

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

PUNCTUL_2-PROIECT

HOTĂRÂRE

privind solicitarea de preluare în administrare a unei suprafețe de teren

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 2024/09.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 123 din Legea 215/2001 privind administrația publică locală, republicată și actualizată;
- Art. 867, 868 din Legea nr. 287/2009 privind Codul Civil, republicată;
- Rapoartele comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se solicită Consiliului Local Arefu preluarea în administrare a suprafeței de teren, de aproximativ 4 ha., aflată în domeniul public al Comunei Arefu, situată în proximitatea Cetății Poienari.

ART.2. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Consiliului Local al Comunei Arefu;
- Direcției Tehnice;
- Direcției Economice.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____2018,

Nr. __

CONSILIUL JUDETEAN ARGES
DIRECTIA TEHNICĂ
SERVICIUL EVIDENȚA ADMINISTRARE PATRIMONIU SI DEVIZE

Se aprobă
PREȘEDINTE
CONSTANTIN DAN MANU

VIZAT
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

Proiectul “Conservarea și consolidarea Cetății Poenari Argeș” are ca obiective îmbunătățirea infrastructurii Cetății Poenari prin conservarea și consolidarea acestui obiectiv turistic, precum și creșterea gradului de expunere al acesteia după finalizarea lucrărilor de intervenții. Singura cale de acces la cetate este cea pietonală (1480 trepte). În acest context, pentru a facilita accesul tuturor categoriilor de vizitatori, este necesară amplasarea unui lift și de asemenea amenajarea unei parcări la baza muntelui.

În temeiul art. 123 din Legea 215/2001 a administrației publice locale, republicată, al art. 867, 868 din Legea 287/2009 privind Codul civil, propunem spre aprobare solicitarea Consiliului Județean Argeș de a prelua în administrare, de la Consiliului Local al Comunei Arefu, a unei suprafețe de teren de aproximativ 4 ha aflată în proximitatea Cetății Poenari, teren aflat în domeniul public al Comunei Arefu.

În acest sens a fost întocmit proiectul de hotărâre alăturat, urmând a fi supus dezbaterii și aprobării plenului Consiliului Județean Argeș.

DIRECTOR EXECUTIV,
ALIN STOICEA

DIRECTOR EXECUTIV,
ALISA CIOBANU

Întocmit,
Dumitrescu Rodica

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_3-PROIECT

HOTĂRÂRE

privind aprobarea bugetului de venituri și cheltuieli al Județului Argeș, pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1910/07.02.2018 al Direcției Economice;

Având în vedere:

- Legea nr. 2/2018 – legea bugetului de stat pe anul 2018;
- Legea nr. 273/2006 privind finanțele publice locale, actualizată;
- Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- Art. 91, alin. 3, lit. a din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- O.U.G.nr. 90/2017 privind unele măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- O.U.G. nr. 91/2017 pentru modificarea și completarea Legii-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- O.U.G. nr. 79/2017 pentru modificarea și completarea Legii nr. 227/2015 privind Codul fiscal;
- Normele metodologice transmise de Ministerul Finanțelor Publice cu adresa nr. 462010/04.01.2018 privind definitivarea și aprobarea bugetelor locale pe anul 2018;
- Adresa Administrației Județene a Finanțelor Publice Argeș nr. 4353/08.01.2018 ;
- Decizia Șefului Administrației Publice Argeș nr. 1/09.01.2018 privind repartizarea pe UAT – uri a sumelor din cota de 17,25% din impozitul pe venit și a sumelor defalcate din TVA pentru echilibrarea bugetelor locale pentru anul 2018;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș;

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă bugetul de venituri și cheltuieli al Județului Argeș, pe anul 2018 și estimările pe anii 2019 - 2021, conform anexelor nr.1 și nr.2, parte integrantă din prezenta hotărâre.

ART.2. Se aprobă utilizarea sumei de 61.043 mii lei din excedentul bugetului local la 31.12.2017 pentru activitatea proprie a Consiliului Județean Argeș și a instituțiilor subordonate, conform anexelor nr.1 și nr. 2, parte integrantă din prezenta hotărâre.

ART.3. Se aprobă “Programul de investiții publice pe grupe de investiții și surse de finanțare”, conform anexei nr. 3, parte integrantă din prezenta hotărâre.

ART.4. Direcția Economică va duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Administrației Județene a Finanțelor Publice Argeș.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează ,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDETEAN ARGES
DIRECTIA ECONOMICA
SERVICIUL BUGET, IMPOZITE, TAXE SI VENITURI
Nr. _____/_____2018

AVIZAT
PRESEDINTE,
Dan Constantin MANU

VIZAT
SECRETAR JUDET
Ionel VOICA

RAPORT

Proiectul Bugetului de venituri si cheltuieli al Judetului Arges pe anul 2018 a fost elaborat avand in vedere:

- Legea nr. 2/2018 privind bugetul de stat pe anul 2018;
- Decizia Sefului Administratiei Publice Arges nr. 1/09.01.2018 privind repartizarea pe UAT-uri a sumelor din cota de 17.25% din impozitul pe venit si a sumelor defalcate din TVA pentru echilibrarea bugetelor locale pentru anul 2018;
- Legea 273/2006 privind finantele publice locale, cu modificarile si actualizarile ulterioare;
- Normele metodologice transmise de Ministerul Finantelor Publice cu adresa nr. 462010/04.01.2018 privind definitivarea si aprobarea bugetelor locale pe anul 2018;
- Adresa Administratiei Judetene a Finantelor Publice Arges nr. 4353/08.01.2018;
- Legea nr. 153/2017 – legea cadru privind salarizarea unitara a personalului platit din fonduri publice (*actualizată*);
- Ordonanta de urgenta a Guvernului nr. 90 din 06.12.2018 privind unele măsuri fiscal-bugetare, modificarea și completarea unor acte normative si prorogarea unor termene;
- Ordonanta de urgenta a Guvernului nr. 91/06.12.2018 pentru modificarea si completarea Legii-cadru 153/2017 privind salarizarea unitara a personalului platit din fonduri publice;
- Ordonanta de urgenta a Guvernului nr. 79/08.11.2017 privind modificarea Legii 227/2015 privind Codul Fiscal ;

Bugetul de venituri si cheltuieli al Judetului Arges se prezinta astfel:

mii lei

TOTAL GENERAL VENITURI , din care :	332.471,31
I. Sume defalcate din TVA din care:	75.580,00
a) sume defalcate din taxa pe valoarea adaugata pentru finantarea cheltuielilor descentralizate la nivelul judetului (Anexa nr. 4- Legea bugetului) din care:	64.373,00
<ul style="list-style-type: none"> • <i>Sistemul de protectie a copilului (Directia Generala de Asistenta Sociala si Protectia Copilului Arges)</i> 	21.999,00
<ul style="list-style-type: none"> • <i>Centrele de asistenta sociala a persoanelor cu handicap (Centrele publice pentru persoane adulte cu handicap: Pitesti, Bascovele, Tigveni, Vulturesti, Calinesti, Buzoiesti, Domnesti)</i> 	17.083,00
<ul style="list-style-type: none"> • <i>Camine pentru persoane varstnice (Caminul Mozaceni)</i> 	71,00
<ul style="list-style-type: none"> • <i>Programul pentru scoli al Romaniei potrivit prevederilor Hotararii Guvernului nr. 640/2017 pentru aprobarea Programului pentru scoli al Romaniei in perioada 2017-2023</i> 	9.286,00
<ul style="list-style-type: none"> • <i>Cheltuielile aferente finantarii unitatilor de invatamant special (Scolile speciale: Valea Mare Stefanesti, Costesti, Campulung, Curtea de Arges, Gradinita Speciala Pitesti) si centrelor judetene de resurse si asistenta educational pentru cheltuielile prevazute la art.104 alin 2 lit b)-d) din legea educatiei nationale nr. 1/2011(cheltuieli cu pregatirea profesionala, cheltuieli cu evaluarea periodica a elevilor si cheltuieli cu bunuri si servicii)</i> 	1.272,00
<ul style="list-style-type: none"> • <i>Drepturile copiilor cu cerinte educationale speciale care frecventeaza invatamantul special potrivit prevederilor Hotararii Guvernului nr. 564/2017 privind modalitatea de acordare a drepturilor copiilor cu cerinte educationale special scolarizati in sistemul de invatamant preuniversitar</i> 	1.382,00
<ul style="list-style-type: none"> • <i>Servicii publice comunitare de evidenta a persoanelor de sub autoritatea Consiliului Judetean</i> 	225,00
<ul style="list-style-type: none"> • <i>Institutiile de cultura descentralizate incepand cu anul 2002 (Centrul de Cultura I.C. Bratianu)</i> 	200,00
<ul style="list-style-type: none"> • <i>Plata contributiilor pentru personalul neclerical angajat in unitatile de cult din judet</i> 	12.855,00
b) sume defalcate din taxa pe valoarea adaugata pentru finantarea drumurilor judetene si comunale (Anexa nr. 6 -Legea bugetului)	11.207,00
II. Cote si sume defalcate din impozitul pe venit din care:	100.544,00
a) cote defalcate din impozitul pe venit (11.25%) (Anexa nr. 7 -Legea bugetului)	71.106,00
b) sume defalcate pentru echilibrare din impozitul pe venit (cota de 17.25%,) (Anexa nr. 7 -Legea bugetului)	29.438,00
Conform Deciziei Sefului Administratiei Publice Arges nr. 1/09.01.2018	

<i>privind repartizarea pe UAT-uri a sumelor din cota de 17.25% din impozitul pe venit si a sumelor defalcate din TVA pentru echilibrarea bugetelor locale pentru anul 2018</i>	
III Subventii de la bugetul de stat din care :	140.238,00
<i>a) subventii de la bugetul de stat pentru plata drepturilor si facilitatilor persoanelor cu handicap conform Adresei Ministerului Muncii si Justitiei Sociale – Agentia Judeteana de Plati si Inspectie Sociala Arges nr. 888/23.01.2018</i>	135.158,00
<i>b) subventii de la bugetul de stat pentru finantarea unitatilor de asistenta medico-sociala*</i>	5.080,00
* Sumele propuse in proiectul de buget s-au prevazut la nivelul propunerilor institutiilor finantate din aceste subventii si nivelul executiei acestora in anul 2017 si vor fi actualizate ulterior functie de sumele primite de la ministerul de resort (Ministerul Sanatatii prin Directia de Sanatate Publica Arges).	
IV Venituri proprii	10.395,31
Aceste venituri au fost fundamentate conform articolului 14 alin. (7) din Legea nr. 273/2006, modificata si completata, potrivit caruia <i>”in situatia in care gradul de realizare a veniturilor proprii programate in buget... in ultimii 2 ani este mai mic de 97% pe fiecare an, ordonatorii de credite fundamenteaza veniturile proprii pentru anul curent cel mult la nivelul realizarilor din anul precedent...”</i> . Astfel, nivelul veniturilor proprii a fost stabilit in functie de incasarile pe fiecare sursa de venit in anul precedent si de cresterea economica estimata a se realiza in cursul anului 2018 (impozitul pe profit de agentii economici, impozitul pe mijloacele de transport cu masa mai mare de 12 tone), pentru chirii si redevente conform debitelor ce decurg din contractele incheiate pentru anul 2018, iar la sursa de venit “Donatii si sponsorizari” s-au avut in vedere sumele incasate.	
V. Sume primite de la Uniunea Europeana/alti donatori in contul platilor efectuate si prefinantari aferente cadrului financiar 2014-2020	5714,00
Sumele propuse au fost fundamentate pe baza graficului cererilor de rambursare/plata aferente contractelor de finantare.	

Din categoriile de venituri mentionate mai sus s-a propus repartizarea pe capitolele de cheltuieli prevazute a se finanta din bugetele proprii ale judetelor, conform anexei 11 la legea bugetului privind categoriile de venituri si cheltuieli aferente bugetelor locale pe anul 2018, cat si pe cele doua sectiuni stabilite de OUG nr. 63/2010 pentru modificarea Legii nr. 273/2006 privind finantele publice locale precum si stabilirea unor masuri financiare.

A. Cheltuielile pentru care s-au asigurat surse din sectiunea de functionare sunt:

- cheltuieli de personal ;
- cheltuieli cu bunuri si servicii;
- cheltuieli pentru dobanzi, comisioane, rate rambursare credite (datoria publica);
- transferuri curente catre institutii publice;
- alte transferuri pentru cheltuieli curente;

- cheltuieli pentru asistenta sociala;
- alte cheltuieli.

Propunerea pe fiecare capitol bugetar asigura **cheltuiala minima de functionare** pentru fiecare institutie din subordinea Consiliului Judetean, astfel :

Fundamentarea cheltuielilor de personal s-a facut pe baza cheltuielilor de personal realizate in luna decembrie 2017, aplicandu-se corespunzator prevederile actelor normative mentionate mai sus. De asemenea s-a avut in vedere influentele ce vor interveni in cursul anului datorate revenirii unor posturi suspendate (unde a fost cazul) sau unele cresteri datorate promovarilor, modificari spor vechime .

Propunerea la cheltuielile cu bunurile si serviciile a avut in vedere finantarea:

- cheltuielilor de intretinere si functionare (incalzit, iluminat si forta motrica, furnituri de birou, materiale curatenie, apa, canal si salubritate, carburanti si lubrifianti , posta, telecomunicatii, radio,tv, internet);
- alte cheltuieli cu bunuri si servicii (paza, alte prestari servicii necesare administrarii patrimoniului);
- drepturi de hrana, medicamente si materiale sanitare, rechizite pentru copiii institutionalizati si externalizati din invatamantul special etc.;
- contributi si cotizatii ce decurg din obligatiile fata de organisme si asociatii la care judetul Arges este membru sau partener;
- reparatii de stricta necesitate pentru imobilele din patrimoniul Consiliului Judetean (cultura, asistenta sociala, etc.);

Potrivit art. 5, alin (2) din Legea Bugetului de stat pe anul 2018 nr. 2/2018, *“Finantarea serviciilor sociale (sistemul de protectie al copilului, a centrelor publice pentru persoane cu handicap si cheltuielile de functionare a caminelor pentru persoane varstnice) se va face pe baza standardelor de cost calculate pentru beneficiari/tipuri de servicii sociale, aprobate potrivit legii.”*

Referitor la fundamentarea necesarului de fonduri pentru beneficiarii/tipuri de servicii sociale s-a facut pe baza standardelor de cost aprobate prin HG nr. 978/2015 privind aprobarea standardelor minime de cost pentru serviciile sociale si a nivelului venitului lunar pe membru de familie in baza caruia se stabileste contributia lunara de intretinere datorata de catre sustinatorii legali ai persoanelor varstnice din centre.

Potrivit art. 30 alin din Ordonanta de urgenta a Guvernului nr. 90 din 06.12.2017 privind unele măsuri fiscal-bugetare, modificarea și completarea unor acte normative si prorogarea unor termene :

„Finanțarea centrelor publice pentru persoane adulte cu handicap care se înființează și funcționează ca structuri cu sau fără personalitate juridică, în subordinea consiliilor județene, respectiv a consiliilor locale ale sectoarelor municipiului București, în structura direcțiilor generale de asistență socială și protecția copilului, se asigură din bugetul de stat, din sume defalcate din taxa pe valoarea adăugată alocate cu această destinație, în proporție de cel mult 90% din necesarul stabilit anual de Ministerul Muncii și Justiției Sociale, la elaborarea bugetului de stat, în baza standardelor de cost calculate pentru beneficiari/tipuri de servicii sociale, aprobate potrivit legii.”

De asemenea s-au avut in vedere prevederile HG nr.564/2017 privind modalitatea de acordare a drepturilor copiilor cu cerinte educationale speciale, scolarizati in sistemul de invatamant preuniversitar, in conformitate cu prevederile lit. a din Anexa la Hotararea Guvernului nr. 904/2014 pentru stabilirea limitelor minime de cheltuieli aferente drepturilor

prevazute de art.129 alin.(1) din Legea nr.272/2004 privind protectia si promovarea drepturilor copilului .

La fundamentarea bugetului de venituri si cheltuieli pentru anul 2018 s-a avut in vedere constituirea unui **fond de rezerva bugetara**, potrivit prevederilor legale, pentru finantarea unor cheltuieli urgente sau neprevazute ce vor aparea in cursul exercitiului bugetar, pentru inlaturarea efectelor unor calamitati naturale, acordarea unor ajutoare unitatilor administrativ - teritoriale in situatii de extrema urgenta.

B. Cheltuielile pentru care s-au asigurat surse din sectiunea de dezvoltare sunt:

- cofinantari proiecte pentru derularea unor proiecte la care Consiliul Judetean este partener sau beneficiar (Proiectul "Modernizarea drumului judetean DJ504 lim Jud Teleorman-Popesti-Izvoru-Recea-Cornatel-Vulpesti(DN 65A),km 110+700-136+695, L=25,995 km, pe raza Com. Popesti, Izvoru, Recea, Buzoiesti, Jud Arges, Proiectul "Restaurarea galeriei de Arta"Rudolf Schweitzer-Cumpana"-Consolidarea, protejarea si valorificarea patrimoniului cultural, Proiectul "Restaurarea Muzeului Judetean Arges- Consolidarea, protejarea si valorificarea patrimoniului cultural", Proiectul "Zona montana a Argesului si Muscelului diversitate si unicitate in Romania", Proiectul "Extindere si reabilitare infrastructura de apa si apa uzata", Proiectul " Castru Jidova simbol al Romei la granita imperiu si lumea barbara", Proiectul " Muzeul Judetean Arges - mostenire culturala, istorie si continuitate"). Sursele pentru cofinantarea proiectelor au fost propuse din excedentul bugetului local la data de 31.12.2017.

- **cheltuieli de capital**, reprezentand diverse lucrari de investitii, reparatii capitale, dotari independente, documentatii tehnico-economice finantate din excedentul bugetului local la data de 31.12.2017.

- **transferuri pentru cheltuieli de capital** (sanatate, cultura, asistenta sociala–unitati de asistenta medico-sociala).

Conform art. 58 din Legea finantelor publice locale nr. 273/2006 actualizata, excedentul anual al bugetului local rezultat la incheierea exercitiului bugetar, dupa efectuarea regularizarilor, se utilizeaza, in baza hotararilor autoritatilor deliberative, ca sursa de finantare a cheltuielilor sectiunii de dezvoltare.

Pentru finantarea cheltuielilor din sectiunea de dezvoltare, propunem alocarea sumei de 61.043 mii lei din excedentul bugetului local la 31.12.2017.

Detalierea sumei mentionate mai sus pe fiecare obiectiv de investitii este prezentata in anexele 1 si 3.

Potrivit prevederilor Hotararii Guvernului 667/2014, ale Hotararii Guvernului 805/2014 pentru Judetul Arges au fost alocate sume din Fondul de rezerva bugetara a Guvernului. Sumele neutilizate pentru lucrarile neexecutate au ramas in excedent si sunt prevazute a se utiliza cu aceeaasi destinatie in anul 2018.

Prezentarea surselor de venituri si a categoriilor de cheltuieli pe sectiuni corespunzatoare bugetului de venituri si cheltuieli pe anul 2018 si estimarile pe anii 2019 - 2021 pentru activitatile si institutiile ce se finanteaza din bugetul local al Consiliului Judetean se regaseste in anexa nr.1.

Bugetele de venituri si cheltuieli finantate partial sau integral din venituri proprii ale institutiilor din subordinea Consiliului Judetean sunt prezentate in anexa nr. 2. Aceste institutii si-au fundamentat veniturile proprii conform articolului 14 alin. (7) din Legea nr. 273/2006, modificata si completata, iar institutiile de sanatate si-au propus venituri proprii la nivelul

actelor aditionale provizorii, urmand ca odata cu semnarea contractelor cu Casa Judeteana de Asigurari de Sanatate Arges si Directia de Sanatate Publica Arges sa-si actualizeze bugetele corespunzator.

Fata de cele prezentate, va supunem spre analiza si aprobare prezentul raport si proiectul de hotarare intocmit privind aprobarea bugetului de venituri si cheltuieli pe anul 2018, estimarile pe anii 2019-2021 si utilizarea sumei de 61.043 mii lei din excedentul bugetului local la 31.12.2017 pentru activitatea proprie a Consiliului Judetean Arges si a institutiilor subordonate, conform anexelor 1 si 2 si "Programul de investitii publice pe grupe de investitii si surse de finantare", potrivit anexei nr.3.

**DIRECTOR EXECUTIV,
Carmen MOCANU**

**SEF SERVICIU,
Larisa ZAMFIR**

**CONSILIER PRESEDINTE,
Niculina CIOCANAU**

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_4- PROIECT

HOTĂRÂRE

privind aprobarea contribuției Consiliului Județean Argeș la bugetul Agenției de Dezvoltare Regională Sud Muntenia, pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 862/19.01.2018 al Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;

Având în vedere:

- Art.7, alin. 3, 4 și 5 din Legea nr. 315/2004 privind dezvoltarea regională în România;
- Art. 91, alin. 1, lit. f din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Hotărârea Consiliului Regional nr. 1/1998 privind înființarea Agenției de Dezvoltare Regională Sud Muntenia;
- Hotărârea Consiliului pentru Dezvoltare Regională nr. 28/14.12.2017 privind aprobarea bugetului Agenției de Dezvoltare Regională Sud Muntenia;
- Rapoartele comisiilor K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă contribuția Consiliului Județean Argeș pentru anul 2018 la bugetul Agenției pentru Dezvoltare Regională Sud Muntenia, în cuantum de 579.806,00 lei .

ART.2. Direcția Economică și Direcția Strategii Sinteze Proiecte cu Finanțare Internațională vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;
- Agenției de Dezvoltare Regională Sud Muntenia .

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează ,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____2018,

Nr. __

CONSILIUL JUDETEAN ARGES
DIRECTIA STRATEGII SINTEZE
PROIECTE CU FINANTARE INTERNATIONALA

APROB
PRESEDINTE
Dan Constantin Manu

AVIZAT
VICEPRESEDINTE
Simona Mihaela Bratulescu

VIZAT DE LEGALITATE
SECRETAR JUDET
Ionel Voica

RAPORT,
Privind aprobarea contributiei Consiliului judetean Arges pentru anul 2018
la bugetul Agentiei de Dezvoltare Regionala Sud Muntenia, in cuantum de 579806 lei

Conform Legii nr.315/2004 privind dezvoltarea regionala in Romania au fost constituite cele opt regiuni de dezvoltare. Judetul Arges face parte din Regiunea de Dezvoltare Sud Muntenia.

Consiliul pentru Dezvoltare Regionala al Regiunii de Dezvoltare Sud-Muntenia, prin Hotararea nr.1/20.11.1998 a decis infiintarea Agentiei de Dezvoltare Regionala Sud Muntenia.

In conformitate cu prevederile art. 7, alin. 3, alin. 4, alin. 5 din legea mai sus mentionata este stabilita modalitatea de prevedere a contributiei anuale pentru fiecare membru. Contributia anuala ce revine judetului Arges este calculata ,conform Hotararii nr. 28/14.12.2017 a Consiliului pentru Dezvoltare Regionala al Regiunii de Dezvoltare Sud-Muntenia, pe care o anexam in copie.

Prin prezenta va supunem aprobarii plenului, proiectul de hotarare privind aprobarea contributiei la bugetul Agentiei de Dezvoltare Regionala Sud Muntenia in cuantum de **579.806 lei.**

DIRECTOR EXECUTIV
SORIN IVASCU

Inspector superior,
Doru Truta

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_5-PROIECT

HOTĂRÂRE

privind aprobarea contribuției U.A.T Județul Argeș la Asociația de Dezvoltare Intercomunitară ”Situății de Urgență Sud Muntenia” pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1286/30.01.2018 al Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;

Având în vedere:

- Art. 12, alin. 1, din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Hotărârea Consiliului Județean Argeș nr. 82/2009 - privind aprobarea asocierii județului Argeș cu județele Călărași, Dâmbovița, Giurgiu, Ialomița, Prahova și Teleorman în vederea constituirii ADI ”Situății de Urgență Sud Muntenia”;
- Adresa Asociației de Dezvoltare Intercomunitară ”Situății de Urgență Sud Muntenia” nr. 5/22.01.2018;
- Rapoartele comisiilor K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă contribuția U.A.T Județul Argeș la Asociația de Dezvoltare Intercomunitară ”Situății de Urgență Sud Muntenia” pe anul 2018, în cuantum de 12.000 lei .

ART.2. Direcția Economică și Direcția Strategii Sinteze Proiecte cu Finanțare Internațională vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;
- Asociației de Dezvoltare Intercomunitară ”Situatii de Urgență Sud Muntenia”.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează ,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018,
Nr. __

CONSILIUL JUDEȚEAN ARGEȘ
Direcția Strategii Sinteze Proiecte
cu Finanțare Internațională

APROB,
PREȘEDINTE,
Dan Constantin MANU

AVIZAT
VICEPREȘEDINTE
Simona BRĂTULESCU

VIZAT,
SECRETAR JUDEȚ
IONEL VOICA

RAPORT,
privind aprobarea cotizației U.A.T. Județul Argeș la Asociația de Dezvoltare
Intercomunitară „SITUAȚII DE URGENȚĂ SUD MUNTENIA” pe anul 2018

Prin Hotărârea nr. 82 din 25 mai 2009 s-a aprobat asocierea Județului Argeș cu județele Călărași, Dâmbovița, Giurgiu, Ialomița, Prahova și Teleorman, în vederea constituirii Asociației de Dezvoltare Intercomunitară "SITUAȚII DE URGENȚĂ SUD MUNTENIA" (CIF 26187310), pentru realizarea proiectului "Achiziționare echipamente specifice pentru îmbunătățirea capacității și calității sistemului de intervenție în situații de urgență, acordării asistenței medicale de urgență și a primului ajutor calificat".

Prin adresa nr. 5/22.01.2018 înregistrată la Consiliul Județean Argeș cu nr. 971/22.01.2018 a Asociației de Dezvoltare Intercomunitară "SITUAȚII DE URGENȚĂ SUD MUNTENIA" se înaintează proiectul de hotărâre privind aprobarea cotizației datorată de fiecare membru al Asociației, pe anul 2018.

Ca urmare a celor de mai sus, supunem aprobării plenului, proiectul de hotărâre privind aprobarea cotizației U.A.T. Județul Argeș către Asociația de Dezvoltare Intercomunitară „SITUAȚII DE URGENȚĂ SUD MUNTENIA”, în cuantum de **12.000 lei**.

Anexăm adresa nr. 5/22.01.2018 înregistrată la Consiliul Județean Argeș cu nr. 971/22.01.2018 prin care se înaintează proiectul de hotărâre al Asociației de Dezvoltare Intercomunitară „SITUAȚII DE URGENȚĂ SUD MUNTENIA”.

DIRECTOR EXECUTIV,
SORIN IVAȘCU

Întocmit,
Doru Truță

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_6-PROIECT

HOTĂRÂRE

privind aprobarea plății cotizației către Uniunea Națională a Consiliilor Județene din România, pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1523/02.02.2018 al Serviciului Relații Internaționale Cultură Învățământ;

Având în vedere:

- O.G. nr. 26/2000 cu privire la asociații și fundații, actualizată;
- Art. 91, alin. 1, lit. f, din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Hotărârea Adunării Generale a Uniunii Naționale a Consiliilor Județene din România nr.4/13.02.2009 privind stabilirea cotizației anuale a membrilor Uniunii Naționale a Consiliilor Județene;
- Hotărârea Adunării Generale a Uniunii Naționale a Consiliilor Județene nr.4/04.06.2010 privind majorarea cotizației anuale a membrilor Uniunii Naționale a Consiliilor Județene;
- Adresa nr. 20959/31.01.2018 a Uniunii Naționale a Consiliilor Județene;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă plata cotizației în cuantum de 105841,40 lei către Uniunea Națională a Consiliilor Județene din România, pe anul 2018.

ART.2. Direcția Economică și Serviciul Relații Internaționale Cultură Învățământ vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Economice;
- Serviciului Relații Internaționale Cultură Învățământ.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. __

Consiliul Județean Argeș
Serviciul Relații Internaționale Cultură Învățământ

APROB,
PREȘEDINTE,
Constantin Dan MANU

Avizat,
Vicepreședinte,
Simona Mihaela Brătulescu

Raport privind aprobarea cotizației UNCJR
pe anul 2018

Consiliul Județean Argeș este membru al Uniunii Naționale a Consiliilor Județene din România (UNCJR), asociație constituită în baza O.G. nr. 26/2000.

Conform Statutului, UNCJR este o organizație neguvernamentală, fără scop lucrativ, constituită conform Ordonanței nr. 26/2000 cu privire la asociații și fundații și a celorlalte acte normative din domeniu, care reunește pe baza liberului consimțământ consiliile județene din România, ca autorități ale administrației publice locale.

Potrivit art. 10, lit. g) al Statutului, membrii Uniunii au obligația să achite cotizația la termenele stabilite.

Prin Hotărârea nr. 4/13.02.2009 a Adunării Generale a UNCJR, s-a stabilit cotizația anuală a membrilor UNCJR la nivelul de 0,15 RON/locuitor, aceasta fiind majorată cu 10% prin Hotărârea nr. 4/4.06.2010 privind majorarea cotizației anuale a membrilor UNCJR.

Prin adresa nr. 20959/31.01.2018 a UNCJR se solicită plata cotizației pe anul 2018 în sumă de 105841,40 RON (641463 locuitori x 0,165 ron/locuitor).

Având în vedere cele menționate, vă supunem spre aprobare includerea pe ordinea de zi a ședinței ordinare a Consiliului Județean Argeș a proiectului de hotărâre privind aprobarea cotizației în valoare de 105841,40 RON pentru UNCJR pe anul 2018.

Șef Serviciu,
Roxana Stoenescu

Consilier juridic,
Veronica Trașcă

Întocmit: Mihaela Costache

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_7-PROIECT

HOTĂRÂRE

privind aprobarea derulării Programului Eurodyssee în anul 2018 și a bugetului necesar

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1366/31.01.2018 al Serviciului Relații Internaționale Cultură Învățământ;

Având în vedere:

- Hotărârea Consiliului Județean Argeș nr. 12/26.01.2017 privind aprobarea derulării Programului Eurodyssee al Adunării Regiunilor Europei în anul 2017 prin schimburi de tineri cu regiunile membre, precum și bugetul aferent stagiului ;
- Art. 91, alin. 5 , lit. a, punctul 5 din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Rapoartele comisiilor de specialitate K1, K4 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă continuarea Programului Eurodyssee în anul 2018 cu prelungire în anul 2019, prin schimburi de tineri cu regiunile membre A.R.E.

ART.2. Se aprobă bugetul aferent stagiului conform anexei, parte integrantă a prezentei hotărâri.

ART.3. Direcția Economică și Serviciul Relații Internaționale Cultură Învățământ vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Serviciului Relații Internaționale Cultură Învățământ.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDEȚEAN ARGES

Anexa la H.C.J Argeș nr. /

Bugetul privind derularea Programului Eurodyssee în anul 2018 cu prelungire în anul 2019

Nr. Crt	Cheltuieli estimate/stagiar	Stagiar/ 1 luna	Total 3 stagiar/4 luni
1	Bursa	1 600 lei	19 200 lei
2	Curs lb.română – 1 luna	3 000 lei	9 000 lei
3	Cheltuieli pentru cazare (chirie+cheltuieli administrative); 1400 lei/luna x 12 luni = 16 800 lei		16 800 lei
4	TOTAL		45 000 LEI

Consiliul Județean Argeș
Serviciul Relații Internaționale Cultură Învățământ

APROB,
Președinte,
Constantin Dan MANU

Avizat,
Vicepreședinte,
Simona Mihaela Brătulescu

RAPORT
privind aprobarea derulării programului Eurodyssee în 2018
și a bugetului necesar

Prin Hotărârea nr. 12/26.01.2017 a Consiliului Județean Argeș s-a aprobat derularea Programului Eurodyssee al Adunării Regiunilor Europei în anul 2017 prin schimburi de tineri cu regiunile membre, precum și bugetul aferent stagiului.

Programul Eurodyssee este un program de schimburi permițând tinerilor între 18-30 ani, domiciliați în regiunile membre ARE, să efectueze un stagiu profesional de la 3 la 7 luni într-o societate/instituție din altă regiune.

Programul oferă oportunități pentru tinerii stagiați (experiență profesională dobândită într-o altă întreprindere din Europa, învățarea unei limbi străine, schimbarea mentalității, găsirea unui loc de muncă), pentru întreprinderi (publicitate, utilizarea competențelor unui tânăr format într-o altă țară europeană) și pentru județ prin dezvoltarea cooperării inter-regionale, îmbogățirea schimburilor culturale, economice și lingvistice între regiunile partenere.

În anul 2017, două tinere au efectuat diferite stagii în Elveția și Belgia:

1. Plăiașu Elena, arhitect: Ticino, Elveția, 08 mai – 27 octombrie 2017
2. Băilă Anamaria, asistent mobilitate internațională: Bruxelles, Belgia, 30 oct. 2017 – 11 apr. 2018

Județul Argeș nu a primit nici un stagiar în 2017, bugetul alocat nefiind cheltuit.

Pentru a primi stagiați, fiecare regiune trebuie să publice pe site minim 5 oferte de stagiu de la instituții/societăți/organizații, conform art. 2 din Procedurile Eurodyssee adoptate la Forumul din octombrie 2017.

Conform cerințelor programului, finanțarea stagiului se face de către regiunea care îl primește: bursa, cheltuielile de cazare, utilități și formare lingvistică.

Pentru continuarea în bune condiții a programului propunem ca județul Argeș să primească 3 stagiați/an, durata stagiului - 4 luni.

Cheltuielile totale estimate pentru cei 3 stagiați pentru anul 2018 sunt de 45 000 lei, justificate astfel:

Nr. Crt	Cheltuieli estimate/stagiar	Stagiar/ 1 luna	Total 3 stagiați/4 luni
1	Bursa	1 600 lei	19 200 lei
2	Curs lb.română – 1 luna	3 000 lei	9 000 lei

3	Cheltuieli pentru cazare (chirie+cheltuieli administrative); 1400 lei/luna x 12 luni = 16 800 lei		16 800 lei
4	TOTAL		45 000 LEI

Pentru cei 3 stagiaari, Consiliul Județean Argeș va închiria spații de cazare necesare pe perioada stagiului efectuat în Argeș.

Având în vedere cele menționate, vă supunem spre aprobare includerea pe ordinea de zi a ședinței ordinare a Consiliului Județean Argeș a proiectului de hotărâre privind derularea Programului Eurodyssee în anul 2018 cu prelungire în 2019 și aprobarea cheltuielilor necesare derulării acestuia.

Șef Serviciu,
Roxana Stoenescu

Consilier juridic,
Veronica Trașcă

Intocmit: Mihaela Costache

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_8-PROIECT

HOTĂRÂRE

privind aprobarea calendarului principalelor activități și manifestări cultural-artistice, științifice și sportive pe anul 2018, ce vor fi organizate și sprijinite de Consiliul Județean Argeș și instituțiile subordonate, precum și a nomenclatorului de materiale ce vor susține aceste activități

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de președintele consiliului județean și Raportul nr. 1860/07.02.2018 al Serviciului Relații Internaționale Cultură Învățământ;

Având în vedere:

- O.U.G. nr. 118/2006 privind înființarea, organizarea și desfășurarea activității așezămintelor culturale, aprobată prin Legea nr.143/2007;
- Legea bibliotecilor nr. 334/2002, republicată;
- Legea muzeelor și colecțiilor publice nr. 311/2003, republicată;
- O.G. nr. 21/2007 privind instituțiile și companiile de spectacole sau concerte aprobată prin Legea nr. 353/2007;
- O.G. nr. 51/1998, modificată și completată de Legea nr. 245/2001;
- O.G. nr. 2/2008 aprobată prin Legea nr. 199/2008 privind îmbunătățirea sistemului de finanțare a programelor și proiectelor culturale;
- Legea nr. 273/2006 a finanțelor publice locale cu modificările și completările ulterioare;
- Art. 91 alin 5 lit. a punctul 4 din Legea nr. 215/2001 a administrației publice locale, republicată,
- Rapoartele comisiilor de specialitate K1, K4 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1.(1). Se aprobă Calendarul principalelor activități și manifestări cultural-artistice, științifice și sportive pe anul 2018, ce vor fi organizate și sprijinite in

limita bugetului de venituri si cheltuieli de Consiliul Județean Argeș și instituțiile de cultură aflate în subordinea acestuia, conform anexei nr.1, parte integrantă a prezentei hotărâri.

(2) Activitățile și manifestările cuprinse în anexa nr. 1 vor fi realizate, după caz, pe bază de protocol de colaborare.

ART.2. Se aprobă Nomenclatorul materialelor ce vor susține manifestările cultural - artistice conform anexei 2, parte integrantă a prezentei hotărâri.

ART.3. Serviciul Relații Internaționale Cultură Învățământ și instituțiile de cultură subordonate Consiliului Județean Argeș vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Economice ;
- Serviciului Relații Internaționale Cultură Învățământ;
- Instituțiilor de cultură din subordinea Consiliului Județean Argeș.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. ____

CONSILIUL JUDEȚEAN ARGES
Serviciul Relații Internaționale Cultură Învățământ

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
VICEPREȘEDINTE
Simona Mihaela BRĂTULESCU

RAPORT

privind aprobarea calendarului principalelor activități și manifestări cultural-artistice, științifice și sportive pe anul 2018, ce vor fi organizate și sprijinite de Consiliul Județean Argeș și instituțiile subordonate, precum și a nomenclatorului de materiale ce vor susține aceste activități

În temeiul art. 91 pct. 5 lit. a din Legea nr. 215/2001 a administrației publice locale republicată, Consiliul Județean asigură, potrivit competențelor sale și în condițiile legii, cadrul necesar pentru furnizarea serviciilor publice de interes județean privind educația, tineretul, cultura, sportul etc.

Potrivit dispozițiilor OUG 118/2006 privind înființarea, organizarea și desfășurarea activității așezămintelor culturale, aprobată prin Legea nr. 143/2007, a Legii bibliotecilor nr. 334/2002 republicată, a Legii muzeelor și colecțiilor publice nr. 311/2003 republicată și O.G. nr. 21/2007 privind instituțiile și companiile de spectacole sau concerte, precum și desfășurarea activității de impresariat artistic, în subordinea Consiliului Județean Argeș își desfășoară activitatea următoarele instituții de cultură:

- Biblioteca Județeană "Dinicu Golescu" Argeș;
- Centrul de Cultură Brătianu;
- Muzeul Județean Argeș;
- Muzeul Viticulturii și Pomiculturii Golești;
- Școala Populară de Arte și Meserii Pitești;
- Teatrul "Al. Davila" Pitești;
- Centrul Cultural Județean Argeș

Finanțarea acestor instituții este asigurată din bugetul propriu al consiliului județean potrivit O.G. nr. 51/1998 modificată și completată de Legea nr. 245/2001, O.G. nr. 2/2008,

aprobată de Legea nr. 199/2008, precum și Legii finanțelor publice nr. 273/2006 cu modificările și completările ulterioare.

În cadrul fiecărei instituții de cultură, se desfășoară anual manifestări cultural-artistice și științifice, în baza unor calendare stabilite la începutul fiecărui an și aprobate prin hotărârea consiliului județean.

Consiliul Județean a manifestat o preocupare permanentă pentru promovarea istoriei, artei și tradițiilor culturale, dar și a educației și științei, tineretului și sportului, acordând în limita resurselor bugetare sprijin evenimentelor organizate în acest scop.

Anul 2018 reprezintă aniversarea a o sută de ani de la înfăptuirea Unirii Transilvaniei, Banatului, Crișanei și Maramureșului cu România, astfel că, sărbătoarea Centenarului Marii Uniri constituie pentru români un prilej de cinstire a memoriei eroilor care s-au jertfit pentru țară. De asemenea, anul acesta instituția noastră organizează o serie de manifestări dedicate Centenarului Marii Uniri.

Față de cele prezentate, vă supunem spre dezbateră și aprobare în plenul consiliului județean proiectul de hotărâre privind :

1. Aprobarea calendarului principalelor activități și manifestări cultural-artistice științifice și sportive pe anul 2018, ce vor fi organizate și sprijinite de Consiliul Județean Argeș și instituțiile subordonate, conform anexei 1;
2. Aprobarea nomenclatorului de materiale ce vor susține aceste manifestări, conform anexei 2.

**Șef Serviciu,
Roxana STOENESCU**

**Aviz legalitate,
Liviu Robert
Ciortan**

Întocmit: Isabela Chirețu/1 ex.

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_9-PROIECT

HOTĂRÂRE

privind constituirea comisiei pentru stabilirea și evaluarea imobilelor aflate în patrimoniul RMRT MAG S.A.

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1365/31.01.2018 al Direcției Tehnice;

Având în vedere:

- H.G. nr. 834/1991 privind stabilirea și evaluarea unor terenuri deținute de societățile comerciale cu capital de stat, actualizată;
- Cap. I din Criteriile nr. 2665/1992 privind stabilirea și evaluarea terenurilor aflate în patrimoniul societăților comerciale cu capital de stat;
- Art. 91, alin. 1, lit. f din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Adresa nr. 443/03.11.2017 a RMRT MAG S.A.;
- Raportul comisiei K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă constituirea comisiei pentru stabilirea și evaluarea imobilelor aflate în patrimoniul RMRT MAG S.A., în următoarea componență nominală:

- Președinte – Turbatu Adrian, director vânzări județul Argeș;
- Membru – Zarzu Carmen Laura – director general;
- Secretar – Georgiana Horodincă – consilier juridic;
- Membru – Dan Alecu – inginer;
- Membru – Irina Gojnete, consilier juridic.

ART.2. Comisia constituită la art. 1 va duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- RMRT MAG S.A.;
- Persoanelor nominalizate la art. 1 prin grija RMRT MAG S.A.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează ,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____2018,

Nr. __

CONSILIUL JUDETEAN ARGES
DIRECȚIA TEHNICĂ
S.E.A.P.D.

APROBAT,
PRESEDINTE
CONSTANTIN DAN MANU

AVIZAT
SECRETAR JUDEȚ

IONEL VOICA

RAPORT

Prin adresa nr. 443/ 03.11.2017 înregistrată la Consiliul Județean Argeș sub nr. 18626/ 06.11.2017, RMRT MAG S.A. cu sediul în Bd. Pierre de Coubertin, nr. 3-5, Office Building, et.1, Sector 2, București, solicită eliberarea unui/ei ordin/dispoziție prin care se aprobă componența comisiei constituită la nivelul societății care va participa la stabilirea și evaluarea imobilelor aflate în patrimoniul societății.

Menționăm că societatea RMRT MAG S.A. s-a format în urma divizării și preluării patrimoniului altei societăți, Romarta S.A., care, de asemenea, s-a format prin fuziune, în urma privatizării, cu Mercom S.A., societate sub autoritatea Consiliului Local Câmpulung, conform H.G. nr. 597/1992.

Având în vedere dispozițiile H.G. 834 din 14 decembrie 1991, actualizată, privind stabilirea și evaluarea unor terenuri deținute de societățile comerciale cu capital de stat, și dispozițiile art. 1 și 2, Cap I din Criteriul nr. 2665 din 28 februarie 1992, actualizat, privind stabilirea și evaluarea terenurilor aflate în patrimoniul societăților comerciale cu capital de stat, propunem spre aprobare comisia cu următoarea componență:

- Președinte - Turbatu Adrian, director vânzări județul Argeș
- Membru - Zarzu Carmen Laura, director general
- Secretar - Georgiana Horodincă, consilier juridic
- Membru - Dan Alecu, inginer
- Membru - Irina Gojnete, consilier juridic

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV,
ALIN STOICEA

DIRECTOR EXECUTIV,
ALISA CIOBANU

Întocmit,
Anca Pupăză Roșu

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_10-PROIECT

HOTĂRÂRE

privind închirierea unui spațiu cu destinație de activitate comercială situat în incinta Muzeului Viticulturii și Pomiculturii Golești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de președintele consiliului județean, precum și Raportul nr. 1480/01.02.2018 al Direcției Tehnice;

Având în vedere :

- Art. 14, 15 și 16 din Legea nr. 213/1998 privind bunurile proprietate publică, actualizată;
- Art. 123 din Legea nr. 215/2001 a administrației publice locale, republicată;
- Adresa Muzeului Viticulturii și Pomiculturii Golești înregistrată la Consiliul Județean Argeș sub nr. 80/04.01.2018 ;
- Hotărârea Consiliului Județean Argeș nr. 32/24.03.2010 pentru aprobarea procentului repartizat C.J. Argeș din sumele încasate cu titlu de chirii pentru spațiile aflate în domeniul public al Județului Argeș;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art.97, alin.1 coroborat cu art.115, alin.1, lit. c din Legea nr.215/2001 a administrației publice locale, republicată,

HOTĂRĂȘTE:

ART. 1. Se aprobă închirierea spațiului ”Terasă”, situat în incinta Muzeului Viticulturii și Pomiculturii Golești, în suprafață de 54,87 mp, cu destinație de

activitate comercială, identificat conform anexei, parte integrantă din prezenta hotărâre.

ART.2. În termen de 15 zile de la adoptarea prezentei hotărâri, Muzeul Viticulturii și Pomiculturii Golești va iniția procedurile legale de închiriere a spațiului identificat la art.1, iar contractul încheiat în urma acestei proceduri va avea durata de valabilitate până la 31.12.2018.

ART.3. Direcția Tehnică și Muzeul Viticulturii și Pomiculturii Golești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Muzeului Viticulturii și Pomiculturii Golești;
- Direcției Tehnice;
- Direcției Economice.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. __

Anexă
la Hotărârea nr. ____ / _____

Spațiul cu destinație de activitate comercială
ce urmează a se închiria

Nr. Crt.	Imobilul (Spațiul) Adresa	Suprafața ce urmează a se închiria (mp)
1	Muzeul Viticulturii și Pomiculturii Golești - „Terasă”	54,87 mp

CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ
SERV. EVID. ADM. PATRIMONIU ȘI DEVIZE

APROBAT
PREȘEDINTE
CONSTANTIN DAN MANU

AVIZAT
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

privind închirierea de către *Muzeul Viticulturii și Pomiculturii Golești* a unui spațiu cu destinație comercială

Prin adresa înregistrată la Consiliul Județean Argeș sub nr. 81/04.01.2018, *Muzeul Viticulturii și Pomiculturii Golești* solicită închirierea spațiului denumit „*Terasă*” situat în incinta sa, în vederea desfășurării unor activități comerciale în interesul vizitatorilor.

În temeiul art. 123 din Legea 215/2001 privind administrația publică locală – republicată, modificată și completată, al art. 14, 15 și 16 din Legea 213/1998 privind bunurile proprietate publică, actualizată, și al Hotărârii Consiliului Județean Argeș nr. 32/24.03.2010 pentru aprobarea procentului repartizat C.J. Argeș din sumele încasate cu titlu de chirii pentru spațiile aflate în domeniul public al Județului Argeș, propunem închirierea spațiului „*Terasă*”, situat în incinta *Muzeului Viticulturii și Pomiculturii Golești*, cu destinație de activitate comercială, identificat conform anexei, pentru perioada cuprinsă între data emiterii hotărârii și finalul anului 2018.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV
ALISA CIOBANU

DIRECTOR EXECUTIV
ALIN STOICEA

ȘEF S.E.A.P.D.
Dumitrescu Rodica

Întocmit,
Alin Raboj

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_11-PROIECT

HOTĂRÂRE

privind darea în administrare Regiei de Administrare a Domeniului Public și Privat Argeș R.A. a unui Buldoexcavator cu braț telescopic marca CUKUROVA și accesorii, aflate în patrimoniul județului Argeș

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1521/02.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 123 din Legea 215/2001 privind administrația publică locală, republicată și actualizată;
- Art. 867, 868 și 869 din Legea nr. 287/2009 privind Codul Civil, republicată;
- Contractul de furnizare nr. 19469/17.11.2017 încheiat cu S.C. VECTRA EXIM S.R.L.;
- Rapoartele comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART. 1. Se aprobă darea în administrare Regiei de Administrare a Domeniului Public și Privat Argeș R.A. a unui Buldoexcavator cu braț telescopic marca CUKUROVA și accesorii (lamă de zăpadă, graifer, picon, compactor, foarfecă demolare, cupe de 300 și 400 mm, furci paleți), aflate în patrimoniul județului Argeș, identificate potrivit anexei, parte integrantă din prezenta hotărâre.

ART.2. În termen de maxim 10 zile de la adoptarea prezentei hotărâri se va iniția procedura de dare în administrare a bunurilor evidențiate în anexa la prezenta hotărâre.

ART.3. Direcția Tehnică și Regia de Administrare a Domeniului Public și Privat Argeș R.A.vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș ;
- Regiei de Administrare a Domeniului Public și Privat Argeș R.A.;
- Direcției Tehnice;
- Serviciul Monitorizare Lucrări Publice și Guvernanță Corporativă.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. __

Anexa
la Hotărârea _____ / _____

Cod clasificare	Denumirea bunului	Elemente de identificare	Anul fabricației	Anul dobândirii	Valoare inventar lei	Durata normala de amortizare
2.1.20.1	Buldoexcavator cu braț telescopic marca CUKUROVA și accesorii: lamă de zăpadă, graifer, picon compactor, foarfecă demolare, cupe de 300 și 400 mm, furci paleți	Seria CM188518KHEC0 0011	2018	2018	547.000,00	<u>6 ani</u>

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

Se aprobă
PREȘEDINTE
CONSTANTIN DAN MANU

AVIZAT
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

Ca urmare a Contractului de furnizare nr. 19469/17.11.2017 încheiat cu S.C. VECTRA EXIM S.RL., anexat la prezentul referat, Județul Argeș a achiziționat 1 Buldoexcavator cu braț telescopic marca CUKUROVA și accesorii: lamă de zăpadă, graifer, picon, compactor, foarfecă demolare, cupe de 300 și 400 mm, furci paleți, valoarea contractului fiind de 547.000,00 lei (cu TVA inclus de 19%). Buldoexcavatorul cu braț telescopic marca CUKUROVA a fost predat în baza Procesului verbal de predare primire nr. 848 din data de 18.01.2018, având următoarele caracteristici:

Cod clasificare	Denumirea bunului	Elemente de identificare	Anul fabricației	Anul dobândirii	Valoare inventar lei	Durata normala de amortizare
2.1.20.1	Buldoexcavator cu braț telescopic marca CUKUROVA și accesorii: lamă de zăpadă, graifer, picon compactor, foarfecă demolare, cupe de 300 și 400 mm, furci paleți	Seria CM188518KHEC0011	2018	2018	547.000,00	<u>6 ani</u>

În temeiul art. 120 și 123 al Legii nr. 215/2001 a administrației publice locale, republicată, al art. 3 din Legea 213/1998 privind bunurile proprietate publică, actualizată, precum și al art. 867, 868 și 869 din Legea nr. 287/2009 privind Codul Civil, republicată, propunem completarea inventarului bunurilor care aparțin domeniului public al județului Argeș, precum și darea în administrare Regiei de Administrare a Domeniului Public și Privat Argeș R.A a Buldoexcavatorului cu braț telescopic marca CUKUROVA și accesorii: lamă de zăpadă, graifer, picon, compactor, foarfecă demolare, cupe de 300 și 400 mm, furci paleți, aflat în patrimoniul județului Argeș.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV
ALISA CIOBANU

DIRECTOR EXECUTIV,
STOICEA ALIN

Șef Serviciu S.E.A.P.D.
Rodica Dumitrescu

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_12-PROIECT

HOTĂRÂRE

privind darea în administrare Agenției Naționale pentru Zootehnie „Prof. Dr. G.K. Constantinescu” a unui spațiu situat în Municipiul Câmpulung aflat în domeniul public al județului Argeș

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1520/02.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 123, alin.1 din Legea 215/2001 privind administrația publică locală, republicată;
- Adresa înregistrată la Consiliul Județean Argeș sub nr. 18900/09.11.2017 a A.N.Z. „Prof. Dr. G.K. Constantinescu”;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. C din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART.1.(1) Se aprobă darea în administrare Agenției Naționale pentru Zootehnie „Prof. Dr. G.K. Constantinescu”, pe o perioadă de 3 ani, a unui spațiu în suprafață de 17,38 mp, aflat la etajul 1 al imobilului – clădire situat în Municipiul Câmpulung, str. Frații Golești nr.1, imobil aflat în domeniul public al județului Argeș, identificat conform anexei, parte integrantă din prezenta hotărâre.

(2) Agenția Națională pentru Zootehnie „Prof. Dr. G.K. Constantinescu” are drept de folosire și obligația de întreținere a spațiilor comune împreună cu ceilalți locatari ai imobilului identificat la art. 1 alin.1.

ART.2. În termen de maxim 15 zile de la adoptarea prezentei hotărâri se va încheia Contractul de dare în administrare a spațiului evidențiat în anexa la prezenta hotărâre.

ART.3. Direcția Tehnică va duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Agenției Naționale pentru Zootehnie „Prof. Dr. G.K. Constantinescu”;
- Direcției Tehnice.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDEȚEAN ARGES
DIRECȚIA TEHNICĂ
S.E.A.P.D.

APROBAT
PREȘEDINTE

DAN CONSTANTIN MANU

RAPORT

Prin adresa înregistrată la Consiliul Județean Argeș sub nr. 18900/09.11.2017, A.N.A.R.Z. „Prof. Dr. G.K. Constantinescu”, agenție în cadrul Ministerului Agriculturii și Dezvoltării Rurale, solicită darea în administrare a unui spațiu adecvat Oficiului pentru Ameliorare și Reproducție în Zootehnie Argeș pentru desfășurarea în condiții optime a activităților specifice de ameliorare și reproducție în zootehnie pe zona Câmpulung, în imobilul-clădire situat în Câmpulung, str. Frații Golești nr. 1, imobil aflat în domeniul public al județului Argeș.

În temeiul art. 123 alin. 1 din Legea 215/2001 privind administrația publică locală – republicată, modificată și completată, propunem darea în administrare A.N.A.R.Z. „Prof. Dr. G.K. Constantinescu”, pe o perioadă de 3 ani, a unui spațiu în suprafață de 17,38 mp situat la etajul 1, cu drept de folosire și obligația de întreținere a spațiilor comune împreună cu ceilalți locatari ai imobilului-clădire din Câmpulung, str. Frații Golești nr. 1, imobil aflat în proprietatea județului Argeș, conform releveului anexat.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV,
STOICEA ALIN

DIRECTOR EXECUTIV,
ALISA CIOBANU

Șef S.E.A.P.D.
Rodica Dumitrescu

Întocmit,
Pupăză Roșu Anca

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_13-PROIECT

HOTĂRÂRE

privind închirierea unor spații situate în Municipiul Câmpulung aflate în domeniul public al județului Argeș

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1519/02.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 123 din Legea 215/2001 privind administrația publică locală, republicată;
- Art.26 și 27 din Legea nr. 334/2006 privind finanțarea activității partidelor politice și a campaniilor electorale, republicată;
- Art.14,15 și 16 din Legea nr. 213/1998 privind bunurile proprietate publică;
- Adresa înregistrată la Consiliul Județean Argeș sub nr. 1235/29.01.2018 a Partidului Mișcarea Populară – Filiala Județeană Argeș;
- Adresa înregistrată la Consiliul Județean Argeș sub nr. 1412/31.01.2018 a Partidului Alianța Liberalilor și Democraților – Filiala Județeană Argeș;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. C din Legea nr. 215/2001 a administrației publice locale, republicată,

HOTĂRĂȘTE:

ART.1.(1). Se aprobă închirierea unui spațiu, în suprafață de 31,35 mp, aflat la etajul 1 al imobilului –clădire situat în Municipiul Câmpulung, str. Frații Golești nr.1, către Partidul Mișcarea Populară – Filiala Județeană Argeș, imobil aflat în patrimoniul județului Argeș, identificat conform anexei nr.1, parte integrantă din prezenta hotărâre.

(2) Partidul Mișcarea Populară – Filiala Județeană Argeș are obligația de întreținere a spațiilor comune împreună cu ceilalți locatari ai imobilului, identificat la art.1, alin.1.

ART.2.(1) Se aprobă închirierea unui spațiu, în suprafață de 31,95 mp împreună cu balconul aferent în suprafață de 7,29 mp, situat la parterul imobilului – clădire situat în Municipiul Câmpulung, str. Frații Golești nr.1, către Partidul Alianța Liberalilor și Democraților – Filiala Județeană Argeș, imobil aflat în patrimoniul județului Argeș, identificat conform anexei nr.2, parte integrantă din prezenta hotărâre.

(2) Partidul Alianța Liberalilor și Democraților – Filiala Județeană Argeș are obligația de întreținere a spațiilor comune împreună cu ceilalți locatari ai imobilului, identificat la art.2, alin1.

ART.3. În termen de 30 de zile de la adoptarea prezentei hotărâri, se va iniția procedura de închiriere a spațiilor menționate la art. 1 și art.2.

ART.4. Direcția Tehnică va duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Partidului Mișcarea Populară – Filiala Județeană Argeș;
- Partidului Alianța Liberalilor și Democraților – Filiala Județeană Argeș;
- Direcției Tehnice.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDEȚEAN ARGES
DIRECȚIA TEHNICĂ

Serviciul Evidență Administrare Patrimoniu și Devize

APROBAT,
PREȘEDINTE

AVIZAT,
MANU
SECRETAR JUDEȚ
IONEL VOICA

DAN CONSTANTIN

RAPORT

Prin adresa înregistrată la Consiliul Județean Argeș sub nr. 1235/29.01.2018 Partidul Mișcarea Populară - Filiala Județeană Argeș, înmatriculat la Registrul Comerțului cu nr. 0951871, cod unic de înregistrare 32996880, a solicitat un spațiu corespunzător ce va servi drept sediu al partidului, în Municipiul Câmpulung, într-un imobil aflat în domeniul public al județului Argeș.

De asemenea, Partidul Alianța Liberalilor și Democraților – Filiala Județeană Argeș, cod unic de înregistrare 35648065, a solicitat un spațiu în suprafață de 20 mp, având ca destinație sediul Organizației Municipale Câmpulung al ALDE.

În temeiul art. 123 din Legea 215/2001 din Legea administrației publice locale republicată, al art. 26 și 27 din Legea 334/2006 privind finanțarea activității partidelor politice și a campaniilor electorale, republicată și actualizată și ale art. 14, 15 și 16 din Legea nr. 213/1998 privind bunurile proprietate publică, propunem închirierea unor spații astfel: suprafața de 31,35 mp situată la etajul 1 pentru P.M.P., respectiv suprafața de 31,95 mp împreună cu balconul aferent (7,29 mp), situată la parter pentru A.L.D.E., cu obligația de întreținere a spațiilor comune împreună cu ceilalți locatari ai imobilului – clădire situat în Câmpulung, str. Frații Golești nr. 1, imobil aflat în proprietatea județului Argeș, conform releveului anexat.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV,
ALISA CIOBANU

DIRECTOR EXECUTIV,
STOICEA ALIN

ȘEF S.E.A.P.D.
Rodica DUMITRESCU

Întocmit,
Anca Pupăză Roșu

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_14-PROIECT

HOTĂRÂRE

privind revocarea dreptului de administrare atribuit Regiei Autonome Județene de Drumuri Argeș R.A asupra imobilelor - districte situate în localitățile Bogați, Slobozia, Costești, Câmpulung, Curtea de Argeș și Buzoești

Consiliul Județean Argeș:

Analizând Expunerea de motive prezentată de Președintele Consiliului Județean Argeș, însoțită de Raportul nr. 1708/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art.123 din Legea 215/2001 privind administrația publică locală – republicată, modificată și completată ;
- Art. 867, 868 și 869 din Legea nr.287/2009 privind Codul Civil, republicată;
- Adresa Regiei Autonome Județene de Drumuri Argeș R.A.nr. 4845/03.10.2017, înregistrată la Consiliul Județean Argeș sub nr. 15974/03.10.2017;
- Rapoartele comisiilor de specialitate K1,K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art.97 alin. (1) coroborat cu art.115 alin.(1), lit.c) din Legea nr.215/2001 a administrației publice locale, modificată, completată și republicată,

HOTĂRĂȘTE:

ART.1. Se revocă dreptul de administrare atribuit Regiei Autonome Județene de Drumuri Argeș R.A asupra imobilelor - districte situate în localitățile Bogați,

Slobozia, Costești, Câmpulung, Curtea de Argeș și Buzoești, evidențiate în anexa, parte integrantă a prezentei hotărâri.

ART.2. În termen de 30 de zile de la adoptarea prezentei hotărâri, se va proceda la încheierea procesului – verbal de predare - primire a imobilelor identificate la articolul 1.

ART.3. Cu data adoptării prezentei, Anexa nr. 3 la Hotărârea Consiliului Județean Argeș nr. 179/08.10.2010, astfel cu a fost modificată ulterior, își încetează aplicabilitatea.

ART.4. Direcția Tehnică, Direcția Economică și Regia Autonomă Județeană de Drumuri Argeș R.A vor duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Direcției Tehnice;
- Regiei Autonome Județene de Drumuri Argeș R.A.

PREȘEDINTE,

CONSTANTIN DAN MANU

Contrasemnează,

**SECRETAR JUDEȚ
IONEL VOICA**

Data astăzi _____ 2018

Nr. _____

Anexă

la Hotărârea nr. _____ / _____

Imobile terenuri și clădiri asupra cărora se revocă dreptul de administrare acordat
R.A.J.D. Arges R.A.

Nr, crt.	Localitate	Denumire obiectiv	Elemente de identificare		Valoare inventar (lei)
			Suprafața din acte	Suprafata din cadastru	
1	Bogați	Baracă lemn	Sc = 88 mp	-	26.900,00
		Teren	S = 500 mp	S = 1548 mp	3.418,08
2	Slobozia	Clădire Canton	Sc = 92,84 mp	Sc = 94 mp	34.900,00
		Garaj	Sc = 40 mp	Sc = 41 mp	4.000,00
		Teren	S = 1452 mp	S = 1417 mp	8.600,00
3	Costești	Baracă lemn	Sc = 67 mp	Sc = 67 mp	1.300,00
		Teren	S = 2159 mp	S = 2193 mp	46.300,00
4	Câmpulung	Clădire Sediu	Sc = 220 mp	Sc = 219 mp	145.600,00
		Teren	S = 1460 mp	S = 1094 mp	62.646,04
5	Curtea de Argeș	Clădire Sediu	Sc = 220 mp	Sc = 220 mp	145.200,00
		Baracă lemn	Sc = 66 mp	Sc = 66 mp	900,00
		Teren	S = 2030 mp	Sc = 1963 mp	130.700,00
6	Buzoiești	Sediu District	Sc = 233 mp	Sc = 233 mp	126.589,00
		Teren	S = 5251 mp	S = 5251 mp	49.900,00

CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ
SERV. EVID. ADMIN. PATRIMONIU ȘI DEVIZE

SE APROBĂ
PREȘEDINTE
CONSTANTIN DAN MANU

AVIZAT
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

privind revocarea dreptului de administrare acordat Regiei Autonome Județene de Drumuri Argeș R.A asupra imobilelor districte situate în Bogați, Slobozia, Costești, Câmpulung, Curtea de Argeș și Buzoiești

Prin Hotărârea Consiliului Județean Argeș nr. 179/08.10.2010 – Anexa nr. 3, modificată și înlocuită prin Hotărârea Consiliului Județean Argeș nr. 51/28.09.2012, precum și prin Hotărârea Consiliului Județean Argeș nr. 52/22.03.2013, s-a aprobat darea în administrare Regiei Autonome Județene de Drumuri Argeș R.A. a imobilelor districte situate în localitățile Bogați, Slobozia, Costești, Câmpulung, Curtea de Argeș și Buzoiești, în scopul bunei funcționări a activității în cadrul districtelor aparținând R.A.J.D. Argeș R.A..

Prin adresa nr. 4845/03.10.2017, înregistrată la Consiliul Județean Argeș sub nr. 15974/03.10.2017, Regia Autonomă Județeană de Drumuri Argeș R.A. solicită revocarea dreptului de administrare asupra acestor imobile, întrucât acestea nu mai sunt utilizate în scopul pentru care au fost date în administrare.

În temeiul art. 123 din Legea 215/2001 a administrației publice locale, republicată și al art. 867, 868 și 869 din Legea 287/2009 privind Codul Civil, republicată, propunem revocarea dreptului de administrare acordat Regiei Autonome Județene de Drumuri Argeș R.A asupra imobilelor districte, situate în localitățile Bogați, Slobozia, Costești, Câmpulung, Curtea de Argeș și Buzoiești, identificate conform anexei.

Totodată, Anexa nr. 3 la Hotărârea Consiliului Județean Argeș nr. 179/08.10.2010 *privind darea în administrare Regiei Autonome Județene de Drumuri Argeș R.A. a infrastructurii de drumuri și poduri județene și a altor active fixe*, așa cum a fost modificată și înlocuită cu anexa care face parte integrantă din Hotărârea Consiliului Județean Argeș nr. 51/28.09.2012, precum și Hotărârea Consiliului Județean Argeș nr. 52/22.03.2013 *privind darea în administrare Regiei Autonome Județene de Drumuri Argeș R.A. a unui imobil*, își încetează aplicabilitatea.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV
ALISA CIOBANU

DIRECTOR EXECUTIV
ALIN STOICEA

Șef S.E.A.P.D.
Rodica Dumitrescu

Întocmit,
Raicu Marius

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_15-PROIECT

HOTĂRÂRE

privind revocarea dreptului de administrare atribuit Direcției Generale de Asistență Socială și Protecția Copilului Argeș pentru suprafața de 925,5 mp și darea acestei suprafețe (925,5 mp) în administrare Grădiniței Speciale Sfânta Elena-Pitești

Consiliul Județean Argeș:

Analizând Expunerea de motive prezentată de Președintele Consiliului Județean Argeș, însoțită de Raportul nr. 1706/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art.123 din Legea 215/2001 privind administrația publică locală – republicată, modificată și completată;
- Art. 867, 868 și 869 din Legea nr.287/2009 privind Codul Civil, republicată;
- Adresa Grădiniței Speciale Sfânta Elena-Pitești nr. 1025/21.11.2017 înregistrată la Consiliul Județean Argeș sub nr. 19712/21.11.2017 ;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art.97 alin. (1) coroborat cu art.115 alin.(1), lit.c) din Legea nr.215/2001 a administrației publice locale, modificată, completată și republicată,

HOTĂRĂȘTE:

ART.1. Se revocă dreptul de administrare atribuit Direcției Generale de Asistență Socială și Protecția Copilului Argeș pentru spațiile în suprafața de 925,5 mp, situate în incinta imobilului din Pitești, Aleea dr. Victor Martoiu (fosta str. Frasinului), nr. 10, evidențiată în anexa, parte integrantă a prezentei hotărâri.

ART.2. Se aprobă darea în administrare Grădiniței Speciale Sfânta Elena-Pitești, a spațiilor în suprafață de 925,5 mp situate în incinta imobilului din Pitești, Aleea dr. Victor Martoiu (fosta str. Frasinului), nr. 10, conform anexei, parte integrantă a prezentei hotărâri.

ART.3. În termen de 30 de zile de la adoptarea prezentei hotărâri, se va proceda la încheierea protocolului de dare în administrare a spațiilor identificate în anexă.

ART.4. Direcția Tehnică, Direcția Generală de Asistență Socială și Protecția Copilului Argeș și Grădinița Specială Sfânta Elena-Pitești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Economice;
- Direcției Tehnice;
- Direcției Generale de Asistență Socială și Protecția Copilului Argeș;
- Grădiniței Speciale Sfânta Elena-Pitești.

PREȘEDINTE,

CONSTANTIN DAN MANU

Contrasemnează,

**SECRETAR JUDEȚ
IONEL VOICA**

Data astăzi _____ 2018

Nr. _____

Spațiile ce urmează a fi date în administrare Grădiniței Speciale Sfânta Elena-Pitești,
situat în incinta imobilului din Pitești, Aleea dr. Victor Martoiu (fosta str. Frasinului), nr. 10

Denumirea camerei	Suprafață utilă (mp)
Demisol:	
Sală Centrală Termică	75,36 mp
Parter:	
Birou Contabilitate	11,83 mp
Birou Administrativ	11,83 mp
Birou Asistent Social	11,83 mp
Birou Director	20,00mp
Oficiu (sala de mese)	14,12 mp
Hol intrare	6,53 mp
Sală de clasă	42,03 mp
Etaj I:	
Pod	353,06 mp
Cabinet Medical	2,77 mp
Balcon cabinet medical	6,83 mp
Sală de clasă	42,03 mp
Sală de clasă	42,46 mp
Cabinete psihopedagogice	42,46 mp
Sală de clasă	40,72 mp
Etaj II (Mansardă):	
Cabinet kinetoterapie	19,12 mp
Grup sanitar	6,30 mp
Sală de clasă	42,03 mp
Sală de clasă	42,48 mp
Cabinet psihopedagogie	8,50 mp
Sală clasă	42,46 mp
Cabinet metodic	40,75 mp
Total	925,5 mp

Cu drept de folosință comună pentru:

Parter: Casa scării – 21,37 mp, Grup sanitar – 16,27 mp, Hol intrare clasă – 6,84 mp,
Hol principal – 41,86 mp;

Etaj I: Palier – 8,50 mp, Grup sanitar – 11,93 mp, Grup sanitar – 18,27 mp, Hol acces clasă – 6,8 mp, Hol acces clasă – 6,81 mp, Hol principal – 41,45 mp.

Etaj II (Mansardă): Palier mansardă – 6,70 mp, Hol principal – 32,75 mp, Hol acces clasă 6,54 mp.

CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ
SERV. EVID. ADM. PATRIMONIU ȘI DEVIZE

APROBAT
PREȘEDINTE
CONSTANTIN DAN MANU

AVIZAT
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

Prin adresa nr. 1025/21.11.2017 înregistrată la Consiliul Județean Argeș sub nr. 19712/21.11.2017, Grădinița Specială Sfânta Elena-Pitești solicită darea în administrare a spațiilor în care își desfășoară activitatea, situate în incinta imobilului din Pitești, Aleea dr. Victor Martoiu (fosta str. Frasinului), nr. 10.

Menționăm faptul că, Grădinița Specială Sfânta Elena își desfășoară activitatea în aceeași clădire cu Complexul de Servicii pentru Copiii cu Handicap Trivale, imobil aflat în domeniul public al județului Argeș și în administrarea D.G.A.S.P.C. Argeș, conform Hotărârii Consiliului Județean Argeș nr. 68/8.12.2004 privind înființarea D.G.A.S.P.C. Argeș.

În temeiul art. 123 din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată, al art. 867, 868 și 869 din Legea nr. 287/2009 privind Codul Civil, republicată, propunem revocarea dreptului de administrare D.G.A.S.P.C. Argeș pentru suprafața 925,5 mp, situată în incinta imobilului din Pitești, Aleea dr. Victor Martoiu (fosta str. Frasinului), nr. 10 și darea acestei suprafețe (925,5 mp) în administrare Grădiniței Speciale Sfânta Elena-Pitești, conform anexei.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV,
ALIN STOICEA

DIRECTOR EXECUTIV,
ALISA CIOBANU

ȘEF S.E.A.P.D.
Dumitrescu Rodica

Întocmit,
Alin Raboj

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

PUNCTUL_16-PROIECT

HOTĂRÂRE

privind darea în administrare Consiliului Local Priboieni a zonei de protecție aferentă drumului DJ 702 Topoloveni (DN7)-Dobrești – Boțești –lim. Jud. Dâmbovița

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1964/08.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 123 din Legea 215/2001 privind administrația publică locală, republicată și actualizată;
- Art. 868, din Legea nr. 287/2009 privind Codul Civil, republicată;
- Art. 22[^]1 (3) din Ordonanța nr. 43/1997 privind regimul drumurilor, republicată;
- Hotărârea Consiliului Local Priboieni nr. 5/31.01.2018 privind preluarea în administrare a zonei de protecție de-a lungul DJ 702 în suprafață de 3101 mp de la Consiliul Județean Argeș;
- Adresa înregistrată la Consiliul Județean Argeș cu nr. 1536/02.02.2018 a Primăriei Comunei Priboieni;
- Acordul nr. 422/31.01.2018 al Regiei Autonome Județene de Drumuri Argeș R.A.;
- Rapoartele comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se revocă dreptul de administrare atribuit Regiei Autonome Județene de Drumuri Argeș R.A. asupra terenului aferent zonei de protecție a drumului DJ 702 Topoloveni (DN7)-Dobrești – Boțești –lim. Jud. Dâmbovița, în suprafață de 3101 mp (pe o lungime de 2,060 km).

ART.2. Se aprobă darea în administrare Consiliului Local Priboieni a terenului aferent zonei de protecție a drumului DJ 702 Topoloveni (DN7)-Dobrești – Boțești –lim. Jud. Dâmbovița, în suprafață de 3101 mp (pe o lungime de 2,060 km), pe perioada derulării investiției „Amenajare trotuar în comuna Priboieni, județul Argeș”, suprafață identificată conform planurilor de amplasament și delimitare a imobilului, parte integrantă din prezenta hotărâre.

ART.3. În termen de maxim 10 zile de la adoptarea prezentei hotărâri se va iniția procedura de dare în administrare a imobilului-teren aferent zonei de protecție a DJ 702, evidențiat la art.1.

ART.4. Direcția Tehnică și Consiliul Local al Comunei Priboieni vor duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș ;
- Consiliului Local al Comunei Priboieni;
- Direcției Tehnice.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. __

CONSILIUL JUDEȚEAN ARGES
DIRECTIA TEHNICĂ
SERVICIUL EVIDENȚA ADMINISTRARE PATRIMONIU SI DEVIZE

Se aprobă
PREȘEDINTE
CONSTANTIN DAN

VIZAT
MANU
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

Prin adresa înregistrată la Consiliul Județean Argeș sub nr. 1536/02.02.2018, Primăria Comunei Priboieni solicită preluarea în administrare a zonei de protecție aferente DJ 702, în suprafață de 3101mp, în vederea realizării obiectivului de investiție amenajare trotuar. În acest sens, Consiliul Local Priboieni a adoptat Hotărârea nr. 5/31.01.2018, anexată în original la prezentul raport.

În temeiul art. 123 din Legea 215/2001 a administrației publice locale, republicată, al art. 868 din Legea 287/2009 privind Codul civil și al art. 22¹ (3) din Ordonanța 43/1997 privind regimul drumurilor republicată, propunem darea în administrare Consiliului Local al Comunei Priboieni a terenului aferent zonei de protecție a drumului județean DJ 702 Topoloveni (DN7) – Dobrești – Boțești – lim. Jud. Dâmbovița, în suprafață de 3101 mp (pe o lungime de 2,060 km), evidențiat conform planurilor de amplasament și delimitare a imobilului pe care le anexăm.

În acest sens a fost întocmit proiectul de hotărâre alăturat, urmând a fi supus dezbaterii și aprobării plenului Consiliului Județean Argeș.

DIRECTOR EXECUTIV,
ALIN STOICEA

DIRECTOR EXECUTIV,
ALISA CIOBANU

Întocmit,
Dumitrescu Rodica

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

PUNCTUL_17-PROIECT

HOTĂRÂRE

privind completarea inventarului bunurilor care aparțin domeniului public al Județului Argeș

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1707/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 3 din Legea 213/1998 privind bunurile proprietate publică, actualizată;
- Art. 120 din Legea 215/2001 a administrației publice locale republicată, actualizată;
- H.G. 447/2002 privind atestarea bunurilor aparținând domeniului public al județului Argeș, modificată și completată de H.G. nr. 526/2010;
- H.G. 782/2014 pentru modificarea anexelor la H.G. nr. 540/2000 privind aprobarea încadrării în categorii funcționale a drumurilor publice și a drumurilor de utilitate privată deschise circulației publice ;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș;

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001 a administrației publice locale, republicata,

HOTĂRĂȘTE:

ART.1. Se aprobă completarea inventarului bunurilor ce aparțin domeniului public al Județului Argeș, după cum urmează:

“Se completează inventarul domeniului public al Județului Argeș Secțiunea I. Bunuri Imobile”

➤ **Capitolul IX. Drumuri - cu bunurile prevăzute în anexă;**

ART.2. Anexa aprobată la art.1 face parte integranta din prezenta hotărâre.

ART.3. În termen de 30 de zile de la adoptarea prezentei hotărâri se vor iniția procedurile de modificare a H.G. nr. 447/2002 privind atestarea bunurilor aparținând domeniului public al Județului Argeș.

ART.4. Direcția Tehnică va duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Institutiei Prefectului – Județul Argeș;
- Direcției Tehnice.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____2018

Nr.____

CONSILIUL JUDETEAN ARGES
DIRECTIA TEHNICĂ
SERV. EVIDENȚA ADMINISTRARE PATRIMONIU SI DEVIZE

AVIZAT
SECRETAR JUDET
IONEL VOICA

APROBAT
PRESEDINTE
CONSTANTIN DAN MANU

RAPORT
privind completarea inventarului domeniului public
al județului Argeș

Prin H.G. 782/2014 pentru modificarea anexelor la H.G. nr. 540/2000 privind aprobarea încadrării în categorii funcționale a drumurilor publice și a drumurilor de utilitate privată deschise circulației publice este atestată Rețeaua de drumuri județene din județul Argeș.

În conformitate cu prevederile H.G. nr. 447/2002 privind atestarea bunurilor ce aparțin domeniului public al județului Argeș, modificată și completată de H.G. 526/2010, la Secțiunea I. „Bunuri imobile”, Capitolul IX. Drumuri, sunt cuprinse următoarele drumuri județene, împreună cu podurile corespunzătoare: DJ 704H: Merișani (DN 7C)-Băiculești – Curtea de Argeș (DN 7C), DJ 703: Morărești (DN 7) – Cuca – Launele de Sus – limita Județ Olt, DJ 703H: Curtea de Argeș (DN 7C) – Valea Danului – Cepari Pământeni – Rudeni –Șuici – Sălătrucu - limita Județ Vâlcea.

Având în vedere faptul că unele poduri și podețe aferente acestor drumuri județene nu se regăsesc în inventarul domeniului public, în temeiul art. 120 din Legea 215/2001 privind administrația publică locală, republicată și actualizată, și al art. 3 din Legea 213/1998 privind bunurile proprietate publică, actualizată, propunem completarea inventarului bunurilor care aparțin domeniului public al județului Argeș, conform Anexei la prezentul raport.

Față de cele prezentate, vă rugăm să supuneți dezbaterii și aprobării plenului Consiliului Județean Argeș prezentul proiect de hotărâre.

DIRECTOR EXECUTIV,
STOICEA ALIN

Întocmit,
DUMITRESCU RODICA

JUDEȚUL ARGES

CONSILIUL JUDEȚEAN ARGES

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_18-PROIECT

HOTĂRÂRE

privind aprobarea cofinanțării obiectivului de investiții „Pod pe DJ 741 Pitești-Valea Mare-Făgetu-Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești”

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr.1801/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 91, alin. 6, lit. e din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art. 8, alin.3 din Ordinul M.D.R.A.P nr. 1851/2013 pentru punerea în aplicare a prevederilor Ordonanței de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului național de dezvoltare locală, republicat și actualizat;
- Hotărârea Consiliului Județean Argeș nr. 55/17.03.2017 privind aprobarea indicatorilor tehnico-economici și a cofinanțării pentru obiectivul de investiții “ Pod pe DJ 741 Pitești - Valea Mare - Făgetu - Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești”;
- Ordinul M.D.R.A.P.F.E. nr. 3679/17.07.2017 prin care s-a aprobat includerea în Programul Național de Dezvoltare Locală (P.N.D.L) a obiectivului de investiții „Pod pe DJ 741 Pitești-Valea Mare-Făgetu-Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești”;
- Contractul de finanțare nr. 3759.05.12.2017 încheiat de U.A.T. Județul Argeș cu M.D.R.A.P.F.E.;
- Avizul comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, completată, modificată și republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă cofinanțarea obiectivului de investiții „Pod pe DJ 741 Pitești-Valea Mare-Făgetu-Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești” în sumă de 487.000,00 lei cu T.V.A.

ART.2. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparentă Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Tehnice;
- Direcției Economice .

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. _____

**CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ**

**SE APROBĂ,
PREȘEDINTE,
Constantin Dan MANU**

**DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNA**

**AVIZAT DE LEGALITATE,
SECRETAR DE JUDET,
Ionel VOICA**

**RAPORT
privind aprobarea
modificării cofinanțării obiectivului de investiții
„Pod pe DJ 741 Pitești - Valea Mare - Făgetu - Mioveni, km 2+060, peste pârâul Valea
Mare (Ploscaru), la Ștefănești”**

Prin Hotărârea Consiliului Județean Argeș nr.55/17.03.2017 s-au aprobat indicatorii tehnico-economici și cofinanțarea obiectivului de investiții „**Pod pe DJ 741 Pitești - Valea Mare - Făgetu - Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești**” în valoare de **197 390,00 lei, conform anexei nr.2 a hotărârii.**

Prin Ordinul M.D.R.A.P.F.E. nr.3679/17.07.2017 s-a aprobat includerea în Programul național de dezvoltare locală (P.N.D.L.) a obiectivului de investiții „**Pod pe DJ 741 Pitești - Valea Mare - Făgetu - Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești**”.

Prin contractul de finanțare nr.3759/05.12.2017, încheiat de UAT Județul Argeș cu M.D.R.A.P.F.E. s-a aprobat finanțarea de la bugetul de stat în suma totală de 2.309.920,00 lei pentru realizarea acestui obiectiv de investiții, valoarea cofinanțării de la bugetul local fiind în suma 487.000,00 lei.

Având în vedere cele menționate, precum și prevederile art.8 alin (3) din Ordinul MDRAP nr.1851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013, supunem spre aprobare *cofinanțarea obiectivului de investiții „Pod pe DJ 741 Pitești - Valea Mare - Făgetu - Mioveni, km 2+060, peste pârâul Valea Mare (Ploscaru), la Ștefănești”, în suma de 487.000,00 lei cu TVA.*

Devizul general cu indicatorii tehnico-economici aprobat prin Hotărârea Consiliului Județean Argeș nr.55/17.03.2017 rămâne neschimbat.

Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

**DIRECTOR EXECUTIV,
Alin STOICEA**

**Sef serviciu,
Iulia STOICA**

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_19-PROIECT

HOTĂRÂRE

privind aprobarea cofinanțării obiectivului de investiții „Pod pe DJ738- Jugur-Drăghici-Mihăești peste râul Tîrgului, km 21+900, în comuna Mihăești”

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr.1752/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 91, alin. 6, lit. e din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art. 8, alin.3 din Ordinul M.D.R.A.P nr. 1851/2013 pentru punerea în aplicare a prevederilor Ordonanței de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului național de dezvoltare locală, republicat și actualizat;
- Hotărârea Consiliului Județean Argeș nr. 56/17.03.2017 privind aprobarea indicatorilor tehnico-economici și a cofinanțării pentru obiectivul de investiții “Pod pe DJ 738 Jugur - Drăghici - Mihăești peste râul Tîrgului, km 21+900, în comuna Mihăești”;
- Ordinul M.D.R.A.P.F.E. nr. 3679/17.07.2017 prin care s-a aprobat includerea în Programul Național de Dezvoltare Locală (P.N.D.L) a obiectivului de investiții “Pod pe DJ 738 Jugur - Drăghici - Mihăești peste râul Tîrgului, km 21+900, în comuna Mihăești”;
- Contractul de finanțare nr. 2415/07.11.2017 încheiat de U.A.T. Județul Argeș cu M.D.R.A.P.F.E.;
- Avizul comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, completată, modificată și republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă cofinanțarea obiectivului de investiții “Pod pe DJ 738 Jugur - Drăghici - Mihăești peste râul Tîrgului, km 21+900, în comuna Mihăești”, în sumă de 311.630,00 lei cu T.V.A..

ART.2. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparentă Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Tehnice;
- Direcției Economice .

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. _____

**CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ**

**SE APROBĂ,
PREȘEDINTE,
Constantin Dan MANU**

**DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNA**

**AVIZAT DE LEGALITATE,
SECRETAR DE JUDEȚ,
Ionel VOICA**

**RAPORT
privind aprobarea
modificării cofinanțării obiectivului de investiții
*„Pod pe DJ738-Jugur-Drăghici-Mihăești peste râul Tîrgului, Km 21+900, în comuna
Mihăești”***

Prin Hotărârea Consiliului Județean Argeș nr.56/17.03.2017 s-au aprobat indicatorii tehnico-economici și cofinanțarea obiectivului de investiții *„Pod pe DJ738-Jugur-Drăghici-Mihăești peste râul Tîrgului, Km 21+900, în comuna Mihăești”* în valoare de 264.500,00 lei, conform anexei nr.2 a hotărârii.

Prin Ordinul M.D.R.A.P.F.E. nr.3679/17.07.2017 s-a aprobat includerea în Programul național de dezvoltare locală (P.N.D.L.) a obiectivului de investiții *„Pod pe DJ738-Jugur-Drăghici-Mihăești peste râul Tîrgului, Km 21+900, în comuna Mihăești”*.

Prin contractul de finanțare nr.2415/07.11.2017, încheiat de UAT Județul Argeș cu M.D.R.A.P.F.E. s-a aprobat finanțarea de la bugetul de stat în suma totală de 4.179.600,00,00 lei pentru realizarea acestui obiectiv de investiții, valoarea cofinanțării de la bugetul local fiind în suma 311.630,00 lei.

Având în vedere cele menționate, precum și prevederile art.8 alin (3) din Ordinul MDRAP nr.1851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013, supunem spre aprobare *cofinanțarea obiectivului de investiții „Pod pe DJ738-Jugur-Drăghici-Mihăești peste râul Tîrgului, Km 21+900, în comuna Mihăești”, în suma de 311.630,00 lei cu TVA.*

Devizul general cu indicatorii tehnico-economici aprobat prin Hotărârea Consiliului Județean Argeș nr.56/17.03.2017 rămâne neschimbat.

Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

**DIRECTOR EXECUTIV,
Alin STOICEA**

**Sef serviciu,
Iulia STOICA**

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_20-PROIECT

HOTĂRÂRE

privind aprobarea cofinanțării obiectivului de investiții „Pod pe DJ 703 H Curtea de Argeș (DN7C) – Valea Danului – Cepari, km 0+597, L=152 m, în comuna Valea Danului”

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr.1754/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 91, alin. 6, lit. e din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art. 8, alin.3 din Ordinul M.D.R.A.P nr. 1851/2013 pentru punerea în aplicare a prevederilor Ordonanței de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului național de dezvoltare locală, republicat și actualizat;
- Hotărârea Consiliului Județean Argeș nr. 57/17.03.2017 privind aprobarea indicatorilor tehnico-economici și a cofinanțării pentru obiectivul de investiții “Pod pe DJ 703 H Curtea de Argeș (DN 7 C)-Valea Danului-Cepari, km 0+597, L=152 m, în comuna Valea Danului”;
- Ordinul M.D.R.A.P.F.E. nr. 3679/17.07.2017 prin care s-a aprobat includerea în Programul Național de Dezvoltare Locală (P.N.D.L) a obiectivului de investiții investiții „Pod pe DJ 703 H Curtea de Argeș (DN7C) – Valea Danului – Cepari, km 0+597, L=152 m, în comuna Valea Danului”;
- Contractul de finanțare nr. 3757/05.12.2017 încheiat de U.A.T. Județul Argeș cu M.D.R.A.P.F.E.;
- Avizul comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, completată, modificată și republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă cofinanțarea obiectivului de investiții „Pod pe DJ703 H Curtea de Argeș (DN7C) – Valea Danului – Cepari, km 0+597, L=152 m, în comuna Valea Danului”, în sumă de 1.442.970,00 lei cu T.V.A.

ART.2. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Tehnice;
- Direcției Economice .

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____2018

Nr. _____

**CONSILIUL JUDEȚEAN ARGES
DIRECȚIA TEHNICĂ**

**DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNA**

**SE APROBĂ,
PREȘEDINTE,
Constantin Dan MANU**

**AVIZAT DE LEGALITATE,
SECRETAR DE JUDET,
Ionel VOICA**

**RAPORT
privind aprobarea
modificarii cofinanțării obiectivului de investiții
„Pod pe DJ703 H Curtea de Argeș (DN 7C) – Valea Danului – Cepari, km 0+597, L= 152
m, in comuna Valea Danului”**

Prin Hotărârea Consiliului Județean Argeș nr.57/17.03.2017 s-au aprobat indicatorii tehnico-economici și cofinanțarea obiectivului de investiții „*Pod pe DJ703 H Curtea de Argeș (DN 7C) – Valea Danului – Cepari, km 0+597, L= 152 m, in comuna Valea Danului*” în valoare de 509 480,00 lei, conform anexei nr.2 a hotărârii.

Prin Ordinul M.D.R.A.P.F.E. nr.3679/17.07.2017 s-a aprobat includerea in Programul național de dezvoltare locală (P.N.D.L.) a obiectivului de investiții „*Pod pe DJ703 H Curtea de Argeș (DN 7C) – Valea Danului – Cepari, km 0+597, L= 152 m, in comuna Valea Danului*”.

Prin contractul de finanțare nr.3757/05.12.2017, încheiat de UAT Județul Argeș cu M.D.R.A.P.F.E. s-a aprobat finanțarea de la bugetul de stat în suma totală de 10.908.830,00 lei pentru realizarea acestui obiectiv de investiții, valoarea cofinanțării de la bugetul local fiind în suma 1.442.970,00 lei.

Având în vedere cele menționate, precum și prevederile art.8 alin (3) din Ordinul MDRAP nr.1851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013, supunem spre aprobare *cofinanțarea obiectivului de investiții Pod pe DJ703 H Curtea de Argeș (DN 7C) – Valea Danului – Cepari, km 0+597, L= 152 m, in comuna Valea Danului*” în suma de 1.442.970,00 lei cu TVA.

Devizul general cu indicatorii tehnico-economici aprobat prin Hotărârea Consiliului Județean Argeș nr.57/17.03.2017 rămâne neschimbat. Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

**DIRECTOR EXECUTIV,
Alin STOICEA**

**Sef serviciu,
Iulia STOICA**

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_21-PROIECT

HOTĂRÂRE

privind aprobarea cofinanțării obiectivului de investiții „Modernizare DJ 703B Șerbănești (DJ659)- Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca”

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr.1753/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 91, alin. 6, lit. e din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art. 8, alin.3 din Ordinul M.D.R.A.P nr. 1851/2013 pentru punerea în aplicare a prevederilor Ordonanței de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului național de dezvoltare locală, republicat și actualizat;
- Hotărârea Consiliului Județean Argeș nr. 54/17.03.2017 privind aprobarea indicatorilor tehnico-economici și a cofinanțării pentru obiectivul de investiții “Modernizare DJ 703 B Serbanesti (DJ 659) – Silistea, km 70+410 – 77+826, L= 7,416 km, in comunele Rociu și Căteasca”;
- Ordinul M.D.R.A.P.F.E. nr. 3679/17.07.2017 prin care s-a aprobat includerea în Programul Național de Dezvoltare Locală (P.N.D.L) a obiectivului de investiții „Modernizare DJ 703B Șerbănești (DJ659)- Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca”;
- Contractul de finanțare nr. 1415/03.10.2017 încheiat de U.A.T. Județul Argeș cu M.D.R.A.P.F.E.;
- Avizul comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, completată, modificată și republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă cofinanțarea obiectivului de investiții „Modernizare DJ703B Șerbănești (DJ659)- Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca”, în sumă de 417.683,62 lei cu T.V.A..

ART.2. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparentă Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Tehnice;
- Direcției Economice .

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____2018

Nr. _____

**CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ**

**DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNA**

**SE APROBĂ,
PREȘEDINTE,
Constantin Dan MANU**

**AVIZAT DE LEGALITATE,
SECRETAR DE JUDEȚ,
Ionel VOICA**

**RAPORT
privind aprobarea
modificării cofinanțării obiectivului de investiții
„Modernizare DJ 703 B Șerbănești (DJ 659)-Siliștea, km 70+410-77+826, L=7,416 km, în
comunele Rociu și Căteasca”**

Prin Hotărârea Consiliului Județean Argeș nr.54/17.03.2017 s-au aprobat indicatorii tehnico-economici și cofinanțarea obiectivului de investiții „*Modernizare DJ 703 B Șerbănești (DJ 659)-Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca*” în valoare de **322.346,00 lei, conform anexei nr.2** a hotărârii.

Prin Ordinul M.D.R.A.P.F.E. nr.3679/17.07.2017 s-a aprobat includerea în Programul național de dezvoltare locală (P.N.D.L.) a obiectivului de investiții „*Modernizare DJ 703 B Șerbănești (DJ 659)-Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca*”.

Prin contractul de finanțare nr.1415/03.10.2017, încheiat de UAT Județul Argeș cu M.D.R.A.P.F.E. s-a aprobat finanțarea de la bugetul de stat în suma totală de 14.361.534,38 lei pentru realizarea acestui obiectiv de investiții, valoarea cofinanțării de la bugetul local fiind în suma 417.683,62 lei.

Având în vedere cele menționate, precum și prevederile art.8 alin (3) din Ordinul MDRAP nr.1851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013, supunem spre aprobare *cofinanțarea obiectivului de investiții „Modernizare DJ 703 B Șerbănești (DJ 659)-Siliștea, km 70+410-77+826, L=7,416 km, în comunele Rociu și Căteasca”, în suma de 417.683,62 lei cu TVA.*

Devizul general cu indicatorii tehnico-economici aprobat prin Hotărârea Consiliului Județean Argeș nr.54/17.03.2017 rămâne neschimbat.

Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

**DIRECTOR EXECUTIV,
Alin STOICEA**

**Sef serviciu,
Iulia STOICA**

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_22-PROIECT

HOTĂRÂRE

aprobarea indicatorilor tehnico-economici și cofinanțarea obiectivului de investiții „Consolidare și reabilitare Spital Județean de Urgență Pitești”

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr.1756/06.02.2018 al Direcției Tehnice;

Având în vedere:

- Art. 91, alin. 3, lit. f din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art. 8, alin.3 din Ordinul M.D.R.A.P nr. 1851/2013 pentru punerea în aplicare a prevederilor Ordonanței de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului național de dezvoltare locală, republicat și actualizat;
- Hotărârea Consiliului Județean Argeș nr. 52/17.03.2017 privind aprobarea realizării obiectivului de investiții “Consolidare și reabilitare Spital Județean de Urgență Pitești”;
- Ordinul M.D.R.A.P.F.E. nr. 3679/17.07.2017 prin care s-a aprobat includerea în Programul Național de Dezvoltare Locală (P.N.D.L) a obiectivului de investiții “Consolidare și reabilitare Spital Județean de Urgență Pitești”;
- Contractul de finanțare nr. 1820/18.10.2017 încheiat de U.A.T. Județul Argeș cu M.D.R.A.P.F.E.;
- Avizul comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, completată, modificată și republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă indicatorii tehnico-economici aferenți obiectivului de investiții „Consolidare și reabilitare Spital Județean de Urgență Pitești”, conform anexei, parte integrantă din prezenta hotărâre.

ART.2. Se aprobă cofinanțarea obiectivului de investiții „Consolidare și reabilitare Spital Județean de Urgență Pitești”, în sumă de 2.759.687,00 lei cu T.V.A.

ART.3. Direcția Tehnică și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparentă Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Tehnice;
- Direcției Economice .

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____2018

Nr. _____

CONSILIUL JUDEȚEAN ARGES
DIRECȚIA TEHNICĂ
Serv. Lucrari Publice Infrastrucura si Investitii

SE APROBĂ,
PREȘEDINTE,
Constantin Dan MANU

DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNA

AVIZAT DE LEGALITATE,
SECRETAR DE JUDET,
Ionel VOICA

RAPORT
privind aprobarea
indicatorilor tehnico-economici și
cofinanțarea obiectivului de investiții
„Consolidare și reabilitare Spital Județean de Urgență Pitești”

Prin Hotărârea Consiliului Județean Argeș nr.52/17.03.2017 s-a aprobat realizarea obiectivului de investiții „*Consolidare și reabilitare Spital Județean de Urgență Pitești*”, precum și valoarea estimată a acestei investiții.

Prin Ordinul M.D.R.A.P.F.E. nr.3679/17.07.2017 s-a aprobat includerea in Programul național de dezvoltare locală (P.N.D.L.) a obiectivului de investiții „*Consolidare și reabilitare Spital Județean de Urgență Pitești*”.

Prin contractul de finanțare nr.1820/18.10.2017, încheiat de UAT Județul Argeș cu M.D.R.A.P.F.E. s-a aprobat finanțarea de la bugetul de stat în suma totală de 75.962.617,00 lei pentru realizarea acestui obiectiv de investiții, valoarea cofinanțării de la bugetul local fiind în suma 2.759.687, 00 lei.

Având în vedere cele menționate, precum și prevederile art.8 alin (3) din Ordinul MDRAP nr.1851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013, supunem spre aprobare:

- *indicatorii tehnico-economici, conform anexei și*
- *cofinanțarea obiectivului de investiții „Consolidare și reabilitare Spital Județean de Urgență Pitești”, în suma de 2.759.687, 00 lei cu TVA.*

Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

DIRECTOR EXECUTIV,
Alin STOICEA

Sef serviciu,
Iulia STOICA

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_23-PROIECT

HOTĂRÂRE

privind aprobarea eliberării licențelor de traseu și a caietelor de sarcini aferente, pentru servicii de transport public județean de persoane prin curse regulate speciale pe trasee județene

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1902/07.02.2018 al Biroului Autoritatea Județeană de Transport;

Având în vedere:

- Legea nr. 92/2007 a serviciilor de transport public local, modificată și completată de Legea nr. 163/2011;
- Ordinul M.A.I. nr. 182/2011 privind modificarea și completarea Normelor de aplicare a Legii serviciilor de transport public local nr. 92/2007, aprobate prin Ordinul ministrului internelor și reformei administrative nr. 353/2007;
- Art.91 alin. 1 lit. f din Legea nr. 215/2001 privind administrația publică locală, republicată și actualizată;
- Rapoartele comisiilor de specialitate K1 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea administrației publice locale nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă eliberarea licențelor de traseu și a caietelor de sarcini aferente, pentru servicii de transport public județean de persoane prin curse regulate speciale pe traseele județene cuprinse în anexă, parte integrantă din prezenta hotărâre.

ART.2 Biroul Autoritatea Județeană de Transport și A.R.R. - Agenția Argeș vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Biroului Autoritatea Județeană de Transport;
- A.R.R. - Agenția Argeș.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. ____

CONSILIUL JUDEȚEAN ARGEȘ
DIRECȚIA TEHNICĂ
Autoritatea Județeană de Transport

SE APROBĂ,
PREȘEDINTE,
Dan Constantin MANU

DE ACORD,
VICEPREȘEDINTE,
Ion MÎNZÎNĂ

RAPORT

**privind aprobarea eliberării licențelor de traseu și a caietelor de sarcini
pentru servicii de transport public județean de persoane prin curse regulate
speciale pe trasee județene
- conform anexei -**

Potrivit prevederilor:

- Legii 92/2007 (modificată și completată de Legea 163/2011) a serviciilor de transport public local, astfel:

„ART.17

(1) Consiliile locale, **consiliile județene** și Consiliul General al Municipiului București **au următoarele atribuții:**

p) aprobă atribuirea licențelor de traseu pentru efectuarea transportului public de persoane prin curse regulate sau a transportului public de persoane prin curse regulate speciale, după caz”;

- și ale Ordinului M.I.R.A. nr. 353/2007 (modificat de Ordinul M.A.I. nr.182/2011) pentru aprobarea Normelor de aplicare ale acesteia, art.31, art.33, art.34 și art.35.

Transportul public județean de persoane prin curse regulate speciale se efectuează de operatorii de transport rutier în baza licenței de traseu eliberate de autoritățile administrației publice de la nivel județean în a căror rază administrativă se află traseul respectiv, cu avizul Autorității Rutiere Române - A.R.R..

Transportul public județean de persoane prin curse regulate speciale poate fi efectuat de către operatorii de transport rutier care au încheiat un contract cu un beneficiar sau cu cel care a angajat serviciul de transport, pentru transportul copiilor, elevilor și studenților la și de la instituțiile de învățământ, transportul

salariaților la și de la instituțiile la care sunt angajați sau pentru transportul angajaților unui operator economic la și de la locul de muncă.

- *Având în vedere solicitarea operatorilor de transport rutier: S.C. TRANS LIX 2001 S.R.L., S.C. VADITA IMPEX S.R.L., S.C. TESSORO CENTER S.R.L., conform opisului cu documentele necesare obținerii licențelor de traseu pentru curse regulate speciale;*
- *avizele primite de la Autoritatea Rutieră Română – A.R.R. Agenția Argeș, în vederea eliberării licențelor de traseu;*
- *avizele pentru stațiile utilizate pentru urcarea/coborârea persoanelor transportate eliberate de autoritățile administrației publice locale pentru traseele din anexă;*
- *faptul că documentele depuse corespund Legii nr.92/2007 (modificată de Legea nr.163/2011) a serviciilor de transport public local și Ordinului M.I.R.A. nr.353/2007 cu modificările și completările ulterioare, pentru aprobarea Normelor de aplicare ale acesteia,*

vă rugăm să aprobați eliberarea licențelor de traseu și a caietelor de sarcini aferente, pentru servicii de transport public județean de persoane prin curse regulate speciale pe traseele din anexă.

Față de cele prezentate, s-a întocmit proiectul de hotărâre alăturat, pe care îl supunem dezbaterii și aprobării plenului Consiliului Județean Argeș.

**Vizat juridic,
Director Executiv,
Alisa CIOBANU**

**Director Executiv,
Alin STOICEA**

**Șef Birou,
Romus UNGUREANU**

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_24-PROIECT

HOTĂRÂRE

privind aprobarea modalității de calcul a contribuției lunare de întreținere datorată de persoanele vârstnice internate în Căminul pentru Persoane Vârstnice Mozăceni – Argeș, precum și a categoriilor de venituri luate în calcul la stabilirea venitului lunar pe membru de familie pentru anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1369/31.01.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere:

- Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare ;
- Legii nr. 287/2009, privind Codul civil, republicată cu modificările și completările ulterioare;
- H.G. nr. 978/2015 privind aprobarea standardelor minime de cost pentru serviciile sociale și a nivelului venitului lunar pe membru de familie în baza căruia se stabilește contribuția lunară de întreținere datorată de către susținătorii legali ai persoanelor vârstnice din centrele rezidențiale;
- Legea nr. 292/2011 a asistenței sociale ;
- Art. 91 alin. (5) lit. a pct. 2 din Legea nr. 215/2001 privind administrația publică locală, republicată și actualizată;
- Hotărârea Consiliului Județean Argeș nr. 58/27.04.2011 privind înființarea Căminului pentru Persoane Vârstnice Mozăceni prin reorganizarea Spitalului de Boli Cronice Mozăceni;
- Hotărârea Consiliului Județean Argeș nr. 8/25.01.2018 privind aprobarea „costului mediu lunar de întreținere” și a „contribuției lunare de întreținere” datorată de persoanele vârstnice îngrijite în Căminul pentru Persoane Vârstnice Mozăceni pe anul 2018;
- Rapoartele comisiilor de specialitate K1, K3, K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea administrației publice locale nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă modalitatea de calcul a contribuției lunare de întreținere datorată de persoanele vârstnice internate în Căminul pentru Persoane Vârstnice Mozăceni – Argeș, conform Anexei, parte integrantă din prezenta hotărâre.

ART.2. (1) Categoriile de venituri luate în calcul la stabilirea venitului lunar pe membru de familie, cu respectarea prevederilor Legii nr. 287/2009, privind Codul civil, republicată cu modificările și completările ulterioare, sunt cele supuse impozitului pe venit, așa cum sunt definite prin Legea nr. 227/2015 privind Codul fiscal, cu modificările și completările ulterioare.

(2) Nu se iau în calcul la stabilirea venitului lunar pe membru de familie veniturile care în conformitate cu prevederile Codului fiscal nu sunt venituri impozabile.

ART.3. Direcția Economică, Direcția Asistență Medicală și Protecție Socială și Căminul pentru Persoane Vârstnice Mozăceni vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Economice;
- Direcției Asistență Medicală și Protecție Socială;
- Direcției Generale de Asistență Socială și Protecția Copilului Argeș;
- Căminului pentru Persoane Vârstnice Mozăceni.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ
IONEL VOICA**

Data astăzi _____ 2018

Nr. __

Modalitatea de calcul a contribuției lunare de întreținere datorată de persoanele vârstnice internate în Căminul pentru Persoane Vârstnice Mozăceni – Argeș

Contribuția persoanelor vârstnice sau a susținătorilor legali:

Persoanele vârstnice îngrijite în Căminul pentru Persoane Vârstnice Mozăceni-Argeș, care realizează venituri proprii din pensii de orice natură, indiferent de fondurile din care se plătesc acestea, din indemnizații sau din alte drepturi acordate potrivit legii, precum și din alte surse cu caracter permanent, au obligația să plătească lunar o contribuție de întreținere în cuantumul stabilit prin Hotărârea Consiliului Județean Argeș nr.8/25.01.2018, respectiv 1982 lei/lună/beneficiar.

Modalitatea de calcul a contribuției lunare de întreținere este următoarea:

Persoanele vârstnice care au venituri și sunt îngrijite în cămin datorează contribuția lunară de întreținere în cuantum de până la 60% din valoarea veniturilor personale lunare, fără a depăși contribuția lunară de întreținere aprobată prin Hotărârea Consiliului Județean Argeș nr.8/25.01.2018.

În situația în care, cuantumul de 60% din veniturile persoanelor asistate nu acoperă valoarea contribuției de întreținere, diferența până la concurența valorii integrale se va plăti de către susținătorii legali ai persoanelor vârstnice îngrijite în cămin dacă realizează venit lunar pe membru de familie mai mare decât valoarea netă a salariului de bază minim brut pe țară garantat în plată, stabilit conform legii, în următoarea ordine de obligare la plată:

- a. soțul pentru soție sau, după caz, soția pentru soț;
- b. copiii pentru părinți;
- c. părinții pentru copii;
- d. orice persoană care are calitate de susținător legal - dacă realizează venit lunar pe membru de familie, în cuantum mai mare decât valoarea netă a salariului de baza minim brut pe țară garantat în plată, stabilită potrivit legii;

Dacă prin aplicarea cotei prevăzute de până la 60% din valoarea veniturilor persoanei asistate se acoperă valoarea totală a contribuției lunare, susținătorii legali nu mai sunt ținuți de obligația susținerii plății diferenței de contribuție.

La stabilirea venitului lunar pe membru de familie al susținătorilor legali se procedează după cum urmează:

a) din veniturile nete lunare ale susținătorilor legali se scad eventualele obligații legale de întreținere, aflate în executare;

b) suma rămasă se împarte la numărul membrilor de familie pe care susținătorii legali îi au efectiv în întreținere.

Susținătorii legali pot acoperi din veniturile proprii contribuția lunară integrală printr-un angajament de plată.

În cazul în care una dintre persoanele care datorează plata nu are mijloace materiale sau acestea sunt insuficiente pentru acoperirea integrală a întreținerii persoanei vârstnice îngrijite, diferența de plată trece în obligația celorlalte persoane, în ordinea stabilită la art. 519 din Legea nr. 287/2009 privind Codul civil, republicată cu modificările și completările ulterioare, până la completarea integrală a nivelului contribuției de întreținere. Când această completare nu este posibilă din lipsa mijloacelor materiale ale celor obligați la plată, contribuția de întreținere datorată se stabilește la nivelul sumelor ce pot fi efectiv încasate de la persoanele respective.

În cazul în care obligația de plată a contribuției de întreținere ar reveni mai multor persoane, ea poate fi plătită și numai de către una dintre acestea care își asumă această obligație.

Dacă persoana îngrijită în cămin și susținătorii legali ai acesteia nu au venituri, cheltuielile lunare de întreținere ale persoanei îngrijite se suportă din bugetul Județului Argeș.

În cazul în care persoanele vârstnice lipsesc din cămin pe perioade mai mari de 5 zile, contribuția de întreținere se recalculează, scăzându-se alocația de hrană corespunzătoare zilelor respective.

Angajamentul de plată

Obligația de plată a contribuției lunare de întreținere stabilită în sarcina persoanei vârstnice și/sau a susținătorilor legali se asumă printr-un angajament de plată scris, semnat de către persoana vârstnică/reprezentantul său legal, după caz, și/sau de susținătorul legal. Angajamentul de plată constituie titlu executoriu.

După stabilirea persoanelor obligate la plată și a cuantumului sumelor ce le revin de plătit se întocmește angajamentul de plată pentru fiecare dintre acestea, cu menționarea sumelor datorate, data și locul unde urmează să se facă plata.

Angajamentul de plată se întocmește prealabil internării în centru, în cazul în care internarea este solicitată de persoana obligată la plata contribuției.

Angajamentul de plată se încheie în toate cazurile înainte de încheierea contractului de furnizare de servicii, prevăzut de Ordinul Ministrului Muncii,

Solidarității Sociale și Familiei nr.73/2005 privind aprobarea modelului Contractului pentru acordarea de servicii sociale, încheiat de furnizorii de servicii sociale, acreditați conform legii, cu beneficiarii de servicii sociale.

Căminul pentru Persoane Vârstnice Mozăceni este obligat să informeze persoanele cu care a încheiat angajamentul de plată ori de câte ori intervin modificări, în condițiile majorării contribuției de întreținere sau ale veniturilor persoanelor îngrijite, pe baza cărora se recalculează cuantumul contribuției lunare de întreținere.

Persoanele asistate sunt scutite temporar de la plata contribuției, în următoarele situații:

- în cazul în care beneficiarul se află în familie pe o perioadă care depășește 30 de zile calendaristice consecutive;
- pe perioada în care persoana vârstnică se află la tratament într-o stațiune balneo-climaterică și prezintă documente justificative în acest sens, pe care le depune la Căminul pentru Persoane Vârstnice Mozăceni.

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

Direcția Asistență Medicală și Protecție Socială
Compartimentul Protecție Socială
Nr.

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
SECRETAR JUDEȚ
IONEL VOICA

RAPORT

privind aprobarea modalității de calcul a contribuției lunare de întreținere datorată de persoanele vârstnice internate în Căminul pentru Persoane Vârstnice Mozăceni-Argeș, precum și a categoriilor de venituri luate în calcul la stabilirea venitului lunar pe membru de familie pentru anul 2018

1. Contribuția persoanelor vârstnice sau a susținătorilor legali:

Persoanele vârstnice îngrijite în Căminul pentru Persoane Vârstnice Mozăceni-Argeș, care realizează venituri proprii din pensii de orice natură, indiferent de fondurile din care se plătesc acestea, din indemnizații sau din alte drepturi acordate potrivit legii, precum și din alte surse cu caracter permanent, au obligația să plătească lunar o contribuție de întreținere în cuantumul stabilit prin Hotărârea Consiliului Județean Argeș nr.8/25.01.2018, respectiv 1982 lei/lună/beneficiar.

Modalitatea de calcul a contribuției lunare de întreținere este următoarea:

Persoanele vârstnice care au venituri și sunt îngrijite în cămin datorează contribuția lunară de întreținere în cuantum de până la 60% din valoarea veniturilor personale lunare, fără a depăși contribuția lunară de întreținere aprobat prin Hotărârea Consiliului Județean Argeș nr.8/25.01.2018.

În situația în care, cuantumul de 60% din veniturile persoanelor asistate nu acoperă valoarea contribuției de întreținere, diferența până la concurența valorii

integrale se va plăti de catre susținătorii legali ai persoanelor vârstnice îngrijite în cămin dacă realizează venit lunar pe membru de familie mai mare decât valoarea netă a salariului de bază minim brut pe țară garantat în plată, stabilit conform legii, în următoarea ordine de obligare la plată:

- e. soțul pentru soție sau, după caz, soția pentru soț;
- f. copiii pentru părinți;
- g. părinții pentru copii;
- h. orice persoană care are calitate de susținător legal - dacă realizează venit lunar pe membru de familie, în cuantum mai mare decât valoarea netă a salariului de baza minim brut pe țara garantat în plată, stabilită potrivit legii;

Dacă prin aplicarea cotei prevăzute de până la 60% din valoarea veniturilor persoanei asistate se acoperă valoarea totală a contribuției lunare, susținătorii legali nu mai sunt ținuți de obligația susținerii plății diferenței de contribuție.

La stabilirea venitului lunar pe membru de familie al susținătorilor legali se procedează după cum urmează:

a) din veniturile nete lunare ale susținătorilor legali se scad eventualele obligații legale de întreținere, aflate în executare;

b) suma rămasă se împarte la numărul membrilor de familie pe care susținătorii legali îi au efectiv în întreținere.

Susținătorii legali pot acoperi din veniturile proprii contribuția lunară integrală printr-un angajament de plată.

În cazul în care una dintre persoanele care datorează plata nu are mijloace materiale sau acestea sunt insuficiente pentru acoperirea integrală a întreținerii persoanei vârstnice îngrijite, diferența de plată trece în obligația celorlalte persoane, în ordinea stabilită la art. 519 din Legea nr. 287/2009 privind Codul civil, republicată cu modificările și completările ulterioare, până la completarea integrală a nivelului contribuției de întreținere. Când această completare nu este posibilă din lipsa mijloacelor materiale ale celor obligați la plată, contribuția de întreținere datorată se stabilește la nivelul sumelor ce pot fi efectiv încasate de la persoanele respective.

În cazul în care obligația de plată a contribuției de întreținere ar reveni mai multor persoane, ea poate fi plătită și numai de către una dintre acestea care își asumă această obligație.

Dacă persoana îngrijită în cămin și susținătorii legali ai acesteia nu au venituri, cheltuielile lunare de întreținere ale persoanei îngrijite se suportă din bugetul Județului Argeș.

În cazul în care persoanele vârstnice lipsesc din cămin pe perioade mai mari de 5 zile, contribuția de întreținere se recalculează, scăzându-se alocația de hrană corespunzătoare zilelor respective.

Angajamentul de plată

Obligația de plată a contribuției lunare de întreținere stabilită în sarcina persoanei vârstnice și/sau a susținătorilor legali se asumă printr-un angajament de plată scris, semnat de către persoana vârstnică/reprezentantul său legal, după caz, și/sau de susținătorul legal. Angajamentul de plată constituie titlu executoriu.

După stabilirea persoanelor obligate la plată și a cuantumului sumelor ce le revin de plătit se întocmește angajamentul de plată pentru fiecare dintre acestea, cu menționarea sumelor datorate, data și locul unde urmează să se facă plata.

Angajamentul de plată se întocmește prealabil internării în centru, în cazul în care internarea este solicitată de persoana obligată la plata contribuției.

Angajamentul de plată se încheie în toate cazurile înainte de încheierea contractului de furnizare de servicii, prevăzut de Ordinul Ministrului Muncii, Solidarității Sociale și Familiei nr.73/2005 privind aprobarea modelului Contractului pentru acordarea de servicii sociale, încheiat de furnizorii de servicii sociale, acreditați conform legii, cu beneficiarii de servicii sociale.

Căminul pentru Persoane Vârstnice Mozăceni este obligat să informeze persoanele cu care a încheiat angajamentul de plată ori de câte ori intervin modificări, în condițiile majorării contribuției de întreținere sau ale veniturilor persoanelor îngrijite, pe baza cărora se recalculează cuantumul contribuției lunare de întreținere.

Persoanele asistate sunt scutite temporar de la plata contribuției, în următoarele situații:

- în cazul în care beneficiarul se află în familie pe o perioadă care depășește 30 de zile calendaristice consecutive;
- pe perioada în care persoana vârstnică se află la tratament într-o stațiune balneo-climaterică și prezintă documente justificative în acest sens, pe care le depune la Căminul pentru Persoane Vârstnice Mozăceni.

2. Categoriile de venituri luate în calcul la stabilirea venitului lunar pe membru de familie.

Categoriile de venituri luate în calcul la stabilirea venitului lunar pe membru de familie, cu respectarea prevederilor Legii nr.287/2009, privind Codul civil, republicată cu modificările și completările ulterioare, sunt cele supuse impozitului pe venit, așa cum sunt definite prin Legea nr.227/2015 privind Codul fiscal, cu modificările și completările ulterioare.

Nu se iau în calcul la stabilirea venitului lunar pe membru de familie veniturile care în conformitate cu prevederile Codului fiscal nu sunt venituri impozabile.

Având în vedere cele expuse mai sus, a fost întocmit proiectul de hotărâre privind aprobarea modalității de calcul a contribuției lunare de întreținere datorată de persoanele vârstnice internate în Căminul pentru Persoane Vârstnice Mozăceni-Argeș, precum și a categoriilor de venituri luate în calcul la stabilirea venitului lunar pe membru de familie pentru anul 2018, în conformitate cu prevederile legale în vigoare.

**Director Executiv,
Jr. Alisa CIOBANU**

**Consilier Cabinet Președinte
Dr. Anci IONESCU**

**Consilier,
Bratu Roxana**

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_25-PROIECT

HOTĂRÂRE

privind aprobarea statului de funcții al Spitalului Orașenesc „Regele Carol I” Costești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean, precum și Raportul nr. 1548/05.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere :

- Art.180, alin 1, lit. a) din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată și actualizată;
- Art.1 din O.M.S. nr. 921/2006 pentru stabilirea atribuțiilor comitetului director din cadrul spitalului public;
- O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal;
- O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții , grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar;
- O.M.S. nr. 975 din 01.10.2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale;
- Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- O.M.S. nr.1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare;
- Art. 15 din H.G. 56/2009 pentru aprobarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 162/2008 privind transferul ansamblului de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, actualizată;
- Art. 91, alin. (2), lit. c) din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;

- Adresa nr. 1020/01.02.2018 a Spitalului Orășenesc ”Regele Carol I” Costești, înregistrată la Consiliul Județean Argeș cu nr. 1548/02.02.2018;
- Avizul secretarului județului Argeș.
- Rapoartele comisiilor de specialitate K1, K3 și K5;
În temeiul prevederilor art. 97, alin. (1) coroborat cu art. 115, alin. (1), lit. c) din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE :

ART.1. Se aprobă statul de funcții al Spitalului Orășenesc „Regele Carol I” Costești, conform anexei, parte integrantă a prezentei hotărâri.

ART.2. Cu data adoptării prezentei, Hotărârea Consiliului Județean Argeș nr. 250 din 28.09.2017 își încetează aplicabilitatea.

ART.3. Direcția Asistență Medicală și Protecție Socială și Spitalul Orășenesc „Regele Carol I” Costești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Asistență Medicală și Protecție Socială;
- Spitalului Orășenesc „Regele Carol I” Costești.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. ____

CONSILIUL JUDEȚEAN ARGES
Direcția Asistență Medicală și Protecție Socială
Serviciul Asistență Medicală
Nr. 1548/05.02.2018

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
SECRETAR JUDEȚ
Ionel VOICA

RAPORT
privind aprobarea statului de funcții
al Spitalului Orășenesc „Regele Carol I” Costești

Prin Hotărârea Consiliului Județean Argeș nr. 250 din 28.09.2017 a fost aprobat statul de funcții al Spitalului Orășenesc „Regele Carol I” Costești.

Având în vedere prevederile art. 180 alin. (1) lit. a din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare și ale art.1 din O.M.S. nr. 921/2006, Spitalului Orășenesc „Regele Carol I” Costești a elaborat statul de funcții, în conformitate cu prevederile: Dispoziției nr. 598 din 22.12.2016 privind aprobarea structurii organizatorice a Spitalului Orășenesc „Regele Carol I” Costești, O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal; O.M.S. nr.1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar; O.M.S. nr. 975/2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale; O.M.S. nr. 39 din 16 ianuarie 2008 privind reorganizarea ambulatoriului de specialitate al spitalului; O.M.S. nr. 1101/2016 privind aprobarea Normelor de

supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare, O.M.S. nr. 1706/2007 privind conducerea și organizarea unităților și compartimentelor de primire a urgențelor, actualizat; O.M.S. nr. 1500/2009 privind aprobarea Regulamentului de organizare și funcționare a secțiilor și compartimentelor de anestezie și terapie intensivă din unitățile sanitare, actualizat; Legii nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare, precum și ale altor acte normative secundare și incidente specifice organizării și funcționării spitalelor.

Prin adresa nr. 1020 din 01.02.2018, înregistrată la Consiliul Județean Argeș cu nr. 1548 din 02.02.2018, conducerea Spitalului Orășenesc „Regele Carol I” Costești a înaintat spre aprobare statul de funcții, conform anexelor.

Față de cele prezentate și în temeiul art. 91 alin. (2) lit. c din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare și ale art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, supunem spre aprobare inițierea unui proiect de hotărâre privind aprobarea statului de funcții al Spitalului Orășenesc „Regele Carol I” Costești, conform anexei.

Astfel, Hotărârea Consiliului Județean Argeș nr. 250 din 28.09.2017 își încetează aplicabilitatea.

**Director Executiv,
jr. Alisa CIOBANU**

**Consilier Cabinet Președinte,
dr. Anci IONESCU**

**Inspector superior,
Roxana Rusea**

**Șef Serviciu,
Ana MINCĂ**

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

PUNCTUL_26-PROIECT

HOTĂRÂRE

privind aprobarea organigramei și a statului de funcții ale Spitalului de Psihiatrie "Sfânta Maria" Vedea

Consiliul Județean Argeș:

Analizând Expunerea de motive prezentată de președintele consiliului județean, însoțită de Raportul nr. 1597/05.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere :

- Art. 180, alin 1, lit. a) din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată și actualizată;
- Art. 1 din O.M.S. nr. 921/2006 pentru stabilirea atribuțiilor comitetului director din cadrul spitalului public;
- O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal;
- O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar;
- O.M.S. nr. 975 din 01.10.2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale;
- Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- O.M.S. nr. 1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare;
- Art. 15 din H.G. 56/2009 pentru aprobarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 162/2008 privind transferul ansamblului de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, actualizată;
- Art. 91, alin. (2), lit. c) din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;

- Adresa Spitalului de Psihiatrie "Sfânta Maria" Vedea nr. 431/02.02.2018, înregistrată la Consiliul Județean Argeș cu nr. 1597/02.02.2018;
- Rapoartele comisiilor de specialitate K1, K3 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art.97 alin.(1) coroborat cu art.115 alin.(1), lit.c) din Legea nr.215/2001 a administrației publice locale, actualizată și republicată,

HOTĂRĂȘTE:

ART. 1. Se aprobă organigrama și statul de funcții ale Spitalului de Psihiatrie "Sfânta Maria" Vedea conform anexelor nr.1 și nr.2, parte integrantă din prezenta hotărâre.

ART.2. Cu data adoptării prezentei, Anexa 1 la Hotărârea Consiliului Județean Argeș nr. 138/19.12.2016 și Hotărârea Consiliului Județean Argeș nr. 249/28.09.2017 își încetează aplicabilitatea.

ART.3. Direcția Asistență Medicală și Protecție Socială și Spitalul de Psihiatrie "Sfânta Maria " Vedea vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - județul Argeș;
- Serviciul Resurse Umane;
- Direcției Asistență Medicală și Protecție Socială;
- Spitalului de Psihiatrie "Sfânta Maria " Vedea.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018,
Nr. __

CONSILIUL JUDEȚEAN ARGEȘ
 Direcția Asistență Medicală și Protecție Socială
 Serviciul Asistență Medicală
 Nr. 1597 din 5.02.2018

APROB,
 PREȘEDINTE
 Constantin Dan MANU

AVIZAT,
 SECRETAR JUDEȚ
 Ionel VOICA

RAPORT
 privind aprobarea organigramei și a statului de funcții al
 Spitalului de Psihiatrie "Sf. Maria" Vedea

Prin Hotărârea Consiliului Județean Argeș nr. 138 din 19.12.2016, Anexa 1 a fost aprobată actualizarea organigramei Spitalului de Psihiatrie "Sf. Maria" Vedea, iar prin Hotărârea Consiliului Județean Argeș nr. 249 din 28.09.2017 a fost aprobat statul de funcții al Spitalului de Psihiatrie "Sf. Maria" Vedea.

Având în vedere prevederile art. 180 alin. (1) lit. a) din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare și ale art.1 din OMS nr. 921/2006 pentru stabilirea atribuțiilor comitetului director din cadrul spitalului public, comitetul director al Spitalului de Psihiatrie "Sf. Maria" Vedea a elaborat organigrama și statul de funcții în conformitate cu prevederile: Dispoziției Președintelui Consiliului Județean Argeș nr. 277/2015, O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal; O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar; O.M.S. nr. 975/2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale; O.M.S. nr. 1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare; Legii nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare,

precum și ale altor acte normative secundare și incidente specifice organizării și funcționării spitalelor.

Prin adresa nr. 431 din 02.02.2018, înregistrată la Consiliul Județean Argeș cu nr. 1597 din 02.02.2018, conducerea Spitalului de Psihiatrie "Sf. Maria" Vedea a solicitat aprobarea organigramei și a statului de funcții, conform anexelor.

Față de cele prezentate și în temeiul art. 91 alin. (2) lit. c) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare și ale art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor

metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice

locale, supunem spre aprobare inițierea unui proiect de hotărâre privind aprobarea organigramei și a statului de funcții al Spitalului de Psihiatrie "Sf. Maria" Vedea, conform anexelor.

Astfel, Anexa 1 la Hotărârea Consiliului Județean Argeș nr. 138 din 19.12.2016 și Hotărârea Consiliului Județean Argeș nr. 249 din 28.09.2017 își încetează aplicabilitatea.

**Director Executiv,
jr. Alisa CIOBANU**

**Consilier Cabinet Președinte,
dr. Anci IONESCU**

**Șef Serviciu,
Ana Mincă**

Inspector,
Cristina Lazăr

Consilier juridic,
Aurora Tănase

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_27-PROIECT

HOTĂRÂRE

privind aprobarea statului de funcții al Spitalului de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean, precum și Raportul nr. 1126/02.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere :

- Art.180 alin. (1) lit. a din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată;
- Art. 1 din O.M.S. nr. 921/2006 pentru stabilirea atribuțiilor comitetului director din cadrul spitalului public;
- O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal;
- O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar;
- O.M.S. nr. 975/2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale;
- O.M.S. nr.39/2008 privind reorganizarea ambulatoriului de specialitate al spitalului;
- O.M.S. nr.1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare;
- Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- Art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 162/2008 privind transferul ansamblului de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, actualizată;
- Art. 91, alin. (2), lit. d) din Legea nr. 215/2001 a administrației publice locale, republicată;

- Dispoziția Președintelui Consiliului Județean Argeș nr. 121/01.03.2013 privind aprobarea structurii organizatorice a Spitalului de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești;
- Adresa Spitalului de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești nr. 601/25.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1126/26.01.2018;
- Rapoartele comisiilor de specialitate K1, K3 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. (1) coroborat cu art. 115, alin. (1), lit. c) din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE :

ART.1. Se aprobă statul de funcții al Spitalului de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești, conform anexei, parte integrantă a prezentei hotărâri.

ART.2. Cu data adoptării prezentei, Hotărârea Consiliului Județean Argeș nr. 212/31.08.2017 își încetează aplicabilitatea.

ART.3. Direcția Asistență Medicală și Protecție Socială și Spitalul de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Asistență Medicală și Protecție Socială;
- Spitalului de Boli Cronice și Geriatrie “Constantin Bălăceanu Stolnici” Ștefănești.

**PREȘEDINTE,
CONSTANTIN DAN MANU**

**Contrasemnează ,
SECRETAR JUDEȚ
IONEL VOICA**

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDEȚEAN ARGEȘ
Direcția Asistență Medicală și Protecție Socială
Serviciul Asistență Medicală
Nr. 1126 din 02.02.2018

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
SECRETAR JUDEȚ
Ionel VOICA

RAPORT
privind aprobarea statului de funcții al Spitalului
de Boli Cronice și Geriatrie
„Constantin Bălăceanu Stolnici” Ștefănești

Prin Hotărârea Consiliului Județean Argeș nr. 212 din 31.08.2017 a fost aprobată actualizarea statului de funcții al Spitalului de Boli Cronice și Geriatrie „Constantin Bălăceanu Stolnici” Ștefănești.

Având în vedere prevederile art. 180 alin. (1) lit. a) din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare și ale art.1 din O.M.S. nr. 921/2006, Spitalul de Boli Cronice și Geriatrie „Constantin Bălăceanu Stolnici” Ștefănești a elaborat statul de funcții în conformitate cu prevederile: Dispoziției Președintelui Consiliului Județean Argeș nr. 121 din 01.03.2013 privind aprobarea structurii organizatorice a Spitalului de Boli Cronice și Geriatrie „Constantin Bălăceanu Stolnici” Ștefănești, O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr.1778/2006 privind aprobarea normativelor de personal; O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar; O.M.S. nr. 975 din 01.10.2012

privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua ministerului sănătății și a autorităților administrației publice locale; O.M.S. nr. 39 din 16 ianuarie 2008 privind reorganizarea ambulatoriului de specialitate al spitalului; O.M.S. nr. 1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare; Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare, precum și ale altor acte normative secundare și incidente specifice organizării și funcționării spitalelor.

Prin adresa nr. 601 din 25.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1126 din 26.01.2018, conducerea Spitalului de Boli Cronice și Geriatrie „Constantin Bălăceanu Stolnici” Ștefănești a înaintat spre aprobare statul de funcții, conform anexelor.

Față de cele prezentate și în temeiul art. 91 alin. (2) lit. d) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare și ale art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, supunem spre aprobare inițierea unui proiect de hotărâre privind aprobarea statului de funcții al Spitalului de Boli Cronice și Geriatrie „Constantin Bălăceanu Stolnici” Ștefănești, conform anexei.

Astfel, Hotărârea Consiliului Județean Argeș nr. 212 din 31.08.2017 își încetează aplicabilitatea.

**Director Executiv,
jr. Alisa CIOBANU**

**Consilier Cabinet Președinte,
dr. Anci IONESCU**

**Inspector superior,
Roxana Rusea**

**Șef Serviciu,
Ana MINCĂ**

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_28-PROIECT

HOTĂRÂRE

privind aprobarea organigramei și a statului de funcții ale Spitalului de Boli Cronice Călinești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean, precum și Raportul nr. 1444/01.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere :

- Art.180 alin. (1) lit. a din Legea nr. 95/2006 privind reforma în domeniul sănătății, republicată;
- Art. 1 din O.M.S. nr. 921/2006 pentru stabilirea atribuțiilor comitetului director din cadrul spitalului public;
- O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr. 1778/2006 privind aprobarea normativelor de personal;
- O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar;
- O.M.S. nr. 975/2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul unităților sanitare cu paturi din rețeaua Ministerului Sănătății și a autorităților administrației publice locale;
- O.M.S. nr.39/2008 privind reorganizarea ambulatoriului de specialitate al spitalului;
- O.M.S. nr.1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare;
- Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice;
- Art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a Ordonanței de urgență a Guvernului nr. 162/2008 privind transferul ansamblului de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, actualizată;

- Art. 91, alin. (2), lit. d) din Legea nr. 215/2001 a administrației publice locale, republicată;
- Adresa Spitalului de Boli Cronice Călinești nr. 228/30.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1444/01.02.2018;
- Rapoartele comisiilor de specialitate K1, K3 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. (1) coroborat cu art. 115, alin. (1), lit. c) din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE :

ART.1. Se aprobă organigrama și statul de funcții ale Spitalului de Boli Cronice Călinești, conform anexelor 1 și 2, parte integrantă a prezentei hotărâri.

ART.2. Cu data adoptării prezentei, Hotărârea Consiliului Județean Argeș nr. 137/29.07.2015 își încetează aplicabilitatea.

ART.3. Direcția Asistență Medicală și Protecție Socială și Spitalul de Boli Cronice Călinești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ - Transparența Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Asistență Medicală și Protecție Socială;
- Spitalului de Boli Cronice Călinești.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ
Ionel VOICA**

Data astăzi _____ 2018,

Nr. ____

CONSILIUL JUDEȚEAN ARGEȘ
Direcția Asistență Medicală și Protecție Socială
Serviciul Asistență Medicală
Nr. 1444 din 02.02.2018

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
SECRETAR JUDEȚ
Ionel VOICA

RAPORT
privind aprobarea organigramei și a statului de funcții ale
Spitalului de Boli Cronice Călinești

Prin Hotărârea Consiliului Județean Argeș nr. 137 din 29.07.2015 a fost aprobată actualizarea organigramei și a statului de funcții ale Spitalului de Boli Cronice Călinești.

Având în vedere prevederile art. 180 alin. (1) lit. a) din Legea nr. 95/2006, republicată, cu modificările și completările ulterioare și ale art.1 din O.M.S. nr. 921/2006, Spitalul de Boli Cronice Călinești a elaborat statul de funcții în conformitate cu prevederile: Dispoziției Președintelui Consiliului Județean Argeș nr. 122 din 01.03.2013 privind aprobarea structurii organizatorice a Spitalului de Boli Cronice Călinești, O.M.S. nr. 1224/2010 privind aprobarea normativelor de personal pentru asistență medicală spitalicească, precum și pentru modificarea și completarea O.M.S. nr.1778/2006 privind aprobarea normativelor de personal; O.M.S. nr. 1470/2011 pentru aprobarea criteriilor privind angajarea și promovarea în funcții, grade și trepte profesionale a personalului contractual din unitățile sanitare publice din sectorul sanitar; O.M.S. nr. 975 din 01.10.2012 privind organizarea structurii de management al calității serviciilor medicale în cadrul

unităților sanitare cu paturi din rețeaua ministerului sănătății și a autorităților administrației publice locale; O.M.S. nr. 39 din 16 ianuarie 2008 privind reorganizarea ambulatoriului de specialitate al spitalului; O.M.S. nr. 1101/2016 privind aprobarea Normelor de supraveghere, prevenire și limitare a infecțiilor asociate asistenței medicale în unitățile sanitare; Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare, precum și ale altor acte normative secundare și incidente specifice organizării și funcționării spitalelor.

Prin adresa nr. 228 din 30.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1444 din 01.02.2018, conducerea Spitalului de Boli Cronice Călinești a înaintat spre aprobare organigrama și statul de funcții, conform anexelor.

Față de cele prezentate și în temeiul art. 91 alin. (2) lit. d) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare și ale art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, supunem spre aprobare inițierea unui proiect de hotărâre privind aprobarea organigramei și a statului de funcții al Spitalul de Boli Cronice Călinești, conform anexelor.

Astfel, Hotărârea Consiliului Județean Argeș nr. 137 din 29.07.2015 își încetează aplicabilitatea.

**Director Executiv,
jr. Alisa CIOBANU**

**Consilier Cabinet Președinte,
dr. Anci IONESCU**

**Inspector superior,
Roxana Rusea**

**Șef Serviciu,
Ana MINCĂ**

PUNCTUL_29-PROIECT

HOTĂRÂRE

privind aprobarea organigramei și a statului de funcții ale Unității de Asistență Medico-Socială Șuici

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1599/05.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere:

- Art. 91 alin. (2) lit. c) din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- H.G. nr.459/2010 pentru aprobarea standardului de cost/an pentru servicii acordate în unitățile medico-sociale și a unor normative privind personalul din unitățile de asistență medico-socială și personalul care desfășoară activități de asistență medicală comunitară;
- H.G. nr. 412/2003 pentru aprobarea Normelor privind organizarea, functionarea și finanțarea unitatilor de asistenta medico-sociale;
- Legea nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare;
- Adresa Unității de Asistență Medico Socială Șuici nr. 134/29.01.2018 înregistrată la Consiliul Județean Argeș cu nr. 1599/02.02.2018;
- Rapoartele comisiilor de specialitate K1, K3 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă organigrama și statul de funcții ale Unității de Asistență Medico-Socială Suici, potrivit anexelor 1 - 2, parte integrantă din prezenta hotărâre.

ART.2. Unitatea de Asistență Medico-Socială Șuici și Direcția Asistență Medicală și Protecție Socială vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Cu data adoptării prezentei, Anexa nr. 1 la Hotărârea Consiliului Județean Argeș nr. 83/28.04.2016 și Hotărârea Consiliului Județean Argeș nr. 140/25.05.2017 își încetează aplicabilitatea.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Unității de Asistență Medico-Socială Șuici;
- Direcției Asistență Medicală și Protecție Socială;
- Direcției Generale de Asistență Socială și Protecția Copilului Argeș.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____2018,

Nr. ____

CONSILIUL JUDEȚEAN ARGEȘ
Dirrecția Asistență Medicală și Protecție Socială
Serviciul Asistență Medicală
Nr. 1599/05.02.2018

APROB,
PREȘEDINTE
Constantin Dan MANU

AVIZAT,
SECRETAR JUDEȚ
Ionel VOICA

RAPORT
privind aprobarea organigramei și a statului de funcții
al Unității de Asistență Medico-Socială Șuici

Prin Hotărârea Consiliului Județean Argeș nr. 83/28.04.2016, Anexa nr. 1, a fost aprobată organigrama Unității de Asistență Medico-Socială Șuici și prin Hotărârea Consiliului Județean Argeș nr. 140 din 25.05.2017 a fost aprobat statul de funcții al Unității de Asistență Medico-Socială Șuici.

Conducerea Unității de Asistență Medico-Socială Șuici a elaborat organigrama și statul de funcții în conformitate cu adresa Ministerului Sănătății nr. X/A/22598/IB/5299/27.05.2009 și cu prevederile: H.G. nr. 412/2003 pentru aprobarea Normelor privind organizarea, funcționarea și finanțarea unităților de asistență medico-sociale, a H.G. nr. 459/2010 pentru aprobarea standardului de cost/an pentru servicii acordate în unitățile medico-sociale și a unor normative privind personalul din unitățile de asistență medico-socială și personalul care desfășoară activități de asistență medicală comunitară, actualizată, a Instrucțiunilor nr. 1 din 28 iulie 2003 de aplicare a Normelor privind organizarea, funcționarea și finanțarea unităților de asistență medico-sociale, aprobate prin [Hotararea Guvernului nr. 412/2003](#), a Legii nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare, precum și ale altor acte normative secundare și incidente specifice organizării și funcționării unităților de asistență medico-socială.

Prin adresa nr. 134 din 29.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1599 din 02.02.2018, conducerea Unității de Asistență Medico-Socială Șuici a solicitat aprobarea organigramei și a statului de funcții, conform anexelor.

Față de cele prezentate și în temeiul art.91 alin.(2) lit.c) din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată, vă supunem spre aprobare inițierea unui proiect de hotărâre privind aprobarea organigramei și a statului de funcții ale Unității de Asistență Medico-Socială Șuici, conform anexelor.

Astfel, Anexa nr. 1 la Hotărârea Consiliului Județean Argeș nr. 83/28.04.2016 și Hotărârea Consiliului Județean Argeș nr. 140/25.05.2017 își încetează aplicabilitatea.

**Director Executiv,
jr. Alisa CIOBANU**

**Consilier Cabinet Președinte,
dr. Anci IONESCU**

**Inspector superior,
Roxana Rusea**

**Șef Serviciu,
Ana MINCĂ**

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_30-PROIECT

HOTĂRÂRE

privind validarea rezultatelor concursului pentru ocuparea funcției de medic șef pentru Secțiile: Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă din cadrul Spitalului de Pediatrie Pitești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean, precum și Raportul nr. 1391/02.02.2018 al Direcției Asistență Medicală și Protecție Socială;

Având în vedere :

- OMS nr. 1406/2006 pentru aprobarea Normelor privind organizarea concursului ori examenului pentru ocuparea funcției de șef de secție, șef de laborator sau șef de serviciu din unitățile sanitare publice, cu modificările și completările ulterioare;
- Art. 91 alin. (2) lit. c din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;
- Art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale;
- Adresa Spitalului de Pediatrie Pitești nr. 1100/29.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1391/02.02.2018;
- Rapoartele comisiilor de specialitate K3, K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. (1) coroborat cu art. 115, alin. (1), lit. c) din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE :

ART.1. Se validează rezultatele concursului pentru ocuparea funcției de medic șef pentru Secțiile: Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă din cadrul Spitalului de Pediatrie Pitești, conform anexei, parte integrantă a prezentei hotărâri.

ART.2. Direcția Asistență Medicală și Protecție Socială, Serviciul Resurse Umane și Spitalul de Pediatrie Pitești vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparența Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Serviciului Resurse Umane;
- Spitalului de Pediatrie Pitești;
- Direcției Asistență Medicală și Protecție Socială.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. _____

Anexă

la Hotărârea nr. ____/____

**Rezultatele concursului pentru ocuparea funcției de
medic șef pentru Secțiile:
Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă din
cadrul Spitalului de Pediatrie Pitești**

Nr. crt	Numele și prenumele	Postul pentru care candidează	Proces verbal nr.	Rezultatul
1	Dr. TRIFAN FLORIN VIOREL	Medic Șef Secție Chirurgie și Ortopedie	775/17.01.2018	Admis
2	Dr. IOSIFESCU MARIUS	Medic Șef Secție PEDIATRIE I	575/12.01.2018	Admis
3	Dr. MATEI LUCIAN	Medic Șef Secție Pediatrie III	575/12.01.2018	Admis
4	Dr. VASILESCU CONSTANȚA	Medic Șef Secție Pediatrie IV	575/12.01.2018	Admis

CONSILIUL JUDEȚEAN ARGES
 Direcția Asistență Medicală și Protecție Socială
 Serviciul Asistență Medicală
 Nr. 1391 din 02.02.2018

APROB,
 PREȘEDINTE
 Constantin Dan MANU

AVIZAT,
 SECRETAR JUDEȚ
 Ionel VOICA

RAPORT
 privind validarea rezultatelor concursului
 pentru ocuparea funcției de medic șef pentru Secțiile:
 Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă
 din cadrul Spitalului de Pediatrie Pitești

Conform prevederilor O.M.S. nr. 1406/2006 pentru aprobarea Normelor privind organizarea concursului ori examenului pentru ocuparea funcției de șef de secție, șef de laborator sau șef de serviciu din unitățile sanitare publice, cu modificările și completările ulterioare, concursul sau examenul pentru ocuparea funcției de șef de secție, șef de laborator sau șef de serviciu se organizează la nivelul unității respective de către managerul unității sanitare publice.

Candidații declarați "Admis" la concursul sau la examenul de ocupare a funcției de șef de secție, șef de laborator sau șef de serviciu sunt numiți în funcție prin decizie emisă de către managerul spitalului, pe baza validării rezultatelor concursului sau examenului de către autoritatea în a cărei subordine se află unitatea sanitară publică.

În acest sens, conducerea Spitalului de Pediatrie Pitești prin adresa nr. 1100 din 29.01.2018, înregistrată la Consiliul Județean Argeș cu nr. 1391 din 31.01.2018, a înaintat pentru validare rezultatele finale ale concursului pentru ocuparea funcției de medic șef de secție pentru secțiile: Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă.

Față de cele prezentate și în temeiul art. 91 alin. (2) lit. c) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare și ale art. 15 din H.G. nr. 56/2009 pentru aprobarea Normelor metodologice de aplicare a O.U.G. nr. 162/2008 privind transferul de atribuții și competențe exercitate de Ministerul Sănătății către autoritățile administrației publice locale, vă supunem aprobării inițierea unui proiect de hotărâre privind validarea rezultatelor finale ale concursului pentru ocuparea funcției de medic șef pentru Secțiile: Pediatrie I, Pediatrie III, Pediatrie IV și Chirurgie și Ortopedie infantilă, din cadrul Spitalului de Pediatrie Pitești, conform anexei.

Director executiv,
 Jr. Alisa CIOBANU

Consilier Cabinet Președinte,
 dr. Anci IONESCU

Șef Serviciu,
 Ana Mincă

Inspector,
 Cristina Lazăr

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053
Telefon: 0248.210.056 Fax: 0248.220.137
www.cjarges.ro

PUNCTUL_31-PROIECT

HOTĂRÂRE

privind aprobarea organigramei și a statelor de funcții ale Direcției Generale de Asistență Socială și Protecția Copilului Argeș

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1866/07.02.2018 al Direcției Generale de Asistență Socială și Protecția Copilului Argeș;

Având în vedere:

- H.G. nr. 797/2017 pentru aprobarea regulamentelor-cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal;
- H.G. nr. 978/2015 privind aprobarea standardelor minime de cost pentru serviciile sociale și a nivelului venitului lunar pe membru de familie în baza căruia se stabilește contribuția lunară de întreținere datorată de către susținătorii legali ai persoanelor vârstnice din centrele rezidențiale;
- H.G. nr. 548/2017 privind aprobarea condițiilor de obținere a atestatului, procedurile de atestare și statutul asistentului personal profesionist
- Art.91, alin. 2, lit. c din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată;
- Avizul ANFP nr. 24094 conexasat cu nr. 17071/2017 înregistrat la Direcția Generală de Asistență Socială și Protecția Copilului Argeș sub nr. 11875/09.05.2017;
- Hotărârea Colegiului Director al Direcției Generale de Asistență Socială și Protecția Copilului Argeș nr.2/05.02.2018;
- Rapoartele comisiilor de specialitate K1, K3 și K5;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. (1) Se aprobă organigrama și statul de funcții ale aparatului propriu al Direcției Generale de Asistență Socială și Protecția Copilului Argeș, potrivit anexelor 1 și 2, parte integrantă din prezenta hotărâre.

(2) Se aprobă statele de funcții ale unităților subordonate Direcției Generale de Asistență Socială și Protecția Copilului Argeș potrivit anexelor 3 - 30, parte integrantă din prezenta hotărâre.

ART.2. Cu data adoptării prezentei, Hotărârea Consiliului Județean Argeș nr. 138/25.05.2017 cu modificările și completările ulterioare și Anexele nr. 1 și nr. 2 ale Hotărârii Consiliului Județean Argeș 323/21.12.2017 își încetează aplicabilitatea.

ART.3. Direcția Generală de Asistență Socială și Protecția Copilului Argeș va duce la îndeplinire prevederile prezentei hotărâri.

ART.4. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Generale de Asistență Socială și Protecția Copilului Argeș;
- Serviciului Resurse Umane;
- Direcției Asistență Medicală și Protecție Socială.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. ____

**CONSILIUL JUDETEAN ARGES
DIRECTIA GENERALA DE ASISTENTA SOCIALA SI
PROTECTIA COPILULUI**

Pitesti, Calea Dragasani, nr. 8, Cod 110347, ROMANIA

Telefon/Fax: 0248-271131

Email: dgpdcarges@yahoo.com

Operator de date cu caracter personal: 417

Nr..... /.....

**APROB,
PREȘEDINTE
CONSTANTIN DAN MANU**

**DE ACORD
SECRETAR JUDEȚ
IONEL VOICA**

RAPORT

Prin Hotărârea nr.138/25.05.2017 s-a aprobat organigrama instituției pentru anul 2017, modificată prin Hotărârea nr.223/31.08.2017 și Hotărârea nr.323/21.12.2017, structura actuală a instituției fiind :

	PREVĂZUT
TOTAL POSTURI : Aparat propriu +Unități subordonate	1805
APARAT PROPRIU din care:	521
I.ASISTENȚI MATERNALI	330
II.FUNȚIONARI PUBLICI	167
a. DIRECTORI	3
b. ȘEFI SERVICII /BIROURI :	17
c. FUNȚIONARI PUBLICI DE EXECUȚIE	147
III PERSONAL CONTRACTUAL :	24
a. ȘEFI SERVICII/BIROURI - personal contractual -	2
b. PERSONAL CONTRACTUAL DE EXECUȚIE	22
UNITĂȚI SUBORDONATE din care:	1284
I.CENTRE COPII	668
II.CENTRE ADULȚI	616

În urma analizei structurii funcționale a aparatului propriu și a instituțiilor subordonate, luând act de prevederile H.G. nr. 797/2017 pentru aprobarea regulamentelor-cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal, a H.G. nr.548/2017 privind aprobarea condițiilor de obținere a atestatului, procedurile de atestare și statutul asistentului personal profesionist, ținând cont de recomandările Inspecției Sociale și a altor instituții cu atribuții de control, am procedat la modificarea următoarelor state de funcții ale aparatului propriu și instituțiilor subordonate :

APARAT PROPRIU :

1. În vederea respectării prevederilor H.G. nr.548/2017 privind aprobarea condițiilor de obținere a atestatului, procedurile de atestare și statutul asistentului personal profesionist, se înființează un număr de 30 posturi contractuale de Asistenți Personali Profesionști, care nu fac parte din structura orientativă a aparatului propriu și care vor fi coordonați de salariații Biroului Management de Caz pentru Adulți și Monitorizare Servicii Sociale .

Structura aparatului propriu al DGASPC Argeș rămâne cea aprobată prin Hotărârea nr.138/25.05.2017 a C.J Argeș și avizată de MMSJ, așa cum este arătat în adresa nr.1119/A.M.D./07.04.2017 și de către ANFP, prin avizul nr.24.094 conexas cu avizul nr. 17.071/2017, după cum urmează :

Număr total de posturi avizate și aprobate : 191 , din care :

- 167 funcții publice : 20 funcții publice de conducere și 147 funcții publice de execuție
- 24 funcții contractuale : 2 funcții de conducere și 22 funcții de execuție

La posturile de mai sus se adaugă cele 330 posturi de asistent maternal și cele 30 posturi de asistent personal profesionist

UNITĂȚI SUBORDONATE

Statele de funcții ale unităților subordonate se modifică astfel :

CENTRE COPII

1. La **COMPLEXUL DE SERVICII PENTRU COPII CU HANDICAP TRIVALE PITEȘTI**, în vederea armonizării structurii de personal cu necesitățile efective ale complexului , se modifică statul de funcții după cum urmează :

- se transformă postul vacant de instructor de educație grad principal M în educator S
- se transformă un post vacant de infirmieră în infirmieră grad debutant.

Numărul total de posturi rămâne același și anume 64.

2. La **COMPLEXUL DE SERVICII PENTRU COPII CU DIZABILITĂȚI COSTEȘTI** , se transformă postul vacant de muncitor calificat întreținere în muncitor calificat fochist. Menționăm că în prezent în cadrul complexului există un număr de 3 fochiști , iar pentru buna desfășurare a activității în ture se impun a fi 4 posturi.

Numărul total de posturi se menține același , și anume 54.

3. La **COMPLEXUL DE SERVICII COMUNITARE PENTRU COPILUL ÎN DIFICULTATE „SF CONSTANTIN ȘI ELENA „ PITEȘTI** , în vederea lărgirii bazei de selecție a personalului, se transformă un post vacant de infirmieră din cadrul Centrului de zi în infirmieră grad debutant

Numărul total de posturi se menține la 41

4. La **COMPLEXUL DE SERVICII COMUNITARE PENTRU COPII CU DIZABILITĂȚI CÂMPULUNG** , în vederea armonizării structurii de personal cu necesitățile efective ale complexului , se modifică statul de funcții după cum urmează :

- Se transformă un post vacant de muncitor calificat (îngrijitor curățenie) în îngrijitor
- La Centrul de zi se transformă un post vacant de educator grad principal PL în educator S și un post vacant de educator , grad principal S în educator grad debutant S

Numărul total de posturi se menține același , și anume 82.

5. La **COMPLEXUL DE SERVICII PENTRU COPILUL ÎN DIFICULTATE CÂMPULUNG**, se transformă :

- un post vacant de muncitor calificat fochist tr.I în muncitor calificat fochist tr.IV
- un post vacant de educator principal M în educator grad debutant S
- postul de referent tr.IA(contabil) se transformă în referent de specialitate gr.II S

Numărul total de posturi se menține același , și anume 55.

6. La **CENTRUL DE COPII SF. ANDREI PITEȘTI** , se transformă un post vacant de asistent medical grad principal PL în asistent medical grad debutant

Numărul total de posturi se menține același , și anume 39.

7. La **COMPLEXUL DE SERVICII PENTRU COPILUL ÎN DIFICULTATE RUCĂR**, în vederea armonizării structurii de personal cu necesitățile efective ale complexului, se modifică statul de funcții după cum urmează :

- Se transformă un post vacant de muncitor necalificat spălătorie în post vacant de spălătoreasă
- Se transformă un post vacant de instructor de educație PL în post vacant de educator S
- Se transformă un post vacant de instructor de educație M în post vacant de educator grad debutant S

Numărul total de posturi se menține același, și anume 53.

8. La **COMPLEXUL DE TIP FAMILIAL Dumbrava minunată PITEȘTI**, în vederea lărgirii bazei de selecție a personalului se transformă un post vacant de infirmieră în infirmieră debutant (locația GHIOCELUL)

Numărul total de posturi se menține același , și anume 42.

9. La **CENTRUL DE ZI BAMBI CÂMPULUNG** , în vederea măririi numărului de specialiști din cadrul centrului , se transformă un post vacant de infirmieră debutant în educator debutant S

Numărul total de posturi se menține același , și anume 33.

Urmare modificărilor de mai sus , structura instituției se prezintă astfel

	PREVĂZUT
TOTAL POSTURI : Aparat propriu + Unități subordonate	1835
APARAT PROPRIU din care :	551
I.ASISTENȚI MATERNALI	330
II.ASISTENȚI PERSONALI PROFESIONIȘTI	30
III.FUNȚIONARI PUBLICI	167
a.DIRECTORI	3
b.ȘEFI SERVICII /BIROURI :	17
c.FUNȚIONARI PUBLICI DE EXECUȚIE	147
IV.PERSONAL CONTRACTUAL :	24
a. ȘEFI SERVICII/BIROURI - personal contractual -	2
b.PERSONAL CONTRACTUAL DE EXECUȚIE	22
UNITĂȚI SUBORDONATE din care:	1284
a.CENTRE COPII	668
b.CENTRE ADULȚI	616

Având în vedere cele de mai sus, supunem spre aprobare Plenului Consiliului Județean Argeș, organigrama instituției noastre și statele de funcții ale aparatului propriu și ale unităților din subordine, cu modificările de mai sus.

DIRECTOR GENERAL
Adrian MACOVEI

SERVICIUL RESURSE UMANE
Insp. Ion Ligia

Vizat de legalitate
BIROUL JURIDIC CONTENCIOS

JUDEȚUL ARGHEȘ

CONSILIUL JUDEȚEAN ARGHEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_32 -PROIECT

HOTĂRÂRE

pentru actualizarea și completarea Hotărârii consiliului județean nr. 129/11.05.2017 privind aprobarea proiectului cu titlul ”Creșterea eficienței energetice a Spitalului de Recuperare Brădet”, a Documentației de Avizare a Lucrărilor de Intervenție și a cheltuielilor legate de proiect modificată prin Hotărârea nr. 298/29.11.2017

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1978/08.02.2018 al Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;

Având în vedere:

- Programul Operational Regional 2014-2020 Axa prioritara 3, Prioritatea de investiții 3.1 Operațiunea B - Clădiri publice;
- Art. 91 alin. 3 și 5 din Legea nr. 215/2001 a administrației publice locale, republicată și actualizată ;
- Hotărârea Consiliului Județean Argeș nr.129/11.05.2017 privind aprobarea proiectului cu titlul ”Creșterea eficienței energetice a Spitalului de Recuperare Brădet”, a Documentației de Avizare a Lucrărilor de Intervenție și a cheltuielilor legate de proiect, cu modificările și completările ulterioare;
- Adresa transmisă de OI ADR Sud – Muntenia înregistrată la Consiliul Județean Argeș cu nr. 1684/05.02.2018;
- Rapoartele comisiilor de specialitate K1, K5, K6;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă valoarea totală a proiectului ”Creșterea eficienței energetice a Spitalului de Recuperare Brădet”, în cuantum de 3.333.577,98 lei (inclusiv

TVA), din care 3.160.266,78 lei reprezintă asistență financiară nerambursabilă, conform anexei nr.1 parte integrantă din prezenta hotărâre.

ART.2. Se aprobă actualizarea contribuției proprii în proiectul ”**Creșterea eficienței energetice a Spitalului de Recuperare Brădet**”, în cuantum de 173.311,20 lei reprezentând:

- 108.815,96 lei contribuția solicitantului la cheltuieli neeligibile, inclusiv TVA aferent,
- 64.195,24 lei contribuția solicitantului la cheltuieli eligibile, inclusiv TVA aferent,

conform anexei nr. 2 parte integrantă din prezenta hotărâre.

ART.3. Anexele nr. 2 și nr. 3 ale Hotărârii consiliului județean nr. 129/11.05.2017 așa cum au fost înlocuite prin Hotărârea nr. 298/29.11.2017, se înlocuiesc cu anexele nr. 1 și 2 la prezenta hotărâre.

ART.4. Direcția Economică și Direcția Strategii Sinteze Proiecte cu Finanțare Internațională vor duce la îndeplinire prevederile prezentei hotărâri.

ART.5. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului - Județul Argeș;
- Direcției Strategii Sinteze Proiecte cu Finanțare Internațională;
- Direcției Economice.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. ____

CONSILIUL JUDETEAN ARGES
DIRECȚIA STRATEGII SINTEZE PROIECTE CU FINANTARE INTERNATIONALA

APROB,
PREȘEDINTE
Constantin Dan MANU

VIZAT,
VICEPREȘEDINTE
Simona Mihaela BRĂTULESCU

VIZAT
SECRETAR JUDEȚ
Ionel VOICA

RAPORT

Privind actualizarea și completarea Hotărârii Consiliului Județean nr. 129/11.05.2017 privind aprobarea proiectului cu titlul “*Creșterea eficienței energetice a Spitalului de Recuperare Bradet*” și a cheltuielilor legate de proiect, modificată prin Hotărârea nr. 298/29.11.2017

Unitatea Administrativ Teritorială Județul Argeș a depus proiectul cu titlul “*Creșterea eficienței energetice a Spitalului de Recuperare Bradet*”, cod SMIS 114860, în vederea obținerii finanțării comunitare, în cadrul Programul Operațional Regional 2014- 2020, Axa prioritară 3, Prioritatea de Investiții 3.1 Operațiunea B-Clădiri Publice, proiect aflat în etapă contractuală.

Obiectivul general al proiectului constă în *creșterea eficienței energetice a Spitalului de Recuperare Bradet*.

Prin Hotărârea nr. 298/29.11.2017 au fost aprobate modificarea și actualizarea proiectului și a cheltuielilor legate de proiect.

Prin adresa transmisă de OI ADR Sud-Muntenia, înregistrată la sediul instituției noastre sub nr. 1684/05.02.2018, ca urmare a analizei documentației de contractare, ni se solicită corelarea valorilor cheltuielilor eligibile pentru proiectare și asistență tehnică, în limita a 10% din valoarea cheltuielilor pentru investiția de bază.

În urma refacerii bugetului proiectului, valoarea cheltuielilor neeligibile este 108.815,96 lei, iar contribuția proprie este de 173.311,20 lei. Nu intervin modificări asupra valorii totale a proiectului, aceasta fiind în cuantum de 3.333.577,98, din care 3.160.266,78 lei reprezintă asistența financiară nerambursabilă.

Astfel, intervin modificări asupra Anexei 1, reprezentând bugetul proiectului, respectiv Anexei 2, reprezentând contribuția de 2% din valoarea eligibilă a proiectului și contribuția solicitantului la cheltuielile neeligibile.

Această corelare s-a făcut la cererea expresă a OI ADR Sud-Muntenia.

Având în vedere cele prezentate mai sus, supunem plenului Consiliului Județean Argeș aprobarea actualizării Anexelor 1 și 2 la Hotărârea nr. 298/29.11.2017 pentru modificarea și completarea Hotărârii Consiliului Județean nr. 129/11.05.2017 privind aprobarea proiectului cu titlul “Creșterea eficienței energetice a Spitalului de Recuperare Bradet” și a cheltuielilor legate de proiect.

Director executiv,
Sorin IVAȘCU

Întocmit,
Popescu Elena
Laliu Tatiana
Zamfir Larisa

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_33-PROIECT

HOTĂRÂRE

privind aprobarea creșterii tarifului de depozitare a deșeurilor municipale solide mixte (inclusiv a deșeurilor stradale), practicat de către S.C. Girexim Universal S.A., la Centrul de Management Integrat al Deșeurilor Albota-Pitești

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1734/06.02.2018 al Serviciului Monitorizare Lucrări Publice și Governanță Corporativă.;

Având în vedere:

- Art. 91, alin. 3, lit. c din Legea administrației publice locale nr. 215/2001 republicată și actualizată,
- Art.8 din Ordinului ANRSC nr. 109/2007 privind aprobarea Normelor metodologice de stabilire, ajustare sau modificare a tarifelor pentru activitățile specifice serviciului de salubritate a localităților;
- Contractul nr. 9313/26.07.2013 încheiat între S.C. Girexim Universal S.A. și Consiliul Județean Argeș;
- Adresa S.C. Girexim Universal S.A. nr. 469/12.01.2018;
- Rapoartele comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă creșterea tarifului de depozitare a deșeurilor municipale solide mixte (inclusiv a deșeurilor stradale), practicat de către S.C. Girexim Universal S.A., la Centrul de Management Integrat al Deșeurilor Albota-Pitești, conform anexei parte integrantă din prezenta hotărâre.

ART.2. Asociația de Dezvoltare Intercomunitară - SERVSAL Argeș și S.C. Girexim Universal S.A. vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Economice;
- Asociației de Dezvoltare Intercomunitară - SERVSAL Argeș;
- S.C. Girexim Universal S.A.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. _____

Tarife practicate de S.C. Girexim Universal S.A. la Centrul de Management
Integrat al Deșeurilor Albota-Pitești

- 83,06 lei (fara TVA) – tarif deseuri municipal;
- 50 % (fara TVA, din tariful de baza) – tarif deseuri biodegradabile, deseuri din constructii si pamantoase ;
- 25% (fara TVA, din tariful de baza) – deseuri reciclabile in amestec;
- 0 lei - deseuri reciclabile colectate separat si predate la statia de sortare;

Pentru deseurile municipale provenite din afara ariei administrative a judetului, se adauga 25 de lei la tariful de baza, iar pentru deseurile pamantoase, se adauga 15 lei la tariful de baza.

Aceste sume suplimentare vor fi destinate 100% investitiilor in infrastructura de tratare a Centrului de Management Integrat al Deseurilor Pitesti.

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

SERVICIUL MONITORIZARE LUCRĂRI PUBLICE ȘI GUVERNANȚĂ CORPORATIVĂ

Telefon/fax: 0248/223.193

**SE APROBA
PRESEDINTE
DAN CONSTANTIN MANU**

**AVIZAT
SECRETAR JUDEȚ
IONEL VOICA**

RAPORT

privind aprobarea creșterii tarifului de depozitare a deșeurilor municipale solide, mixte (inclusiv a deșeurilor stradale), practicat de către S.C. Girexim Universal S.A., la Centrul de Management Integrat al Deșeurilor Albota - Pitești

Prin Contractul de concesiune nr. 9313/26.07.2013, încheiat între S.C. GIREXIM UNIVERSAL S.A. și CONSILIUL JUDEȚEAN ARGEȘ a fost delegată supravegherea construcției, operării, întreținerii, folosirii și monitorizării postanșidare a instalațiilor pentru depozitarea ecologică a deșeurilor solide din județul Argeș, infrastructura realizată la Centrul de Management Integrat al Deșeurilor Albota Pitești.

Prin adresa nr.469/12.01.2018, S.C. GIREXIM UNIVERSAL S.A. a solicitat modificarea tarifului de depozitare, însoțită de o fișă de fundamentare, această solicitare respectând prevederile art.9.2 din contractul mai sus menționat coroborate cu cele ale art. 8 din Norma metodologică a Ordinului ANRSC 109/2007, de stabilire, ajustare sau modificare a tarifelor pentru activitățile specifice serviciului de salubritate a localităților.

Cresterea tarifului este influentata in mod special de intrarea in operare a facilitatilor construite in etapa a II-a a proiectului „Managementul Integrat al Deseurilor Solide “ si anume:

- darea in folosinta a Celulei nr. 2 de depozitare a deseurilor si exploatarea acesteia;
- preluarea, gestionarea, monitorizarea celor doua statii de transfer de la Curtea de Arges si Costesti, precum si costurile generate de transportul deseurilor de la acestea la Depozitul Albota (conform Contractului de delegare, transferul deseurilor municipale de la statiile de transfer la Depozitul Albota sunt in sarcina operatorului de depozit, iar costurile aferente se regasesc in tariful/tona la Centrul de Management Integrat al Deseurilor) ;
- diferentele de curs valutar aferente platii, de catre operatorul depozitului, a redeventei anuale (alcatuita din prima componenta - cea care are in vedere restituierea imprumutului BERD, care a co-finantat proiectul si din a doua componenta - ce va acoperi fondurile necesare administrarii, monitorizarii si supravegherii obligatiilor asumate de operator), calculate la finele fiecarui an, conform actelor aditionale incheiate intre Consiliul Judetean Arges si operatorul de depozit;

Avand in vedere cele de mai sus, propunem aprobarea cresterii tarifului de depozitare a deseurilor municipale solide, mixte (inclusiv a deseurilor stradale), in forma revizuita si retransmisa de catre S.C. Girexim Universal S.A., respectiv:

- 83,06 lei (fara TVA) – tarif deseuri municipal;
- 50 % (fara TVA, din tariful de baza) – tarif deseuri biodegradabile, deseuri din constructii si pamantoase ;
- 25% (fara TVA, din tariful de baza) – deseuri reciclabile in amestec;
- 0 lei - deseuri reciclabile colectate separat si predate la statia de sortare;

Pentru deseurile municipale provenite din afara ariei administrative a judetului, se adauga 25 de lei la tariful de baza, iar pentru deseurile pamantoase, se adauga 15 lei la tariful de baza.

Aceste sume suplimentare vor fi destinate 100% investitiilor in infrastructura de tratare a Centrului de Management Integrat al Deseurilor Pitesti.

Avand in vedere cele de mai sus, vă rugăm să aprobați supunerea spre analiză și dezbateră în sedinta ordinara a Consiliului Județean Arges din luna februarie 2018 proiectul de hotărâre privind aprobarea cresterii tarifului de depozitare a deseurilor municipale solide, mixte (inclusiv a deseurilor stradale), practicat de catre S.C. Girexim Universal S.A., la Centrul de Management Integrat al Deseurilor Albota – Pitesti.

DIRECTOR EXECUTIV ADI SERVSAL

Gabriel MOICEANU

SEF SERVICIU SMLPGC,

Catalin ȘOVAR

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_34-PROIECT

HOTĂRÂRE

privind aprobarea bugetului de venituri și cheltuieli al Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A. pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 409/05.02.2018 al Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A.;

Având în vedere:

- Ordinul Ministrului Finanțelor Publice nr. 1345/2017 privind aprobarea formatului și structurii bugetului de venituri și cheltuieli, precum și a anexelor de fundamentare a acestuia;
- H.G. nr. 1151/2012 pentru aprobarea Normelor metodologice privind modul de organizare și exercitare a controlului financiar de gestiune;
- Hotărârea Consiliului Județean Argeș nr. 175/20.09.2010 privind înființarea Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A.;
- Hotărârea Consiliului Județean Argeș nr. 322/21.12.2017 privind aprobarea tarifelor practicate de Regia Autonomă de Administrare a Domeniului Public și Privat al Județului Argeș R.A. pe anul 2018;
- Hotărârea Consiliului de Administrație al Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A. nr. 1/29.01.2018;
- Rapoartele comisiilor de specialitate K1, K2 și K5;
- Avizul secretarului județului Argeș.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată,

HOTĂRĂȘTE:

ART.1. Se aprobă bugetul de venituri și cheltuieli al Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A pe anul 2018, conform anexelor 1-5, parte integrantă din prezenta hotărâre.

ART.2. Regia Autonomă de Administrare a Domeniului Public și Privat al Județului Argeș R.A. va duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizională va comunica hotărârea:

- Instituției Prefectului – Județul Argeș;
- Direcției Economice;
- Serviciului Monitorizare Lucrări Publice și Guvernanță Corporativă;
- Regiei Autonome de Administrare a Domeniului Public și Privat al Județului Argeș R.A.

PREȘEDINTE,

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

IONEL VOICA

Data astăzi _____ 2018

Nr. _____

**CONSILIUL JUDEȚEAN ARGEȘ
REGIA DE ADMINISTRARE A DOMENIULUI
PUBLIC ȘI PRIVAT AL JUDEȚULUI ARGEȘ R.A.
Nr. 409/05.02.2018**

**APROB,
PREȘEDINTE
DAN CONSTANTIN MANU**

**VIZAT,
VICEPREȘEDINTE
ION MÎNZÎNĂ**

RAPORT

Înființată prin Hotărârea nr.175/2010 a Consiliului Județean Argeș, Regia de Administrare a Domeniului Public și Privat al Județului Argeș are ca obiect principal de activitate administrarea patrimoniului public și privat al județului Argeș dat în administrare în baza Contractului nr.13794/77/28.10.2010.

Activitatea curentă a Regiei se desfășoară în baza unui buget de venituri și cheltuieli avizat de Consiliul de Administrație și aprobat de Consiliul Județean Argeș.

În cursul anului 2017 activitatea principală a Regiei a fost axată pe prestarea de servicii, în baza tarifelor aprobate prin Hotărârea Consiliului Județean Argeș nr. 145/19.12.2016.

La data de 31.12.2017 veniturile realizate din relațiile contractuale cu diverși beneficiari sunt în sumă de 6336 mii lei.

Muncitorii din cadrul secției de producție a regiei au realizat în anul ce a trecut, lucrări de amenajări, consolidări, reparații – întreținere , în valoare totală de 739 mii lei.

Menționăm că la finele anului 2017 Regia nu a înregistrat datorii la bugetul de stat și bugetul asigurărilor sociale iar rezultatele financiare reflectă realizarea unui profit brut în sumă de 377 mii lei, respectiv 312 mii lei profit net.

În bugetul de venituri și cheltuieli al Regiei, propus pentru anul 2018 la capitolul „*Venituri*” s-a previzionat suma de **9697 mii** lei veniturile din exploatare ,respectiv prestările de servicii având cea mai mare pondere.

La capitolul “Cheltuieli”

Nivelul acestora a fost estimat la pragul de **9611 mii** lei, ponderea acestora fiind deținută de cheltuielile de exploatare .

În structura cheltuielilor de exploatare preponderente sunt cheltuielile ocazionate de plata salariilor și obligațiile aferente acestora în cuantum de 8498 mii lei, urmate de cheltuieli cu bunuri și servicii în sumă de 845 mii lei, cheltuieli cu impozite, taxe și vărsăminte asimilate în valoare de 210 mii lei, alte cheltuieli de exploatare în sumă de 58 mii lei.

Profitul brut estimat a se realiza la finele anului 2018 este în cuantum de 86 mii lei iar cel net de 72 mii lei, rezultat în urma scăderii impozitului pe profit de 14 mii lei.

Proiectul Bugetului de venituri și cheltuieli al regiei pentru anul 2018 a fost elaborat în conformitate cu prevederile Ordinului Ministrului Finanțelor Publice nr. 3145/2017 privind aprobarea formatului și structurii bugetului de venituri și cheltuieli, precum și a anexelor de fundamentare a acestuia.

Precizăm că proiectul Bugetului de venituri și cheltuieli pe anul 2018 a fost supus controlului financiar de gestiune, conform Hotărârii Guvernului nr.1151/2012 pentru aprobarea Normelor metodologice de exercitare a controlului de gestiune și s-a concretizat în raportul nr.408/05.02.2018

Potrivit art.19, litera d, din Regulamentul de organizare și funcționare al Regiei, proiectul bugetului de venituri și cheltuieli pe anul 2018 a fost avizat în ședința consiliului de administrație din data 29/01/2018 prin hotărârea nr.1/29.01.2018.

Față de cele prezentate, vă rugăm a aproba introducerea pe ordinea de zi a ședinței Consiliului Județean Argeș, proiectul de hotărâre privind aprobarea bugetului de venituri și cheltuieli al R.A.D.P.P. Argeș R.A. pe anul 2018.

PREȘEDINTE CONSILIUL DE
ADMINISTRAȚIE AL R.A.D.P.P.ARGES R.A.,
GABRIEL MOICEANU

DIRECTOR GENERAL,
EDUARD DUMITRU CIOCNITU

DIRECTOR ECONOMIC,
CAMELIA ȚULUCA

JUDEȚUL ARGEȘ

CONSILIUL JUDEȚEAN ARGEȘ

Pitești, Piața Vasile Milea Nr. 1, Cod poștal: 110053

Telefon: 0248.210.056 Fax: 0248.220.137

www.cjarges.ro

PUNCTUL_35-PROIECT

HOTĂRÂRE

privind aprobarea bugetului de venituri și cheltuieli al S.C. JUD PAZĂ ȘI ORDINE AG S.R.L., pe anul 2018

Consiliul Județean Argeș;

Analizând Expunerea de motive prezentată de Președintele consiliului județean și Raportul nr. 1921/07.02.2018 al S.C. Jud Pază și Ordine AG S.R.L.;

Având în vedere:

- O.M.F.P. nr. 3145/2017 privind aprobarea formatului și structurii bugetului de venituri și cheltuieli, precum și a anexelor de fundamentare a acestuia;
- O.G. nr. 64/2001 privind repartizarea profitului la societățile naționale, companiile naționale și societățile comerciale cu capital integral sau majoritar de stat, precum și la regiile autonome, actualizată;
- Art. 91, alin. 2, lit. d din Legea nr. 215/2001, republicată și actualizată;
- Rapoartele comisiilor de specialitate K1, K2 și K5 ;
- Avizul secretarului județului.

În temeiul prevederilor art. 97, alin. 1 coroborat cu art. 115, alin. 1, lit. c din Legea nr. 215/2001, republicată și actualizată,

HOTĂRĂȘTE:

ART.1. Se aprobă bugetul de venituri și cheltuieli al S.C. JUD PAZĂ ȘI ORDINE AG S.R.L., pe anul 2018, conform anexelor 1-5, parte integrantă din prezenta hotărâre.

ART.2. S.C. JUD PAZĂ ȘI ORDINE AG S.R.L. și Direcția Economică vor duce la îndeplinire prevederile prezentei hotărâri.

ART.3. Serviciul Legislativ – Transparență Decizionala va comunica hotărârea:

- Instituției Prefectului - județul Argeș;
- S.C. JUD PAZĂ ȘI ORDINE AG S.R.L.
- Direcției Economice.

PREȘEDINTE

CONSTANTIN DAN MANU

**Contrasemnează,
SECRETAR JUDEȚ**

Ionel VOICA

Data astăzi _____ 2018

Nr. _____

CONSILIUL JUDETEAN ARGES
SERVICIUL PUBLIC JUDETEAN
DE PAZA SI ORDINE ARGES
S.C. JUD PAZA SI ORDINE AG S.R.L.
NR.340/07.02.2018

APROBAT,
PRESEDINTE C.J. ARGES
CONSTANTIN DAN MANU

RAPORT
privind aprobarea Bugetului de Venituri si Cheltuieli
pe anul 2018 al SC JUD PAZA SI ORDINE AG SRL

Avand in vedere calitatea noastra de operator economic monitorizat de Ministerul Finantelor Publice, va rugam sa aprobati Bugetul de Venituri si Cheltuieli pe anul 2018 al S.C. JUD PAZA SI ORDINE AG. S.R.L., intocmit in formatul si structura ceruta de OMFP nr. 3145/2017 :

- anexa 1 – Bugetul de Venituri si Cheltuieli;
- anexa 2 – Detalierea indicatorilor economico-financiari prevazuti in Bugetul de Venituri si Cheltuieli si repartizarea pe trimestre;
- anexa 3 – Gradul de realizare al veniturilor;
- anexa 4 - Programul de investitii, dotari si sursele de finantare;
- anexa 5 – Masuri de imbunatatirea a rezultatului brut si reducere a platilor restante.

Alaturat, va inaintam in 3 exemplare, anexele de mai sus impreuna cu nota de fundamentare.

CONDUCATORUL UNITATII,
(ADMINISTRATOR)
Jr. FUNIE CRISTINEL

CONTABIL SEF
Ec. DRAGOS STAVARACHI