Invăţământul Tehnic şi Profesional în vederea întocmirii Planului Local şi Regional de acţiune în Invăţământul Tehnic şi Profesional şi ale Consorţiului Regional de Dezvoltare a Învăţământului Tehnic şi Profesional;

15) Participă la ședinţele Grupului de lucru privind analiza modului în care este asigurată protecția unităților de învățământ în unitățile administrativ teritoriale din Județul Cluj;

16) Centralizează şi transmite spre analiza Comisiei de specialitate solicitările de finanţare nerambursabilă din partea unităţilor de cult aparţinând cultelor religioase recunoscute din România;

17) Centralizează şi transmite spre analiza Comisiei de specialitate solicitările de finanţare nerambursabilă din partea organizaţiilor, fundaţiilor, asociaţiilor care desfăşoară activităţi de şi pentru tineret;

18) Centralizează şi transmite spre analiza Comisiei de specialitate solicitările de finanţare nerambursabilă din partea asociaţiilor şi cluburilor sportive;

19) Centralizează şi înaintează comisiei de selecţie a ofertelor culturale, constituită la nivelul Consiliului Județean Cluj, solicitările de finanţare nerambursabilă din partea persoanelor fizice şi persoanelor juridice înfiinţate, respectiv autorizate în condiţiile legii române sau străine pentru acţiuni, programe sau proiecte culturale;

20) Elaborează şi redactează proiectele de hotărâre pentru repartizarea fondurilor nerambursabile prevăzute în cadrul Programelor de tineret, acţiuni culturale, culte şi sport pe baza propunerilor venite din partea comisiilor de specialitate ale consiliului judeţean şi asigură aducerea la cunoştinţa beneficiarilor;

21) Anual centralizează manifestările culturale organizate de către instituţiile de cultură din subordinea Consiliului Județean Cluj şi unităţile administrativ-teritoriale, redactează Calendarul cultural al judeţului Cluj şi asigură aducerea lui la cunoştinţa publică prin afişare pe pagina de internet a Consiliului Județean Cluj;

22) Anual elaborează şi redactează Calendarul Târgurilor, pieţelor şi oboarelor organizate de către unităţile administrativ-teritoriale din judeţul Cluj şi asigură aducerea lui la cunoştinţa publică prin afişare pe pagina de internet a Consiliului Județean Cluj;

23) Analizează şi verifică propunerile pentru scoaterea din funcţiune a mijloacelor fixe şi din uz a obiectelor de inventar pentru instituţiile publice aflate sub autoritatea Consiliului Județean Cluj. Verificarea existenţei bunurilor şi starea fizică a acestora se face la unitatea solicitantă după care elaborează şi redactează proiectul de dispoziţie pentru scoaterea din funcţiune a mijloacelor fixe şi din uz a obiectelor de inventar;

24) Participă în comisiile de inventariere a patrimoniului Consiliului Județean Cluj;

25) Preia corespondenţa Direcţiei Generale Buget-Finanţe, Resurse Umane şi o repartizează pe compartimente;

26) Asigură administrarea programului de management al documentelor şi suportul tehnic pentru utilizator;

27) Participă împreună cu firma prestatoare la efectuarea constatărilor tehnice ce se impun pentru remedierea, înlocuirea componentelor hardware defecte sau adăugarea altor elemente noi şi la intervenţiile care implică demontarea carcasei;

28) Recepţionează lucrările de depanare sau upgradare efectuate de către firma prestatoare;

29) Vizează toate reparaţiile sau upgrade-urile efectuate de către firma prestatoare care nu fac parte din contractul de service;

30) Lunar verifică corespondenţa informaţiilor de pe Fişele de intervenţie şi Raportul centralizator corespunzător aceleiaşi luni;

31) Gestionează licenţele software pentru softurile existente în reţeaua Consiliului Judeţean Cluj;

32) Constituie şi actualizează, împreună cu firma prestatoare, baza de date a echipamentelor informatice a Consiliului Județean Cluj menţionând orice intervenţie a firmei prestatoare (reparaţii, înlocuiri de piese, upgrade hard), achiziţia de echipamente noi, scoateri din funcţiune, predări către sau primiri de la firma prestatoare.

33) Configurează accesul intern și extern din și în rețeaua Internet;

II. Atribuții privind guvernanța corporativă
34) Elaborează şi redactează proiectele de hotărâre pentru aprobarea bugetelor de venituri şi cheltuieli atât în faza iniţială cât şi rectificativă ale societăţilor şi regiilor autonome aflate sub autoritatea Consiliului Județean Cluj;
35) Anual, verifică, elaborează şi redactează proiectele de hotărâre privind Situaţiile financiare anuale ale societăţilor şi regiilor autonome aflate sub autoritatea Consiliului Județean Cluj;
36) Elaborează şi redactează proiectele de hotărâre privind acordarea unui mandat special reprezentanţilor Consiliului Județean Cluj în Adunarea Generală a Acţionarilor societăţilor la care Consiliului Județean Cluj este acţionar, în vederea exercitării dreptului de acţionar;
37) Elaborează şi redactează proiectele de hotărâri privind aprobarea / modificarea Statutului / Actului constitutiv / Regulamentului de Organizare şi Funcţionare al societăţilor şi regiei autonome aflate sub autoritatea Consiliului Județean Cluj;
38) Elaborează şi redactează proiectele de hotărâre privind numirea comisiei de evaluare/contractare a serviciilor unui expert independent, persoană fizică sau juridică, specializată în recrutarea resurselor umane în vederea realizări selecţiei candidaţilor pentru funcţia de membru în Consiliul de Administraţie al regiilor autonome şi societăţilor aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj și asigură secretariatul acestei comisii;
39) Elaborează şi redactează proiectele de hotărâri privind:
a) numirea şi revocarea membrilor în Consiliile de Administraţie ale societăţilor la care Consiliului Județean Cluj este acţionar/asociat unic şi ale regiilor autonome aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj;
b) aprobarea obiectivelor şi criteriilor de performanţă ale membrilor Consiliilor de Administraţie precum şi a remuneraţiei acestora;
40) Încheie contractul de mandat cu membrii Consiliilor de Administraţie ai societăţilor la care Consiliului Județean Cluj este acţionar / asociat unic şi regiei autonome aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj;
41) Elaborează şi redactează proiectele de hotărâre privind aprobarea planului de administrare elaborat de consiliile de administraţie ale societăţilor la care Consiliului Județean Cluj este acţionar/asociat unic şi regiei autonome aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj;
42) Analizează semestrial şi informează conducerea cu privire la modul de îndeplinire a obiectivelor şi criteriilor de performanţă ale membrilor Consiliilor de Administraţie ai societăţilor la care Consiliului Județean Cluj este acţionar/asociat unic şi regiilor autonome aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj;
43) Elaborează raportul anual cu privire la activitatea societăţilor şi regiilor autonome aflate în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj şi asigură publicarea acestuia pe pagina de internet a Consiliului Județean Cluj;
44) Verifică documentaţia întocmită de către conducătorii societăţilor şi regiilor autonome, necesară în vederea obţinerii acordului Preşedintelui Consiliului Județean Cluj privind numirea persoanelor desemnate să exercite activitatea de control financiar preventiv propriu;
45) Verifică documentaţia întocmită de către conducătorii, societăţilor şi regiilor autonome, necesară în vederea obţinerii acordului Preşedintelui Consiliului Județean Cluj privind raportul de evaluare a persoanelor desemnate să exercite activitatea de control financiar preventiv propriu;
46) Întocmește scrisoarea de aşteptări, în consultare cu compartimentele de specialitate din cadrul autorităţii publice tutelare şi cu organele de administrare şi conducere ale întreprinderii publice și elaborează proiectul de hotărâre de consiliul județean pentru aprobarea formei finale a scrisorii de aşteptări
47) Întocmește şi publică pe pagina proprie de internet lista administratorilor în funcţiune de la regia autonomă;
48) Elaborează şi redactează proiectele de hotărâre privind numirea comisiei de evaluare anuală a performanțelor administratorilor la societăţile la care Consiliul Județean Cluj este acționar unic/asociat unic și la regia autonomă aflată în coordonarea, subordonarea sau sub autoritatea Consiliului Județean Cluj și asigură secretariatul acestei comisii;
49) Elaborează şi redactează proiectele de hotărâre privind acordarea unui mandat special reprezentanţilor Consiliului Județean Cluj în Adunarea Generală a Acţionarilor societăţilor la care Consiliul Județean Cluj este acţionar, în vederea exercitării realizării evaluării anuale a administratorilor;
50) Monitorizează şi evaluează indicatorii de performanţă financiari şi nefinanciari cuprinşi în anexa la contractul de mandat al administratorilor intreprinderilor publice;
51) Monitorizează şi evaluează aplicarea O.U.G. nr. 109/2011, cu modificările și completările ulterioare de către întreprinderile publice, astfel cum sunt definite la art. 2 pct. 2, şi raportează Ministerului Finanţelor Publice cu privire la aceasta şi cu privire la îndeplinirea atribuţiilor proprii în aplicarea ordonanței;
52) Raportează indicatorii de performanţă monitorizaţi la întreprinderile publice de către Ministerul Finanţelor Publice, semestrial, în termen de 20 de zile calendaristice de la data depunerii raportărilor contabile semestriale pentru anul în curs/situaţiilor financiare anuale pentru anul precedent;

53) Centralizează procesele verbale de la şedinţele consiliilor de administrație și hotărârile adoptate în cadrul acestora precum și cele ale adunării generale ale acționarilor de la intreprinderile publice.

Secțiunea 4. Serviciul Resurse Umane

Art. 46.
Serviciul Resurse Umane îndeplineşte următoarele atribuţii specifice:
1) Organizează şi realizează gestiunea resurselor umane, a funcţiilor publice şi a funcţionarilor publici în cadrul Consiliului Județean Cluj, colaborează direct cu Agenţia Naţională a Funcţionarilor Publici; Are acces la portalul de management al funcţiilor publice şi al funcţionarilor publici şi efectuează / transmite toate modificările intervenite în situaţia funcţionarilor publici şi a funcţiilor publice, în termen de 10 zile lucrătoare de la data intervenirii acestora, transmiţând în format electronic toate documentele necesare (anexe, acte administrative);

2) Întocmeşte anual, centralizat, cu consultarea sindicatelor funcţionarilor publici proiectul Planului de ocupare a funcţiilor publice din cadrul Consiliului Județean Cluj şi al instituţiilor publice aflate în subordine acestuia, pe care-l transmite la Agenţia Naţională a Funcţionarilor Publici spre verificare. Elaborează şi redactează proiectul de hotărâre privind aprobarea Planului de ocupare a funcţiilor publice, îl supune aprobării consiliului judeţean şi transmite Agenţiei Naţionale a Funcţionarilor Publici o copie a hotărârii aprobate;

3) Organizează şi asigură procedurile legate de depunerea jurământului de către funcţionarii publici conform legislaţiei în vigoare;

4) Asigură desfăşurarea procedurilor de numire a comisiei de disciplină/paritară, conform prevederilor legale, elaborează şi redactează proiectul de dispoziţie privind numirea comisiei de disciplină/paritară;

5) Elaborează şi redactează proiectul de hotărâre privind aprobarea Regulamentului de organizare şi funcţionare al aparatului de specialitate al Consiliului Județean Cluj în urma solicitării propunerilor compartimentelor de specialitate;

6) Elaborează şi redactează proiectul de hotărâre privind aprobarea Regulamentului de organizare şi funcţionare pentru instituţiile de cultură, direcţiile şi serviciile publice aflate sub autoritatea Consiliului Județean Cluj (Direcţia Generală de Asistenţă Socială şi Protecţia Copilului Cluj, Direcţia Judeţeană de Evidenţă a Persoanelor Cluj, Serviciul Public Judeţean Salvamont-Salvaspeo) în urma verificării şi analizei propunerilor primite de la conducătorul instituţiei;

7) Elaborează şi redactează proiectul de dispoziţie privind aprobarea Regulamentului intern al aparatului de specialitate al Consiliului Județean Cluj;

8) Elaborează şi redactează proiectele de hotărâri privind aprobarea structurii organizatorice (organigramei şi statului de funcţii) pentru aparatul de specialitate al Consiliului Județean Cluj, în urma solicitării propunerilor compartimentelor de specialitate, precum şi documentaţia necesară obţinerii avizului Agenţiei Naţionale a Funcţionarilor Publici şi le prezintă pentru aprobare;

9) Elaborează şi redactează proiectele de hotărâri privind aprobarea organigramei şi statului de funcţii pentru instituţiile de cultură, direcţiile şi serviciile publice, unităţile sanitare al căror management a fost transferat către Consiliului Județean Cluj precum şi regiile şi societăţile aflate în subordinea Consiliului Județean Cluj;

10) Întocmeşte şi actualizează baza de date pentru personalul din aparatul de specialitate astfel:

a) introduce şi actualizează datele personale ale salariaţilor;

b) actualizează modificările din Organigramă şi Statul de funcţii;

c) operează încheierea/încetarea raportului de serviciu/contractului de muncă;

d) mutarea personalului, încadrarea, salariul de bază, sporurile, avansările şi promovările, majorările de salariu, etc.;

11) Asigură respectarea legislaţiei muncii privind aplicarea formelor de salarizare, de stabilire a salariului şi a altor drepturi de personal prin elaborarea şi redactarea referatelor şi a proiectelor de dispoziţii pentru fiecare angajat în parte;

12) Întocmeşte anual lucrările privind, promovarea pentru funcţionarii publici şi pentru personalul contractual şi le supune spre aprobare; Înştiinţează Agenţia Naţională a Funcţionarilor Publici, cu privire la organizarea concursului de promovare în clasă sau în grad profesional a funcţionarilor publici din cadrul Consiliului Județean Cluj şi solicită numirea reprezentanţilor Agenţiei Naţionale a Funcţionarilor Publici în comisia de concurs;

13) Întocmeşte lucrările necesare pentru numirea în funcţii publice şi contractuale, încetarea raporturilor de serviciu/desfacerea contractelor de muncă, încadrarea, promovarea, avansarea, suspendarea, transferarea, detaşarea, numirea temporară cu delegaţie în funcţii de conducere, schimbarea locului de muncă, pentru personalul din aparatul de specialitate, funcţionari publici, personal contractual şi demnitari. Informează noii angajaţi cu date referitoare la clauzele esenţiale ale acordului/contractului colectiv de muncă şi ale Regulamentului intern al aparatului de specialitate, în vederea conformării;

14) Stabileşte fondul de premiere pentru merite deosebite şi urmăreşte ca repartizarea să se facă conform reglementărilor legale. Elaborează şi redactează proiectul de dispoziţie;

15) Întocmeşte şi predă în termen rapoartele statistice lunare, trimestriale, semestriale şi anuale privind numărul salariaţilor şi cheltuielile instituţiei cu forţa de muncă către Institutul Naţional de Statistică;

16) Centralizează şi predă Serviciului Buget Local, Venituri, machetele privind monitorizarea trimestrială a cheltuielilor de personal, atât pentru Consiliul Județean Cluj cât şi pentru instituţiile subordonate;

17) Colaborează cu Serviciul Financiar-Contabil, la întocmirea Situaţiilor semestrialecu privire la numărul de personal din cadrul aparatului de specialitate al Consiliului Județean Cluj şi fondul de salarii corespunzător;

18) Asigură programarea şi efectuarea concediilor de odihnă pe anul în curs în mod eşalonat pe baza propunerilor direcţiilor, serviciilor, după caz a compartimentelor de lucru subordonate preşedintelui, din cadrul aparatului de specialitate al Consiliului Județean Cluj, elaborând şi redactând proiectul de aprobare a dispoziţiei referitoare la programarea concediilor de odihnă pentru aparatul aparatului de specialitate; Realizează evidenţa concediilor de odihnă, concediilor plătite pentru evenimente familiale deosebite stabilite conform legii, a concediilor fără plată, a absenţelor nemotivate, a sancţiunilor precum şi a concediilor medicale;

19) Stabileşte, anual şi cu ocazia rectificărilor de buget, necesarul cheltuielilor de personal al aparatului de specialitate, al unităţilor de cultură subordonate, al instituțiilor publice și al instituţiilor de învăţământ special din subordinea Consiliului Județean Cluj și al spitalelor al căror management a fost transferat Consiliului Județean Cluj pe care îl predă Serviciului Buget Local, Venituri în vederea elaborării bugetului de venituri şi cheltuieli al judeţului;

20) Asigură organizarea concursurilor pentru posturile de director/manager, vacante, de la nivelul direcţiilor şi serviciilor publice aflate în subordinea Consiliului Județean Cluj, pe baza referatelor aprobate; Elaborează şi redactează proiectele de hotărâri privind numirea şi eliberarea din funcţie a acestora;

21) Asigură organizarea concursurilor, elaborarea şi redactarea proiectelor de hotărâre/dispoziţie privind numirea şi eliberarea din funcţie a directorilor/managerilor instituţiilor de cultură şi întocmeşte contractele de management conform prevederilor legale;

22) Asigură elaborarea actelor adiţionale ale contractelor de management ale directorilor / managerilor instituţiilor de cultură cu privire la programul minimal, precum şi ale altor modificări ale clauzelor contractuale;

23) Organizează evaluarea performanţelor manageriale ale conducătorilor instituţiilor publice de cultură, precum şi a modului de îndeplinire a prevederilor contractului de management, la termenele stabilite de lege;

24) Asigură transmiterea, de către Consiliului Județean Cluj, a solicitării întocmirii raportului de evaluare a directorilor/managerilor instituţiilor de cultură;

25) Elaborează şi redactează proiectele de hotărâre/dispoziţie privind numirea comisiilor de concurs/evaluare şi de aprobare a regulamentelor de organizare şi desfăşurare a evaluării managementului instituţiilor de cultură, precum şi a celor de concurs;

26) Stabilește salariul managerilor spitalelor publice al căror management a fost transferat către Consiliul Județean Cluj şi, pe perioada interimatului, pentru membrii comitetului director;

27) Stabileşte necesarul de formare profesională pe baza rapoartelor întocmite de personalul de conducere (funcţionari publici/personal contractual) pentru personalul din subordine, în urma evaluării anuale, cu evidenţierea domeniilor considerate prioritare, precum şi a criteriilor ce stau la baza identificării priorităţilor;

28) Întocmeşte şi supune aprobării programul anual de perfecţionare profesională precum şi planul de măsuri privind perfecţionarea profesională a funcţionarilor publici şi a personalului contractual din cadrul aparatului de specialitate; Întocmeşte raportul anual detaliat privind formarea profesională a funcţionarilor publici (număr de participanţi, număr cursuri, durata, costuri aferente);

29) Implementează prevederile legale referitoare la declaraţiile de avere şi interese depuse de funcţionarii publici, personalul cu funcţii de conducere contractual precum şi personalul contractual care administrează sau implementează programe ori proiecte finanţate din fonduri externe sau din fonduri bugetare din aparatul de specialitate al Consiliului Județean Cluj;

30) Elaborează şi redactează proiectul de dispoziţie privind Codul de conduită etică şi profesională a funcţionarilor publici şi a personalului contractual din cadrul aparatului de specialitate al Consiliului Județean Cluj şi-l propune spre aprobare preşedintelui Consiliului Județean Cluj;

31) Asigură consilierea etică prin acordarea de consultanţă funcţionarilor publici şi personalului contractual din cadrul aparatului de specialitate al Consiliului Județean Cluj cu privire la respectarea normelor de conduită;

32) Întocmeşte rapoarte trimestriale privind respectarea normelor de conduită precum şi rapoarte semestriale privind situaţia implementării procedurilor disciplinare de către funcţionarii publici din cadrul aparatului de specialitate al Consiliului Județean Cluj pe care le transmite la termenele şi în formatul standard stabilit către Agenţia Naţională a Funcţionarilor Publici;

33) Monitorizează regimul incompatibilităţii şi al conflictului de interese, sesizările adresate comisiei de disciplină şi sesizările cu privire la încălcarea prevederilor Legii nr. 7/2004 privind Codul de conduită al funcţionarilor publici, la nivelul aparatului de specialitate al Consiliului Județean Cluj;

34) Întocmeşte şi actualizează dosarele profesionale ale funcţionarilor publici din aparatul de specialitate, dosarele personale ale angajaţilor cu contract de muncă şi pentru persoanele care ocupă funcţii de demnitate publică alese, asigurând păstrarea acestora în condiţii de siguranţă; Completează şi gestionează baza de date electronică privind evidenţa dosarelor profesionale pentru funcţionarii publici, conform prevederilor legale;

35) Întocmeşte o bază de date cu modificările salariale începând cu data de 01.01.2011, pentru persoanele din aparatul de specialitate precum şi pentru persoanele care ocupă funcţii de demnitate publică alese şi eliberează, la cerere, precum şi la plecarea din instituţie o adeverinţă care să ateste activitatea desfăşurată, vechimea în muncă, în specialitate sau în funcţia publică, etc. conform legii;

36) Asigură realizarea procesului de evaluare a performanţelor profesionale individuale pentru personalul din aparatul de specialitate al Consiliului Județean Cluj;

37) Asigură realizarea procesului de evaluare a performanţelor profesionale individuale pentru conducătorii instituțiilor publice (Direcția Generală de Asistență Socială și Protecția Copilului Cluj, Direcție Județeană de Evidență a Persoanelor Cluj, Serviciul Public Județean Salavamont-Salvaspeo Cluj) aflate în subordinea și sub autoritatea Consiliului Județean Cluj, de către Președintele Consiliului Județean Cluj;

38) Ţine legătura cu conducătorii compartimentelor care au în subordine debutanţi, respectiv cu îndrumătorii acestora şi preia la sfârşitul perioadei de stagiu toate documentele de evaluare precum şi rapoartele de stagiu întocmite de funcţionarii publici debutanţi, întocmind referatul şi proiectul de dispoziţie privind promovarea acestora;

39) Elaborează, împreună cu conducătorul compartimentului în care îşi desfăşoară activitatea funcţionarul debutant, programul de desfăşurare a perioadei de stagiu, care apoi se aprobă de către conducătorul instituţiei;

40) Solicită obţinerea repartiţiei de muncă pentru noii angajaţi sau funcţionari publici, care se află în şomaj, de la Agenţia Judeţeană de Ocupare a Forţei de muncă Cluj;

41) Înştiinţează medicul de medicina muncii, precum şi inspectoratul teritorial de muncă pe a cărui rază îşi desfăşoară activitatea, în termen de 10 zile lucrătoare de la data la care a fost anunţat în scris de către salariata gravidă sau care alăptează;

42) Organizează, pe baza referatelor aprobate de către preşedinte, concursurile pentru ocuparea posturilor vacante din cadrul aparatului de specialitate al Consiliului Județean Cluj, îndeplinind toate formalităţile şi respectând legislaţia în domeniu atât pentru funcţionarii publici cât şi pentru personalul contractual; Solicită la Agenția Națională a Funcționarilor Publici aviz favorabil organizării concursului de ocupare a funcţiilor publice vacante pentru care competenţa de organizare a concursului aparţine Agenţiei, comunicând acesteia bibliografia şi condiţiile specifice de participare pe baza cerinţelor cuprinse în fişa postului pentru fiecare dintre funcţiile publice vacante; Înştiinţează Agenția Națională a Funcționarilor Publici cu privire la data organizării concursului de ocupare a funcţiilor publice vacante pentru care competenţa de organizare aparţine Consiliului Județean Cluj; Elaborează şi redactează proiectul de dispoziţie de numire a comisiilor de concurs şi a celor de soluţionare a contestaţiilor în vederea ocupării funcţiilor publice vacante;

43) Asigură secretariatul comisiilor de concurs pentru ocuparea unor posturi vacante şi a celor de soluţionare a contestaţiilor;

44) Comunică posturile vacante şi cerinţele de ocupare ale acestora la Agenţia Judeţeană de Ocupare a Forţei de muncă Cluj;

45) Asigură întocmirea statelor de plată, lunar, până la nivelul salariului brut;

46) Întocmeşte şi completează baza de date privind conturile bancare pentru plata salariilor pentru aparatul de specialitate, demnitari şi alte categorii de persoane;

47) Întocmeşte actele necesare stabilirii drepturilor de pensie (limita de vârsta, anticipată, anticipată parţială, urmaş, invaliditate) pentru personalul din aparatul de specialitate şi le transmite solicitantului în vederea depunerii la Casa Judeţeană de Pensii;

48) Asigură întocmirea şi completarea la zi a Registrului de evidenţă al salariaţilor şi respectiv Registrul public;

49) Asigură întocmirea şi eliberarea legitimaţiilor de serviciu şi de control pentru persoanele din aparatul de specialitate, ale demnitarilor şi a altor categorii de persoane pentru care se impune aceasta;

50) Asigură primirea şi expedierea documentelor prin poşta specială militară asigurată de Serviciul Român de Informaţii precum şi respectarea prevederilor legale privind circuitul documentelor speciale şi cu caracter secret;

51) Întocmeşte şi expediază comunicările, privind suspendarea contractului de muncă pentru preşedintele şi vicepreşedinţii consiliului judeţean şi asigură transmiterea datelor privind indemnizaţia acestora instituţiilor sau unităţilor unde le-a fost suspendat contractul de muncă;

52) Colaborează cu serviciile din cadrul direcţiei şi cu celelalte direcţii ale Consiliului Judeţean Cluj precum şi cu toate unităţile din subordine şi cu consiliile locale în vederea elaborării unor lucrări;

53) Eliberează, la cerere, adeverinţe pentru salariaţii Consiliului Judeţean Cluj;

54) Întocmeşte Condicile de prezenţă, le verifică zilnic şi întocmeşte lunar Foaia colectivă de prezenţă pe baza acestora;

55) Acordă permanent asistenţă de specialitate unităţilor subordonate Consiliului Judeţean Cluj precum şi consiliilor locale, la cererea acestora, în domeniul resurselor umane şi stabilirii drepturilor salariale;

56) Ţine evidenţa persoanelor cu obligaţii militare din aparatul de specialitate şi a consilierilor judeţeni în registrul cu caracter secret;

57) Întocmeşte Fişele de evidenţă şi Situaţia privind mobilizarea la locul de muncă pentru perioada de pace şi de război în vederea supunerii aprobării preşedintelui Consiliului Judeţean Cluj şi Centrului Militar Judeţean;

58) Comunică, atunci când este cazul, Centrului Militar Judeţean, modificările survenite în Situaţia privind mobilizarea la locul de muncă şi în situaţia numerică a personalului cu obligaţii militare din cadrul Consiliului Judeţean Cluj. Asigură păstrarea în condiţii de securitate a acestor documente şi a secretului de serviciu;

59) Asigură şi organizează efectuarea controlul medical periodic de medicina muncii, la angajare şi la reluarea activităţii după perioadele de suspendare şi controlul medical periodic, la nivelul instituţiei, prin cabinetul de specialitate abilitat, pentru aparatul de specialitate;

60) Acordă asistenţă de specialitate, şefilor compartimentelor din cadrul aparatului de specialitate al Consiliului Judeţean Cluj, în întocmirea Fişelor de post şi ţine evidenţa lor;

 Secțiunea 5. Serviciul SSM-PSI, Logistic
Art. 47.

Serviciul SSM-PSI, Logistic îndeplineşte următoarele atribuţii specifice:
1) Răspunde de protecţia fizică a patrimoniului, respectiv de păstrarea şi gestionarea bunurilor din dotarea Consiliului Judeţean Cluj;
2) Întocmeşte documentele privitoare la mişcarea bunurilor de inventar, materiale şi consumabile;
3) Gestionează, depozitează, întreţine şi asigură conservarea tehnicii, aparaturii şi materialelor de protecţie civilă şi asigură spaţiile de depozitare pentru materialele necesare în cazul dezastrelor;

4) Verifică împreună cu personalul din Inspectoratul pentru Situaţii de Urgenţă al judeţului Cluj, mijloacele şi măsurile pentru înştiinţare, alarmare, protecţie şi pregătire a populaţiei şi bunurilor materiale.
5) Întocmeşte referat de disponibilizare şi proces verbal de transfer fără plată a unor mijloace fixe din gestiunea Consiliului Judeţean Cluj;
6) Întocmeşte, împreună cu Serviciul Financiar-Contabil, bugetul de cheltuieli materiale pentru anul în curs aferent Consiliului Judeţean Cluj, Inspectoratul Pentru Situaţii de Urgenţă Cluj, Centrul Militar Zonal Cluj, Inspectoratul pentru Situaţii de Urgenţă - Centrul Zonal de Pregătire de Protecţie Civilă Cluj Napoca, Structura Teritorială Pentru Probleme Speciale Cluj.
7) Întocmeşte lista poziţiei „alte cheltuieli de investiţii” defalcată pe categorii de bunuri bugetare-cap. 51. În acest sens pregăteşte caietul de sarcini cu principalele caracteristici ale mijloacelor fixe;
8) Întocmeşte documentaţiile necesare în vederea desfăşurării procedurilor de achiziţii publice pentru produsele, serviciile şi lucrările din domeniul de activitate, urmăreşte derularea contractelor;

9) Participă, împreună cu reprezentantul Serviciului Financiar-Contabil, la recepţia bunurilor achiziţionate pentru activităţile Consiliul Judeţean Cluj;
10) Întocmeşte necesarul lunar al produselor de protocol pentru conducerea Consiliului Judeţean Cluj, respectiv delegaţiile interne şi externe, cu asigurarea încadrării în sumele alocate. Asigură produsele şi pregăteşte sălile pentru buna desfăşurare a activităţilor. Colaborează cu personalul Serviciului Administraţie Publică Locală în vederea asigurării bunei desfăşurări a şedinţelor consiliului judeţean;

11) Ţine evidenţa contractelor de achiziţii, prestări servicii, furnizare de utilităţi şi pentru aparatura specifică din dotarea compartimentului de Protecţie Civilă din cadrul Inspectoratului pentru Situaţii de Urgenţă Cluj şi Centrul Militar Zonal;
12) Organizează şi coordonează activtăţile necesare pentru menţinerea în stare de funcţionare a instalaţiilor, aparaturii şi utilajelor de la punctul de alarmare situat în municipiul Cluj Napoca, str. Av. Bădescu nr. 7-9. Urmăreşte modul de executare a lucrărilor de întreţinere periodică ce se impun;

13) Duce la îndeplinire sarcinile ce îi revin privind pregătirea economiei şi a teritoriului pentru apărare şi reprezintă Consiliul Judeţean Cluj în comisia mixtă de rechiziţii;

14) Coordonează şi asigură cu autovehiculele din parcul auto al instituţiei deplasarea în teritoriu a delegaţiilor oficiale, a comisiilor de specialitate şi control din cadrul aparatului de specialitate, a echipelor de intervenţie pentru deblocarea drumurile judeţene. (copaci căzuţi, alunecări de teren, etc.).şi a diriginţilor de şantier care supraveghează societăţile cu care instituţia are contract de lucrări;

15) Întocmeşte Foile de Parcurs şi tine evidenţa kilometrilor parcurşi, a consumurile de combustibil la autovehiculele Consiliului Judeţean Cluj prin completarea Fişei Activităţii Zilnice;

16) Centralizează consumurile de carburant aferente autovehiculelor şi autoutilitarelor din parcul auto al instituţiei. Urmăreşte încadrarea în cotele de carburant aferente fiecărui autovehicul/ lună,

17) Întocmeşte pontajul zilnic şi lunar pentru personalul de deservire respectiv îngrijitoare şi conducători auto. Pentru conducătorii auto în colaborare cu Serviciului Resurse Umane ţine evidenţa orele suplimentare şi asigură compensarea acestora prin ore libere plătite, în condiţiile legiiAsigură, coordonează şi urmăreşte respectarea legalitaţii transporturilor pentru autovehicule prin întocmirea documentelor de transport specifice impuse de legislaţia aplicabilă categoriei de transport efectuat, modul de efectuare al acestora;
18) Asigură şi urmăreşte efectuarea reviziilor tehnice la termenele scadente, a reparaţiilor curente şi a reparaţiilor auto accidentale;

19) Întocmeşte documentaţiile necesare pentru achiziţia serviciilor de întreţinere / reparare ale autovehiculelor şi pentru achiziţia serviciilor de asigurare RCA şi CASCO;

20) Asigură efectuarea de către conducătorii auto a vizitelor medicale şi psihologice la termenele scadente, ţine evidenţa acestora şi urmăreşte aplicarea recomandărilor comisiei de siguranţa circulaţiei;

21) Întocmeşte Dosarele de daună pentru autovehiculele instituţiei implicate în accidente, urmăreşte soluţionarea acestora;

22) Întocmeşte actele de înscriere sau radiere din circulaţie pentru autovehiculele din parcul auto al Consiliului Judeţean Cluj;

23) Coordonează activitatea Compartimentului de SSM-PSI şi avizează toate actele emise de către acest compartiment;

24) Asigură pentru instalaţiile / echipamentele care sunt deservite de către personalul din cadrul Serviciul Logistic funcţionarea, exploatarea, întreţinerea şi repararea instalaţiilor/ echipamentelor din domeniul Inspecției de Stat pentru Controlul Cazanelor, Recipientelor sub Presiune și Instalațiilor de Ridicat denumită în continuare I.S.C.I.R. în conformitate cu cerinţele prescripţiilor tehnice aplicabile;

25) Asigură, pentru instalaţiile / echipamentele care sunt deservite de către personalul din cadrul Serviciul Logistic, îndeplinirea obligaţiilor specifice privind activitatea de Operator Responsabil cu Supravegherea și Verificarea Tehnică astfel:

a) să identifice toate instalațiile/echipamentele din domeniul I.S.C.I.R;

b) să permită numai funcţionarea echipamentelor/ instalațiilor autorizate și înregistrate la Inspecția Teritorială I.S.C.I.R.;

c) să solicite eliberarea avizului obligatoriu de instalare, pentru echipamentele / instalatiile pentru care prescriptiile tehnice prevad acest lucru;

d) să ia măsurile necesare și să se asigure că instalația/echipamentul este utilizată/utilizat în condiții de siguranță, prin efectuarea reviziilor, reparațiilor și întreținerii de către persoane autorizate, conform instrucțiunilor tehnice ale acestora;

e) să se asigure că utilizarea instalației/echipamentului se face numai de către personalul de deservire autorizat/ instruit intern, în conformitate cu prevederile prescripțiilor tehnice aplicabile și ale instrucțiunilor de exploatare ale instalațiilor/echipamentelor;

f) să anunțe de îndată Inspecția Teritorială I.S.C.I.R. despre producerea unor avarii sau accidente la echipamentele/ instalațiile pe care le au în evidență și să asigure oprirea acestora din funcțiune și, dacă este posibil, izolarea acestora în vederea cercetării;

g) să solicite conducerii deținatorului/utilizatorului oprirea unor instalații sau echipamente I.S.C.I.R. din cauza defecțiunilor apărute ori ca urmare a necesității efectuării unor lucrări de întreținere, verificare, revizii, înlocuiri de piese sau reparații capitale;

h) să solicite autorizarea funcționării numai a instalațiilor/echipamentelor care îndeplinesc condițiile de introducere pe piață, conform legislației în vigoare;

i) să verifice existența documentelor însoțitoare ale instalațiilor/ echipamentelor din domeniul I.S.C.I.R., conform actelor normative aplicabile;

j) să întocmească și să actualizeze evidența centralizată pentru toate instalațiile/ echipamentele din domeniul I.S.C.I.R. ;

k) să instruiască și să examineze anual personalul de deservire, atât cel autorizat de către I.S.C.I.R., cât și cel instruit intern, în conformitate cu prevederile prescripțiilor tehnice aplicabile și ale instrucțiunilor de exploatare ale instalațiilor/ echipamentelor;

26) Coordonează activitatea Compartimentului de Întreţinere-Deservire;
27) Organizează şi coordonează ridicarea/predarea la poştă a corespondenţei, predarea acesteia la registratura generală, iar după repartizare asigură distribuirea acesteia la direcţii, servicii, respectiv la instituţiile cu care colaborează Consiliul Judeţean Cluj;
28) Organizează şi coordonează ridicarea/predarea corespondenţei cu caracter special (poşta specială);
29) Coordonează activitatea de copiere/multiplicare a documentelor din instituţie, asigură funcţionarea în condiţii corespunzătoare a echipamentelor de copiere/multiplicare;
30) Organizează şi coordonează activităţile necesare pentru a asigura buna funcţionare a instalaţiilor electrice, de apă, gaz, canalizare şi a echipamnetelor aferente şi repararea mobilierului din sediul instituţiei;
31) Asigură aprovizionarea cu bunuri materiale de primă necesitate şi urgenţă necesare pentru funcţionarea activităţii din instituţie;
32) Organizează şi coordonează activităţile necesare pentru buna funcţionare a centralei telefonice şi a echipamentelor aferente (aparate telefonice, faxuri), pentru sistemul de supraveghere video şi pentru sistemul de detecţie incendiu din sediul administrativ al instituţiei;
33) Organizează şi urmăreşte activităţile desfăsurate pentru realizarea curăţeniei în instituţie, întreţinerea spaţiilor exterioare aparţinând imobilului unde îşi desfăşoară activitatea Consiliul Judeţean Cluj.
34) Coordonează activitatea de colectare selectivă a deşeurilor din instituţie şi predarea periodică a acestora către operatorul de salubritate, comunică lunar Agenţiei Naţionale pentru Protecţia Mediului cantităţile colectate.
35) Urmăreşte modul de gestionare a fondurilor alocate din bugetul Consiliul Judeţean Cluj pentru investiţii la instituţiile şi unităţile din subordine şi instituţii de cult prin:
a) verificarea în teren a stadiului şi a calităţii lucrărilor finanţate de către Consiliul Judeţean Cluj la instituţiile publice (şcoli, spitale, instituţii de cult, etc.) şi la instituţiile de cult;

b) verificarea modului de decontare a lucrărilor, a modului de utilizare a materialelor şi resurselor umane;

c) propunerea de măsuri în cazurile în care se constată că fondurilor alocate nu sunt cheltuite eficient.

d) urmărirea realizărilor şi decontarea stadiilor fizice executate pentru investiţiile finanţate din bugetul Consiliului Judeţean Cluj,

e) întocmeşte lunar situaţia privind cantităţile de lucrări realizate în lună pe investiţie şi executant.

f) în cazul în care lucrările derulate impun angajarea unui diriginte de şantier verifică modul de îndeplinire a sarcinilor de către acesta.

36) Întocmeşte planul de pază pentru sediul instituţiei efectuează demersurile necesare pentru asigurarea serviciului de pază prin firme de specialitate, verifică modul în care este efectuat serviciul de pază de către acestea.

37) Asigură asistenţă de specialitate unităţilor administrativ teritoriale, unităţilor subordonate sau finanţate de la bugetul judeţului, în ceea ce priveşte bunurile aparţinând domeniului public şi privat.

38) Colaborează cu serviciile şi direcţiile consiliului judeţean, instituţiile subordonate consiliului judeţean, unităţile administrativ teritoriale ale judeţului şi cu organele centrale ale administraţiei de stat pentru soluţionarea problemelor de patrimoniu.

39) Întocmeşte proiectele de dispoziţii ale Preşedintelui Consiliului Judeţean Cluj din domeniul de activitate;

40) Verifică în teren propunerile de scoatere din funcţiune şi casare a mijloacelor fixe şi obiectelor de inventar la instituţiile de sub autoritatea Consiliului Judeţean Cluj,

41) Urmăreşte întocmirea documentaţiei şi evaluarea ofertelor pentru prestări de servicii medicale/ examene medicale de medicina muncii pentru angajaţii Consiliului Judeţean Cluj.
Secțiunea 5.1. Compartimentul SSM-PSI

Art. 48.
Compartimentul SSM-PSI din cadrul Serviciului SSM-PSI, Logistic îndeplineşte următoarele atribuţii specifice:
I. în domeniul securitaţii şi sănătăţii în muncă:

1) Asigură cadrul organizatoric şi mijloacele necesare pentru activitatea de securitate şi sănătate în muncă a salariaţilor în toate aspectele legate de muncă;
2) Organizează activităţile de prevenire şi protecţie în conformitate cu prevederile legale prin:

a) identificarea pericolelor şi evaluarea riscurilor pentru fiecare componentă a sistemului de muncă, respectiv executant, sarcină de muncă, mijloace de muncă/ echipamente de muncă şi mediul de muncă pe locuri de muncă/posturi de lucru;

b) elaborarea, îndeplinirea, monitorizarea şi actualizarea planului de prevenire şi protecţie;

c) elaborarea de instrucţiuni proprii pentru completarea şi/sau aplicarea reglementărilor de securitate şi sănătate în muncă, ţinând seama de particularităţile activităţilor şi ale unităţii, precum şi ale locurilor de muncă/posturilor de lucru, şi difuzarea acestora în unitate numai după ce au fost aprobate de către angajator;

d) propunerea atribuţiilor şi răspunderilor în domeniul securităţii şi sănătăţii în muncă, ce revin lucrătorilor, corespunzător funcţiilor exercitate, care se consemnează în fişa postului, cu aprobarea angajatorului;

e) verificarea însuşirii şi aplicării de către toţi angajații a măsurilor prevăzute în planul de prevenire şi protecţie, a instrucţiunilor proprii, precum şi a atribuţiilor şi responsabilităţilor ce le revin în domeniul securităţii şi sănătăţii în muncă stabilite prin fişa postului;

f) întocmirea unui necesar de documentaţii cu caracter tehnic de informare şi instruire a lucrătorilor în domeniul securităţii şi sănătăţii în muncă;

g) elaborarea tematicii pentru toate fazele de instruire, stabilirea, în scris, a periodicităţii instruirii adecvate pentru fiecare loc de muncă în instrucţiunile proprii, asigurarea informării şi instruirii lucrătorilor în domeniul securităţii şi sănătăţii în muncă şi verificarea însuşirii şi aplicării de către lucrători a informaţiilor primite;

h) elaborarea programului de instruire-testare la nivelul unităţii;

i) asigurarea întocmirii planului de acţiune în caz de pericol grav şi iminent, conform prevederilor legale şi ia măsuri ca toţi lucrătorii să fie instruiţi pentru aplicarea lui;

j) evidenţa zonelor cu risc ridicat şi specific din instituţie;

k) stabilirea zonelor care necesită semnalizare de securitate şi sănătate în muncă, stabilirea tipului de semnalizare necesar şi amplasarea conform prevederilor legale şi cu respectarea cerinţelor minime pentru semnalizarea de securitate şi/sau sănătate la locul de muncă;

l) evidenţa meseriilor şi a profesiilor prevăzute de legislaţia specifică, pentru care este necesară autorizarea exercitării lor;

m) evidenţa posturilor de lucru care necesită examene medicale suplimentare;

n) evidenţa posturilor de lucru care, la recomandarea medicului de medicina muncii, necesită testarea aptitudinilor şi/sau control psihologic periodic;

o) monitorizarea funcţionării sistemelor şi dispozitivelor de protecţie, a aparaturii de măsură şi control, precum şi a instalaţiilor de ventilare sau a altor instalaţii pentru controlul noxelor în mediul de muncă;

p) verificarea stării de funcţionare a sistemelor de alarmare, avertizare, semnalizare de urgenţă, precum şi a sistemelor de siguranţă;

q) efectuarea controalelor interne la locurile de muncă, cu informarea, în scris, a angajatorului asupra deficienţelor constatate şi asupra măsurilor propuse pentru remedierea acestora;

r) întocmirea rapoartelor şi/sau a listelor prevăzute de legislaţia în viogoare, inclusiv cele referitoare la azbest, vibraţii, zgomot şi şantiere temporare şi mobile;

s) evidenţa echipamentelor de muncă şi urmărirea ca verificările periodice şi, dacă este cazul, încercările periodice ale echipamentelor de muncă să fie efectuate de persoane competente, conform prevederilor legale privind cerinţele minime de securitate şi sănătate pentru utilizarea în muncă de către lucrători a echipamentelor de muncă;

t) identificarea echipamentelor individuale de protecţie necesare pentru posturile de lucru din instituție şi întocmirea necesarului de dotare a lucrătorilor cu echipament individual de protecţie, conform prevederilor legale privind cerinţele minime de securitate şi sănătate pentru utilizarea de către lucrători a echipamentelor individuale de protecţie la locul de muncă;

u) urmărirea întreţinerii, manipulării şi depozitării adecvate a echipamentelor individuale de protecţie şi a înlocuirii lor la termenele stabilite;

v) participarea la cercetarea evenimentelor conform competenţelor;

w) întocmirea evidenţelor conform competenţelor;

x) elaborarea rapoartelor privind accidentele de muncă suferite de lucrătorii din unitate, în conformitate cu prevederile legale;

y) urmărirea realizării măsurilor dispuse de către inspectorii de muncă, cu prilejul vizitelor de control şi al cercetării evenimentelor;

z) colaborarea cu lucrătorii şi/sau reprezentanţii lucrătorilor, serviciile externe de prevenire şi protecţie, medicul de medicina muncii, în vederea coordonării măsurilor de prevenire şi protecţie;

aa) colaborarea cu lucrătorii desemnaţi/serviciile interne/serviciile externe ai/ale altor angajatori, în situaţia în care mai mulţi angajatori îşi desfăşoară activitatea în acelaşi loc de muncă;

ab) urmărirea actualizării planului de avertizare, a planului de protecţie şi prevenire şi a planului de evacuare;

ac) propunerea de sancţiuni şi stimulente pentru lucrători, pe criteriul îndeplinirii obligaţiilor şi atribuţiilor în domeniul securităţii şi sănătăţii în muncă;

ad) propunerea de clauze privind securitatea şi sănătatea în muncă la încheierea contractelor de prestări de servicii cu alţi angajatori, inclusiv la cele încheiate cu angajatori străini;

ae) întocmirea unui necesar de mijloace materiale pentru desfăşurarea acestor activităţi;

af) alte activităţi necesare/specifice asigurării securităţii şi sănătăţii lucrătorilor la locul de muncă.

3) Organizează şi asigură funcţionarea Comitetului de Sănătate în Muncă la nivelul instituţiei.

4) Participă la întocmirea documentaţiei şi la evaluarea ofertelor pentru prestări de servicii medicale / examene medicale de medicina muncii pentru angajaţii Consiliului Judeţean Cluj.

II. în domeniul prevenirii şi stingerii incendiilor:

5) Planifică activitatea de prevenire şi stingere a incendiilor (PSI) din cadrul instituţiei;

6) Organizează activitatea de apărare împotriva incendiilor;

7) Elaborează documentele specifice activității de prevenire și stingere a incediilor;

8) Controlează modul de respectare a măsurilor de prevenire și stingere a incendiilor;

9) Elaborează tematicile pentru toate fazele de instruire a salariaților în domeniul prevenirii și stingerii incendiilor;

10) Propune dotarea cu mijloace şi aparatură de stingere a incendiilor;
11) Urmăreşte ca verificarea, întreţinerea şi repararea mijloacelor de apărare împotriva incendiilor să fie realizată în conformitate cu legislaţia în vigoare.

Secțiunea 5.2 Compartimentul Întreținere – Deservire

Art. 49

Compartimentul Întreținere - Deservire din cadrul Serviciului SSM-PSI, Logistic îndeplineşte următoarele atribuţii specifice:
1) Realizează activitatea de multiplicare/copiere a documentelor necesare pentru buna desfăşurare a activităţii în instituţie;

2) Asigură ridicarea/predarea a corespondenţei instituţiei (după caz): oficii poştă, registratura generală a Consiliului Judeţean, instituţii sau societăţi, distribuie corespondenţa pe direcţii/servicii/ compartimente;

3) Asigură ridicarea /predarea la poşta specială a corespondenţei cu caracter special;

4) Asigură buna funcţionare a instalaţiilor electrice şi a echipamentelor aferente, execută lucrări de întreţinere preventivă, reparaţii curente pentru acestea în conformitate cu cerinţele tehnice şi remediază defecţiunile constatate în cel mai scurt timp posibil;

5) Asigură buna funcţionare a instalaţiilor, aparaturii şi echipamentelor, execută lucrări de întreţinere/conservare a tehnicii, aparaturii şi materialelor de protecţie civilă de la punctul de alarmare situat în municipiul Cluj Napoca, str. Av. Bădescu nr. 7-9, remediază defecţiunile constatate în cel mai scurt timp posibil.
6) Asigură buna funcţionare a instalaţiilor de apă, gaz şi canalizare aferente spaţiilor deţinute de către Consiliul Judeţean Cluj.

7) Deserveşte echipamentele/instalaţiile din domeniul de activitate (centrale termice, sisteme de aer rece) pentru care este autorizat/instruit în conformitate cu instrucţiunile de exploatare şi cu prescripţiile tehnice I.S.C.I.R. şi normele de Prevenire și Stingere a Incediilor (P.S.I.) și de Sănătate și Securitate în Muncă (S.S.M.) aplicabile;

8) Asigură pregătirea instalaţiilor/echipamentelor pentru verificări tehnice oficiale ISCIR şi participă la efectuarea acestora.

9) Asigură repararea mobilierului din dotare, a binalelor şi execută lucrări de întreţinere preventivă, reparaţii curente pentru menţinerea acestora în stare corespunzătoare

10) Asigură colectarea selectivă a deşeurilor din instituţie şi predarea acestora către operatorul de salubritate şi comunică Serviciului Logistic cantităţile de deşeuri colectate şi predate.

11) Asigură curăţenia în instituţie (birouri, săli de conferinţă, etc), holuri, săli de conferinţă, grupuri sociale, asigură întreţinerea spaţiilor exterioare aparţinând imobilului unde îşi desfăşoară activitatea Consiliul Judeţean Cluj;

12) Asigură deplasarea în teritoriu a delegaţiilor oficiale, a comisiilor de specialitate şi control din cadrul aparatului de specialitate, a echipelor de intervenţie şi a diriginţilor de şantier sau alte sarcini de transport dispuse de Serviciul Logistic.

13) Întreţine şi menţine în stare tehnică şi estetică corespunzătoare autovehiculelor din parcul auto, gestionează inventarul acestora;

14) Execută cu promptitudine şi profesionalism transporturile rutiere dispuse de către Serviciul Logistic, respectă legislaţia în domeniul transporturilor rutiere, asigură efectuarea acestora în condiţii de siguranţă;

15) Comunică Serviciului Logistic toate deficiențele din domeniul de activitate constatate, întocmeşte Note de constatare şi colaborează cu Serviciul Logistic pentru remedierea deficienţelor.

16) Asigură utilizarea, întreţinerea şi păstrarea în codiţii corespunzătoare a mijloacelor de muncă specifice;

17) Asigură arhivarea documentelor repartizate, produse şi gestionate, conform actelor normative în vigoare;

18) Respectă Regulamentul intern al aparatului de specialitate al Consiliului Judeţean Cluj.

19) Respectă legislaţia din domeniul securităţii şi sănătăţii în muncă şi domeniul prevenirii şi stingerii incendiilor aplicabilă domeniului de activitate;

20) Îndeplineşte şi alte activităţi specifice aflate în legătură directă cu atribuţiile de serviciu, rezultate din acte normative sau încredinţate de conducerea Consiliului Judeţean Cluj;

CAPITOLUL V. DIRECŢIA JURIDICĂ

Art.50.

(1) Direcţia Juridică este structura funcțională din cadrul aparatului de specialitate al Consiliului județean, care are ca principal obiectiv acordarea de asistență juridică, gestionarea activității de arhivare a documentelor la nivelul Consiliului Județean Cluj, asigurarea managementului unităților sanitare din competența Consiliului Județean și derularea activităților aferente transportului județean de persoane.

(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în

responsabilitate direcției, activitățile sunt desfășurate la nivelul Serviciului Juridic, Contencios Administrativ, Arhivă, Compartimentul Managementul Unităților de Asistență Medicală și Compartimentul Autoritatea Județeană de Transport.

Secțiunea 1. Serviciul Juridic, Constencios Administrativ, Arhivă

Art. 51.

(1) Atribuțiile Serviciului Juridic, Constencios Administrativ, Arhivă, în scopul realizării obiectivului principal- asistența juridică- cuprind activitățile prin care se asigură consultanţa, reprezentarea şi apărarea drepturilor şi intereselor legitime ale Județului Cluj, Consiliul județean și Președintelui Consiliului județean în raporturile cu alte autorităţi publice, instituţii de orice natură, persoane fizice sau juridice, avizarea şi contrasemnarea actelor cu caracter juridic ori participarea la procesul de elaborare şi adoptare a actelor administrative și celorlalte acte juridice.

(2) Serviciul Juridic, Constencios Administrativ, Arhivă îndeplineşte următoarele atribuţii specifice:

I. În domeniul juridic și constencios administrativ

1) Acordă asistenţă, consiliere şi consultanţă de specialitate, în limita noţiunii de „îndrumare metodologică” compartimentelor din aparatul de specialitate al Consiliului Judeţean Cluj, Preşedintelui Consiliului Judeţean Cluj, instituţiilor şi serviciilor de sub autoritatea/subordonarea/coordonarea Consiliului Judeţean Cluj, unităţilor administrativ-teritoriale, consiliilor locale şi primarilor din judeţ, opinia exprimată în exercitarea acestei atribuţii având un caracter consultativ, conform dispoziţiilor art. 40 alin (2) din Statutul profesiei de consilier juridic;
2) Concepe, redactează, promovează în instanţă acte de procedură (acţiuni, contestaţii, plângeri, întâmpinări, cereri reconvenţionale de intervenţie, de chemare în garanţie, de repunere pe rol, etc.) împreună cu documentaţia/documentele necesare; solicită, propune probe şi administrează probele admise de instanţa de judecată;
3) Propune exercitarea sau, după caz, neexercitarea căilor de atac (ordinare şi extraordinare) şi redactează actele subsecvente/documentele necesare în conformitate cu prevederile legislaţiei civile, contencios administrativ sau penale, în vederea soluţionării cauzelor aflate pe rolul instanţelor judecătoreşti, în care Județul Cluj, Consiliul Județean Cluj sau Președintele Consiliului Județean Cluj au calitatea de parte sau justifică un interes; înaintează propuneri scrise/propune orice alte măsuri prevăzute de lege pentru soluționarea cauzelor susmenționate, aflate pe rolul instanțelor de judecată sau a organelor de urmările penală;
4) Reprezintă şi apără drepturile şi interesele legitime ale Judeţului Cluj, Consiliului Județean Cluj, Preşedintelui Consiliului Județean Cluj, în faţa tuturor instanţelor judecătoreşti şi a organelor de urmărire penală, la toate autorităţile şi organele cu atribuţii jurisdicţionale, a notarilor publici şi în cadrul oricăror alte proceduri prevăzute de lege, precum şi în raporturile cu alte persoane fizice şi juridice de drept public sau privat, române sau străine;
5) Reprezintă şi apără drepturile şi interesele legitime ale unităților administrative teritoriale, consiliilor locale şi primarilor din judeţ, la cererea acestora, cu aprobarea Președintelui Consiliului Județean Cluj în faţa instanţelor judecătoreşti, conform dispoziţiilor art. 104 alin (5) lit. b din Legea nr. 215/2001;
6) Reprezintă Comisiile înfiinţate în baza legilor cu caracter reparatoriu, în faţa instanţelor judecătoreşti, asigurând asistenţa juridică în orice litigiu, având ca obiect hotărârile acestora;
7) Participă în calitate de reprezentant al Județului Cluj, Consiliului Județean Cluj, Președintelui Consiliului Județean Cluj la procedura de mediere prealabilă cererii de chemare în judecată în materie civilă şi de contencios administrativ;
8) Asigură obţinerea copiilor de pe hotărârile definitive şi/sau irevocabile; comunică hotărârile judecătoreşti, rămase definitive şi irevocabile, compartimentelor implicate din cadrul aparatului de specialitate al Consiliului Județean Cluj, în vederea punerii în aplicare iar în cazul hotărârilor judecătoreşti care reprezintă titluri executorii asigură consiliere de specialitate, persoanei/compartimentul desemnat cu atribuţii de recuperare creanţe, privind aspectele strict juridice, pentru realizarea creanţelor judeţului;
9) Respectă dispoziţiile legale privitoare la interesele contrare în aceeaşi cauză sau în cauze conexe ori la conflictul de interese pe care funcționarul public și/sau persoana juridică ce o reprezintă le poate avea;
10) Desfăşoară activităţi de documentare pentru fundamentarea din punct de vedere juridic a proiectelor de acte administrative și acte juridice pe care le inițiază sau a celor initiate de alte structuri funcționale, analizează, formulează observaţii şi/sau le avizează;
11) Elaborează proiecte de hotărâri ale consiliului judeţean, de dispoziţii ale Preşedintelui Consiliului Județean Cluj din domeniul de activitate al serviciului;
12) Analizează actele administrative ale consiliului județean și președintelui consiliului judțean şi face propuneri pentru modificarea, completarea, revocarea sau abrogarea hotărârilor Consiliului Județean Cluj, respectiv a dispoziţiilor Preşedintelui Consiliului Județean Cluj care nu mai sunt oportune sau în concordanţă cu prevederile legislaţiei în vigoare;
13) Avizează, sub aspect juridic, proiectele de acte administrative, actele juridice emise de entitatea publică pentru care este necesar avizul consilierului juridic, fără a se pronunţa asupra aspectelor economice, tehnice sau de altă natură cuprinse în documentul avizat, potrivit dispoziţiilor art. 40 alin (3) din Statutul profesiei de consilier juridic:

a) avizează numai acele acte care au caracter juridic şi numai dacă sunt prezentate pentru avizare, potrivit legii şi competenţelor, avizul pentru legalitate fiind prealabil, se formulează în scris şi se consemnează pe proiectul de act cu caracter juridic, consilierul juridic decizând dacă este suficientă constatarea conformităţii cu legea sau dacă este necesar să prezinte argumentele care au condus la acordarea avizului;

b) motivează avizul de legalitate negativ și avizul cu observaţii, dacă motivarea nu reiese chiar din conţinutul acestor observaţii;

c) în vederea acordării avizului pentru legalitate se asigură că actele cu caracter juridic sunt însoţite de documentele relevante la care fac referire, care au stat la baza sau care justifică elaborarea acestora, că sunt avizate, în prealabil, de structurile de specialitate ale entităţii publice iar solicitarea acordării avizului trebuie să permită studierea documentelor şi a dispoziţiilor legale incidente, într-o perioadă de timp rezonabilă;
14) Elaborează opinii juridice cu privire la aspectele legale ale lucrărilor repartizate, în exercitarea atribuţiilor funcţionale care presupun constatarea conformităţii cu legea şi aplicarea legii, consilierul juridic având autonomie profesională; opinia profesională contrară unei alte opinii profesionale, exprimată în cadrul raporturilor de subordonare ierarhică, cu ocazia avizării unor acte cu caracter juridic, trebuie motivată în scris;

15) Elaborează puncte de vedere referitoare la interpretarea unor dispoziţii legale şi acordă asistenţă şi consultaţii cu caracter juridic pentru rezolvarea sarcinilor de serviciu iar solicitările structurilor de specialitate privind elaborarea unor puncte de vedere referitoare la interpretarea dispoziţiilor legale trebuie să cuprindă situaţia de fapt vizată şi punctul de vedere al acestora;

16) Pregăteşte sau examinează, sub aspectul legalităţii, documentaţia care stă la baza deciziilor superiorilor ierarhici, a conducerii entităţii publice;

17) Efectuează acţiuni de îndrumare şi sprijin, în vederea aplicării corecte şi unitare a dispoziţiilor legale, şi participă la acţiuni de informare privind activitatea de asistenţă juridică;

18) Atestă identitatea părţilor, consimţământul, conţinutul şi data actelor încheiate de către Judeţul Cluj, Consiliului Județean Cluj, Preşedintele Consiliului Județean Cluj, conform dispozițiilor din Statutul profesiei de consilier juridic;

19) Operează evidenţa cauzelor civile, de contencios administrativ sau penale și modul de soluționare a cauzelor asistate în registrul general al dosarelor de instanţă, în registrul cu opisul alfabetic al dosarelor de instanţă, ţine evidenţa termenelor urmărind finalizarea cu celeritate a acestora prin asigurarea reprezentării în faţa instanţelor, gestionează evidenţa bibliotecii juridice;

20) Îndeplineşte activitatea de relaţionare cu Uniunea Naţională a Consiliilor Judeţene din România referitoare la proiectele de acte normative transmise spre consultare; analizează proiectele de acte normative transmise de Uniunea Naţională a Consiliilor Judeţene din România, concepe, întocmeşte propuneri de modificare și/sau completare a acestora;

21) Asigură îndeplinirea procedurii de consultare (acte şi formalităţi îndeplinite de autorităţile administraţiei publice centrale şi structurile asociative ale autorităţilor administraţiei publice locale) asupra proiectelor de acte normative care privesc în mod direct activitatea consiliilor judeţene şi prin care punctele de vedere exprimate sunt avute în vedere la definitivarea proiectelor respective;

22) Asigură elaborarea documentelor/proiectelor de acte normative pe care Consiliul Județean Cluj are competenţa să le iniţieze, în vederea adoptării/aprobării lor de către ministere și/sau Guvernul României;
 II. În domeniul arhivei
23) Inițiază și organizează activitatea de întocmire a nomenclatorului dosarelor, ori de câte ori intervin modificări în structura organizatorică a aparatului de specialitate al Consiliului Județean Cluj; centralizează propunerile de nomenclator pentru documentele specifice, întocmite de fiecare compartiment din cadrul aparatului de specialitate al Consiliului Județean Cluj, prin întocmirea proiectul de nomenclator al dosarelor, în două exemplare;

24) Realizează procedura de aprobare a nomenclatorului dosarelor, prin dispoziție a președintelui Consiliului Județean Cluj, asigurând elaborarea și redactarea proiectului de dispoziție în cauză; asigură legătură și transmite nomenclatorului aprobat, în două exemplare, către Arhivele Naționale-Serviciul Județean Cluj-, în vederea verificării si confirmării acestuia;

25) Difuzează nomenclatorul dosarelor, după confirmare, la toate compartimentele din cadrul aparatului de specialitate al Consiliului Județean Cluj, în vederea aplicării lui; urmărește modul de aplicare a nomenclatorului la constituirea dosarelor;

26) Verifică fiecare dosar cu ocazia procedurii de preluare a acestora de la compartimentele funcţionale din cadrul aparatului de specialitate al Consiliului Județean Cluj, urmărind respectarea modului de constituire și concordanța între conținutul acestora și datele înscrise în inventar, iar în cazul constatării unor neconcordante, le aduce la cunoștința compartimentului creator, care efectuează corecturile ce se impun;

27) Preia de la compartimentele funcţionale din cadrul aparatului de specialitate al Consiliului Județean Cluj, dosarele constituite potrivit problematicii şi termenelor de păstrare stabilite în Nomenclatorul documentelor, în baza unei programării prealabile și după o verificare a acestora, pe bază de inventar şi proces-verbal, și le depune în depozitele de arhivă;

28) Întocmește inventare pentru documentele fără evidență aflate în depozitele de arhivă;

29) Asigură evidența dosarelor și a inventarelor depuse în depozitele de arhivă, pe baza unui registru de evidență; asigură evidența tuturor documentelor intrate și ieșite din depozitele de arhivă, pe baza unui registru de evidență;

30) Asigură elaborarea proiectului de dispoziție privind numirea Comisiei de selecţionare a documentelor;
31) Asigură secretariatul Comisiei de selecţionare a documentelor, prin sesizarea necesității convocării membrilor acesteia în vederea analizării dosarelor cu termene de păstrare expirate și care, în principiu, pot fi propuse pentru eliminare ca fiind nefolositoare, și prin redactarea proceselor-verbale de selecţionare;
32) Asigură întocmirea formelor prevăzute de lege pentru confirmarea lucrării de selecționare a documentelor de către Arhivele Naționale, prin înaintarea către Comisia de selecționare a documentelor din cadrul Arhivelor Naționale-Serviciul Județean Cluj- a proceselor-verbale de selecţionare, însoţite de inventarele documentelor propuse spre eliminare ca fiind lipsite de valoare, precum şi de inventarele documentelor ce se păstrează permanent;
33) Asigură scoaterea documentelor din evidenţele arhivei în urma selecționării, în baza baza proceselor-verbale întocmite de Comisia de selecționare, cu aprobarea conducerii executive a Consiliului Județean Cluj şi avizul Arhivelor Naționale-Serviciul Județean Cluj, precum și predarea integrală a documentelor selecționate la unitățile de recuperare;
34) Asigură scoaterea documentelor din evidenţele arhivei, cu aprobarea conducerii executive a Consiliului Județean Cluj şi avizul Arhivelor Naționale-Serviciul Județean Cluj, în urma transferului în alt depozit de arhivă sau ca urmare a distrugerii provocate de calamităţi naturale ori de un eveniment exterior imprevizibil şi de neînlăturat;
35) Asigură cercetarea documentelor din depozitele de arhivă în vederea eliberării copiilor de pe documentele create și deținute, precum și a certificatelor și adeverințelor, solicitate de persoane fizice sau juridice pentru dobândirea, în conformitate cu legile în vigoare, unor drepturi care îi privesc pe solicitanți;
36) Certifică conformitatea copiilor cu exemplarul original al documentelor din arhivă, respectiv cu exemplarul deținut în depozitele de arhivă, prin efectuarea mențiunii „Conform cu exemplarul original deținut în arhivă”, respectiv a mențiunii „Conform cu exemplarul deținut în arhivă”, însoțită de semnătură și ștampilă;
37) Asigură folosirea documentelor din depozitele de arhivă în vederea cercetării științifice, în condițiile legii, precum și pentru rezolvarea unor lucrări administrative, întocmirea de informări, documentări și eliberarea unor copii, extrase sau certificate;
38) Pune la dispoziția compartimentelor creatoare din cadrul aparatului de specialitate al Consiliului Județean Cluj documente din depozitele de arhivă, pe baza de semnătură, și ține evidenta documentelor împrumutate, iar la restituire, verifică integritatea documentelor împrumutate și le reintegrează la fond;
39) Asigură, conform reglementărilor aplicabile în domeniu, scoaterea documentelor din depozitele de arhivă, pentru cercetare, care se consemnează într-un registru;
40) Organizează depozitele de arhivă după criterii prealabil stabilite, reglementărilor aplicabile în domeniu, și asigură menținerea ordinii și a curățeniei în acestea; solicită conducerii executive a Consiliului Județean Cluj dotarea corespunzătoare a depozitelor de arhivă cu mobilier, rafturi, mijloace P.S.I. s.a.);

41) Informează conducerea executivă a Consiliului Județean Cluj cu privire la asigurarea condițiilor corespunzătoare de păstrare și conservare a arhivei și propune măsuri în acest sens;
42) Acordă asistenţă și consultanță compartimentelor din cadrul aparatului de specialitate al Consiliului Județean Cluj, în vederea realizării activităților specifice de arhivă aflate în competența acestora;
43) Pune la dispoziția delegatului Arhivelor Naționale toate documentele solicitate cu prilejul efectuării acțiunii de control privind situația arhivei;
44) Pregătește documentele care se depun la Arhivele Naționale spre păstrare permanentă și inventarele acestora, în vederea predării acestora conform prevederilor legale, dacă este cazul;
45) Comunică, în scris, în termen de 30 de zile, Arhivelor Naționale-Serviciul Județean Cluj, înființarea, reorganizarea sau oricare alte modificări survenite în activitatea aparatului de specialitate ala Consiliului Județean Cluj, cu implicații asupra activităților specifice de arhivă; comunică, imediat, Arhivelor Naționale-Serviciul Județean Cluj, orice situație de calamitate apărută în depozitele de arhivă;
46) Formulează propuneri în vederea stabilirii taxelor percepute pentru eliberarea de copii şi extrase de pe documentele create și deţinute în depozitele de arhivă, la solicitarea persoanelor fizice sau juridice, altele decât autorităţile şi instituţiile publice sau instanţele judecătoreşti;
47) Asigură secretariatul Comisiei pentru probleme de apărare din cadrul Consiliului Judeţean Cluj;
48) Asigură înregistrarea, evidența și repartizarea documentelor direcționate spre rezolvare Direcției Juridice, atât prin registrul de evidență ținut la nivelul direcției, cât și prin aplicația CID-Circulația Internă a Documentelor, efectuând: primirea de la registratura generală a documentelor repartizate; verificarea, înainte de primire, corespondenţei datelor înscrise în registrul de intrare-ieşire, respectiv în borderoul de predare, cu cele ale documentului în cauză; înregistrarea documentelor primite de la registratura generală; predarea documentelor, cu operativitate, la persoanele cărora le-au fost repartizate spre rezolvare, după apostilare; urmărirea circuitului documentelor la nivelul direcţiei în cauză; asigurarea retransmiterii, cu operativitate, a corespondenţei apostilate greşit, către compartimentul stabilit prin rezoluţia directorului executiv; urmărirea înregistrării documentelor expediate din oficiu şi a celor întocmite pentru uz intern; asigurarea luării la cunoştinţă prin semnătură, asupra conținutului documentelor adresate direcţiei.

Secțiunea 2. Compartimentul Managementul Unităţilor de Asistenţă Medicală

Art. 52

(1) Compartimentul Managementul Unităţilor de Asistenţă Medicală are ca obiectiv principal asigurarea unui grad înalt de responsivitate a serviciilor faţă de nevoile în schimbare ale populaţiei și luarea deciziilor operaţionale la un nivel cât mai apropiat de cel al furnizării serviciilor.

(2) Compartimentul Managementul Unităţilor de Asistenţă Medicală îndeplineşte următoarele atribuţii specifice:

1) Asigură informarea conducerii cu privire la atribuțiile și competențele ce revin consiliului județean, stabilite prin Strategia naţională de sănătate 2014-2020 sau prin alte acte normative în domeniul sănătății;

2) Elaborează propuneri pentru ducerea la îndeplinire a măsurilor specifice, ce revin autorităților administrației publice locale, prevăzute în Planul de acţiuni pe perioada 2014-2020 pentru implementarea Strategiei naţionale sau prin alte acte normative în domeniul sănătății;

3) Asigură colaborarea cu Ministerul Sănătății, Direcția de Sănătate Publică a Județului Cluj, Casa Națională de Asigurări de Sănătate, cu alte entități publice sau private în vederea îndeplinirii responsabilităților ce revin autorităţilor din administraţia publică locală pentru protecția și asigurarea sănătăţii publice conform Legii nr. 95/2006, privind reforma în domeniul sănătății, republicată, cu modificările și completările ulterioare sau altor acte specifice;

4) Inițiază încheierea unor protocoale de colaborare între consiliul județean, entitățile publice cu atribuții în implementarea sistemului naţional de servicii medicale de urgenţă şi prim ajutor calificat și entitățile private pentru acordarea primului ajutor de bază şi primului ajutor calificat;

5) În vederea participării consiliului județean la finanţarea unor cheltuieli de administrare şi funcţionare, respectiv cheltuieli de personal, stabilite în condiţiile legii, bunuri şi servicii, investiţii, reparaţii capitale, consolidare, extindere şi modernizare, dotări cu echipamente medicale ale unităţilor sanitare cu paturi transferate, în limita creditelor bugetare aprobate cu această destinaţie în bugetul propriu, asigură fundamentarea sumelor necesare;

6) Gestionează contractul încheiat între Consiliul Județean Cluj și Direcția de Sănătate Publică a Județului Cluj în cazul alocării unor sume de la bugetul de stat şi din veniturile proprii ale Ministerului Sănătăţii, care se alocă prin transfer, pentru spitalele publice din reţeaua Consiliului Județean Cluj;

7) Participă în calitate de reprezentant al autorității administrației publice locale în comisia de mediere constituită în cazul refuzului încheierii contractului de furnizare de servicii medicale de catre managerul spitalului sau conducerea casei de asigurari de sanitate, în vederea soluționării divergențelor;

8) Elaborează documentația necesară și proiectul de hotărâre al Consiliului Județean Cluj privind numirea membrilor consiliului de administraţie pentru spitalele publice al căror management a fost transferat Consiliului Județean Cluj;

9) Asigură legătura funcțională cu reprezentanții consiliului județean și ai președintelui consiliului județean în consiliile de administrație ale spitalelor publice, analizează problemele dezbătute și consemnate în procesele verbal ale ședințelor consiliului de administrație și elaborează informări/propuneri/măsuri referitoare la exercitarea atribuțiilor consiliului județean și ale consiliului de administrație al spitalului public;

10) Asigură analiza şi evaluarea periodică şi ori de câte ori este nevoie sau la sesizarea organelor abilitate ale statului cu privire la activitatea unităţilor sanitare publice cu paturi din reţeaua proprie, elaborând și proiectul de dispoziție a președintelui consiliului județean de numire a comisiei de evaluare pentru efectuarea acesteia;

11) Asigură coordonarea funcţională a tuturor activităţilor de asistenţă medicală din judeţ;

12) Reprezentarea autorităţii locale în consiliul de administraţie al unităţilor medicale în baza mandatului acordat;

13) Fundamentarea alocării resurselor proprii la nivel judeţean în funcţie de nevoile prioritare de sănătate ale populaţiei;

14) Avizarea proiectului bugetului de venituri şi cheltuieli al spitalului public din rețeaua sanitară a consiliului județean;

15) Avizarea planului de investiţii şi a cheltuielilor de capital care vor fi finanţate din bugetul Județului Cluj;

16) Avizarea propunerilor de dotare cu aparatură de înaltă performanţă, finanţate de Ministerul Sănătății, pe baza identificării nevoilor normative şi a studiilor cost/eficacitate;

17) Fundamentarea propunerilor adresate Ministerului Sănătății pentru dezvoltarea furnizării unor servicii medicale necesare rezolvării problemelor de sănătate ale populaţiei din zona administrativ-teritorială de care răspunde;

18) Asigură controlul calităţii managementului unităţilor aflate în subordine şi adoptarea măsurilor necesare pentru corectarea deficienţelor;

19) Propune măsuri pentru evaluarea gradului de satisfacţie a populaţiei privind calitatea serviciilor medicale oferite de unităţile medicale deţinute;

20) Elaborează documentația necesară și actele administrative privind aprobarea Regulamentului de organizare şi desfăşurare a concursului pentru ocuparea funcţiilor de manager, persoană fízică, sau a documentației pentru achizitia serviciilor în cazul persoanei juridice, din spitalele publice aflate în rețeaua sanitară a Consiliului Județean Cluj, precum și cele privind numirea acestuia;

21) Elaborează contractul de management ce urmează să fie încheiat precum și actele adiţionale și le monitorizează;

22) Elaborează proiectul de dispoziţie a Preşedintelui Consiliului Județean Cluj privind numirea conducerii interimare la spitalele publice al căror management a fost transferat Consiliului Județean Cluj;

23) Asigură defăşurarea procesului de evaluare a activităţii managerilor spitalelor publice al căror management a fost transferat Consiliului Județean Cluj;

24) Analizează din punct de vedere al eficienţei economice indicatorii prevăzuţi în anexele la contractele de management încheiate cu managerii unităţilor sanitare publice şi propune în cazul constatării oportunității, modificarea acestor anexe;

25) Elaborează proiectul de hotărâre pentru aprobarea structurii organizatorice, reorganizarea, restructurarea, schimbarea sediului şi a denumirii, a regulamentelor de organizare şi funcţionare ale spitalelor publice al căror management a fost transferat Consiliului Județean Cluj;

26) Elaborează documentația necesară pentru ocuparea funcţiei de şef de secţie, şef laborator sau şef serviciu medical la secţiile, laboratoarele şi serviciile medicale clinice, de către cadrul didactic recomandat de Senatul instituţiei de învăţământ medical superior, cu avizul managerului spitalului;

27) Stabilește condiţiile de participare la concurs și elaborează documentația necesară pentru ocuparea funcţiei de şef de secţie, şef de laborator sau şef de serviciu medical, pentru secţiile, laboratoarele şi serviciile medicale în care nu există cadru didactic cu grad de predare, precum şi pentru secţiile, laboratoarele şi serviciile medicale neclinice din spitalele publice al căror management a fost transferat Consiliului Județean Cluj;

28) Participă în comisiile de concurs organizate de către unităţile sanitare publice pentru ocuparea posturilor vacante de medic, farmacist, biolog, biochimist, chimist şi a funcţiilor de şef de secţie, şef de laborator şi şef de compartiment având statut de observator;

29) Monitorizează stadiul îndeplinirii condiţiilor prevăzute în metodologia de acreditare a spitalelor şi respectarea termenelor legale;

30) Verifică documentaţia, întocmită de către conducătorii spitalelor al căror management a fost transferat Consiliului Județean Cluj, necesară în vederea obţinerii acordului Preşedintelui Consiliului Județean Cluj privind numirea persoanelor desemnate să exercite activitatea de control financiar preventiv propriu, respective evaluarea acestora;

31) Elaborează proiectele de hotărâri de consiliu județean pentru concesionarea cabinetelor medicale unui nou titular, contractele de concesiune şi actele adiţionale, urmăreşte derularea contractelor până la încetarea acestora, participă la procedura de predare -preluare a acestor în cazul încheierii respectiv încetării contractelor; analizează situaţiile referitoare la starea spaţiilor cu destinaţia de cabinete medicale, întocmeşte şi transmite Direcției de Administrare a Domeniului Ppublic și Privat al Județului Cluj informări şi soluţii privind modul de rezolvare a acestora;

32) Verifică anual modul de respectare a prevederilor O.U.G. 68/2008 cu modificările şi completare privind vânzarea spaţiilor proprietate privată a statului sau a unităţilor administrativ-teritoriale cu destinaţie medicală, precum şi a spaţiilor în care se desfăşoară activităţi conexe actului medical, în ceea ce priveşte menţinerea destinaţiei spaţiului vândut;

33) Calculează redevenţa / chiria pentru cabinetele medicale concesionate/închiriate, întocmeşte machetele privind monitorizarea contractelor de concesiune/ închiriere şi le transmite Serviciului Buget local;

34) Comunică Serviciului Financiar-Contabil situaţia privind contractele de concesiune /închiriere reziliate, în vederea restituirii, medicilor cabinetelor medicale, a garanţiei de bună execuţie a contractului;

Secțiunea 3. Compartimentul Autoritatea Judeţeană de Transport

Art. 53

Compartimentul Autoritatea Judeţeană de Transport îndeplineşte următoarele atribuţii specifice:

1) Asigură aplicarea prevederilor referitoare la evaluarea fluxurilor de călători în trafic judeţean pe baza unor studii de specialitate a cerinţelor de transport public judeţean şi anticipează evoluţia acestora;

2) Stabileşte traseele principale şi secundare ale transportului de persoane prin curse regulate în trafic judeţean, capacităţile de transport, precum şi autogările şi staţiile publice de îmbarcare-debarcare aferente acestora;

3) Întocmeşte Programul de transport public de persoane prin curse regulate în trafic judeţean, după consultarea consiliilor locale şi a transportatorilor interesaţi;

4) Elaborează proiectul de hotărâre al Consiliului Județean Cluj privind aprobarea/actualizarea Programului de transport public de persoane prin curse regulate în trafic judeţean, în funcţie de necesităţile de deplasare ale populaţiei;

5) Întocmeşte Regulamentul pentru efectuarea transportului public judeţean, precum şi Caietul de sarcini al serviciului de transport public judeţean;

6) Participă, împreună cu reprezentaţii Autorităţii Rutiere Române – Agenţia Teritorială Cluj, la lucrările Comisiei paritare pentru atribuirea licenţelor de traseu pentru transportul public judeţean de persoane prin curse regulate, în conformitate cu prevederile legale în vigoare;

7) Colaborează cu Autoritea Rutieră Română - Agenţia Teritorială Cluj, în vederea avizării solicitărilor depuse de către operatorii de transport, pentru eliberarea licenţelor de traseu pentru curse regulate speciale;

8) Transmite Autorităţii Rutiere Române - Agenţiei Teritoriale Cluj, datele necesare eliberării caietului de sarcini pentru traseele cuprinse în Programul de transport public de persoane prin curse regulate în trafic judeţean, în vederea emiterii licenţei de traseu;

9) Organizează activitatea de atribuire prin licitaţie a traseelor judeţene de transport persoane prin curse regulate;

10) Stabileşte modalitatea de atribuire a gestiunii pentru executarea serviciului de transport public judeţean de persoane;

11) Elaborează şi proiectul de hotărâre al Consiliului Județean Cluj privind aprobarea atribuirii licenţelor de traseu pentru traseele cuprinse în Programul judeţean de transport public de persoane, prin curse regulate, propuse de către Comisia paritară;

12) Analizează documentaţiile operatorilor de transport privind justificarea calculării tarifelor de călătorie pentru serviciul de transport public judeţean de persoane şi redactează proiectul de hotărâre al Consiliului Județean Cluj pentru stabilirea, ajustarea şi modificarea acestora;

13) Întocmeşte Contractul de delegare a gestiunii serviciilor de transport public prin curse regulate;

14) Analizează/verifică documentaţia depusă de operatorii de transport rutier care execută transport public judeţean de persoane prin curse regulate speciale, în vederea emiterii licenţelor de traseu, în condiţiile legii;

15) Elaborează proiectul de hotărâre al Consiliului Județean Cluj privind aprobarea atribuirii licenţelor de traseu pentru servicii de transport public judeţean de persoane prin curse regulate speciale;

16) Redactează şi eliberează licenţele de traseu şi caietele de sarcini aferente acestora pentru transportul de persoane prin curse regulate speciale - transport şcolar, transport muncitori - definite conform legii, desfăşurat între localităţile judeţului;

17) Calculează punctajele autovehiculelor care vor fi înlocuite la cererea operatorilor de transport, pentru a stabili dacă pot deveni titulare pe traseu;

18) Verifică periodic, modul de realizare a serviciilor de transport public judeţean de persoane, prin curse regulate şi prin curse regulate speciale;

19) Aplică sancţiuni în conformitate cu prevederile legale în situaţia nerespectării de către transportatori a obligaţiilor stabilite prin licenţa atribuită şi caietul de sarcini aferent acesteia;

20) Colaborează cu consiliile locale cu privire la asigurarea şi dezvoltarea serviciului de transport public de persoane prin curse regulate de interes judeţean şi pentru corelarea acestuia cu serviciile de transport public local de persoane la nivelul localităţilor;

21) Ține evidenţa licenţelor atribuite/eliberate operatorilor de transport pentru curse regulate speciale şi a autovehiculelor titulare pentru care s-au emis licenţele de traseu;

22) Ține evidenţa autovehiculelor care efectuează curse regulate, potrivit Programului de transport public de persoane prin curse regulate în trafic judeţean;

23) Ține evidenţa datelelor de contact ale operatorilor de transport care efectuează curse regulate pe traseele atribuite în conformitate cu Programul de transport public de persoane prin curse regulate în trafic judeţean;

24) Actualizează secţiunea „TRANSPORT” de pe site-ul Consiliului Județean Cluj;

CAPITOLUL VI. DIRECŢIA URBANISM ŞI AMENAJAREA TERITORIULUI

Art. 54

(1) Direcția Urbanism și Amenajarea Teritoriului este structura de specialitate în domeniul amenajării teritoriului, urbanismului și autorizării executării lucrărilor de construcţii din cadrul aparatului de specialitate al consiliului județean, condusă de un funcționar public cu funcție de conducere având statutul de arhitect-şef, reprezentând autoritatea tehnică în domeniul amenajării teritoriului şi urbanismului din cadrul administraţiei publice judeţene și are drept obiective principale:

1) armonizarea la nivelul teritoriului județean a politicilor economice, sociale, ecologice şi culturale, stabilite la nivel naţional şi local pentru asigurarea echilibrului în dezvoltarea diferitelor zone ale județului, urmărindu-se creşterea coeziunii şi eficienței relaţiilor economice şi sociale dintre acestea;

2) gestionarea spaţială a teritoriului prin intermediul amenajării teritoriului şi urbanismului ca ansambluri de activităţi complexe de interes general ce contribuie la dezvoltarea spaţială echilibrată, la protecţia patrimoniului natural şi construit, la îmbunătăţirea condiţiilor de viaţa în localităţile urbane şi rurale, în vederea asigurării unei dezvoltării armonioase a județului;

3) dezvoltarea durabilă a comunităţii, coordonarea activităţilor de dezvoltare teritorială, amenajarea teritoriului şi urbanism, protejarea valorilor de patrimoniu şi a calităţii arhitecturale la nivelul unităţii administrativ-teritoriale a județului;

4) stimularea evoluţiei complexe a localităţilor, prin elaborarea şi implementarea strategiilor de dezvoltare spaţială, durabilă şi integrată, pe termen scurt, mediu şi lung;

5) stabilirea direcţiilor dezvoltării spaţiale a localităţilor urbane şi rurale, în acord cu potenţialul economic, social, cultural şi teritorial al acestora şi cu aspiraţiile locuitorilor;

(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în responsabilitate arhitectului-șef și/sau structurii de specialitate din subordinea acestuia, activitățile sunt desfășurate la nivelul Serviciului Urbanism și Amenajarea Teritoriului, Compartimentului Mediu, Serviciului Autorizări și Disciplină în Construcții, GIS, Compartimentului Ghișeu Unic.

Secțiunea 1. SERVICIUL URBANISM ŞI AMENAJAREA TERITORIULUI

Art. 55

(1) Serviciul Urbanism și Amenajarea Teritoriului asigură îndeplinirea atribuțiilor legale cu privire la gestionarea teritoriului prin emiterea certificatelor de urbanism, avizelor de oportunitate, avizelor arhitectului-șef, derularea unor proiecte de regenerarea urbană, gestionarea documentațiilor de urbanism și amenajarea teritoriului, precum și alte atribuții care să conducă la îndeplinirea obiectivelor principale ale direcției.

(2) Serviciul Urbanism și Amenajarea Teritoriului are următoarele atribuții specifice:

1) Coordonează activitatea de amenajare a teritoriului şi de urbanism la nivel județean;

2) Asigură preluarea prevederilor cuprinse în planurile de amenajare a teritoriului național, regional şi zonal, precum şi a investițiilor prioritare de interes național, regional sau județean, în cadrul documentațiilor de amenajare a teritoriului şi de urbanism pentru teritoriile administrative ale localităților din județ;

3) Asigură elaborarea Planului de amenajare a teritoriului judeţean şi a planurilor zonale de amenajare a teritoriului care sunt de interes judetean;

4) Avizează documentaţiile de urbanism şi amenajare a teritoriului aparţinând unităţilor administrativ-teritoriale din componenţa judeţului;

5) Supune spre aprobarea consiliului judeţean, în baza referatului tehnic al arhitectului-şef, documentaţiile de amenajare a teritoriului;

6) Efectuează acțiuni pentru respectarea şi punerea în practică a prevederilor documentaţiilor de amenajare a teritoriului aprobate;

7) Asigură iniţierea, coordonarea din punct de vedere tehnic a elaborării, avizarea şi propunerea spre aprobare a strategiilor de dezvoltare teritorială urbane, precum şi a documentaţiilor de amenajare a teritoriului şi de urbanism;

8) Asigură secretariatul, respectiv organizarea și funcţionarea Comisiei tehnice de amenajare a teritoriului şi urbanism, constituită la nivelul județului;

9) Verifică din punct de vedere tehnic structura şi conţinutului documentaţiilor depuse, întocmește şi propune emiterea certificatelor de urbanism și a avizelor de oportunitate;

10) Verifică din punct de vedere tehnic documentațiile de urbanism în vederea avizării acestora, întocmește avizului arhitectului-șef;

11) Acordă asistenţă tehnică de specialitate consiliilor locale, beneficiarilor și elaboratorilor documentațiilor, analizează şi avizează cererile depuse pentru emiterea certificatelor de urbanism din competenţa de emitere a primarilor comunelor, oraşelor și municipiilor care nu au constituite încă structuri de specialitate;

12) Asigură iniţierea, coordonarea din punct de vedere tehnic a elaborării, avizarea şi propunerea spre aprobare a ghidurilor și regulamentelor specifice domeniului de activitate sau rezultate din legislația în vigoare;

13) Asigură pe bază de convenție, pentru UAT-urile care nu au personal de specialitate în domeniu, suportul tehnic de specialitate pentru îndeplinirea atribuțiilor ce le revin conform legii în domeniul specific de activitate sau aflate în responsabilitatea arhitectului-șef, precum:

a) în domeniul calităţii arhitectural-ambientale a clădirilor, coordonează stabilirea zonelor de acţiune prioritară, elaborează și actualizează regulamentele de intervenţie aferente, asigură avizarea acestora din punct de vedere urbanistic, estetic şi arhitectural de către comisia județeană de urbanism şi amenajarea teritoriului şi le supune spre aprobare consiliilor locale, scop în care colaborează, în condiţiile legii, cu serviciile monumentelor istorice din cadrul serviciilor deconcentrate ale Ministerului Culturii, cu Ordinul Arhitecţilor din România, cu arhitecţi şi urbanişti cu drept de semnătură, precum şi cu experţi tehnici în construcţii;

b) în domeniul activității de publicitate coordonează, în baza documentaţiilor de urbanism aprobate, delimitarea în cadrul teritoriului administrat, a zonelor de publicitate lărgită şi respectiv a zonelor de publicitate restrânsă, precum şi elaborarea regulamentului local de publicitate, identificarea şi propunerea amplasamentelor şi categoriile de mijloace de publicitate admise pentru fiecare dintre zone, inclusiv prin participarea în grupul de lucru constituit în acest scop;

c) în domeniul responsabilitătile privind informarea si consultarea publicului în etapele procesului de elaborare sau revizuire a planurilor de urbanism sau amenajare a teritoriului, coordonează întocmirea Regulamentului local de implicare a publicului în elaborarea sau revizuirea planurilor de urbanism și amenajare a teritoriului, redactarea documentului de planificare a procesului de participare a publicului, pe baza Regulamentului local adoptat, întocmirea raportului informării și consultării publicului și alte atribuții stabilite prin legislația specifică sau prin convenție;

d) asigură suportul tehnic necesar pentru realizarea de proiecte integrate de regenerare și dezvoltare urbană, de utilitate publică, participă la organizarea/organizează concursuri de soluții în domeniul urbanismului și arhitecturii;

14) Urmărește punerea în aplicare a strategiilor de dezvoltare urbană şi a politicilor urbane, precum şi a documentaţiilor de amenajare a teritoriului şi de urbanism;

15) Exercită controlul propriu privind respectarea disciplinei în domeniul autorizării executării lucrărilor de construcţii pe teritoriul administrativ al judeţului, precum şi respectarea disciplinei în urbanism şi amenajarea teritoriului legată de procesul de autorizare a construcţiilor. În funcţie de încălcarea prevederilor legale, încheie procese-verbale de constatare a contravenţiilor pe care le înaintează, în vederea aplicării sancţiunii, şefului compartimentului care coordonează activitatea de amenajare a teritoriului şi de urbanism sau, după caz, preşedintelui consiliului judeţean sau întocmește note de constatare privind execuţia lucrărilor pe care le înaintează către serviciul juridic pentru a face demersurile către instanţele judecătoreşti şi organele de urmărire penală, după caz;

16) Asigură gestionarea, evidenţa şi actualizarea documentaţiilor de urbanism şi amenajare a teritoriului din competența sa;

17) Asigură transmiterea periodică către ministerul de resort a situaţiilor cu privire la evidența şi actualizarea documentațiilor de amenajare a teritoriului şi urbanism;

18) Organizează şi coordonează constituirea şi dezvoltarea băncilor/bazelor de date urbane în domeniul amenajării teritoriului și urbanismului, asigură fondul de documentații de amenajarea teritoriului şi urbanism în vederea fundamentării deciziilor administrației publice, prin arhivarea sistematică a documentațiilor de amenajarea teritoriului supuse avizării şi publicarea acestora în geoportal;

19) Coordonează şi asigură informarea publică şi procesul de dezbatere şi consultare a publicului în vederea promovării documentațiilor aflate în gestiunea sa;

20) Participă la elaborarea planurilor integrate de dezvoltare şi avizarea acestora din punctul de vedere al conformității cu documentațiile de amenajare a teritoriului şi de urbanism legal aprobate;

21) Avizează proiectele de investiții publice din punctul de vedere al conformității cu documentațiile de amenajare a teritoriului şi de urbanism legal aprobate;

22) Propune studii şi proiecte de urbanism şi amenajarea teritoriului în vederea includerii în programul de investiții al Consiliului Județean Cluj;

23) Participă la organizarea/organizează concursuri de soluții în domeniul amenajării teritoriului, urbanismului, peisajului și arhitecturii;

24) Participă la elaborarea programelor, prognozelor şi scenariilor de dezvoltare teritorială şi stabilește programe şi priorități pe baza documentațiilor de urbanism întocmite, inclusiv pentru fundamentarea Strategiei de Dezvoltare a Județului Cluj;

25) Asigură derularea la nivel județean a Programului de finanțare a elaborării Planurilor Urbanistice Generale şi a Regulamentelor Locale de Urbanism implementat de către ministerul de resort;

26) Colaborează cu direcțiile de specialitate din cadrul ministerului de resort și cu Inspectoratul de Stat în Construcţii în vederea asigurării controlul statului privind aplicarea prevederilor cuprinse în documentaţiile de amenajare a teritoriului şi de urbanism, avizate şi aprobate conform legii;

27) Susţine administraţiile locale în formularea și implementarea politicilor urbane integrate şi durabile, prin buna corelare a politicilor urbane naţionale şi locale cu contextul european şi consolidarea coeziunii, competitivităţii şi sustenabilităţii localităților din județ;

28) Asigură expertiza de specialitate cu privire la răspunsurile la petiţiile și interpelările privind domeniile amenajării teritoriului, urbanismului, arhitecturii, locuirii și peisajului;

29) Colaborează și implementează sistemul informaţional specific domeniului urbanismului și amenajării teritoriului, imobiliar-edilitar şi băncilor de date urbane;

30) Asigură fondul de documentaţii de amenajarea teritoriului şi urbanism în vederea fundamentării deciziilor administraţiei publice locale, prin arhivarea sistematică a documentaţiilor de amenajarea teritoriului supuse avizării;

31) Participă la elaborarea de Studii de fundamentare, strategii de dezvoltare teritorială zonală periurbană/metropolitană și alte documentații specifice domeniului.

Secțiunea 1.1. COMPARTIMENTUL MEDIU

Art. 56

 (1) Compartimentul Mediu asigură, în principal, realizarea planurilor de gestiune a deșeurilor, planului privind calitatea aerului, propune și gestionează ariile protejate de interes județean.

 (2) Compartimentul Mediu are următoarele atribuţii specifice:

1) Declararea și monitorizarea ariilor naturale protejate de interes județean prin:

a) asigurarea, în colaborare cu Serviciul Urbanism și Amenajarea Teritoriului, a elaborării documentațiilor științifice pentru identificarea și delimitarea zonele naturale de interes judeţean ce necesită protecţie pentru valoare peisagistică, zonele cu potenţial turistic;

b) monitorizarea modului de implementare a documentaţiilor de urbanism și amenajarea teritoriului elaborate pentru zonele protejate și înaintarea de propuneri de revizuire/elaborare a acestora, în scopul păstrării calităţii mediului natural, a echilibrului ecologic şi a valorii peisagistice a acestora;

c) elaborarea de puncte de vedere la planuri de management, măsuri de conservare/regulamente/rapoarte anuale de monitorizare şi asigurarea suportului de specialitate la elaborarea documentațiilor de urbanism și amenajarea teritoriului aflate în sfera de competență a consiliului județean;

d) emiterea de puncte de vedere/avize pentru planuri, programe, proiecte, activităţi, care sunt localizate în interiorul ariilor protejate declarate de interes județean;

2) Asigură implementarea legislației privind calitatea aerului înconjurător prin:

a) elaborarea, redactarea, revizuirea, actualizarea, monitorizarea, raportarea şi aprobarea planului de menţinere a calităţii aerului pentru judeţul Cluj;

b) constituirea, organizarea şi coordonarea Comisiei Tehnice de elaborare a Planului de menţinere a calităţii aerului pentru judeţul Cluj;
c) monitorizarea realizării și înaintarea de propuneri pentru realizarea de măsuri din planurile de menţinere a calităţii aerului şi din planurile de calitate a aerului şi/sau măsurile şi acţiunile din planurile de acţiune pe termen scurt, care intră în responsabilitatea consiliului județean, în limita fonduri alocate în acest scop;

3) Asigură implementarea legislației în domeniul gestionării deșeurilor prin:

a) elaborarea, redactarea, revizuirea, actualizarea, monitorizarea, raportarea şi aprobarea planului judeţean de gestionare a deşeurilor;

b) acordarea sprijinului tehnic de specialitate în vederea realizării serviciilor publice de interes județean pentru gestionare deșeurilor;

c) asigurarea monitorizării activităților legate de gestionarea deşeurilor rezultate din activitatea medicală, pentru unităţile sanitare de pe raza judeţului preluate/finanţate de Județul Cluj;

d) analizarea propunerile transmise de consiliile locale, în vederea elaborării de prognoze pentru refacerea și protecția mediului;

e) monitorizarea realizării și înaintarea de propuneri pentru realizarea de măsuri pentru prevenirea generării deșeurilor, în limita fonduri alocate în acest scop;

4) Asigură informarea, publicarea şi consultarea publică privind planurile și programele gestionate și facilitează accesul publicului la informaţiile de mediu;

5) Organizează, la nivel județean, desfăşurarea activităţii de neutralizare a deşeurilor de origine animală provenite din gospodăriile crescătorilor individuali de animale, în ceea ce privește sistemul de colectare, transport şi eliminare a acestora;

6) Asigură suport tehnic de specialitate la elaborarea documentaţiilor, studiilor şi la derularea procedurilor de obţinere a avizelor de mediu şi acordurilor de mediu pentru planurile/proiectele Consiliului Județean Cluj şi ale unităţilor aflate în subordinea acestuia, la solicitarea acestora;

7) Constituie şi actualizează baze de date la nivel judeţean, în domeniul de competenţă, în colaborare cu Agenţia pentru Protecţia Mediului și alte instituții;

Secțiunea 2. SERVICIUL AUTORIZĂRI ŞI DISCIPLINĂ ÎN CONSTRUCŢII, GIS

Art. 57

(1) Serviciul Autorizări și Disciplină în Construcții, GIS asigură îndeplinirea atribuțiilor legale cu privire la emiterea autorizațiilor de construire sau desființare, a certificatelor de atestare a edificării/existenței construcțiilor, disciplină în construcții, realizarea de instrumente și baze de date care să ajute la fundamentarea deciziilor prin utilizarea sistemelor GIS.

(2) Serviciul Autorizări și Disciplină în Construcţii, Gis are următoarele atribuţii specifice:

1) Verifică din punct de vedere tehnic documentațiile depuse, întocmește şi propune emiterea autorizațiilor de construire/desființare și a certificatelor de atestare a edificării imobilelor; Verificarea include identificarea amplasamentului prin intermediul unor date geospațiale actualizate și, după caz, verificarea amplasamentelor;

2) Acordă asistenţă tehnică de specialitate consiliilor locale, beneficiarilor, elaboratorilor documentațiilor, analizează şi avizează cererile depuse pentru emiterea autorizațiilor de construire sau desființare din competenţa de emitere a primarilor comunelor, oraşelor și municipiilor care nu au încă constituite structuri de specialitate;

3) Asigură participarea în comisiile de recepție la terminarea lucrărilor autorizate de Președintele consiliul județean, regularizarea taxelor și eliberarea certificatelor de atestare a edificării/existenței construcțiilor;

4) Înaintează Serviciului Buget Local, Venituri note privind sumele datorate și neîncasate în vederea executării silite;

5) Asigură iniţierea, coordonarea din punct de vedere tehnic a elaborării, avizarea şi propune spre aprobare ghiduri și regulamente specifice domeniului de activitate sau rezultate din legislația în vigoare;

6) Asigură pe bază de convenție, pentru UAT-urile care nu au personal de specialitate în domeniu, suportul tehnic de specialitate pentru îndeplinirea atribuțiile ce le revin conform legii în domeniul specific de activitate sau aflate în responsabilitatea arhitectului-șef, precum domeniul calităţii arhitectural-ambientale a clădirilor, domeniul activității de publicitate, ș.a.;

7) Organizează şi exercită controlului propriu privind respectarea disciplinei în domeniul autorizării executării lucrărilor de construcţii pe teritoriul administrativ al judeţului, precum şi respectarea disciplinei în urbanism şi amenajarea teritoriului legată de procesul de autorizare a construcţiilor. În funcţie de încălcarea prevederilor legale, încheie procese-verbale de constatare a contravenţiilor pe care le înaintează, în vederea aplicării sancţiunii, şefului compartimentului care coordonează activitatea de amenajare a teritoriului şi de urbanism sau, după caz, preşedintelui consiliului judeţean sau întocmește note de constatare privind execuţia lucrărilor pe care le înaintează către serviciul juridic pentru a face demersurile către instanţele judecătoreşti şi organele de urmărire penală, după caz;

8) Verifică din punct de vedere tehnic, întocmește şi propune emiterea autorizaţiilor privind lucrările de racorduri şi branşamente la reţele publice de apă, canalizare, gaze, termice, energie electrică, telefonie şi televiziune prin cablu;

9) Asigură avizarea proiectelor de investiţii publice, cuprinse în programele Consiliului Județean Cluj, din punctul de vedere al conformităţii cu documentaţiile de amenajare a teritoriului şi de urbanism legal aprobate, întocmeşte note de prezentare/verificare tehnică în vederea fundamentării referatului arhitectului şef;

10) Componenta GIS (geographic information system):

a) organizează şi coordonează constituirea şi dezvoltarea băncilor/bazelor de date urbane în domeniul amenajării teritoriului, urbanismului și autorizării lucrărilor de construcții, investițiilor, prin arhivarea sistematică a documentațiilor şi publicarea acestora în geoportal;

b) organizarea, coordonarea şi implementarea sistemul informaţional specific domeniului autorizării lucrărilor de construcții, imobiliar-edilitar şi băncilor de date urbane;

c) asigură introducerea în baza de date a consiliului județean a datelor şi a informaţiilor furnizate de către alte compartimente, precum și de instituții și autorități publice;

d) asigură realizarea de baze de date şi aplicaţii informatice tematice GIS, geoportale care să ajute la fundamentarea deciziilor;

e) asigură asistență tehnică de specialitate compartimentelor consiliului județean;

f) gestionează documentațiile de urbanism, în format electronic, transmise pentru a fi discutate în cadrul Comisiei Tehnice de Amenajare a Teritoriului şi Urbanism a Judeţului Cluj, asigurând comunicarea acestora membrilor comisiei și asigură elaborarea de straturi tematice pentru a ajuta la fundamentarea deciziei;

g) colaborează la realizarea şi implementarea programelor şi proiectelor naţionale sau internaţionale care utilizează baze de date spaţiale şi sisteme GIS;

h) propune, elaborează și monitorizează strategii, programe şi proiecte de dezvoltare a sistemului informatic integrat al Consiliului Judeţean Cluj, în domeniul GIS și e-guvernare specific domeniului direcției;

i) realizează fişiere în format digital, care conţin: prezentări, planşe, hărţi, postere, pliante în vederea desfăşurării prezentărilor de studii, proiecte şi documentaţii de urbanism şi amenajarea teritoriului;

j) asigură scanarea, prelucrarea diverselor materiale la solicitarea personalului Consiliului Judeţean Cluj;

k) actualizează periodic pe site-ul CJC, anunţuri, formulare, informaţii din cadrul Direcţiei de Urbanism şi Amenajarea Teritoriului în domeniul de activitate.

11) Asigură expertiză de specialitate cu privire la răspunsurile la petiţiile și interpelările privind domeniile arhitecturii, locuirii și autorizării lucrărilor de construcții;

12) Colaborează și implementează sistemul informatic specific domeniului urbanismului și amenajării teritoriului, imobiliar-edilitar şi băncilor de date urbane;

13) Participă la elaborarea programelor, prognozelor şi scenariilor de dezvoltare teritorială şi stabilește programe şi priorități, inclusiv pentru fundamentarea Strategiei de Dezvoltare a Județului Cluj;

14) Colaborează cu direcțiile de specialitate din cadrul ministerului de resort și cu Inspectoratul de Stat în Construcţii în vederea asigurării controlul statului privind aplicarea prevederilor cuprinse în documentaţiile de amenajare a teritoriului şi de urbanism, avizate şi aprobate conform legii;

15) Susţine administraţiile locale în formularea și implementarea politicilor urbane integrate şi durabile, prin buna corelare a politicilor urbane naţionale şi locale cu contextul european şi consolidarea coeziunii, competitivităţii şi sustenabilităţii localităților din județ;

16) Participă la elaborarea de Studii de fundamentare, strategii de dezvoltare teritorială zonală periurbană/metropolitană și alte documentații specifice domeniului.

17) Asigură calculul taxele specifice, întocmesc dispozițiile de plată către casierie și rapoartele de transfer a cotelor legale către autoritățile publice și emitenții de avize și acorduri;

18) Asigură suportul tehnic necesar pentru realizarea de proiecte integrate de regenerare și dezvoltare urbană, de utilitate publică, participă la organizarea/organizează concursuri de soluții în domeniul urbanismului și arhitecturii;

Secțiunea.3. COMPARTIMENTUL GHIȘEU UNIC

Art. 58

(1) Compartimentul Ghișeu Unic reprezintă interfața Direcției de Urbanism și Amenajarea Teritoriului cu cetățenii prin asigurarea unei verificări prealabile a documentațiilor în vederea înregistrării acestora, eliberării documentelor și furnizarea, contra cost, a serviciilor pentru obținerea avizelor și acordurilor necesare în vederea emiterii autorizației de construire.

(2) Compartimentul Ghișeu Unic are următoarele atribuţii specifice:

1) Gestionează registratura electronică și fizică a direcției asigurând circuitul intern al documentelor prin analizarea, verificarea, prelucrarea, repartizarea, parafarea, înregistrarea, eliberarea, expedierea, arhivarea acestora, ș.a.;

2) Asigură relațiile de comunicare în domeniul specific de activitate cu solicitanții, prin notificarea acestora în vederea completării documentațiilor depuse, eliberării actelor emise, programarea și gestiunea audiențelor la arhitectul-șef;

3) Asigură gestionarea corespondenței și relațiile de comunicare cu emitenții de avize și acorduri în vederea furnizării, contra cost, a serviciilor pentru obținerea avizelor și acordurilor solicitate prin certificatele de urbanism, necesare autorizării executării lucrărilor de construcții;

4) Analizează, la solicitarea Arhitectului-șef cererile de emitere a certificatelor de urbanism, autorizațiilor de construire sau desființare, avizelor structurii de specialitate în vederea emiterii acestora;

5) Asigură calculul taxele specifice, întocmesc dispozițiile de plată către casierie și rapoartele de transfer a cotelor legale către autoritățile publice și emitenții de avize și acorduri;

6) Ține evidența/Constituie baze de date specifice domeniului de activitate, asigură generarea rapoartelor care se transmit către Inspectoratul Regional de Construcții Nord-Vest și Direcția Regională de Statistică Cluj, a rapoartelor privind încasarea taxei pentru timbrul de arhitectură și alte rapoarte solicitate care derivă din această bază de date;

7) Asigură, în colaborare cu Serviciul Relații Publice, informarea populației prin publicarea pe pagina de internet a listelor cu certificatele de urbanism și autorizațiile de construire sau desființare emise de Președintele Consiliului Județean Cluj, publicarea procedurile, formularelor, anunțurilor și a altor informații de interes public gestionate de direcție;

8) Întocmește și ține/gestionează evidența convențiilor privind emiterea de către Președintele Consiliului Județean Cluj, a actelor administrative specifice domeniului autorizării executării lucrărilor de construcții din aria de competență a primarilor pentru lucrările care se execută în teritoriul administrativ a comunelor conform legii;

9) Întocmește și ține/gestionează documentele privind exercitarea dreptului de preemțiune al Consiliului Județean Cluj, în conformitate cu prevederile legale privind protejarea monumentelor istorice;

10) Asigură convocarea telefonică a membrilor Comisiei Tehnice de Urbanism și Amenajarea Teritoriului, organizarea și convocarea persoanelor participante la ședințe și întruniri organizate de direcție;

11) Întocmește necesarul de consumabile și asigură preluarea acestora pentru imprimantele multifuncționale existente în cadrul direcției;

12) Colaborează cu alte servicii din direcție în vederea efectuării unor deplasări pe teren, controale în domeniul urbanismului și amenajării teritoriului;

CAPITOLUL VII.

DIRECŢIA DEZVOLTARE ȘI INVESTIŢII

Art. 59

(1) Direcția Dezvoltare și Investiții , este structura tehnică de specialitate şi autoritatea în domeniu care asigură managementul proiectelor de investiţii, coordonează şi monitorizează activităţile legate de implementarea proiectelor de infrastructură, recepţionează şi stabileşte valoarea finală a lucrărilor de construcţii şi instalaţii aferente, finanțate integral sau parțial din bugetul Județului Cluj și asigură atragerea și gestionarea de surse financiare rambursabile sau nerambursabile, implementarea strategiei naționale privind achizițiile publice și derularea activităților specifice acestui domeniu.

(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în responsabilitate direcției, activitățile sunt desfășurate la nivelul Serviciului Lucrări și Achiziții Publice, Serviciul managementul Proiectelor și Compartimentul U.I.P. Managementul Integrat al Deșeurilor
Secțiunea 1. SERVICIUL LUCRĂRI ŞI ACHIZIŢII PUBLICE

Art. 60

(1) Serviciul Lucrări și Achiziții Publice asigură îndeplinirea atribuțiilor legale cu privire la elaborarea strategiilor, politicilor şi procedurilor unitare în domeniul investițiilor publice și al achizițiilor publice și îndrumă, controlează activităţile pe linie de planificare investiţională, reglementări în acest domeniu, de aplicare a componentelor sistemului calităţii în construcţii.
(2) Serviciul Lucrări și Achiziții Publice are următoarele atribuţii specifice:
1) Elaborează programe, strategii, proiecte în domeniul lucrărilor publice de pe teritoriul judeţului, în corelare cu lucrările similare din judeţele învecinate;

2) Elaborează programe pe termen scurt şi mediu, în domeniul lucrărilor publice, pentru unităţile administrative din judeţ, potrivit strategiei de dezvoltare;

3) Asigură corelarea programelor de dezvoltare ale Consiliului Județean Cluj şi ale consiliilor locale cu cele ale companiilor şi societăţilor organizate la nivel naţional/regional/județean în privinţa investiţiilor publice;

4) stabilește politicile în domeniul investiţional, pentru o utilizare optimă a resurselor financiare alocate cheltuielilor de capital, elaborează şi structurează direcţiile de acţiune privind politicile investiţionale ;

5) coordonează, controlează şi monitorizează activitatea de programare investiţională;

6) elaborează fişele de proiect privind cheltuielile de capital cuprinse în Programul de investiţii publice, aferente acţiunilor finanţate din bugetul Județului Cluj, bugetul de stat, fonduri rambursabile/nerambursabile;

7) Asigură elaborarea documentaţiilor tehnico-economice pentru lucrările la obiective/proiecte de investiţii noi şi pentru lucrările de intervenţii la construcţii existente potrivit prevederilor Hotărârii Guvernului nr. 907/2016 privind etapele de elaborare şi conţinutul-cadru al documentaţiilor tehnico-economice aferente obiectivelor/proiectelor de investiţii finanţate din fonduri publice, cu modificările şi completările ulterioare, recepția acesora și elaborarea documentațiilor necesare în vederea aprobării indicatorilor tehnico economici;

8) Asigură colaborarea cu Ministerul Dezvoltării Regionale şi Administraţiei Publice (MDRAP) pentru aplicarea prevederilor legale privind:

a) Programului Naţional de Dezvoltare Locală conform prevederilor legale în vigoare;

b) inventarierea blocurilor de locuinţe, stadiul fizic şi termenele de punere în funcţiune şi transmiterii inventarului locuinţelor sociale la Ministerul Dezvoltării Regionale şi Administraţiei Publice (MDRAP);

c) derularea programelor prin Compania Naţională de Investiţii S.A;

d) instituirea măsurilor speciale pentru reabilitarea termică a clădirilor;

e) programelor cu finanţare externă în domeniul lucrărilor publice;

9) Verifică îndeplinirea condiţiilor legale pentru înscrierea în listele de investiţii a lucrărilor publice promovate de către ordonatorii de credite de sub autoritatea Consiliului Județean Cluj, conform prevederilor legale;

10) Centralizează propunerile de investiţii publice ale ordonatorilor de credite din judeţ structurându-le pe domenii de activitate, obiective şi termene de punere în funcţiune;

11) Participă, împreună cu serviciile de specialitate, la elaborarea bugetului Consiliului Județean Cluj, fundamentând cheltuielile de capital aferente obiectivelor de investiţii;

12) Întocmeşte lista obiectivelor de investiţii ce urmează a fi finanţate integral sau parţial de la bugetul Consiliului Județean Cluj, defalcată pe fiecare ordonator terţiar de credite;

13) Urmăreşte realizările la lucrările de investiţii, finanţate prin Consiliului Județean Cluj, ţinând evidenţa cumulat valoric şi fizic în raport cu programele anuale;

14) Asigură asistenţa tehnică pentru angajarea şi utilizarea surselor de finanţare pentru obiectivele de investiţii publice, în scopul respectării prevederilor privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii;

15) Participă la recepţiile obiectivelor de investiţii publice conform prevederilor legale, la solicitarea unităţilor de sub autoritatea Consiliului Județean Cluj;

16) Elaborează programul anual al achiziţiilor publice pe baza necesităţilor şi priorităţilor identificate la nivelul instituţiei, în funcţie de fondurile aprobate şi de posibilităţile de atragere a altor fonduri;

17) Elaborează documentaţia de atribuire pe suport hârtie şi/sau electronic, asigurând accesul nerestricţionat, direct (acolo unde este posibil, prin mijloace electronice) operatorilor economici, preluând din compartimentele tehnice de specialitate caietul de sarcini (specificaţii tehnice) sau documentaţia descriptivă, în cazul procedurilor de negociere, dialog competitiv sau achiziţie directă sau, în cazul organizării unui concurs de soluţii, a documentaţiei de concurs, în colaborare cu serviciile sau compartimentele care relevă necesitatea şi oportunitatea achiziţiei, în funcţie de complexitatea problemelor care urmează să fie rezolvate în aplicarea procedurii de atribuire;

18) Îndeplineşte obligaţiile referitoare la publicitate, conform prevederilor legale; Elaborează şi înaintează spre transmitere anunţul de participare/invitaţia de participare precum şi anunţul către Ministerul Finanţelor Publice privind verificarea procedurală, acolo unde este cazul; Asigură interfaţa cu Serviciul Relaţii Publice, în vederea asigurării transparenţei entităţii achizitoare şi încurajării mediului concurenţial cu privire la modul de desfăşurare al procedurilor iniţiate (Monitorul Oficial, afişaj local, presă naţională şi locală, invitaţii, site-ul Consiliului Județean Cluj, adresa poştă electronică);

19) Asigură cu maximă transparenţă circuitul informaţional privind solicitările de clarificări între participanţii la procedură şi autoritatea contractantă, precum şi între compartimentul intern specializat şi compartimentele tehnice de specialitate privind conţinutul caietului de sarcini;

20) Redactează şi înaintează anunţurile de intenţie, de participare şi de atribuire în conformitate cu prevederile legale, spre publicare în SEAP, Monitorul Oficial al României partea VI-a Achiziţii publice şi în Jurnalul Oficial al Uniunii Europene, după caz;

21) Propune componenţa comisiilor de evaluare pentru fiecare contract care urmează a fi atribuit;

22) Participă ca membri în comisiile de evaluare a ofertelor. Poate îndeplini calitatea de membru al comisiei de evaluare cu atribuţiile specifice acestei calităţi precum şi asigurarea din punct de vedere organizatoric al secretariatului acesteia;

23) Acordă comisiilor de evaluare consultaţii referitoare la conţinutul documentaţiei de achiziţii;

24) Elaborează notele justificative în toate situaţiile în care procedura de atribuire propusă pentru a fi aplicată este alta decât licitaţia deschisă sau cea restrânsă, cu aprobarea conducătorului instituţiei şi cu avizul compartimentului juridic;

25) Asigură activitatea de informare şi de publicare privind pregătirea şi organizarea licitaţiilor, obiectul acestora, organizatorii, termenele, precum şi alte informaţii care să edifice respectarea principiilor care stau la baza atribuirii contractelor de achiziţii publice;

26) Oferă indicaţii, clarificări, completări referitoare la documentele licitaţiilor, în limitele stabilite de specificul legislaţiei în vigoare, la solicitarea ofertanţilor;

27) Elaborează calendarul procedurii de atribuire necesar pentru planificarea procesului de achiziţii publice, evitarea suprapunerilor şi întârzierilor şi monitorizarea internă a procesului de achiziţii ţinând seama de termenele legale prevăzute pentru publicare anunţuri, depunere candidaturi/oferte, duratele previzionate pentru examinarea şi evaluarea candidaturilor/ofertelor precum şi de orice alte termene care pot influenţa procedura;

28) Elaborează sau coordonează elaborarea documentaţiei de atribuire /selectare /preselectare în colaborare cu compartimentele interesate în achiziţionarea de produse, servicii sau lucrări;

29) Pune la dispoziţia oricărui operator economic care solicită, documentaţia de atribuire / selectare / preselectare;

30) Răspunde în mod clar, complet şi fără ambiguităţi la solicitările de clarificări, răspunsurile însoţite de întrebările aferente transmiţându-se către toţi operatorii economici care au obţinut documentaţia de atribuire;

31) Informează ofertanţii privind rezultatele procedurii de achiziţie;

32) Redactează contractele de achiziţie publică;

33) Elaborează împreună cu Serviciul Juridic, Contencios Administrativ, Arhivă şi transmite la Consiliul Naţional de Soluţionare a Contestaţiilor punctul de vedere al autorităţii contractante în cazul existenţei unei contestaţii;

34) Duce la îndeplinire măsurile impuse Autorităţii contractante de către Consiliul Naţional de Soluţionare a Contestaţiilor;

35) Întocmeşte şi păstrează dosarul de achiziţie publică care cuprinde toate activităţile desfăşurate în cadrul procedurii de atribuire, respectiv toate documentele necesare pentru derularea procedurii;

36) Pune la dispoziţia oricărei autorităţi publice interesate, spre consultare, dosarul de achiziţie publică, dacă acest lucru este solicitat, cu condiţia ca nici o informaţie să nu fie dezvăluită dacă dezvăluirea ei ar fi contrară legii;

37) Asigură derularea procedurii de atribuire începând cu manifestarea intenţiei de participare la procedură a operatorilor economici interesaţi, depunerea candidaturilor, primirea ofertelor şi deschiderea acestora, examinare-evaluare, stabilirea ofertei câştigătoare şi adjudecarea /anularea procedurii, după caz;

38) Înaintează spre aprobare conducătorului autorităţii contractante raportul de atribuire şi către compartimentul suport-logistic proiectul de contract, oferta declarată câştigătoare pentru întocmirea contractului/acordului cadru;

39) Participă la atribuirea contractului de achiziţie publică sau încheierii acordului-cadru prin notificarea rezultatului către participanţii la procedură, asigurarea transmiterii către Consiliul Naţional de Soluţionare a Contestaţiilor a punctului de vedere privind soluţionarea contestaţiilor primite, la solicitarea acestuia (unde este cazul) întocmeşte şi transmite spre publicare anunţul de atribuire;

40) Asigură aplicarea şi finalizarea procedurilor de atribuire, pe baza proceselor verbale şi a hotărârilor de licitaţii, prin încheierea contractelor de achiziţie publică;

41) Înaintează compartimentelor de specialitate un exemplar al ofertei câştigătoare şi al contractului/acordului – cadru pentru urmărirea derulării contractului/acordului-cadru;

42) Colaborează cu serviciile şi compartimentele de specialitate pentru rezolvarea problemelor legate de procedura de atribuire şi pentru urmărirea contractelor încheiate (derularea acestora fiind responsabilitatea celor implicaţi);

43) Urmăreşte şi asigură respectarea prevederilor legale, din punctul de vedere al procedurilor privind păstrarea confidenţialităţii documentelor de licitaţie şi a securităţii acestora;

44) Asigură constituirea şi păstrarea dosarului achiziţiei, document cu caracter public;

45) Operează modificări sau completări ulterioare în programul anual al achiziţiilor, când situaţia o impune, cu aprobarea conducătorului instituţiei şi avizul Serviciului Financiar-Contabil;

46) Întocmeşte şi transmite către Autoritatea Naţională pentru Reglementarea şi Monitorizarea Achiziţiilor Publice un raport anual privind contractele de atribuire, în format electronic, până la data de 31 martie a fiecărui an pentru anul precedent;

47) Asigură, la cerere, asistenţă tehnică administraţiilor locale privind aplicarea şi respectarea legislaţiei în procesul de achiziţie şi încheiere a contractelor de achiziţii publice;

48) Constituie baze de date în domeniul lucrărilor publice și al achizițiilor publice ;

Secțiunea 1.1. UNITATEA DE MONITORIZARE SERVICII DE UTILITĂŢI PUBLICE

Art. 61

(1) Unităţile judeţene pentru monitorizarea serviciilor comunitare de utilităţi publice, elaborează şi actualizează anual strategiile locale privind accelerarea dezvoltării serviciilor comunitare de utilităţi publice, precum şi planurile locale de implementare aferente acestora.

(2) Unitatea de Monitorizare Servicii de Utilităţi Publice are următoarele atribuţii specifice:
1) Monitorizează şi actualizează strategiile locale privind accelerarea dezvoltării serviciilor comunitare de utilităţi publice precum şi planurile de implementare aferente în cooperare cu autorităţile publice locale în următoarele domenii:

a) alimentare cu apă şi canalizare,

b) producere şi distribuţie energie termică,

c) întreţinere străzi şi lucrări de artă,

d) întreţinere zone verzi şi locuri de agrement,

e) salubrizarea localităţilor,

f) transport local,

g) iluminat public local,

h) întreţinerea amenajărilor hidrotehnice în intravilan.

2) Urmăreşte semestrial modul de dezvoltare a serviciilor comunitare de utilităţi publice prin actualizarea bazei de date existente la nivelul mediului rural. Transmite consiliilor locale macheta cuprinzând datele aferente serviciilor comunitare: număr populaţie, număr populaţie beneficiară de servicii, existenţa contractelor de servicii încheiate de autorităţile locale cu operatorii licenţiaţi, lucrări de dezvoltare propuse, în curs de execuţie, puse în funcţiune, probleme apărute în prestarea serviciilor;

3) Promovează dezvoltarea şi/sau reabilitarea infrastructurii tehnico-edilitare aferente sectorului serviciilor de utilităţi publice şi programe de protecţie a mediului pentru activităţile şi serviciile poluante prin evidenţierea lucrărilor propuse şi transmiterea acestora Serviciului Lucrări şi Achiziţii Publice pentru cuprinderea acestora în propunerile de finanţare;

4) Propune măsuri în vederea asigurării finanţării infrastructurii tehnico-edilitare aferente serviciilor de utilitate publică Serviciului Lucrări şi Achiziţii Publice pentru cuprindere în propunerile de finanţare;

5) Ocazional mediază şi soluţionează conflictele dintre utilizatori şi operatori, la cererea uneia dintre părţi;

6) Semestrial, cu ocazia actualizărilor bazelor de date, monitorizează şi modul de respectare a obligaţiilor şi responsabilităţilor asumate de operatori prin contractele de delegare a gestiunii cu privire la respectarea indicatorilor de performanţă şi a nivelurilor de performanţă pe baza informaţiilor transmise de autorităţile locale;

7) Asistă operatorii şi autorităţile administraţiei publice locale în procesul de accesare şi atragere a fondurilor pentru investiţii, asigurând comunicarea programelor de dezvoltare din domeniu tuturor factorilor interesaţi;

8) La cerere, pregăteşte şi transmite către prefectură, rapoarte de activitate cu impact în domeniul serviciilor comunitare de utilităţi publice;

9) Monitorizează stadiul derulării programelor în domeniul electrificărilor rurale, a serviciilor de alimentare cu gaze naturale şi a serviciilor de telefonie fixă la nivelul judeţului, prin constituirea şi actualizarea anuală a bazelor de date, prin consultarea operatorilor licenţiaţi şi a autorităţilor locale;

10) Urmărește modul de aplicare și ducere la îndeplinire a hotărârilor Consiliului Județean Cluj și a dispozițiilor Președintelui Consiliului Județean Cluj, care le sunt repartizate;

13. Secțiunea 2. SERVICIUL MANAGEMENTUL PROIECTELOR

Art. 62

(1) Serviciul Managementul Proiectelor este structura de specialitate, cu competenţă în domeniul coordonării activităţilor referitoare la gestionarea fondurilor externe nerambursabile, precum şi la punerea în aplicare a legislaţiei care reglementează gestionarea acestui domeniu de activitate și are ca scop planificarea, organizarea, monitorizarea, controlarea, raportarea și întreprinderea acțiunilor corective necesare tuturor proceselor unui proiect, de care este nevoie pentru realizarea obiectivelor proiectului, în mod continuu.

(2) Serviciul Managementul Proiectelor are următoarele atribuţii specifice:
1) Asigură coordonarea unitară a procesului de atragere, programare şi gestionare a fondurilor externe nerambursabile;
2) Participă la realizarea şi actualizarea strategiilor şi a planurilor de dezvoltare a judeţului pentru perioadele de programare, coordonează şi contribuie la elaborarea/monitorizarea programelor şi planurilor generale asumate la nivelul Consiliului Județean, pe domeniul său de competenţă;
3) Execută activităţi de îndrumare, sprijin la nivelul structurilor aparatului de specialitate pe linia atragerii şi utilizării fondurilor externe nerambursabile, potrivit competenţelor sale legale;
4) Identifică oportunităţi de finanţare în vederea elaborării şi implementării de proiecte care să contribuie la realizarea priorităţilor strategice ale Consiliului Județean, acționând pentru atragerea de surse financiare rambursabile/nerambursabile, naționale sau externe, în vederea dezvoltării județului în domenii precum infrastructura de transport, infrastructura socială și locală, mediul de afaceri, turism, agricultură, dezvoltare urbană durabilă, protecția mediului, ocuparea și formarea profesională, educația, etc în concordanță cu Politica de dezvoltare Regională;
5) Asigură consultanţă de specialitate în iniţierea şi implementarea întregului portofoliu de documente al unui proiect cu finanţare din fonduri externe nerambursabile;
6) Identifică şi elaborează propuneri de proiecte eligibile pentru finanţare din fonduri rambursabile/nerambursabile, naționale sau externe, gestionând inclusiv aspecte de ordin juridic, financiar sau tehnic impuse de accesarea fondurilor;
7) Identifică şi promovează în parteneriat proiecte eligibile pentru finanţare din fonduri externe rambursabile/nerambursabile, naționale sau externe;
8) Implementează proiectele declarate câştigătoare, finanţate din fonduri rambursabile/ nerambursabile, naționale sau externe cu respectarea obligaţiile contractuale;
9) Asigură sustenabilitatea proiectelor implementate, pe o durată de minim 5 ani de la finalizarea perioadei de implementare, conform acțiunilor stabilite în contractul de finanțare;
10) Propune colaborări cu organisme şi instituţii similare din Uniunea Europeană şi participă la implementarea proiectelor internaţionale de interes interregional;
11) Participă la pregătirea şi implementarea unor proiecte de dezvoltare locală, ale asociaţiilor de dezvoltare intercomunitară în cadrul cărora consiliul judeţean este membru;
12) Participă la schimburi de experienţă în regiuni din ţară şi din statele membre ale Uniunii Europene;

13) Acordă asistenţă tehnică consiliilor locale şi aparatului de specialitate al acestora, asociaţiilor de dezvoltare intercomunitară, unităţilor aflate sub coordonarea/subordonarea Consiliului Județean Cluj în întocmirea documentaţiilor necesare pentru accesarea și absorbția fondurilor rambursabile/nerambursabile naționale sau externe;
14) Diseminează informaţia referitoare la documentele de programare ale României pentru perioada de programare 2014-2020: Acordul de Parteneriat, Programele Operaţionale, atât la nivelul autorităţilor locale cât şi la nivelul unităţilor aflate sub autoritatea Consiliului Județean Cluj şi face propuneri pentru elaborarea documentelor de programare pentru perioada 2014 - 2020;

15) Participă la diferite evenimente specifice pentru care se primesc invitaţii de participare, organizate de structuri publice sau private, din ţară sau străinătate (conferinţe, seminarii, workshop-uri, cursuri);

Secțiunea 3. UNITATEA DE IMPLEMENTARE A PROIECTULUI MANAGEMENTUL INTEGRAT AL DEŞEURILOR

Art. 63.

Unitatea de Implementare a Proiectului Managementul Integrat al Deşeurilor are următoarele atribuţii specifice:
1) Implementează proiectul cu finanţare externă nerambursabilă, cu maximum de profesionalism şi eficienţă, cu respectarea tuturor condiţionalităţilor impuse prin Contractul de finanţare;

2) Asigură colaborarea şi reprezintă Beneficiarul în relaţie cu celelalte instituţii implicate în implementarea Contractului de Finanţare: AM şi OI POS Mediu, Autoritatea de Certificare şi Plată, alte organisme şi instituţii abilitate;

3) Verifică oportunitatea şi propune prelungirea duratei sau alte modificări ale Contractului de finanţare;

4) Derulează procedurile de achiziţii publice pentru atribuirea contractelor de furnizare /servicii/lucrări din cadrul proiectului, cu respectarea legislaţiei naţionale în vigoare;

5) Monitorizează derularea Contractului de finanţare şi a tuturor contractelor de lucrări/bunuri servicii şi îndeplineşte toate cerinţele de raportare în acest sens;

6) Coordonează şi urmăreşte derularea în bune condiţii a contractelor pentru lucrǎrile de construcţii, furnizare de bunuri şi servicii;

7) Asigură preluarea investiţiilor şi bunurilor rezultate după implementarea proiectului, supravegherea lor pe durata perioadei de notificare a defectelor şi predarea acestora utilizatorilor/ concesionarilor/ operatorilor;

8) Asigură managementul financiar al proiectului cu respectarea bugetelor prevăzute în Cererea de Finanţare şi în Contractul de Finanţare; informează Consiliului Județean Cluj asupra necesarului estimat de fonduri din surse proprii şi de la POS Mediu necesare finanţării proiectului;

9) Îndeplineşte toate responsabilităţile financiare, verifică facturile pentru serviciile executate conform contractelor de lucrări/servicii/bunuri şi păstrează evidenţa financiară a contractelor derulate în cadrul proiectului;

10) Asigură implementarea măsurilor privind publicitatea şi promovarea proiectului cu respectarea prevederilor Manualului de Identitate Vizuală pentru Instrumentele Structurale în România;

11) Asigură informarea asociaţilor la nivel local din cadrul „Asociaţiei de Dezvoltare Intercomunitară ECO-METROPOLITAN Cluj” privind evoluţia implementării proiectului;

12) Colaborează cu serviciile specializate din aparatul de specialitate al Consiliului Județean Cluj în vederea implementării şi monitorizării Contractului de Finanţare;

13) Arhivează şi păstrează toate documentele legate de proiect pe perioada implementării, inclusiv pe o perioadă de 5 ani de la închiderea oficială a Programului Operaţional în cadrul căruia este finanţat prezentul Proiect;

14) Întocmeşte şi păstrează un dosar de publicitate pe o perioadă de 10 ani;

CAPITOLUL VIII.

DIRECŢIA DE ADMINISTRARE A DOMENIULUI PUBLIC ŞI PRIVAT AL

JUDEŢULUI CLUJ

Art. 64.

(1) Direcţia de Administrare a Domeniului Public și Privat al Județului Cluj este structura funcțională a aparatului de specialitate al Consiliului județean, care are ca activități principale derularea actiunilor si activitatilor edilitar-gospodaresti prin care se asigura administrarea, gestionarea si exploatarea bunurilor din domeniul public și privat al Județului Cluj, centralizează inventarele bunurilor care alcătuiesc domeniul public al comunelor, oraşelor, municipiilor judeţului Cluj, proiectarea, executiea, modernizarea, repararea, intretinerea, exploatarea si administrarea drumurilor judeten.
(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în
responsabilitate direcției, activitățile sunt desfășurate la nivelul Biroul Administrare Patrimoniu, Biroul Exploatare Drumuri Județene, Serviciul Operațional, Serviciul Urmărire Decontare Lucrări și Serviciul Tehnic Situații de Urgență.

Secțiunea 1. BIROUL ADMINISTRARE PATRIMONIU

Art. 65

(1) Biroul Administrare Patrimoniu are următoarele atribuţii specifice:
1) Efectuează toate demersurile în vederea întabulării imobilelor aflate în domeniul public şi privat al Judeţului Cluj;
2) Coordonează şi acordă asistenţă, consiliere şi consultanţă de specialitate unităţilor administrativ-teritoriale în întocmirea corectă a inventarului bunurilor care alcătuiesc domeniul public al comunelor, oraşelor, municipiilor judeţului Cluj; Coordonează şi acordă asistenţă, consiliere şi consultanţă de specialitate instituțiilor subordonate Consiliului Județean Cluj în întocmirea corectă a inventarului bunurilor care alcătuiesc domeniul public;
3) Coordonează, verifică şi centralizează inventarele bunurilor care alcătuiesc domeniul public al comunelor, oraşelor, municipiilor judeţului Cluj; Coordonează, verifică şi centralizează inventarele bunurilor care alcătuiesc domeniul public al instituțiilor subordonate Consiliului Județean Cluj;
4) Avizează, elaborează şi redactează proiecte de Hotărâre de Consiliu Judeţean cu privire la inventarul bunurilor care alcătuiesc domeniului public al Judeţului Cluj;
5) Avizează, elaborează şi redactează nota de fundamentare şi proiectul de hotărâre de guvern pentru completarea şi modificarea Hotărârii de Guvern nr. 969/2002 privind atestarea domeniului public al Judeţului Cluj, precum şi al municipiilor, oraşelor şi comunelor din judeţul Cluj;
6) Verifică în teren modul de îndeplinire a clauzelor contractuale pentru imobilele care fac obiectul contractelor de închiriere, gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj, pentru imobilele aflate în proprietatea Județului Cluj și administrarea Consiliului Județean Cluj;
7) Efectuează toate demersurile în vederea întocmirii/achiziţionării documentaţiilor prealabile executării lucrărilor de reparaţii curente/capitale pentru imobilele aflate în proprietatea Județului Cluj și administrarea Consiliului Județean Cluj;
8) Propune lucrări de reparaţii curente/capitale către Direcţia de Dezvoltare şi Investiţii pentru imobilele aflate în proprietatea Județului Cluj și/sau administrarea Consiliului Județean Cluj;
9) Întocmeşte o bază de date informatică a clădirilor aflate în administrarea Consiliului Județean Cluj;
10) Întocmeşte, actualizează şi gestionează cărţile tehnice pentru imobilele gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj aflate în proprietatea Județului Cluj și în administrarea Consiliului Județean Cluj, altele decât drumurile judeţene;
11) Iniţiază procedura de închiriere a bunurilor imobile gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj și aflate în domeniul public şi privat al Judeţului Cluj și în administrarea Consiliului Județean Cluj;
12) Avizează, elaborează şi redactează proiectul de Dispoziţie privind numirea comisiei de licitaţie de închiriere a bunurilor imobile gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj aflate în domeniul public şi privat al Judeţului Cluj și în administrarea Consiliului Județean Cluj;
13) Întocmeşte documentaţia necesară pentru licitaţiile de închiriere a bunurilor imobile gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj aflate în domeniul public şi privat al Judeţului Cluj și în administrarea Consiliului Județean Cluj şi o transmite spre publicare prin afişare la sediul Consiliului Judeţean Cluj şi pe site-ul www.cjcluj.ro ;
14) Întocmeşte contractele de închiriere a bunurilor imobile gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj aflate în domeniul public şi privat al Judeţului Cluj și în administrarea Consiliului Județean Cluj ca urmare a licitaţiei desfăşurate pe baza procesului verbal al comisiei;
15) Urmăreşte şi răspunde de derularea a contractelor de concesiune/închiriere/ comodat, a convenţiilor sau altor acte încheiate de Judeţul Cluj şi care se referă la bunurile imobile gestionate de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj aflate în domeniul public şi privat al Județului Cluj și în administrarea Consiliului Județean Cluj, altele decât cabinetele medicale;
16) Întocmește un registru cu evidența tuturor contractelor gestionate de Direcţia de Administrare a Domeniului Public și Privat al Judeţului Cluj;

17) Transmite copiile contractelor de închiriere către Serviciul Buget Local, Venituri în vederea emiterii facturilor;
18) Întreprinde demersurile legale privind procedura de vânzare a bunurilor imobile aflate în domeniul privat al Judeţului Cluj; Elaborează şi redactează proiectul de Dispoziţie privind numirea comisiei de licitaţie de vânzare a bunurilor imobile aflate în domeniul privat al Judeţului Cluj;
19) Întreprinde demersurile legale în vederea încheierii contractelor de vânzare pentru imobilele aflate în domeniul privat al Judeţului Cluj;
20) Calculează lunar, pentru fiecare chiriaş şi pentru Direcția de Administrare a Domeniului Public și Privat al Județului Cluj, la imobilul de pe strada A. Vaida Voevod nr. 53-55, consumul utilităţilor (curent, gaz, apă), gunoi, verificare tehnică instalaţii central termice, etc., în baza facturilor emise de către furnizori şi se predă Serviciului Financiar Contabil pentru refacturare;
21) Elaborează propuneri pentru clauzele contractelor de achiziţie publică pentru lucrările de întreţinere şi modernizare drumuri judeţene;
22) Asigură consultanță în elaborarea proiectelor de hotărâri și a dispozițiilor întocmite de Direcția de Administrare a Domeniului Public și Privat al Județului Cluj;
23) Concepe, redactează și avizează din punct de vedere juridic contracte, convenții, acorduri, protocoale, oferte și alte acte juridice;
24) Concepe și redactează opinii juridice cu privire la aspectele legale ale lucrărilor repartizate;
25) Operează evidenţa cauzelor civile, comerciale, de contencios administrativ sau penale și modul de soluționare a cauzelor asistate în registrul general al dosarelor de instanţă, în registrul cu opisul alfabetic al dosarelor de instanţă, ţine evidenţa termenelor urmărind finalizarea cu celeritate a acestora prin asigurarea reprezentării în faţa instanţelor;
26) Concepe, redactează, promovează în instanţă acte de procedură (acţiuni, contestaţii, plângeri, întâmpinări, cereri reconvenţionale de intervenţie, de chemare în garanţie, de repunere pe rol, etc) împreună cu documentaţia/documentele necesare; solicită, propune probe şi administrează probele admise de instanţa de judecată în cauzele care au ca obiect bunurile proprietate publică şi privată, cât şi alte cauze repartizate de Direcţia juridică;
27) Reprezintă şi apără drepturile şi interesele legitime ale Judeţului Cluj, Consiliului Județean Cluj, la toate autorităţile şi organele cu atribuţii jurisdicţionale şi în cadrul oricăror alte proceduri prevăzute de lege, a notarilor publici, precum şi în raporturile cu alte persoane fizice şi juridice de drept public sau privat, române sau străine, în colaborare cu Direcţia juridică;
28) Participă la procedura de conciliere directă prealabilă cererii de chemare în judecată în materie civilă, comercială şi de contencios administrativ în cauzele care au ca obiect bunurile proprietate publică şi privată, cât şi alte cauze repartizate de Direcţia juridică;
29) Efectuează demersurile necesare pentru promovarea acţiunilor judecătoreşti privind stabilirea dreptului de proprietate pentru imobilele neevidenţiate în cartea funciară şi pentru cele în care nu este operat modul de preluare la statul român în vederea întăbulării în măsura în care deţine documente;
30) Eliberează, la cerere, copii după documentele existente în dosarele juridice ale imobilelor;

Secțiunea 2. BIROUL EXPLOATARE DRUMURI JUDEŢENE

Art. 66

Biroul Exploatare Drumuri Judeţene are următoarele atribuţii specifice:

1) Întocmeşte programele de lucrări anuale pe surse de finanţare în funcţie de sumele alocate prin Hotararile Consiliului Județean Cluj;
2) Face propuneri pentru sistematizarea reţelei proprii de drumuri prin organizarea traficului rutier în vederea garantării siguranţei lui, în concordanţă cu cerinţele şi pentru îmbunătăţirea continuă a condiţiilor de trafic ale populaţiei;
3) Face propuneri pentru pentru clasificarea şi încadrarea drumurilor publice conform prevederilor legale în vigoare privind regimul juridic al drumurilor. Propunerile de clasificare şi încadrare se fac având în vedere: dezvoltarea regiunii, punerea mai pronunţată în valoare a potenţialului zonei, preluarea unui volum important de trafic;
4) Elaborează şi redactează proiecte de hotărâri ale Consiliului Județean Cluj privind încadrarea drumurilor din categoria funcţională a drumurilor de interes judeţean în categoria funcţională a drumurilor de interes local sau invers, precum şi proiecte de hotărâri ale Consiliului Județean Cluj privind încadrarea drumurilor din categoria funcţională a drumurilor de interes judeţean în categoria funcţională a drumurilor de interes naţional, Hotărârea Consiliului Județean Cluj urmând a se transmite Companiei Naţionale de Autostrăzi şi Drumuri Naţionale din România în vederea promovării unei hotărâri de Guvern;
5) Realizează inventarierea construcţiilor şi instalaţiilor din zona drumurilor judeţene în vederea verificării deţinerii de către beneficiarii acestora a acordului prealabil şi autorizaţiei de amplasare şi/sau de acces în zona drumului public şi încheierii contractului de utilizare şi acces în zona drumului;
6) Emite acorduri prealabile/autorizaţii pentru amplasarea de construcţii, de instalaţii, în zona drumurilor judeţene (construcţii, instalaţii de apă, gaz, electrice, linii telefonice), după verificarea în teren a documentaţiilor depuse; după caz, întocmeşte facturi proforme pentru plata acordurilor prealabile/autorizaţiilor emise;
7) Participă la predarea amplasamentelor pentru diferite lucrări (introducere gaz metan, apă, canalizare, telefonie, linii electrice);
8) Urmăreşte execuţia lucrărilor în zona drumurilor pentru evitarea şi/sau limitarea deteriorării domeniului public, precum şi refacerea zonelor afectate;
9) Participă la verificarea semnalizării corespunzătoare a lucrărilor efectuate pe drumurile judeţene conform normelor în vigoare împreună cu Serviciul Operaţional;
10) Verifică în teren şi consemnează pe autorizaţia emisă, la terminarea lucrărilor autorizate (contrucţiile şi instalaţiile amplasate în zona drumurilor judeţene de către persoane fizice şi/sau juridice) sau de câte ori este necesar, concordanţa cu condiţiile impuse în autorizaţiile eliberate;
11) Efectuează verificări periodice referitoare la degradarea stării drumurilor: starea îmbrăcăminţilor, a acostamentelor, a şanţurilor, întocmeşte o notă constatare şi face propuneri de măsuri de remediere către directorul Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;
12) Participă, în calitate de membru, în comisia de recepţie la terminarea lucrărilor şi la recepţia finală a lucrărilor executate pe reţeaua de drumuri; comisia va consemna toate concluziile într-un proces-verbal de recepţie şi îl va înmâna investitorului împreună cu recomandarea de admitere, cu sau fără obiecţii, amânarea sau respingerea recepţiei;
13) Participă, la solicitare, în calitate de administrator al drumurilor judeţene, pentru stabilirea limitelor vecinătăţilor zonei drumului judeţean cu riveranii;
14) Organizează activitatea de înregistrare a circulaţiei rutiere pe drumurile judeţene;
15) Instruieşte personalul implicat în activitatea de înregistrare a circulaţiei rutiere pe drumurile judeţene;
16) Prelucrează şi transmite datele la Centrul de Studii Tehnice Rutiere şi Informatică - organismul tehnic al Companiei Naţionale de Autostrăzi şi Drumuri Naţionale din România;
17) Actualizează anual tarifele pentru:

a) utilizarea zonei drumurilor de interes judeţean

b) emitere acord prealabil şi autorizaţie de amplasare şi acces;

c) ocuparea suprafeţelor din zona drumurilor judeţene (panouri publicitare, spaţii cu destinaţie comercială, parcări, accese la diferite obiective)

d) amplasări de cabluri şi conducte;

e) emitere autorizaţie specială de transport în cazul transporturilor care depăşesc masa maximă admisă sau dimensiunile maxime admise conform reglementărilor legale referitoare la regimul drumurilor;

18) Elaborează şi redactează contracte de utilizare a zonei drumurilor, cu beneficiarii construcţiilor, instalaţiilor sau panourilor publicitare (reclame luminoase), amplasate pe ampriza şi pe zonele de siguranţă ale drumurilor judeţene din administrare; trimite spre semnare şi urmăreşte încadrarea în perioada contractuală sau rezilierea acestora;
19) Verifică, la solicitarea şi împreună cu Administraţia Naţională Apele Române - Administraţia Bazinală de Apă Someş Tisa, cu Serviciul Urmărire şi Decontare Lucrări şi cu Serviciul Tehnic, Situaţii de Urgenţă, podurile şi podeţele din administrare privind asigurarea capacităţii de scurgere a apelor, gheţurilor şi plutitorilor;
20) Eliberează autorizaţii speciale de transport pentru autovehicule, privind masele şi dimensiunile maxime admise şi caracteristicile conexe ale autovehiculelor rutiere, conform reglementărilor legale referitoare la regimul drumurilor şi împreună cu Serviciul Poliţiei Rutiere verifică în teren transporturile cu greutăţi şi/sau gabarite ce depăşesc prevederile legale;
21) Elaborează, supune spre avizare şi aprobare Planul Operativ de acţiune pe timpul iernii, pentru prevenirea şi combaterea înzăpezirii drumurilor judeţene prin:

a) întocmirea propunerilor de încadrare a drumurilor pe niveluri de viabilitate în timpul iernii;

b) întocmirea Planului operativ de acţiune pe timpul iernii şi a programului comun de măsuri pentru menţinerea viabilităţii drumurilor judeţene iarna, în vederea desfăşurării în condiţii de siguranţă a traficului rutier, program întocmit şi semnat împreună cu Inspectoratul de Poliţie Judeţean Cluj şi cu operatorii economici care prestează serviciile de deszăpezire;

c) transmiterea planurilor operative de acţiune pentru aprobare ;

d) transmiterea planurilor operative aprobate tuturor factorilor interesaţi (Instituţia Prefectului Judeţului Cluj, Inspectoratul de Poliţie Judeţean Cluj - Serviciul Rutier, Consiliul Județean Cluj şi Operatorii economici implicaţi);

Secțiunea 3. SERVICIUL OPERAŢIONAL

Art. 67

Serviciul Operaţional are următoarele atribuţii specifice:

1) Controlează starea drumurilor din punct de vedere al siguranţei circulaţiei (parapeţi auto şi pietonali, semnalizare rutieră orizontală şi verticală) pe drumurile judeţene conform instrucţiunilor tehnice furnizate de Serviciul Tehnic, Situaţii de Urgenţă şi de Serviciul Urmărire şi Decontare Lucrări;

2) Întocmeşte şi transmite propuneri, în legătură cu siguranţa circulaţiei, în vederea elaborării strategiilor privind dezvoltarea în perspectivă a reţelei de drumuri judeţene;

3) Ȋntocmeşte note de fundamentare ȋn vederea ȋntocmirii bugetului propriu al județului şi propuneri pentru ȋntocmirea şi actualizarea planului anual al achizițiilor publice;

4) Ȋntocmeşte referate şi caiete de sarcini ȋn vederea demarării procedurilor de achiziție publică, precum şi analizarea şi verificarea ofertelor depuse ȋn cadrul procedurilor de achiziție publică;

5) Participă ȋn comisii de recepție la terminarea lucrărilor, ȋn comisii de inventariere, ȋn comisii de situații de urgență, precum şi ȋn alte comisii ce țin de domeniul de activitate;

6) Verifică facturile fiscale, procesele verbale de predare-primire, contractele şi alte documente justificative, ȋntocmeşte referatele de plată pentru produsele/ serviciile/ lucrările furnizate/ realizate ȋn vederea realizării plăților acestora (viză bun de plată);

7) Întocmeşte periodic necesarul de materiale în vederea desfăşurării activităţilor aferente domeniului de activitate al serviciului;

8) Verifică în teren sesizările şi reclamaţiile primite, de la persoane fizice/juridice, privind evenimentele apărute accidental (alunecări de teren, surpări şi alte fenomene care periclitează siguranţa circulaţiei), întocmeşte referate cu cele constatate şi ia măsuri pentru semnalizarea zonelor afectate;

9) Efectuează lucrări specifice siguranţei circulaţiei pe drumurile judeţene prin :

a) elaborează program anual pentru semnalizare rutieră orizontală și verticală ;

b) semnalizare orizontală, semnalizare verticală, elemente de siguranţă - recondiţionare parapeţi de siguranţă, precum şi alte activităţi de siguranţă rutieră;

c) refacere a marcajelor rutiere longitudinale (axiale şi marginale), transversale şi diverse pe întreaga reţea de drumuri judeţene aflată în administrare, ori de câte ori este necesar;

d) montare pe drumurile judeţene a indicatoarelor rutiere, stâlpilor, consolelor, portalurilor, stâlpişorilor de dirijare, parapetelor, butonilor reflectorizanţi, plăcuţelor reflectorizante, indicatoare km şi hm etc.;

e) amenajare a intersecţiilor pe drumurile judeţene şi eliminarea punctelor periculoase, prin lucrări care nu afectează elementele geometrice sau sistemul rutier al drumului (semaforizare, montare de borduri denivelate, praguri de sol, etc.);

10) Verifică semnalizarea corespunzătoare a lucrărilor efectuate pe drumurile judeţene conform normelor în vigoare;

11) Urmăreşte comportarea în timp a indicatoarelor rutiere şi a mijloacelor de semnalizare rutieră, pe drumurile judeţene;

12) Participă, împreună cu Biroul exploatare drumuri judeţene, la verificare în teren, la terminarea lucrărilor autorizate (contrucţiile şi instalaţiile amplasate în zona drumurilor judeţene de către persoane fizice şi/sau juridice) sau de câte ori este necesar, ȋn concordanţă cu condiţiile impuse în acordurile şi autorizaţiile eliberate;

13) Participă, împreună cu Biroul exploatare drumuri judeţene, la inventarierea construcţiilor şi instalaţiilor din zona drumurilor judeţene în vederea verificării deţinerii de către beneficiarii acestora a acordului prealabil şi autorizaţiei de amplasare şi/sau de acces în zona drumului public şi încheierii contractului de utilizare şi acces în zona drumului;
14) Face propuneri de soluţii tehnologice noi în aria Serviciului Operaţional;

15) Participă la activitatea de înregistrare a circulaţiei rutiere pe drumurile judeţene împreună cu Biroul Exploatare Drumuri Judeţene prin:

a) participarea personalului implicat în activitatea de înregistrare a circulaţiei rutiere pe drumurile judeţene împreună la instruirile organizate de Biroul exploatare drumuri judeţene;

b) asigurarea logisticii aferente transportului la punctele de înregistrare a circulaţiei rutiere pe drumurile judeţene;

c) asigurarea echipamentelor de semnalizare a punctului de înregistrare a circulaţiei rutiere pe drumurile judeţene precum şi materialele necesare acestei activităţi;

d) participarea la prelucrarea şi transmiterea datelor de înregistrare a circulaţiei rutiere pe drumurile judeţene la Compania Naţionalǎ de Autostrǎzi şi Drumuri Naţionale din Romania – Centru de Studii Tehnice Rutiere şi Informaticǎ împreună cu Biroul exploatare drumuri judeţene;

16) Participă împreună cu Biroul exploatare drumuri judeţene la întocmirea procese-verbale de contravenţie în cazul construcţiilor şi instalaţiilor neautorizate;

17) Participă la urmărirea activităţilor de deszăpezire împreună cu Serviciul Tehnic, Situaţii de Urgenţă şi Serviciul Urmărire şi Decontare Lucrări;

18) Întreţine, repară şi exploatează, conform normelor tehnice:

a) utilajele uşoare şi autoturismele, în funcţie de echipamentele/sculele aflate în dotare;

b) utilajele grele/semigrele, în funcţie de echipamentele/ sculele aflate în dotare;

19) Asigură siguranţa pasagerilor/mărfurilor şi a securităţii rutiere, asigură documentele necesare şi soluţionează situaţiile ivite în timpul deplasării la punctul de lucru (în cazul şoferilor);

20) Participă la elaborarea Planului Operativ de acţiune pe timpul iernii, pentru prevenirea şi combaterea înzăpezirii drumurilor judeţene împreună cu Biroul exploatare drumuri judeţene;

21) Ţine evidenţa fondului forestier din aliniamentele drumurilor judeţene aflate în administrare şi împreună cu Direcţia Silvică Cluj desfăşoară activităţi de îmbunătăţire a zonei fondului forestier din aliniamentele drumurilor judeţene;

22) Asigură dirijarea, semnalizarea şi/sau închiderea temporară a circulaţiei rutiere împreună sau cu acordul poliţiei rutiere în cazul unor evenimente neprevăzute (datorită căderilor masive de zăpadă, pietre, masă lemnoasă şi alte obstacole, calamităţi naturale, alunecări de teren, inundaţii);

23) Asigură montarea indicatoarelor de informare turistică din judeţul Cluj în zona drumurilor conform reglementărilor din standardul SR 1848-1/2011;

24) Asigură montarea plăcuţelor/machetelor/plăcilor/panourilor de indentificare a obiectivelor turistice şi culturale din Judeţul Cluj, în funcţie de competenţă;

25) Întocmeşte documentele cu privire la consumul materialelor aferente lucrărilor executate;

26) Execută lucrări de întreţinere şi reparaţii la imobilul şi instalaţiile proprii aflate în administrare;

27) Asigură buna funcţionare a instalaţiilor electrice, de apa, gaz şi canalizare, a aparaturii aferente şi repararea mobilierului din dotare aflate incinta imobilului Direcției de Administrare a Domeniului Public și Privat al Județului Cluj aparţinând Consiliului Județean Cluj;

28) Organizează şi controlează modul de desfăşurare a activităţii de dispecerat prin:

a) întocmirea programarii lunare a turelor la nivelul dispeceratului;

b) transmiterea programării spre avizare directorului Direcției de Administrare a Domeniului Public și Privat al Județului Cluj şi spre aprobare preşedintelui Consiliului Județean Cluj;

c) informarea Instituţiei Prefectului Cluj, Consiliului Județean Cluj, Inspectoratul pentru Situații de Urgență Cluj, în situaţii speciale (cod galben/portocaliu), drumuri cu restricţii sau unde se acţionează intens;

d) informarea zilnică a directorului Direcției de Administrare a Domeniului Public și Privat al Județului Cluj şi a responsabililor de zone de acţiune pentru deszăpezire şi alte calamităţi, cu privire la evenimentele semnalate pe perioada turei;

29) Prin activitatea de dispecerat asigură:

a) activitatea permanentă a Centrului operativ pentru situaţii de urgenţă;

b) funcţionarea fluxului informaţional-decizional privind situaţia şi evoluţia fenomenelor hidrologice şi meteorologice periculoase, starea tehnică a construcţiilor hidrotehnice cu rol de apărare împotriva inundaţiilor, poluările accidentale pe cursurile de apa, precum şi pe cele marine în zona costieră, permanent (24h/24h), inclusiv sărbătorile legale;

c) transmiterea în timp util a informaţiilor, prognozelor şi avertizărilor asupra producerii fenomenelor hidrometeorologice periculoase la Comitetele judeţene pentru situaţii de urgenţă şi la principalii deţinători de construcţii hidrotehnice cu rol de apărare împotriva inundaţiilor, în conformitate cu schemele de flux informaţional aprobate prin Planurile de apărare împotriva inundaţiilor, fenomenelor meteorologice periculoase, accidentelor la construcţii hidrotehnice şi poluărilor accidentale;

d) transmiterea informaţiilor asupra efectelor fenomenelor hidrometeorologice periculoase şi poluărilor accidentale către Prim-Ministrul Guvernului României, Inspectoratul General pentru Situaţii de Urgenţă şi altor factori interesaţi;

e) informarea operativă a factorilor de decizie din minister, în cazul apariţiei unor situaţii de urgenţă (inundaţii, fenomene meteorologice periculoase, blocaje de gheţuri, poluări accidentale, incendii forestiere, accidente la construcţii hidrotehnice, măsuri excepţionale în exploatarea acestora);

f) colaborarea cu direcțiile de specialitate din cadrul Ministerului pentru coordonarea managementului financiar, organizarea şi derularea achiziţiilor al programelor şi proiectelor finanţate din fonduri nerambursabile;

g) coordonează activități tehnice de specialitate din cadrul proiectelor cu finanțate externe rambursabile, nerambursabile etc.

30) Organizează şi răspunde de desfăşurarea activităţii de pază, ordine şi securitate din cadrul Direcției de Administrare a Domeniului Public și Privat al Județului Cluj, şi după caz, altor imobile la solicitarea Consiliului Județean Cluj prin:

a) întocmirea şi obţinerea aprobărilor legale pentru planul de pază al Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;

b) întocmirea programarii lunare a turelor la nivelul postului de pază;

c) aducerea la cunoştinţa personalului de pază a informaţiilor necesare asigurării pazei obiectivului precum şi a locurilor şi punctelor vulnerabile din perimetrul obiectivului pentru a preveni producerea oricăror fapte de natură să aducă prejudicii;

d) aducerea la cunoştinţa personalului de pază a atribuţiilor şi sarcinilor specifice ;
e) asigură şi răspunde de paza materialelor, bunurilor şi valorilor aflate în raza postului de pază;

f) primeşte şi predă serviciul de paza numai pe bază de proces verbal;

g) prezintă organelor de control registrele care privesc serviciul de pază, la solicitarea acestora;

h) permite accesul şi circulaţia în obiectiv a persoanelor şi utilajelor numai în conformitate cu reglementările legale şi cu dispoziţiile/ aprobările scrise;

i) efectuează controlul la intrarea, respectiv ieşirea din incintă a persoanelor şi mijloacelor de transport prin verificarea actelor documentelor inclusiv cele de însoţire a materialelor transportate;

j) alarmează, dacă are informaţii, în caz de incendii sau calamităţi naturale, conducătorul compartimentului/conducerea Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;

k) anunţă imeiat dispecerul de serviciu, în cazul producerii unui eveniment deosebit, intocmeşte o notă referitoare la evenimentul respectiv, consemnand şi în „Registrul de evenimente” şi în „Registrul de procese verbale de predare - primire a serviciului” această situaţie;

31) Întocmeşte necesarul anual de materiale, obiecte de inventar, consumabile al Direcției de Administrare a Domeniului Public și Privat al Județului Cluj și referatele aferente;

32) Înregistrează citirile contoarelor de apă, curent şi gaz în prima zi a fiecărei luni (dacă această zi cade sâmbăta sau duminica, atunci citirea se va face lunea) pentru imobilul de pe strada A. Vaida Voevod nr. 53-55;

33) Întocmeşte zilnic foile de parcurs şi fişa activităţii zilnice pentru autoutilitarele Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;

34) Asigură legătura cu firmele de specialitate privitor la defecţiunile/ disfuncţionalităţile echipamentului tehnic (calculatoare, imprimante, copiator, acces internet);

35) Participă împreună cu firma prestatoare la efectuarea constatărilor tehnice ce se impun pentru remedierea, înlocuirea componentelor hardware defecte sau adăugarea altor elemente noi şi la intervenţiile care implică demontarea carcasei;

36) Vizează/respinge, din punctul de vedere a realităţii, necesităţii şi eficacităţii, propunerile de remediere (materiale, componente, timp manoperă, etc) din notele de constatare a deficienţelor întocmite de firma prestatoare;

37) Avizează necesitatea reparaţiilor sau upgrade-urile efectuate de firma prestatoare care nu fac parte din contractul de service şi trebuie facturate separat;

38) Recepţionează lucrările de depanare sau upgradare efectuate de către firma prestatoare;

39) La sfârşitul fiecărei luni, verifică corespondenţa informaţiilor de pe Fişele de intervenţie şi Raportul centralizator corespunzător aceleiaşi luni;

40) Recepţionează şi certifică din punctul de vedere a realităţii, intervenţia efectuată şi pe baza acesteia propune spre plată factura emisă;

41) Acordă asistenţă de specialitate utilizatorilor echipamentelor în utilizarea corectă şi eficientă a acestora.

42) Propune, ori de câte ori consideră că este necesar, soluţii pentru funcţionarea optimă a reţelei;

43) Constituie şi actualizează, împreună cu firma prestatoare, baza de date a echipamentelor informatice a Direcției de Administrare a Domeniului Public și Privat al Județului Cluj menţionând orice intervenţie a firmei prestatoare (reparaţii, înlocuiri de piese, upgrade hard), achiziţia de echipamente noi, scoateri din funcţiune, predări către sau primiri de la firma prestatoare. Baza de date va cuprinde informaţii despre:

a) configuraţiile software şi hardware ale tuturor echipamentelor din reţeaua informatică a Consiliului Județean Cluj cu specificare directă a locaţiei în a cărui gestiune este prezent, cu specificarea numărului de inventar şi a perioadei de garanţie;

b) evidenţa intervenţiilor de orice natură din partea responsabilului administrare reţea informatică sau a firmei prestatoare;

c) o schemă de cablare a reţelei informatice a Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;

44) Menţine relaţia cu furnizorul de servicii telefoanice, fax, centrală telefonică pentru configurarea/rezolvarea defecţiunilor;

45) Realizează, la solicitare, materiale foto cu lucrări de amenajare, întreţinere şi exploatare a obiectivelor administrate (clădiri, terenuri, imobile, drumuri, etc.) şi le pune la dispoziţie pentru site-ul instituţiei;

46) Realizează, la solicitare filme de prezentare a lucrărilor şi obiectivelor din judeţ;

Secțiunea 4. SERVICIUL URMĂRIRE ŞI DECONTARE LUCRĂRI

Art. 68
Serviciul Urmărire și Decontare Lucrări are următoarele atribuţii specifice:
1) Participă la întocmirea programelor de lucrări anuale pe surse de finanţare în funcţie de sumele alocate prin Hotararile Consiliului Județean Cluj;
2) Centralizează, urmăreşte şi verifică realizarea programelor de lucrări aprobate pe surse de finanţare, conform contractelor subsecvente, întocmind macheta lunară / trimestrială (realizări fizice şi valorice);
3) Participă la întocmirea contractelor pentru lucrările de întreţinere curentă şi periodică şi modernizare a drumurilor judeţene, cu încadrarea în programele de lucrări aprobate;
4) Verifică situaţiile de lucrări depuse de executant;

a) să fie în conformitate cu contractul incheiat;
b) să fie executate conform caietelor de sarcini (anexe la contract), stasurilor, normativelor în vigoare;
c) să respecte Planul de control al calităţii şi Procedurile Tehnice de execuţie;
5) Promovează spre decontare situaţiile de lucrări acceptate şi certificate valoric, semnându-le şi întocmind referate de plată către Direcţia Generală Buget-Finanţe, Resurse Umane;
6) Colaborează cu Direcţia Generală Buget- Finanţe, Resurse Umane pentru efectuarea plăţilor efectuate pe fiecare lucrare în parte şi încadrarea acestora în valoarea contractelor încheiate şi a programelor de lucrări aprobate, precum şi pentru plata comisioanelor legale (Inspectoratul Judeţean în Construcţii Cluj, etc.)aferente lucrărilor decontate către constructori;
7) Participă împreună cu reprezentantul Inspectoratului Judeţean în Construcţii Cluj la controalele efectuate de către acesta;
8) Studiază proiectul, caietele de sarcini, tehnologiile stabilite pentru realizarea obiectivelor de investiţii astfel: - verifică existenţa în proiect a planului de control pe faze determinate şi a programului de control al calităţii cu respectarea celor menţionate in „Planului calităţii” şi în Procedurile tehnice de execuţie pentru lucrarea respectivă;
a) verifică existenţa autorizaţiei de construire, precum şi îndeplinirea condiţiilor legale cu privire la aceasta;
b) face obiecţiile necesare şi le transmite directorului Direcției de Administrare a Domeniului Public și Privat al Județului Cluj;
9) Preia amplasamentul liber de orice sarcină, de la beneficiar, şi reperele de nivel de la proiectant şi le predă constructorului prin semnarea procesului verbal de predare primire amplasament;
10) Verifică respectarea prevederilor cu privire la cerinţele stabilite de prevederile legale în vigoare privind calitatea în construcţii, cu modificările şi completările ulterioare, în cazul efectuării de modificări ale documentaţiei sau adoptării de soluţii care schimbă condiţiile iniţiale prin semnarea dispoziţiilor de şantier şi le promovează pentru aprobare;
11) Se deplasează în teren pentru a verifica execuţia lucrărilor contractate, din punct de vedere cantitativ şi calitativ, conform documentaţiilor tehnice aprobate, îndeplinind funcţia de beneficiar şi semnează documentele întocmite de către constructor (procese-verbale de lucrări ascunse, procese-verbale în faze determinate, etc.);
12) Întocmeşte note de constatare şi referate privind problemele sesizate în urma verificărilor în teren;
13) Actualizează devizul general al lucrărilor de investiţii pentru care asigură inspecţia de şantier la fiecare început de an;
14) Preia documentele de la constructor şi proiectant şi completează cartea tehnică a construcţiei pe capitole, conform reglementărilor legale;
15) Urmăreşte rezolvarea problemelor constatate de comisia de recepţie şi întocmeşte documentele de aducere la îndeplinire a măsurilor impuse, în calitate de secretar;

16) Predă Serviciului Tehnic, Situaţii de Urgenţă documentaţiile tehnico - economice, cărţile tehnice ale reţelei de drumuri, precum şi alte documente justificative;
17) Participă, la solicitare, împreună cu reprezentanţii desemnaţi (Inspectoratul de Protecţie Civilă, Inspectoratul pentru Situaţii de Urgenţă, Administraţia Naţională Apele Române - Administraţia Bazinală de Apă Someş Tisa, etc) la deplasări în teren în vederea constatării pagubelor produse de calamităţi naturale, în vederea evaluării fizice şi valorice a pagubelor pentru drumurile şi podurile afectate;
18) Participă, la solicitare, la întocmirea documentaţiei de licitaţie pentru lucrările de investiţii, precum şi de întreţinere curentă şi periodică a drumurilor; Face parte din comisiile de licitaţie pentru lucrări şi servicii, în vederea analizării ofertelor depuse de participanţii la licitaţie;
19) Participă la întocmirea strategiilor privind dezvoltarea reţelei de drumuri judeţene din cadrul Consiliului Județean Cluj şi a programelor de lucrări, de administrare, exploatare, întreţinere şi reparaţii, construcţii şi modernizări drumuri, poduri, pe surse de finanţare: fonduri Ministerul Dezvoltarii Regionale şi Administratiei Publice, buget local, alte fonduri;
20) Asigură activitățile specifice de responsabil cu urmărirea comportării în exploatare a construcțiilor, în conformitate cu prevederile legislației în vigoare;
21) Asigură corespondenţa aferentă şi derulează lucrările finanţate prin Programul Naţional de Dezvoltare Locală;

Secțiunea 5. SERVICIUL TEHNIC, SITUAŢII DE URGENŢĂ

Art. 69

Serviciul Tehnic, Situaţii De Urgenţă are următoarele atribuţii specifice:

1) Întocmeşte programele de lucrări anuale pe surse de finanţare în funcţie de sumele alocate prin Hotararile Consiliului Județean Cluj;

2) Desfăşoară activitate specifică de proiectare pentru lucrări de modernizare, reabilitare, întreţinere şi reparaţii pentru drumuri, poduri şi alte lucrări aferente drumurilor judeţene (denumite în continuare drumuri) astfel:

a) Întocmeşte documentaţii tehnico – economice

b) Întocmeşte documentaţii pentru obţinerea avizelor/acordurilor,

c) Execută măsurători topografice,

d) Întocmeşte documente ca urmare a predării de amplasamente către constructor,

e) Întocmeşte procese verbale de lucrări ascunse,

f) Întocmeşte procese verbale de faze determinante,

g) Asigură asistenţa tehnică constructorului în timpul execuţiei lucrărilor,

h) Urmăreşte în timpul execuţiei lucrărilor aplicarea corectă a soluţiilor date prin documentaţiile tehnico – economice

3) Asigură respectarea prevederilor cu privire la cerinţele stabilite prin Legea nr.10/1995 privind calitatea în construcţii pe drumuri.

4) Elaborează programe, studii şi prognoze pentru modernizarea, reabilitarea, întreţinerea, dezvoltarea unitară şi sistematizarea drumurilor judeţene;

5) Participă împreună cu personalul din Serviciul Urmărire şi Decontare Lucrări, la verificarea în teren a lucrărilor de execuţie de drumuri şi verificarea realizării corespunzătoare a serviciilor de deszăpezire;

6) Efectuează verificări şi revizii tehnice periodice la starea tehnică a drumurilor judeţene în vederea întocmirii şi actualizării bancii de date tehnice rutiere;

7) Elaborează teme de proiectare şi caiete de sarcini pentru contractele de proiectare de drumuri judeţene care urmeaza sa fie realizate;

8) Păstrează documentaţiile tehnico - economice, cărţile tehnice ale reţelei de drumuri judeţene, precum şi alte documente justificative şi ataşează la ele eventualele completări ulterioare;

9) Însoţeşte la cerere, reprezentantul Inspectoratului Judeţean în Construcţii Cluj la controalele efectuate de către acesta în timpul execuţiei lucrărilor;
10) Execută lucrări de plantaţii rutiere în vederea prevenirii alunecărilor de teren şi înzăpezirii drumurilor judeţene, protecţii şi apărări de maluri din gabioane;
11) Desfăşoară activităţi specifice de situaţii de urgenţă astfel:

a) identifică, culege, stochează şi gestioneză tipurile de riscuri generatoare de situaţii de urgenţă pe teritoriul administrativ al Judeţului Cluj;

b) înştiinţează autorităţile publice privind potenţiala apariţie a unor situaţii de urgenţă;

c) coordonează intervenţia în teren cu personalul propriu şi personalul şi dotările Serviciului Operaţional, în vederea limitării şi/sau înlăturării efectelor situaţiilor de urgenţă de orice tip

d) prevenirii efectelor inundaţiilor prin:

I. eliminarea rupturilor locale, a tasărilor şi a crăpăturilor;

II. refacerea rosturilor la şanţurile şi rigolele pavate;

III. întreţinerea lucrărilor de corecţii torent şi amenajare;

IV. completarea terasamentelor deteriorate local şi a eroziunilor provocate de topirea zăpezilor

V. efectuarea de corecţii locale ale albiilor şanţurilor de gardă;

VI. amenajări ale torenţilor şi ale canalelor de evacuare pana la 200 m lungime;

VII. întreţinerea bolţilor cu pilaştrii;

VIII. curăţirea coronamentelor şi barbacanelor de vegetaţie, gunoaie

IX. corecţii izolate ale şanţurilor;

X. spargerea gheţii şi dirijarea sloiurilor şi a flotanţilor;

e) asigurarea de stocuri de materiale, echipamente şi dispozitive pentru intervenţii în caz de inundaţii sau alte situaţii de urgenţă;

f) identificării de variante locale de deviere a circulaţiei ca urmare a efectelor inundaţiilor sau altor situaţii de urgenţă;

g) întreţinerii drumurilor judeţene pe timp de iarnă prin:

I. plombarea gropilor (inclusiv aprovizionarea cu mixtură stocabilă sau cu materiale componente)

II. repararea şi depozitarea panourilor de parazăpezi şi a accesoriilor respective;

CAPITOLUL IX. DIRECŢIA DE ADMINISTRARE ŞI EXPLOATARE A STADIONULUI CLUJ ARENA

Art. 70

(1) Direcția de Administrare și Exploatare a Stadionului Cluj Arena Cluj este structura funcțională a aparatului de specialitate al Consiliului județean, care are ca activități principale derularea actiunilor si activitatilor edilitar-gospodaresti prin care se asigura administrarea, gestionarea si exploatarea și funcționarea Stadionului ”Cluj Arena”.
(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în responsabilitate direcției, activitățile sunt desfășurate la nivelul Compartimentul Administrare și Funcționare și a Compartimentului Pază și Securitate
Secțiunea 1. COMPARTIMENTUL ADMINISTRARE ŞI FUNCŢIONARE

Art. 71

Compartimentul Administrare și Funcţionare are următoarele atribuţii specifice:
I. În domeniul administrării stadionului ”Cluj Arena”:
1) Asigură elaborarea strategiilor de marketing, a programelor de marketing ce cuprind: obiective, strategii, tactici şi bugete corespunzătoare, coordonarea şi controlul îndeplinirii acestora;

2) Asigură efectuarea cercetărilor de marketing care vizează prospectarea pieţei, prezentarea produselor şi serviciilor, promovarea pe piaţă, publicitatea şi efectuarea previziunilor de marketing;
3) Asigură comunicarea cu consumatorul real sau potenţial sub toate formele: publicitate, merchandising, relaţii publice;

4) Anticipează evoluţiile posibile ale fenomenelor pieţii în anumite condiţii probabile, pentru o perioadă de timp mai lungă sau mai scurtă;
5) Asigură culegerea, stocarea şi prelucrarea în formă corespunzătoare a informaţiilor necesare fundamentării deciziilor;
6) Asigură culegerea şi prelucrarea informaţiilor în vederea editării de materiale informative şi de promovare a stadionului ”Cluj Arena” (pliante, broşuri, afişe, flyere, etc.);

7) Efectuează activităţi de cercetare de piaţă, pe plan local şi regional, de analiză, planificare, structurare şi elaborare de propuneri de punere în valoare a potenţialului stadionului, în colaborare cu autorităţi ale administraţiei publice locale, instituţii publice, etc.;

8) Colaborează cu Serviciul Centrul Naţional de Informare şi Promovare Turistică Cluj, din cadrul Consiliului Judeţean Cluj pentru includerea Stadionului ”Cluj Arena” în activităţile de promovare turistică a judeţului;

9) Concepe materiale de promovare le pune la dispoziţia vizitatorilor şi se preocupă de postarea acestora pe pagina Web şi de Facebook a stadionului ”Cluj Arena”;

10) Administrează pagina WEB şi Facebook a stadionului ”Cluj Arena”;

11) Fundamentează bugetul de venituri și cheltuieli materiale şi de capital al Consiliului Județean Cluj anual precum și cu ocazia rectificărilor, întocmind necesarul de cheltuieli și estimarea veniturilor Direcţiei de Administrare și Exploatare a stadionului ”Cluj Arena”;

12) Fundamentează tarife, taxe, taxe de folosire temporară, taxe speciale, pentru folosinţa imobilului/prestarea de servicii, structura şi nivelul acestora propunandu -se astfel încât să acopere cel puţin costul efectiv al furnizării/prestării serviciilor, precum şi cheltuielile curente de întreţinere şi exploatare a stadionului;

13) Întocmeşte necesarul de bilete valorice pe tipuri de servicii şi le înaintează Serviciului Logistic;

14) Gestionează biletele valorice / tipuri de servicii şi cartelele de parcare prin evidenţierea pe fişe de magazie și le predă biletele coordonatorului activităţii de pază, la solicitarea acestuia;

15) Asigură colectarea numerarului din aparatele de taxat parcare pe categorii de venituri și bani de schimb și scoate rapoarte înainte și după operațiune;

16) Evidenţiază, din suma colectată, sumele ce reprezintă venituri proprii și sumele ce reprezintă banii de schimb din aparatele de taxat la parcare, pe baza rapoartelor generate de fiecare aparat distinct și
17) Asigură rezolvarea disfuncționalităților legate de numerar,

18) Centralizează numerarul din încasări și întocmește rapoarte distincte pe fiecare venit: tur turistic, acces pistă, utilități, parcare, etc;

19) Zilnic, centralizează sumele încasate/tipuri de venituri, întocmeşte monetarul şi predă la casieria Consiliului Judeţean Cluj;

20) Efectuează instruirile personalului cu atribuţii de gestionar, la încadrarea pe funcţie şi în timpul activităţii acestora privind modul de conducere a evidenţei tehnico-operative, decontarea şi depunerea numerarului;

21) Întocmește și transmite compartimentelor de specialitate din Consiliul Județean Cluj, în termen şi cu viza prealabilă a directorului, toate situaţiile legate de activitatea specifică;

22) Întocmeşte şi distribuie, în timp util, facturile reprezentând contravaloarea chiriei aferente spaţiilor cărora s-a cedat dreptul de folosinţă, în vederea încasării acestora;
23) Asigură şi ia măsuri legale de încasarea debitelor prin emiterea şi transmiterea de notificări clienţilor;
24) Întocmește situația de calcul a taxei pe clădire și teren pentru organizatorii de evenimente/chiriași;

25) Întocmește și depune la Primăria Cluj-Napoca toate documentele și situațiile privind imobilul Cluj Arena. Întocmește declarațiile lunare privind taxa pe clădire și teren, precum și taxa pe publicitatea și le depune la Primăria Cluj-Napoca, iar un exemplar se predă la Serviciul Financiar-Contabil în vederea efectuării plății taxelor;
26) Asigură activităţile legate de evidenţa prezenţei la locul de muncă prin: întocmire condică de prezență, întocmire şi transmitere lunară a Foii colective de prezență;
27) Vizează şi asigură evidenţa concediilor de odihnă şi a celorlate tipuri de concedii;
28) Întocmește situația de calcul a utilităților pentru organizatorii de evenimente/chiriaşi, întocmește și distribuie facturile reprezentând utilitățile;
29) Întocmeşte anual necesarul de materiale, obiecte de inventar, consumabile pentru Direcţia de Administrare și Exploatare a Stadionului ”Cluj Arena”;
30) Întocmeşte referate de necesitate de materiale, obiecte de inventar, consumabile pentru Direcţia de Administrare și Exploatare a Stadionului ”Cluj Arena”;

31) Asigură activităţile legate de procedurile de închiriere totală/parţială a imobilului (clădire şi teren) și urmărește derularea contractelor, astfel:

a) iniţiază procedura de închiriere;

b) elaborează şi redactează proiectul de Dispoziţie privind numirea comisiei de licitaţie de închiriere;

c) întocmeşte documentaţia necesară pentru licitaţiile de închiriere şi o transmite spre publicare prin afişare la sediul Consiliului Judeţean Cluj şi pe site-ul www.cjcluj.ro ;

d) întocmeşte contractele de închiriere a ca urmare a licitaţiei desfăşurate, pe baza procesului verbal al comisiei;

e) urmăreşte şi răspunde de respectarea contractelor de închiriere pe toată durata acestora;

f) transmite copiile contractelor de închiriere în vederea emiterii facturilor;

32) Asigură activitatea de gestionare a stadionului ”Cluj Arena”, a mijloacelor fixe şi a obiectelor de inventar din dotare;

33) Asigură planificarea şi coordonarea activităţii de curăţenie şi întreţinere a stadionului ”Cluj Arena”;

34) Asigură exploatarea în condiţii de siguranţă a echipamentelor şi instalaţiilor imobilului;

35) Efectuează toate demersurile în vederea întocmirii/achiziţionării documentaţiilor prealabile executării lucrărilor de reparaţii curente/capitale;

36) Promovează propuneri pentru valorificarea potenţialului imobilulului ”Cluj Arena” în vederea creşterii veniturilor;

37) Elaborează şi supune aprobării regulamente specifice (acces stadion, utilizare parcare subterană, etc.)

II. În domeniul funcţionării stadionului ”Cluj Arena” asigură desfăşurarea de evenimente pe stadionul ”Cluj Arena” prin următoarele activităţi:

38) Programare (rezervarea datei /orei, înregistrarea datelor de identificare ale organizatorului în vederea întocmirii contractelor şi facturării serviciului);
39) Colaborarea cu firmele de vânzări on-line a biletelor evenimentelor, prin punerea la dispoziție a sectoarelor și locurilor disponibile;
40) Predare spații închiriate cu echipamentele din dotare, pe bază de proces verbal;
41) Participarea efectivă la eveniment, în colaborare cu organizatorii (FIFA –Federația Internațională de Fotbal a AsociațiIor, UEFA – Uniunea Asociațiilor Europene de Fotbal, etc.);
42) Preluare spaţii închiriate cu echipamentele din dotare, pe bază de proces verbal;
43) Constatare eventuale daune după utilizare, şi luare de măsuri de remediere;
44) Realizarea machetării afișelor, fly-erelor, pliantelor pentru promovarea evenimentelor, pentru evenimentele în care ”Cluj Arena” are calitate de organizator/coorganizator;
45) Asigurarea tuturor condiţiilor de desfăşurare a evenimentelor organizate în sala de conferinţă, sala multifuncţională, sala şi terasa de la etajul 3, precum şi de la tribuna II astfel: asigură mediul ambiant corespunzător (încălzire, iluminat, curăţenie, sonorizare, grupuri sociale dotate cu consumabile), ia legătura cu firma de mentenanţă a lifturilor în vederea programării funcţionării acestora doar la pentru accesul la spaţiile în care se desfăşoară evenimentul;

46) Utilizarea softurilor dedicate pentru crearea de programe individualizate pe eveniment, pe tabelele de afişaj; afişarea scorului/minutul, modificările acestuia; afişarea de reclame; asigurarea sonorizării pentru evenimentele sportive (meciuri, competiţii de atletism);
47) Asigurarea întreţinerii şi funcţionării echipamentelor pentru competiţiile sportive;
48) Asigurarea iluminatului terenului pe timp de noapte;
49) Asigurarea activităţii de creare a evenimentelor pentru biletele termice (realizează machetarea biletelor termice cu elemente de identificare a evenimentului, locului şi preţului prin intermediul componentei de sistem „Skayo Manager”; setează ora şi ziua evenimentului; setează ora la care se face accesul pe stadion;)
50) Gestionarea şi operarea sistemului de tiketing (primeşte rolele de bilete termice, înainte de fiecare eveniment, pe fişa de magazie; introduce rolele în imprimantele termice de la casele de bilete înainte de fiecare eveniment; asigură vânzarea efectivă prin softul dedicat prin selectarea sector/rând/loc/număr de bilete şi încasează contravaloarea biletelor;asigură rezolvarea unor situaţii neprevăzute în etapa de vânzare a biletelor (înlocuire rolă, retipărire bilete, etc.); colectează numerarul de la fiecare terminal de vânzare ; tipăreşte “Raportul de vânzare pe categorii de preţ/eveniment” (număr bilete vândute şi valoarea totală); întocmeşte monetarul în corespondenţă cu Raportul de vânzare pe categorii de preţ/eveniment”şi predă numerarul;raportează numărul de bilete utilizate (număr de bilete vândute şi număr de bilete deteriorate);

51) Asigură accesul pe stadion astfel: sincronizează programul de vânzare bilete “Skayo Sales” cu programul de acces stadion „Access” pe baza codurilor de bară; asigură managementul optim al sistemului de acces prin turnicheţi, în cazul apariţiei unor disfuncţionalităţi; colaborează cu firma de mantenanţă a sistemului de acces prin turnicheţi şi a accesului în parcarea subterană;

52) Asigură supravegherea video, cu ajutorul sistemului de supraveghere video (servere, reţea, soft) pe perioada evenimentelor, a: terenului, tribunelor, porţilor de acces, caselor de bilete, inelelor de circulaţie, intrării principale;

53) Asigură salvarea imaginilor, stocarea acestora (foto, video) şi le predă organelor Ministerului Afacerilor Interne şi / sau Inspectoratului pentru Situaţii de urgenţă, în cazul unor incidente;

54) Asigură funcţionarea sistemului de supraveghere video astfel: efectuează verificări înaintea fiecărui eveniment; execută resetări, în caz de eroare/blocare asoftului pentru camerele de supraveghere; execută resetarea serverului,urmată de resetarea obligatorie a softului;

55) Participă la şedinţa tehnică, alături de organizatorii de evenimente, organele de ordine, ambulanţa, delegaţia echipelor, prin care se stabilesc detaliile legate securitate, de accesul pe stadion/măsuri suplimentare de control, planul de acţiune în situaţii de criză (altercaţii, violenţe, întreruperi utilităţi, etc.);

56) Asigură înştiinţarea forţelor de ordine publică (Poliţia, Jandarmeria, Inspectoratul de Situaţii de Urgenţă) referitoare la evenimentele ce urmează a se desfăşura pe stadion;

57) Asigură şi administrează suportul tehnic pentru atletism: cronometraj, măsurare lungime/înălţime sărituri, suliţă, disc, etc.atletism prin softul dedicate
58) Asigură buna funcţionare a centralei de detecţie incendiu şi bioxid de carbon prin: resetarea sistemului în cazul declanşării incidentale;deblocarea barierelor de la parcare;deblocarea lifturilor;sesizarea firmei de mentenanţă pentru intervenţie;

59) Asigură funcţionarea programului de administrare a sistemului de parcare astfel: configurează sistemul de parcare cu ajutorul programului “Crosspark” prrin machetare bilete de parcare şi chitanţe; configurarea modului de încasare pe tipuri de numerar (bancnote, monede) acceptate de aparatul de taxat; alimentare/colectare lunară/ocazională a numerarului din aparatele de taxat şi predarea acestuia inspectorului de specialitate care centralizează încasările; preluarea rapoartelor eliberate de aparatele de taxat, înainte şi după ridicarea numerarului şi predarea acestora inspectorului de specialitate care centralizează încasările; aplică autocolantul cu numărul de identificare pe cardurile de acces în parcare; introduce carduri de acces în softul dedicat pentru parcare; activează cardurile pentru perioada de valabilitate a acestora, de regulă o lună de zile; distribuie cardurile paznicilor pentru a fi vândute; primeşte situaţia privind cardurile vândute de la punctele de pază;

60) Asigură întocmirea şi transmiterea spre aprobare a documentaţiei de omologare / acreditare, a stadionului, pentru activităţi şi competiţii pe stadion, şi le transmite Ligii Profesioniste de Fotbal (LPF), Federației Române de Fotbal (FRF), Uniunii Asociațiilor Europene de Fotbal (UEFA), Federației Internaționale de Fotbal a Asociațiilor (FIFA);

61) Asigură funcţionarea unor elemente ale reţelei informatice prin efectuarea de reparaţii curente;

62) Asigură consultanţă tehnică, firmelor organizatoare de evenimente, legată de posibilităţile de integrare a reţelei proprii în reţeaua stadionului ”Cluj Arena”;
63) Încasează taxe de acces şi eliberează biletele cu valoare corespunzătoare tarifelor aprobate;
64) Confecţionează şi eliberează/reactualizează carduri de acces/tipuri de servicii corespunzătoare perioadei achitate;

65) Întocmeşte, la sfârşitul zilei, centralizatorul încasărilor pe tipuri de tarife şi predă numerarul;

66) Asigură tururi de vizitare a stadionului;
67) Participă la şedinţele de omologare/acreditare pentru activităţi şi competiţii pe stadion;

Secțiunea 2. COMPARTIMENTUL PAZĂ ŞI SECURITATE

Art. 72

Compartimentul Pază și Securitate are următoarele atribuţii specifice:
1) Organizează desfăşurarea activităţii de pază, ordine şi securitate a stadionului ”Cluj Arena”, împotriva furturilor, a distrugerilor, incendiilor, precum şi a altor acţiuni producătoare de pagube materiale; împotriva accesului neautorizat sau ocupării abuzive; pentru detectarea substanţelor, armelor, explozibililor sau materialelor de orice natură care pot provoca o pagubă;
2) Asigură întocmirea şi obţinerea aprobărilor legale pentru planul de pază al Direcţiei de Administrare și Exploatare a Stadionului ”Cluj Arena”;
3) Aducerea la cunoştinţa personalului de pază a informaţiilor necesare asigurării pazei obiectivului precum şi a locurilor şi punctelor vulnerabile din perimetrul obiectivului, pentru a preveni producerea oricăror fapte de natură să aducă prejudicii; aducerea la cunoştinţa personalului de pază a atribuţiilor şi sarcinilor specifice;
4) Întocmirea programării lunare a turelor la nivelul posturilor de pază şi transmiterea spre avizare directorului Direcţiei de Administrare și Exploatare a Stadionului ”Cluj Arena”şi spre aprobare presedintelui Consiliului Judeţean Cluj;
5) Întocmirea pontajului lunar pentru activitatea de pază, transmiterea spre avizare directorului Direcţiei de Administrare și Exploatare a Stadionului ”Cluj Arena” şi înaintarea acestuia la Consiliului Judeţean Cluj;
6) Verificarea inopinată a modului de îndeplinire a atribuţiilor de către personalul de pază pe timp de noapte;

7) Monitorizarea camerelor de luat vederi, verificarea naturii alarmelor declanşate de senzori, observarea directă a activităţii desfăşurate în timpul orelor de program, observarea directă a perimetrului interior obiectivului şi incintei clădirilor în timpul şi în afara orelor de program, patrulare în incinta obiectivului;
8) Monitorizarea mijloacelor de alarmare: sistemul electronic de alarmare acustică şi optică, mijloace de comunicare din dotare, sistem de semnalizare acustică;
9) Verificarea periodică a porţilor de acces pe stadion;
10) Luarea tuturor măsurilor de prevenire a unor incidente de securitate potenţiale care ar putea prejudicia integritatea imobilului: tentative de efracţie, stări conflictuale între salariaţii proprii şi clienţi, tulburarea ordinii publice în obiectiv şi în imediata lui apropiere, ameninţare de atac cu bombă, jaf armat, atac terorist, incendii, inundaţii, calamităţi natural;
11) Colaborarea cu forţele de ordine publică pe perioada desfăşurării evenimentelor;
12) Furnizarea către autorităţile competente a informaţiilor legate de incidentele apărute în timpul activităţii de pază/ securitate a obiectivelor, bunurilor şi valorilor;
13) Sesizarea cu promptitudine a riscului producerii unor incidente;
14) Întocmirea de rapoarte de constatare a evenimentelor cu date clare, complete, certe şi precise;

CAPITOLUL X. DIRECŢIA ADMINISTRAȚIE ȘI RELAȚII PUBLICE
Art. 73

(1) Direcția Administrație și Relații publice are ca activități principale întocmirea lucrărilor necesare convocării consiliului județean, pregătirea și desfășurarea ședințelor acestuia, convocarea consilierilor și a invitaților la ședințele în plen și pe comisii de specialitate, activități de relaţii publice, comunicare şi imagine a Consiliului Județean Cluj, contribuind la stabilirea şi menţinerea unei bune relaţii publice de comunicare cu persoanele fizice şi juridice din judeţ şi din ţară (instituţii şi autorităţi publice, mass-media, organizaţii neguvernamentale etc).
(2) În scopul atingerii obiectivelor principale și îndeplinirii atribuțiilor legale aflate în responsabilitatea direcției, activitățile sunt desfășurate la nivelul Serviciului Administrație Publică, ATOP, a Serviciului Relații Publice și a Serviciul „Centrul Naţional de Informare şi Promovare Turistică Cluj”
Secțiunea 1. SERVICIUL ADMINISTRAŢIE PUBLICĂ, ATOP
Art. 74

Serviciul Administraţie Publică, ATOP are următoarele atribuţii specifice:

1) Asigură desfăşurarea şedinţelor consiliului judeţean în conformitate cu prevederile Regulamentului de organizare şi funcţionare, prin îndeplinirea următoarelor activităţi:

a) comunică compartimentelor din cadrul aparatului de specialitate al Consiliului Județean Cluj, instituţiilor şi serviciilor publice aflate sub autoritatea sa, precum şi regiilor autonome şi societăţilor de interes judeţean, data până la care se pot depune propunerile de proiecte de hotărâri;

b) asigură primirea proiectelor de hotărâri şi a altor materiale care urmează a fi supuse dezbaterii comisiilor de specialitate şi consiliului judeţean;

c) verifică modul de respectare a normelor de tehnică legislativă în procesul de elaborare a proiectelor de hotărâri ale consiliului judeţean şi a dispoziţiilor preşedintelui consiliului judeţean;

d) îndeplineşte procedura de convocare a consilierilor judeţeni la şedinţele comisiilor de specialitate ale consiliului judeţean;

e) asigură, în baza dispoziţiei preşedintelui consiliului judeţean şi sub coordonarea secretarului judeţului, procedurile de convocare, în termen legal, a membrilor consiliului judeţean, în vederea participării la şedinţele consiliului judeţean, comunicând totodată data, ora şi locul desfăşurării şedinţelor, precum şi proiectul ordinii de zi;

f) asigură pregătirea mapelor cu materialele care vor fi supuse dezbaterii consiliului judeţean şi le pune la dispoziţia consilierilor judeţeni, în cadrul şedinţelor comisiilor de specialitate;

g) întocmeşte lista invitaţilor la şedinţele consiliului judeţean şi asigură convocarea acestora;

h) asigură pregătirea sălilor în care urmează a se desfăşura lucrările şedinţelor consiliului judeţean şi ale comisiilor de specialitate ale acestuia;

i) participă la şedinţele consiliului judeţean, asigurând condiţiile desfăşurării lucrărilor, precum şi funcţionarea aplicaţiilor „vot electronic” şi „înregistrarea audio a dezbaterilor”;

j) asigură consemnarea dezbaterilor din cadrul şedinţelor consiliului judeţean şi a modului în care şi-a exercitat votul fiecare consilier judeţean, prin înregistrare audio şi redactarea proceselor-verbale ale şedinţelor consiliului judeţean;

k) asigură evidenţa participării consilierilor judeţeni la şedinţele comisiilor de specialitate şi la cele ale consiliului judeţean, întocmind documentele necesare plăţii indemnizaţiilor lunare cuvenite acestora;

l) asigură redactarea hotărârilor adoptate, inclusiv a modificărilor şi completărilor aprobate în plenul consiliului judeţean;

m) îndeplineşte procedura de semnare de către preşedintele consiliului judeţean a hotărârilor adoptate, respectiv de contrasemnare a acestora de către secretarul judeţului, respectiv asigură înregistrarea şi comunicarea lor către prefectul judeţului, în vederea exercitării controlului cu privire la legalitatea acestora şi către cei stabiliţi cu punerea în aplicare a prevederilor acestora, sub coordonarea secretarului judeţului;

n) asigură comunicarea hotărârilor consiliului judeţean, cu caracter individual, către persoanele interesate, în termenul prevăzut de lege;

2) Asigură desfăşurarea în bune condiţii a programului de audienţe acordate de către conducerea Consiliului Județean Cluj (preşedinte, vicepreşedinţi) şi, după caz, a audienţelor acordate în teritoriu de către preşedintele Consiliului Județean Cluj:

a) participă la audienţele acordate de către conducerea Consiliului Județean Cluj, asigurând consemnarea acestora în Note de audienţă;

b) ţine evidenţa audienţelor în registrul special;

c) urmăreşte modul de ducere la îndeplinire a măsurilor dispuse în cadrul acestor audienţe,

d) comunică în timp util răspunsul către petenţi;

3) Asigură desfăşurarea şedinţelor Autorităţii Teritoriale de Ordine Publică Cluj (ATOP) în conformitate cu Hotărârea de Guvern nr. 787/2002 privind aprobarea Regulamentului de organizare şi funcţionare a Autorităţii Teritoriale de Ordine Publică Cluj (ATOP):

a) îndeplineşte activităţile de secretariat executiv al Autorităţii Teritoriale de Ordine Publică Cluj (ATOP) în ceea ce priveşte pregătirea şedinţelor şi elaborarea documentele şi materialelor ce se supun dezbaterii în şedinţele comisiilor de lucru şi în şedinţele în plen ale acestei autorităţi;

b) elaborează şi implementează periodic campanii de informare publică şi promovare a Autorităţii Teritoriale de Ordine Publică Cluj (ATOP), în vederea cunoaşterii de către publicul larg a rolului şi atribuţiilor care revin acestei structuri, potrivit prevederilor legale în vigoare;

c) participă la programul de audienţe organizat de membrii Autorităţii Teritoriale de Ordine Publică Cluj (ATOP);

d) asigură relaţia de comunicare a Autorităţii Teritoriale de Ordine Publică Cluj (ATOP) cu reprezentanţii mass-media din judeţ, în vederea promovării activităţilor derulate şi a diseminării cât mai largi a informaţiilor de interes public legate de existenţa şi rolul Autorităţii Teritoriale de Ordine Publică Cluj (ATOP);

e) urmăreşte modul de ducere la îndeplinire a hotărârilor adoptate în cadrul Autorităţii Teritoriale de Ordine Publică Cluj (ATOP) şi informează conducerea Consiliului Județean Cluj în legătură cu aspectele constatate;

4) Asigură implementarea prevederilor legale privind declaraţiile de avere, de interese şi a celor privind accesul la deconspirarea securităţii în ceea ce priveşte membrii consiliului judeţean:
a) asigură primirea, înregistrarea, evidenţa şi gestionarea declaraţiilor de avere, de interese şi a celor privind accesul la deconspirarea securităţii depuse de către membrii consiliului judeţean, eliberând depunătorilor dovada de primire;

b) asigură, la cererea membrilor consiliului judeţean, formularele tip ale declaraţiilor de avere, de interese şi a celor privind accesul la deconspirarea securităţii şi oferă consultanţă pentru completarea corectă a acestora şi pentru depunerea lor în termen;

c) sesizează deficienţele existente în completarea declaraţiilor de avere şi de interese şi recomandă, în scris, persoanei în cauză rectificarea acestora, în termenul prevăzut de lege.

d) asigură publicarea şi menţinerea în termenul prevăzut de lege a declaraţiilor de avere şi a declaraţiilor de interese depuse de către membrii consiliului judeţean, pe site-ul consiliului judeţean, precum şi a numelui şi a funcţiei persoanelor care nu au depus declaraţiile de avere şi de interese, în termen;

e) transmite Agenţiei Naţionale de Integritate, în termen de 10 zile de la primire, copii certificate ale declaraţiilor de avere şi de interese primite, precum şi câte o copie certificată a registrelor speciale;

f) comunică Agenţiei Naţionale de Integritate, în termenul prevăzut de lege, numele şi funcţia persoanelor care nu au depus declaraţiile de avere şi de interese în termen;

g) acordă consultanţă referitoare la conţinutul şi aplicarea prevederilor legale privind declararea şi verificarea averilor, conflictele de interese şi incompatibilităţile aleşilor locali şi întocmeşte note de opinie în acest sens, la solicitarea persoanelor care au obligaţia depunerii declaraţiilor;

h) asigură primirea, înregistrarea, evidenţa şi gestionarea declaraţiilor pe proprie răspundere privind colaborarea cu securitatea ale aleşilor locali;

i) transmite către Consiliul Naţional pentru Studierea Arhivelor Securităţii declaraţiile pe proprie răspundere privind colaborarea cu securitatea ale aleşilor locali, în termen de 30 de zile de la data depunerii;

5) Asigură îndeplinirea procedurilor referitoare la primirea, înregistrarea şi evidenţa dispoziţiilor emise de Preşedintele Consiliului Județean Cluj:

a) asigură primirea, înregistrarea şi evidenţa dispoziţiilor emise de preşedintele consiliului judeţean, păstrând originalului acestora şi documentele însoţitoare, în condiţii de securitate, până la predarea lor la arhivă;

b) asigură comunicarea acestora către prefectul judeţului respectiv către cei stabiliţi cu punerea în aplicare a prevederilor acestora, sub coordonarea secretarului judeţului;

c) asigură comunicarea dispoziţiilor preşedintelui consiliului judeţean, cu caracter individual către persoanele interesate, în termenul prevăzut de lege;

6) Asigură necesarul de atestate de producător şi carnete de comercializare a produselor din sectorul agricol pentru primăriile din judeţul Cluj:

a) solicită primăriilor din judeţ necesarul de atestate de producător şi carnete de comercializare a produselor din sectorul agricol;

b) centralizează datele transmise de către Primării, îndeplinind demersurile necesare în ceea ce priveşte preluarea atestatelor de producător şi a carnetelor de comercializare a produselor din sectorul agricol de la Imprimeria Naţională;

c) transmite atestatele de producător şi carnetele de comercializare a produselor din sectorul agricol către Primăriile solicitante;
7) Îndeplineşte procedurile necesare, din domeniul specific de activitate, pentru asigurarea transparenţei decizionale în administraţia publică:

a) asigură publicitatea procesului-verbal al şedinţei anterioare a consiliului judeţean şi a votului fiecărui membru, cu excepţia cazurilor în care s-a hotărât vot secret, prin depunerea acestora în timp util la comisiile de specialitate ale consiliului judeţean şi prin afişare la sediul Consiliului Județean Cluj şi prin publicare pe site-ul propriu;

b) asigură afişarea la sediul consiliului judeţean şi postarea pe site-ul Consiliului Județean Cluj a anunţului privind data, ora şi locul de desfăşurare a şedinţei publice de consiliu judeţean, precum şi ordinea de zi;

c) asigură procedurile de aducere la cunoştinţa publică a proiectelor de hotărâri, prin afişarea acestora pe site-ul Consiliului Județean Cluj şi afişarea la sediul propriu;
8) Elaborează şi redactează proiectele de hotărâri ale consiliului judeţean şi dispoziţiile preşedintelui în domeniile aflate în responsabilitatea serviciului:

9) Elaborează și redactează proiectului de dispoziţie a preşedintelui privind convocarea Consiliului Județean Cluj în şedinţă ordinară/extraordinară;

10) Elaborează și redactează proiectului de dispoziţie a preşedintelui privind delegarea unor atribuţii ori coordonarea unor compartimente vicepreşedinţilor consiliului judeţean;

11) Elaborează şi redactează proiectul de hotărâre privind aprobarea Regulamentului de organizare şi funcţionare al consiliului judeţean;

12) Întocmeşte rapoarte, în calitatea sa de compartiment de resort, la proiectele de hotărâri repartizate în acest sens;

13) Asigură publicarea pe site-ul Consiliului Județean Cluj la secțiunea ”Monitorul Oficial al Județului” a următoarelor acte și documente:

a) Hotărârile cu caracter normativ adoptate de Consiliul Județean Cluj,

b) Dispozițiile cu caracter normativ emise de Președintele Consiliului Județean Cluj

14) Publică rectificări, în situația în care după publicare se constată unele erori materiale;

15) Asigură postarea pe site şi în aplicaţia „Legis-acte interne” a hotărârilor adoptate de consiliul judeţean şi a dispoziţiilor preşedintelui;

16) Organizează şi gestionează baza de date privind hotărârile adoptate în şedinţele de consiliu judeţean;

17) Acordă asistenţă şi consultanţă compartimentelor din cadrul aparatului de specialitate al Consiliului Județean Cluj, instituţiilor şi serviciilor aflate sub autoritatea Consiliului Județean Cluj, precum şi regiilor autonome şi societăţilor de interes judeţean, în activitatea acestora de elaborare şi redactare a proiectelor de hotărâri ale consiliului judeţean şi a dispoziţiilor preşedintelui consiliului judeţean, în vederea respectării normelor de tehnică legislativă privind elaborarea actelor normative;

18) Întocmeşte informări privind actele normative ce vizează activitatea consilierilor judeţeni şi le pune la dispoziţia acestora;

19) Acordă sprijin şi pune la dispoziţia consilierilor judeţeni datele şi informaţiile necesare în vederea întocmirii rapoartelor anuale de activitate ale acestora şi ale comisiilor de specialitate, întocmind, în acest sens, baze de date cu privire la numărul proiectelor de hotărâri iniţiate, numărul amendamentelor propuse/aprobate, numărul intervenţiilor din timpul şedinţelor, etc.;

20) Ţine evidenţa numerică, nominală şi pe partide, a consilierilor judeţeni şi asigură, în acest sens, actualizarea secţiunii „Consiliul judeţean” de pe site-ul Consiliului Județean Cluj;

21) Înaintează propuneri pentru modificarea, completarea, abrogarea sau revocarea hotărârilor consiliului judeţean şi a dispoziţiilor preşedintelui consiliului judetean, în conformitate cu prevederile legislaţiei în vigoare, în cazul în care constată oportunitatea intervenţiei unor astfel de evenimente legislative;

22) Întocmeşte şi înaintează, la cerere, note, referate şi constatări în domeniul său de activitate;

23) Ţine evidenţa matricelor sigilare ale consiliului judeţean;

24) Participă la activităţile desfăşurate în unele comisii numite prin dispoziţia preşedintelui sau prin ordin al prefectului judeţului (referendum, recensăminte etc.), inclusiv în comisiile mixte organizate de administraţia judeţului Cluj şi de alte instituţii şi servicii publice, care privesc efectuarea unor studii şi adoptarea unor programe de interes public local şi judeţean;

25) Împreună cu serviciile de specialitate din cadrul Instituţiei Prefectului Judeţului Cluj, participă la acţiunile organizatorice pentru desfăşurarea alegerilor generale şi parţiale pentru alegerea Preşedintelui României, a membrilor Parlamentului României, a membrilor Parlamentului European, a preşedintelui consiliului judeţean, a primarilor şi a membrilor consiliului judeţean şi ai consiliilor locale din judeţul Cluj;

26) Efectuează deplasări în teritoriu pentru verificarea sesizărilor formulate de cetăţeni în audienţe sau petiţii, specifice atribuţiilor ce-i revin, în vederea soluţionării acestora;

27) Acţionează ca împuterniciţi ai preşedintelui Consiliului Județean Cluj în relaţiile cu consiliile locale şi personalul primăriilor din judeţ, pe linia activităţilor specifice administraţiei publice şi în domeniul cercetării şi soluţionării cererilor şi sesizărilor cetăţenilor;

28) Acordă consultanţă de specialitate şi coordonează activităţile consiliilor locale şi primăriilor din judeţ în ceea ce priveşte organizarea şedinţelor de consilii locale, funcţionarea consiliilor locale, procedurile de iniţiere şi redactare a proiectelor de hotărâri şi respectarea prevederilor legale privind normele de tehnică legislativă în procesul de elaborare şi redactare a proiectelor de hotărâri şi de dispoziţii;

29) Primeşte şi centralizează graficele şedinţelor consiliilor locale şi le prezintă, la cerere, atât conducerii consiliului judeţean, comisiilor de specialitate, Instituţiei prefectului, cât şi parlamentarilor şi altor instituţii şi autorităţi publice interesate;

30) Solicită periodic informaţii primăriilor din judeţ şi întocmeşte baza de date cuprinzând situaţia aleşilor locali;

31) Participă, dacă este cazul, în colaborare cu celelalte structuri din aparatul de specialitate al consiliului judeţean, la întâlnirile de lucru cu primarii, viceprimarii, secretarii şi personalul din aparatul de specialitate al primarilor din judeţ, care au ca obiect probleme privind administraţia publică locală;

32) Ocazional, participă, în baza reprezentării date de preşedinte, la şedinţele autorităţilor publice locale deliberative din judeţul Cluj;

33) Întocmeşte şi transmite precizări şi recomandări pentru autorităţile administraţiei publice locale, specifice atribuţiilor, asigurând difuzarea lor sub forma de circulare;

34) Acordă, la cerere, consultanţă de specialitate instituţiilor şi serviciilor publice aflate sub autoritatea consiliului judeţean, în domeniul de activitate;

Secțiunea 2. SERVICIUL RELAŢII PUBLICE

Art. 75

Serviciul Relaţii Publice are următoarele atribuţii specifice:

1) Desfăşoară activitatea de relaţii publice, comunicare şi imagine a Consiliului Județean Cluj, contribuind la stabilirea şi menţinerea unei bune relaţii publice de comunicare cu persoanele fizice şi juridice din judeţ şi din ţară (instituţii şi autorităţi publice, mass-media, organizaţii neguvernamentale etc);

2) Asigură îndeplinirea activităţilor de informare publică prin:

a) primirea, înregistrarea şi urmărirea soluţionării, în termenele legale, a cererilor prin care se solicită informaţii de interes public produse şi/sau gestionate de Consiliului Județean Cluj;

b) organizarea şi asigurarea funcţionării corespunzătoare a punctului de informare-documentare;

c) publicarea Buletinului Informativ anual, care cuprinde informaţiile de interes public comunicate din oficiu de către Consiliului Județean Cluj, pe site-ul Consiliului Județean Cluj şi la sediu;

d) actualizarea permanentă a site-ul Consiliului Județean Cluj prin identificarea, centralizarea şi publicarea informaţiilor de interes public;

e) elaborarea şi aducerea la cunoştinţă publică a raportului anual privind accesul la informaţiile de interes public, conform prevederilor legale;

3) Stabileşte şi menţine o bună relaţie de comunicare cu mass-media şi exercită activităţile specifice funcţiei de purtător de cuvânt al Consiliului Județean Cluj, prin:

a) elaborarea de comunicate de presă şi transmiterea lor către mass-media prin adresa de email infopublic@cjcluj.ro, prin postarea pe site-ul Consiliului Județean Cluj precum şi prin intermediul Facebook, Twitter şi al altor reţele de socializare;

b) organizarea conferinţelor de presă ale Consiliului Județean Cluj;

c) elaborarea şi actualizarea bazei de date referitoare la reprezentanţii mass-media locală, regională şi centrală;

d) asigurarea acreditării ziariştilor pentru evenimentele organizate la nivelul Consiliului Județean Cluj;

e) informarea în timp util şi asigurarea accesului ziariştilor la activităţile şi acţiunile de interes public organizate de Consiliului Județean Cluj;

f) solicitarea adresată compartimentelor din cadrul Consiliului Județean Cluj, comisiilor de specialitate ale consiliului judeţean, precum şi unităţilor subordonate, de a-i transmite informaţii specifice în vederea valorificării acestora prin intermediul presei;

g) întocmirea zilnică a revistei presei şi prezentarea acesteia preşedintelui, informându-l pe aceştia în legătură cu reflectarea în presă a activităţii Consiliului Județean Cluj şi a instituţiilor subordonate precum şi cu problemele ridicate de mass-media, a căror rezolvare este de competenţa Consiliului Județean Cluj;

h) realizarea materialelor de prezentare şi imagine a Consiliului Județean Cluj şi a materialelor foto-video la evenimentele organizate de serviciu, care urmează a fi puse la dispoziţia mass-media, a altor persoane fizice sau juridice interesate sau publicului larg, în mod direct sau prin postarea pe site-ul Consiliului Județean Cluj, pe contul de Facebook sau pe alte reţele de socializare;

i) transmiterea, în vederea publicării corecte în presă, a punctelor de vedere ale preşedintelui şi ale consiliului judeţean privind unele evenimente cu caracter local, regional, naţional sau internaţional;

j) acordarea de către șeful serviciului, la solicitarea reprezentanților mass-media, de declarații, sincroane, clarificări și informații suplimentare referitoare la punctul de vedere, activitățile, programele și proiectele Consiliului Judeţean Cluj sau ale entităților aflate sub autoritatea acestuia;

4) Întocmeşte, pe baza materialelor primite de la compartimentele Consiliului Județean Cluj şi de la instituţiile care funcţionează sub autoritatea acestuia, aduce la cunoştinţa publică, prin afişare la sediul propriu şi publicare pe site-ul Consiliului Județean Cluj, şi transmite către mass-media şi consilierii judeţeni, raportul anual privind activitatea Consiliului Județean Cluj, potrivit prevederilor legale;

5) Îndeplineşte funcţia de reprezentare a Consiliului Județean Cluj sau a conducerii acestuia în situaţiile în care acest lucru se impune: festivităţi, ceremonii, inaugurări de obiective, şedinţe, conferinţe, colocvii, întruniri ale diferitelor instituţii sau organizaţii;

6) Asigură promovarea imaginii Consiliului Județean Cluj şi a judeţului Cluj, pe plan intern şi în străinătate, prin elaborarea de materiale de promovare, mape, broşuri, pliante, afişe, materiale audio-video sau în format electronic precum şi prin organizarea şi participarea la diferiteevenimente naţionale şi internaţionale;

7) Îndeplineşte activităţile de protocol necesare în vederea primirii unor delegaţii de demnitari români sau străini, personal diplomatic acreditat în România, oameni de afaceri, reprezentanţi ai instituţiilor şi autorităţilor administraţiei publice centrale şi locale, patronate şi sindicate, presă, organizaţii neguvernamentale etc;

8) Elaborează programul vizitelor în ţară şi în străinătate şi al întâlnirilor oficiale ale reprezentanţilor Consiliului Judeţean Cluj cu diferite delegaţii şi oficialităţi şi ia măsurile necesare în vederea bunei desfăşurări a acestora;

9) Identifică posibilităţile de parteneriat şi colaborare cu alte regiuni din ţară şi străinătate şi acţionează pentru extinderea cooperării dintre Consiliului Județean Cluj şi autorităţi locale din alte ţări; În acest sens, pregăteşte şi redactează documentaţia, în vederea cooperării sau asocierii cu alte autorităţi ale administraţiei publice locale din străinătate, precum şi aderarea la asociaţii internaţionale a autorităţilor administraţiei publice locale, în vederea promovării unor interese comune;

10) Asigură corespondenţa Consiliului Județean Cluj cu organizaţii şi instituţii din străinătate, precum şi traducerea acesteia;

11) Asigură desfăşurarea în bune condiţii a convorbirilor cu reprezentanţii delegaţiilor oficiale străine, asigurând traducerea obiectivă, corectă precum şi confidenţialitatea acestora;

12) Întreprinde demersurile necesare în vederea traducerii materialelor primite de la compartimentele Consiliului Judeţean Cluj;

13) Menţine legătura cu organizaţiile internaţionale în care Consiliului Județean Cluj are calitatea de membru;

14) Informează preşedintele cu privire la evenimentele externe la care este invitat Consiliului Județean Cluj;

15) Asigură organizarea schimburilor de experienţă cu delegaţii din ţară şi străinătate;

16) Transmite spre avizare ministerelor de resort proiectele/acordurile/convenţiile de cooperare dintre consiliul judeţean şi autorităţi locale din alte ţări şi, ulterior aprobării în plenul Consiliului Judeţean precum şi de către autoritatea locală străină, acţionează pentru punerea în practică a prevederilor din acordurile încheiate;

17) Propune bugetul necesar susţinerii diverselor programe de cooperări internaţionale, deplasări în străinătate şi activităţi de promovare în plan extern;

18) Îndeplineşte activitatea de relaţie cu societatea civilă şi cu sectorul neguvernamental, în cadrul căreia întocmeşte şi actualizează baza de date cuprinzând toate organizaţiile neguvernamentale din judeţ şi cu care Consiliului Județean Cluj colaborează, identifică şi propune conducerii posibile oportunităţi de parteneriat;

19) Contribuie la activitatea de asigurare a transparenţei decizionale la nivelul Consiliului Județean Cluj prin;

a) aducerea la cunoştinţă publică a proiectului ordinii de zi a şedinţelor de consiliu judeţean precum şi a proiectelor de hotărâri, prin transmiterea lor către mass-media prin intermediul adresei oficiale de e-mail şi al reţelelor de socializare;

b) asigurarea condiţiilor prevăzute de legislaţia în vigoare referitoare la participarea cetăţenilor la procesul decizional, primind propunerile, sugestiile şi opiniile acestora referitoare la proiectele de acte normative propuse şi transmiţându-le iniţiatorilor respectivelor proiecte;

c) elaborarea raportului anual de activitate în domeniul transparenţei decizionale;

20) Îndeplineşte activitatea specifică registraturii generale asigurând primirea şi înregistrarea corespondenţei, distribuirea ei, conform rezoluţiilor făcute, pe direcţii şi compartimente, pe baza condicilor de predare-primire şi/sau a documentelor electronice şi asigură, după caz, ulterior rezolvării, expedierea operativă a acesteia;

21) Înregistrează, repartizează şi soluţionează sau urmăreşte soluţionarea petiţiilor adresate Consiliului Județean Cluj prin;

a) înregistrarea petiţiilor şi informarea conducerii;

b) transmiterea petiţiilor înregistrate către direcţiile, serviciile şi compartimentele de specialitate abilitate spre soluţionare, potrivit competenţelor pe care le au, cu precizarea termenului de trimitere a răspunsului;

c) urmărirea soluţionării şi redactării în termen a răspunsului la petiţii, cu respectarea prevederilor legale în vigoare şi comunicarea răspunsului către petiţionari, în termenul legal, indiferent dacă soluţia este favorabilă sau nefavorabilă;

d) verificarea şi asigurarea rezolvării, cu respectarea prevederilor legale, a cererilor, reclamaţiilor, sesizărilor şi propunerilor formulate de cetăţeni sau organizaţii legal constituite, în legătură cu probleme care fac parte din domeniul de activitate al Consiliului Județean Cluj şi care i-au fost repartizate spre soluţionare;

e) asigurarea participării în comisiile constituite în vederea soluţionării unor petiţii care se referă la probleme complexe legate de activitatea Consiliului Județean Cluj sau a instituţiilor care funcţionează sub autoritatea acestuia, probleme ce necesită implicarea mai multor compartimente de specialitate;

f) elaborarea de rapoarte semestriale privind activitatea de înregistrare, urmărire şi soluţionare a petiţiilor pe care le prezintă spre analiză conducerii consiliului judeţean;

22) Gestionează Programul „Telefonul Cetăţeanului”, conform dispoziţiei Preşedintelui Consiliului Județean Cluj şi a prevederilor legale în vigoare;

23) Asigură afişarea şi mediatizarea programului de audienţe al conducerii Consiliului Județean Cluj precum şi înscrierea în audienţă a cetăţenilor;

24) Contribuie la implementarea Strategiei Guvernului pentru incluziunea cetăţenilor români aparţinând minorităţii romilor (prin identificarea şi soluţionarea problemelor comunităţii care fac parte din sfera de competenţă a Consiliului Județean Cluj);

25) Întocmeşte şi actualizează baza de date referitoare la minoritatea romă, în legătură cu starea socială, culturală, educaţională şi a meseriilor practicate de etnicii romi;

26) Acordă consultanţă reprezentanţilor organizaţiilor de romi şi persoanelor de etnie romă de pe raza judeţului Cluj, în conformitate cu prevederile legale în vigoare, în domenii precum protecţia drepturilor omului şi ale minorităţilor naţionale, asistenţă şi protecţie socială, integrare pe piaţa muncii, obţinerea actelor de stare civilă şi de identitate, programe educaţionale, identificarea de surse de finanţare nerambursabilă etc;

27) Participă la şedinţele Grupului mixt de lucru constituit la nivelul Instituţiei Prefectului Judeţului Cluj pentru implementarea Strategiei Guvernului pentru incluziunea cetăţenilor români aparţinând minorităţilor romilor;

28) Identifică potenţiale surse de finanţare nerambursabilă, elaborează şi implementează proiecte şi programe cu finanţare internă sau internaţională menite să contribuie la îmbunătăţirea situaţiei etniei rome;

29) Elaborează şi actualizează în permanenţă bazele de date referitoare la datele de contact, componenţa şi atribuţiile instituţiilor şi autorităţilor publice din judeţ şi din ţară, agenţi economici din judeţ, sindicate şi patronate, partide politice, cabinete parlamentare, etc;

30) Asigură activăţile specifice procesului de planificare, implementare şi monitorizare a procesului de reformă şi modernizare a administraţiei publice;

31) Formulează propuneri, sugestii şi observaţii necesare eficientizării proceselor de comunicare intra şi interinstituţionale ale Consiliului Județean Cluj;

32) Asigură desfăşurarea în condiţii optime a activităţii specifice cabinetului preşedintelui Consiliului Județean Cluj;

33) Gestionează adresele de email ale Consiliului Județean Cluj, infopublic@cjcluj.ro şi cjcHYPERLINK "mailto:cjc@cjcluj.ro"@HYPERLINK "mailto:cjc@cjcluj.ro"cjcluj.ro precum şi conturile oficiale ale instituţiei de pe reţelele de socializare;

34) Elaborează şi redactează proiecte de hătărâri /dispoziţii din domeniul de activitate al serviciului;

Secțiunea 3. SERVICIUL „CENTRUL NAŢIONAL DE INFORMARE ŞI PROMOVARE TURISTICĂ CLUJ”

 Art. 76

 (1) Serviciul „Centrul Naţional de Informare şi Promovare Turistică Cluj” are ca scop principal promovarea turistică a judeţului Cluj prin Ministerul Turismului, prin birourile şi reprezentanţele de turism din ţară şi din străinătate şi prin intermediul regiunilor înfrăţite cu judeţul Cluj în baza protocoalelor încheiate;

 (2) Serviciul „Centrul Naţional de Informare şi Promovare Turistică Cluj” are următoarele atribuţii specifice:
1) Asigură inventarierea principalelor resurse turistice din judeţ prin colectarea de date şi actualizarea permanentă a bazelor de date cu informaţii actuale privind obiectivele turistice;
2) Asigură informarea generală a turiştilor români şi străini asupra ofertei turistice şi a atracţiilor turistice locale, regionale sau naţionale;
3) Asigură culegerea şi prelucrarea informaţiilor în vederea editării de materiale informative şi de promovare turistică (pliante, broşuri, afişe, flyere, hărţi, ghiduri turistice etc.);

4) Realizează monitorizarea cererii de materiale informative, precum şi monitorizarea numărului de vizitatori ai Centrul Naţional de Informare şi Promovare Turistică Cluj;
5) Pune la dispoziţia turiştilor materiale de promovare locale, regionale sau naţionale:
6) Asigură informaţii privind oferta locală de cazare, ca serviciu cu titlu gratuit;
7) Asigură informaţii cu privire la posibilităţile de rezervare a biletelor de transport, precum şi cu privire la ghizi turistici locali, naţionali şi specializaţi;
8) Oferă informaţii cu privire la autorităţile competente în soluţionarea reclamaţiilor care se înregistrează pe plan local cu privire la calitatea serviciilor turistice;
9) Consiliază cu privire la alegerea diverselor produse turistice locale, regionale şi naţionale, ca serviciu cu titlu gratuit;
10) Organizează manifestări expoziţionale de turism pe plan local şi regional şi activităţi generale de marketing intern şi extern cu rol în creşterea circulaţiei turistice locale şi regionale;
11) Participă la târgurile de turism şi alte manifestări expoziţionale, seminarii, work-shop-uri şi diferite evenimente de interes turistic;
12) Realizează promovarea turistică a judeţului prin Ministerul Turismului, prin birourile şi reprezentanţele de turism din ţară şi din străinătate şi prin intermediul regiunilor înfrăţite cu judeţul Cluj în baza protocoalelor încheiate;
13) Realizează promovarea turismului din Judeţul Cluj în reviste, publicaţii de specialiate şi prin intermediul canalelor mass-media;
14) Realizează promovarea turismului din Judeţul Cluj prin intermediul touroperatorilor, agenţiilor de turism din ţară şi străinătate;
15) Realizează programe de promovare în parteneriat cu Centrele Naţionale de Informare şi Promovare Turistică organizate la nivel naţional;
16) Realizează promovarea turistică prin intermediul mediului on-line;
17) Realizează actualizarea permanentă a site-ului www.cniptcluj.ro;
18) Cooperează cu instituţiile locale şi regionale pe probleme de turism (autorităţi ale administraţiei publice locale, camere de comerţ, Agenţia pentru Dezvoltare Regională etc.);
19) Cooperează cu autoritatea publică centrală pentru turism şi furnizează date statistice referitoare la circulaţia turistică locală şi regională, date referitoare la evenimente cu rol în creşterea circulaţiei turistice care se realizează pe plan local şi regional, şi alte informaţii referitoare la activităţile turistice şi oferta turistică pe plan local şi regional;
20) Elaborează propuneri de dezvoltare a turismului, care stau la baza Programului anual de dezvoltare a produselor turistice;
21) Identifică resurse turistice antropice şi naturale al căror grad de exploatare este scăzut şi înaintează propuneri în vederea introducerii acestora în circulaţia turistică;
22) Efectuează activităţi de cercetare de piaţă pe plan local şi regional, de analiză, planificare, structurare şi elaborare de propuneri de dezvoltare turistică locală şi regională şi marketing turistic, în colaborare cu autorităţi ale administraţiei publice locale şi cu autoritatea publică centrală pentru turism;
23) Administrează registrele locale ale patrimoniului turistic;
24) Contribuie la creşterea calităţii produselor turistice;
25) Urmăreşte activitatea turistică, în aşa fel încât operatorii economici cu activitate în domeniul turismului să aibă acces la resursele turistice, cu respectarea normelor de punere în valoare şi protecţie a acestora;
26) Organizează circuite turistice şi oferă servicii de ghid de turism;
27) Asigură efectuarea plăţilor prin virament privind activitatea Centrului Naţional de Informare şi Promovare Turistică Cluj, urmărind încadrarea în prevederile bugetului aprobat pe capitole, subcapitole, articole şi aliniate;
28) Verifică extrasele de cont şi documentele justificative pentru fiecare operaţiune pentru activitatea Centrului Naţional de Informare şi Promovare Turistică Cluj;
29) Lunar, calculează amortizarea activelor fixe din evidenţa Consiliului Județean Cluj aflate la Centrul Naţional de Informare şi Promovare Turistică Cluj;
30) Întocmeşte, lunar, fişele de cont sintetice şi analitice;
31) Întocmeşte fişele de credite bugetare, plăţi şi cheltuieli efective pe fiecare capitol, subcapitol, articol şi alineat;
32) Întocmeşte lunar contul de execuţie a cheltuielilor din bugetul local pe capitole pentru activitatea centrului;
33) Colaborează cu serviciile din cadrul direcției și cu celelalte direcții ale Consiliului Județean Cluj precum și cu toate unitățile din subordine și cu consiliile locale în vederea elaborării unor lucrări;
34) Elaborează şi redactează proiecte de hotărâre din domeniul de activitate;

TITLUL V

DISPOZIŢII FINALE

Art. 77

(1) Dispoziţiile Regulamentului de organizare şi funcţionare al aparatului de specialitate vor fi aduse la cunoştinţa angajaţilor din cadrul compartimentului prin grija conducătorului ierarhic.

(2) Personalul din compartimentele aparatului de specialitate este obligat să cunoască şi să aplice prevederile prezentului Regulament şi ale fişei postului pe care îl ocupă.

(3) Serviciul Resurse Umane va asigura postarea şi pe site-ul Consiliului Județean Cluj a Regulamentului de organizare şi funcţionare al aparatului de specialitate al Consiliului Județean Cluj.

Art. 78

Nerespectarea prevederilor prezentului regulament atrage răspunderea disciplinară a angajaţilor.

Art. 79

(1) Regulamentul se modifică şi completează, conform legislaţiei intrate în vigoare ulterior aprobării acestuia.

(2) Actualizarea prezentului Regulament se face de ori de câte ori este necesar, la modificarea structurii organizatorice, sau în condițiile în care apar obiective/atribuții/sarcini noi (care în prealabil se vor cuprinde în fișa de post/proceduri formalizate până la modificarea ulterioară a regulamentului), la solicitarea diverselor compartimente din cadrul aparatului de specialitate.

Art. 80
(1) În termen de 15 zile de la aprobarea prezentului Regulament, conducătorii compartimentelor din structura aparatului de specialitate întocmesc pentru fiecare post (funcţie de conducere sau execuţie) “fişa postului”, cuprinzând atribuţiile, competenţele, responsabilităţile, precum şi relaţiile de serviciu.

(2) Fişa postului se întocmeşte de către şeful ierarhic, cu respectarea strictă a atribuţiilor specifice stabilite pentru compartimentul respective.

Art. 81
Toţi angajaţii au obligaţia să cunoască şi să respecte prevederile Legii nr. 7/2004 privind Codul de conduită a funcţionarilor publici, republicată; a Legii nr. 477/2004 privind Codul de conduită a personalului contractual din autorităţile şi instituţiile publice; a Legii nr. 188/1999 privind Statutul funcţionarilor publici, republicată, şi ale Legii nr. 571/2004 privind protecţia personalului din autorităţile publice, instituţiile publice şi alte unităţi care semnalează încălcări ale legii.

Art. 83

Toţi angajaţii răspund de cunoaşterea şi aplicarea legislaţiei în vigoare specifice domeniului de activitate.

 Contrasemnează:

 PREŞEDINTE

 SECRETAR AL JUDEŢULUI,

 Tișe Alin Gaci Simona

1
15

