

ROMÂNIA
JUDEȚUL BRĂILA

MONITORUL
OFICIAL

ANUL XXVIII NR. 3/2019

**MONITORUL OFICIAL
AL JUDEȚULUI BRĂILA**

ANUL XXVIII (serie nouă) nr. 3/2019

VINERI – 22 MARTIE 2019

SUMAR

I. HOTĂRÂRI ADOPTATE DE CONSILIUL JUDEȚEAN BRĂILA

<p>HOTĂRÂREA NR.10 din 28 februarie 2019 privind: actualizarea Listei cuprinzând categoriile de documente create și/sau gestionate de Consiliul Județean Brăila, care constituie informații de interes public.....9</p>	<p>HOTĂRÂREA NR.17 din 28 februarie 2019 privind: aprobarea Regulamentului de organizare și funcționare al Comisiei Sociale pentru analiza solicitărilor și repartizarea locuințelor construite de Agenția Națională pentru Locuințe în municipiul Brăila, strada Șos. Buzăului nr.15A, destinate închirierii pentru tineri specialiști din domeniul sănătății.....15</p>
<p>HOTĂRÂREA NR.11 din 28 februarie 2019 privind: modificarea organigramei și a statutului de funcții ale aparatului de specialitate al Consiliului Județean Brăila.....9</p>	<p>HOTĂRÂREA NR.18 din 28 februarie 2019 privind: aprobarea documentației Proiect Tehnic revizuit și a indicatorilor tehnico-economici pentru obiectivul de investiție: “Reabilitare racord alimentare apă incendiu de la Gospodăria de apă la distribuitorul din camera pompierului și instalație interioară de incendiu (hidranți, sprinklere, drencere) la Casa de Cultură pentru Tineret Brăila”.....16</p>
<p>HOTĂRÂREA NR.12 din 28 februarie 2019 privind: stabilirea salariilor de bază ale personalului contractual din familia ocupațională «Administrație» din cadrul Școlii Populare de Arte și Meserii «Vespasian Lungu» Brăila.....10</p>	<p>HOTĂRÂREA NR.19 din 28 februarie 2019 privind: modificarea Hotărârii Consiliului Județean Brăila nr. 266/27 octombrie 2017, privind stabilirea unor normative de cheltuieli pentru consumul lunar de carburanți al aparatului propriu și al instituțiilor și serviciilor publice subordonate.....17</p>
<p>HOTĂRÂREA NR.13 din 28 februarie 2019 privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul Filarmonicii «Lyra George Cavadia».....11</p>	<p>HOTĂRÂREA NR.20 din 28 februarie 2019 privind: aprobarea prelungirii termenului de transmitere în folosință gratuită, către Asociația Județeană de Fotbal Brăila, a unui spațiu în suprafață de 23 mp din imobilul Sala Polivalentă “Danubius”, situat în municipiul Brăila, Parcul Monument, str. Kiseleff, pe o perioadă de 2 ani.....18</p>
<p>HOTĂRÂREA NR.14 din 28 februarie 2019 privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul Centrului Județean pentru Conservarea și Promovarea Culturii Tradiționale Brăila.....12</p>	<p>HOTĂRÂREA NR.21 din 28 februarie 2019 privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul</p>
<p>HOTĂRÂREA NR.15 din 28 februarie 2019 privind: stabilirea salariilor de baza ale personalului contractual din familia cupațională «Administrație» din cadrul Bibliotecii Județene «Panait Istrati» Brăila..13</p>	
<p>HOTĂRÂREA NR.16 din 28 februarie 2019 privind: stabilirea salariilor de baza ale funcționarilor publici și personalului contractual din familia ocupațională «Administrație» din cadrul Direcției Județene de Evidență a Persoanelor Brăila.....14</p>	

Muzeului Brăilei «Carol I».....20 HOTĂRÂREA NR.22 din 28 februarie 2019 privind: stabilirea salariilor de bază pentru funcționarii publici și personalul contractual	din cadrul familiei ocupaționale “Administrație” din Direcția Generală de Asistență Socială și Protecția Copilului Brăila.....21
---	--

II. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL ORAȘULUI IANCA

HOTĂRÂREA NR.10 din 28 februarie 2019 privind: aprobarea Actului adițional nr.14/28.02.2019 la Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, având ca obiect punerea la dispoziția Operatorului S.C. Compania de Utilități Publice Dunărea Brăila S.A. de către Delegatarul Unitatea Administrativ Teritorială Orașul Ianca a Bunurilor de Retur aferente Sistemului public de alimentare cu apă și de canalizare, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu.....22	perioada 2015-2024.....25 HOTĂRÂREA NR.13 din 28 februarie 2019 privind: actualizarea Planului de analiză și acoperire a riscurilor pe linia situațiilor de urgență pe teritoriul administrativ al orașului Ianca.....26
HOTĂRÂREA NR.11 din 28 februarie 2019 privind: aprobarea indicatorilor tehnico-economici, actualizați pentru rest lucrări de executat la nivelul anului 2019, pentru obiectivul de investiții «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904, în vederea realizarea unui așezământ cultural în satul Plopu».....23	HOTĂRÂREA NR.14 din 28 februarie 2019 privind: aprobarea Strategiei de dezvoltare a serviciilor sociale la nivelul orașului Ianca pentru perioada 2019-2024 și a Planului local de acțiune privind serviciile sociale acordate în anul 2019.....27
HOTĂRÂREA NR.12 din 28 februarie 2019 privind: aprobarea documentației de valorificare a materialelor lemnoase din pădurile aflate în domeniul public al orașului Ianca, precum și a lucrărilor care trebuie efectuate în anul 2019 potrivit amenajamentului silvic întocmit pentru	HOTĂRÂREA NR.15 din 28 februarie 2019 privind: aprobarea dezlipirii în două loturi a terenului din domeniul privat al orașului administrat de consiliul local, situat în orașul Ianca, str.Școlii nr.2A, înscris în Cartea Funciară nr.75218, precum și atribuirea în folosință gratuită a Lotului 2 Consiliului Județean Brăila în vederea amenajării sediului Serviciului de întreținere a drumurilor județene.....28
	HOTĂRÂREA NR.16 din 28 februarie 2019 privind: aprobarea indicatorilor tehnico-economici, actualizați la nivelul anului 2019, pentru obiectivul nou de investiții «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila», ca urmare a punerii în aplicare a unor noi prevederi legale fiscale.....30

III. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI BĂRĂGANUL

HOTĂRÂREA NR.10 din 28 februarie 2019 privind: modificarea și completarea art.1 din HCL Bărăganul nr. 52/2018, privind stabilirea impozitelor și taxelor locale pe anul 2019...32	actualizat, privind obiectivul de investiții „Modernizare drumuri în comuna Bărăganul, județul Brăila”.....34
HOTĂRÂREA nr.11 din 28 februarie 2019 privind: aprobarea impozitelor și taxelor locale pentru anul 2020.....33	HOTĂRÂREA Nr.13 DIN 28.02.2019 privind: aprobarea devizului general de lucrări actualizat privind obiectivul de investiții "Modernizare drumuri de interes local în comuna Bărăganul, județul Brăila".....35
HOTĂRÂREA Nr.12 DIN 28.02.2019 privind: aprobarea devizului general de lucrări	

IV. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI GALBENU

<p>HOTĂRÂREA NR.10 din 07 februarie 2019 privind: aprobarea fondului de premiere a persoanelor din comuna Galbenu, județul Brăila, care împlinesc vârsta de 100 ani în anul 2019.....36</p>	<p>raza teritoriului administrativ al comunei GALBENU, județul Brăila, pentru anul 2019.....39</p>
<p>HOTĂRÂREA NR.11 din 07 februarie 2019 privind: aprobarea indicatorilor tehnico-economici ai investiției „Amenajare trotuare noi, podețe și șanțuri betonate pe strada Râmnicu Sărat, Sat Sătuc, Comuna Galbenu, Județul Brăila”.....37</p>	<p>HOTĂRÂREA NR.15 din 25 februarie 2019 privind: aprobarea indicatorilor tehnico-economici ai investiției „Extindere Corp C1 și Corp C2 Reconstrucție Magazie Școala Gimnazială Drogu”.....40</p>
<p>HOTĂRÂREA NR.12 din 25 februarie 2019 privind: Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Galbenu, jud. Brăila.....37</p>	<p>HOTĂRÂREA NR.16 din 25 februarie 2019 privind: aprobarea modificării indicatorilor tehnico-economici și aprobarea modificării cofinanțării, necesare realizării obiectivului de investiții „Modernizare drumuri în satele Pantecani și Sătuc din comuna Galbenu, județ Brăila”, în urma Devizului General actualizat.....41</p>
<p>HOTĂRÂREA NR.13 din 25 februarie 2019 privind: aprobarea acordului de principiu al Consiliului Local Galbenu pentru efectuarea Raportului de evaluare și a identificării cadastrale în vederea prelungirii contractului de concesiune nr. 2791/2004, a spațiului în care funcționează cabinetul medical situat la punctul sanitar Galbenu, com. Galbenu, județul Brăila, încheiat între Consiliul Local Galbenu și SC Cabinet dr. Vlad SRL.....38</p>	<p>HOTĂRÂREA NR.17 din 25 februarie 2019 privind: aprobarea modificării indicatorilor tehnico-economici și aprobarea modificării cofinanțării, necesare realizării obiectivului de investiții „Reabilitare drumuri rurale în localitatea Zamfirești, comuna Galbenu, județul Brăila” în urma Devizului General actualizat.....42</p>
<p>HOTĂRÂREA NR.14 din 25 februarie 2019 privind: aprobarea Regulamentul comunal privind organizarea pășunatului precum și exploatarea pajiștilor și a pășunilor de pe</p>	<p>HOTĂRÂREA NR.18 din 25 februarie 2019 privind: stabilirea cotei de benzină pentru vehiculul din dotarea Primăriei comunei Galbenu, județul Brăila.....43</p>

V. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI JIRLĂU

<p>HOTĂRÂREA NR. 9 din 25 februarie 2019 privind: reziliera contractului de concesiune nr. 4398/28.07.2011, încheiat între Consiliul Local Jirlău și dl. Peltea Vasile, ca urmare a cererii concesionarului.....44</p>	<p>Inventarului Bunurilor care aparțin domeniului public al comunei Jirlău, județul Brăila.....45</p>
<p>HOTĂRÂREA NR. 10 din 25 februarie 2019 privind: reziliera contractului de concesiune nr.3283/21.06.2010, încheiat între Consiliul Local Jirlău și dl. Lăcătuș S. Sebastian – Cabinet stomatologic, ca urmare a cererii concesionarului.....44</p>	<p>HOTĂRÂREA NR. 12 din 25 februarie 2019 privind: aprobarea Strategiei locale de dezvoltare a serviciilor sociale pentru perioada 2019 - 2023 la nivelul U.A.T. Comuna Jirlău, județul Brăila.....48</p>
<p>HOTĂRÂREA NR. 11 din 25 februarie 2019 privind: modificarea și completarea</p>	<p>HOTĂRÂREA NR. 13 din 25 februarie 2019 privind: aprobarea actualizării indicatorilor tehnico-economici ai obiectivului de investiții „Modernizare drumuri în comuna Jirlău, județ Brăila – conform O.U.G. nr.114/2018”.....49</p>

VI. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI ROMANU

<p>HOTĂRÂREA NR.10 din 31 ianuarie 2019 privind: stabilirea coeficienților pentru salariile de bază al funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului comunei Romanu, județul Brăila.....51</p> <p>HOTĂRÂREA NR.11 din 31 ianuarie 2019 privind: Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Romanu, jud. Brăila.....52</p> <p>HOTĂRÂREA NR.13 din 27 februarie 2019 privind: aprobarea rețelei școlare a unităților de învățământ preuniversitar de stat de pe raza comunei Romanu, județul Brăila pentru anul școlar 2019-2020.....62</p> <p>HOTĂRÂREA NR.14 din 27 februarie 2019 privind: aprobarea închirierii pajiștilor prin atribuire directă, aflate în proprietatea privată a comunei Romanu și a modelului cadru al Contractului de închiriere.....63</p>	<p>HOTĂRÂREA NR.15 din 27 februarie 2019 privind: aprobarea Planului de Analiză și Acoperire al Riscurilor comunei Romanu, județul Brăila.....64</p> <p>HOTĂRÂREA NR.16 din 27 februarie 2019 privind: actualizarea Organigramei și a Regulamentului de organizare și funcționare al SVSU Romanu.....65</p> <p>HOTĂRÂREA NR.17 din 27 februarie 2019 privind: radierea debitelor reprezentând amenzi contravenționale, contravenienți persoane fizice, înlocuite cu ore de muncă neremunerată în folosul comunității prin hotărâri judecătorești și executate de către persoanele fizice contraveniente.....66</p> <p>HOTĂRÂREA NR.18 din 27 februarie 2019 privind: aprobarea indicatorilor tehnico-economici actualizați pentru proiectul “Modernizare străzi în comuna Romanu”, județul Brăila și cofinanțării de la bugetul local.....67</p>
--	--

VII. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI TRAIAN

<p>HOTĂRÂREA NR.10 din 28 februarie 2019 privind: aprobarea Strategiei de Dezvoltare locală a comunei Traian, județul Brăila 2014-2020.....68</p> <p>HOTĂRÂREA NR.11 din 28 februarie 2019</p>	<p>privind: aprobarea închirierii prin încredințare directă a pașunii aflată în domeniul privat al comunei Traian, județul Brăila crescătorilor de animale.....69</p>
--	---

VIII. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI ZĂVOAIA

<p>HOTĂRÂREA NR.1 din 18 ianuarie 2019 privind: alegerea președintelui de ședință a Consiliului Local Zăvoaia pe o perioadă de 3 luni, începând cu luna Ianuarie 2019.....71</p> <p>HOTĂRÂREA NR.2 din 18 ianuarie 2019 privind: aprobarea acoperirii temporare a unui împrumut din excedentul anului precedent, pentru acoperirea temporară a golului de casă în sumă de 100.000 lei.....71</p> <p>HOTĂRÂREA NR.3 din 29 ianuarie 2019 privind: aprobarea Planului de acțiuni sau lucrări de interes local care se vor lua în calcul în anul 2019, la acordarea ajutorului social prevăzut de Legea 416/2001, privind venitul minim garantat, cu modificările și completările ulterioare.....72</p>	<p>HOTĂRÂREA NR.4 din 29 ianuarie 2019 privind: aprobarea rețelei școlare pentru anul școlar 2019-2020, la nivelul UAT. Comuna Zăvoaia, județul Brăila.....73</p> <p>HOTĂRÂREA NR.5 din 29 ianuarie 2019 privind: aprobarea Planului de analiză și acoperire a riscurilor al comunei Zăvoaia, județul Brăila, pentru anul 2019.....74</p> <p>HOTĂRÂREA NR.6 din 29 ianuarie 2019 privind: aprobarea Actului Constitutiv și Statutului Asociației de dezvoltare intercomunitară de utilitate publică „BRĂILA GAZ”.....75</p> <p>HOTĂRÂREA NR.7 din 29 ianuarie 2019 privind: stabilirea începând cu luna ianuarie 2019 a coeficienților de ierarhizare pentru</p>
---	--

salariile de bază aferente funcțiilor publice și funcțiilor contractuale, care fac parte din familia ocupațională "Administrație", din cadrul aparatului de specialitate al primarului comunei Zăvoaia.....76	privind stabilirea indemnizației maxime lunare de care beneficiază consilierii locali, membrii ai Consiliului Local Zăvoaia, pentru perioada 1 iulie 2017- 31 Decembrie 2021".....77
HOTĂRÂREA NR.8 din 29 ianuarie 2019	HOTĂRÂREA NR.9 din 29 ianuarie 2019
privind: modificarea art. 1 din „HCL 28/2017,	privind: îndreptarea erorii materiale menționată la art. 1 din HCL.30/2018.....78

IX. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI ȘUȚEȘTI

HOTĂRÂREA NR.13 din 07 februarie 2019	serviciilor sociale la nivelul comunei Șuțești, județul Brăila pentru perioada 2019-2025...84
privind: modificarea statului de funcții al aparatului de specialitate al primarului comunei Șuțești, județul Brăila, în sensul transformării funcțiilor contractuale de guard în muncitor necalificat.....80	HOTĂRÂREA NR.19 din 25 februarie 2019
HOTĂRÂREA NR.14 din 07 februarie 2019	privind: aprobarea Planului anual de acțiune privind serviciile sociale acordate la nivelul comunei Șuțești, județul Brăila pentru anul 2019.....86
privind: prelungirea contractului individual de muncă al domnului Cornea Titi, mediator școlar în cadrul "Centrului Comunitar Educațional" Șuțești.....81	HOTĂRÂREA NR.20 din 25 februarie 2019
HOTĂRÂREA NR.15 din 07 februarie 2019	privind: aprobarea schimbării denumirii "Școala Gimnazială Șuțești" în "Școala Gimnazială Costache Grigore Șutu" – Șuțești.....87
privind: achiziționarea unor servicii juridice pentru apărarea intereselor comunei Șuțești în vederea soluționării litigiilor aflate pe rolul instanțelor judecătorești în perioada 01.01.2019-31.12.2019.....82	HOTĂRÂREA NR.21 din 25 februarie 2019
HOTĂRÂREA NR.16 din 07 februarie 2019	privind: prezentarea Planului de progres privind implementarea măsurilor de incluziune a romilor la nivelul comunei Șuțești – Brăila în perioada ianuarie – decembrie 2018 și aprobarea Planului local de acțiune pentru aplicarea strategiei de îmbunătățire a situației romilor pe anul 2019, la nivelul comunei Șuțești, județul Brăila.....88
privind: solicitarea către Guvernul României de emiteră a unei hotărâri pentru transmiterea cu caracter temporar a sectoarelor de drum situate pe DN 22 din domeniul public al statului în domeniul public al UAT Șuțești, județul Brăila în vederea derulării lucrărilor la obiectivul de investiții "AMENAJARE ȘANȚURI ȘI TROTUARE PIETONALE ÎN COMUNA ȘUȚEȘTI, JUDEȚUL BRĂILA".....83	HOTĂRÂREA NR.22 din 25 februarie 2019
HOTĂRÂREA NR.18 din 25 februarie 2019	privind: aprobarea prelungirii contractului de închiriere al doamnei Cîrlan Elena.....89
privind: aprobarea Strategiei de dezvoltare a	HOTĂRÂREA NR.23 din 25 februarie 2019
	privind: respingerea Proiectului de hotărâre cu privire la constatarea încetării de drept a mandatului de consilier local al d-lui Dobre Costică.....90

X. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI MOVILA MIREȘII

HOTĂRÂREA NR.13 din 26 februarie 2019	„MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”, ca urmare a intrării în vigoare a prevederilor OUG 114/2018 începând cu 01.01.2019.....92
privind: alegerea președintelui de ședință.....92	HOTĂRÂREA NR.15 din 26 februarie 2019
HOTĂRÂREA NR.14 din 26 februarie 2019	privind: aprobarea indicatorilor tehnico-economici actualizați precum și aprobarea actualizării cofinanțării investiției:

economici actualizați privind investiția: „AMENEJARE ȘI DOTARE EXTERIOARE GRADINIȚA CU PROGRAM NORMAL MOVILA MIREȘII, COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”.....94	domestică.....98
HOTĂRÂREA NR.16 din 26 februarie 2019	HOTĂRÂREA NR.19 din 26 februarie 2019
privind: aprobarea achiziționării unor servicii de reprezentare, consultanță și asistență juridică pentru anul 2019.....96	privind: constituirea Grupului de Lucru Local și aprobarea Planului local de măsuri pentru implementarea Strategiei de incluziune a cetățenilor aparținând minorității rome pentru anul 2019.....99
HOTĂRÂREA NR. 17 din 26 februarie 2019	HOTĂRÂREA NR.20 din 26 februarie 2019
privind: aprobarea vânzării prin negociere directă a bunului imobil (terenului intravilan) în suprafață de 431 mp aflat în proprietatea privată a comunei Movila Miresii, județul Brăila, amplasat în sat Țepeș Vodă, str. Gării, nr. 370, com. Movila Miresii, jud. Brăila.....97	privind: stabilirea situațiilor deosebite pentru care se pot acorda ajutoare de urgență...103
HOTĂRÂREA NR.18 din 26 februarie 2019	HOTĂRÂREA NR.21 din 26 februarie 2019
privind: constituirea Echipei mobile de intervenție în cazurile de violență	privind: aprobarea Planului de analiză și acoperire a riscurilor la nivelul comunei Movila Miresii pentru anul 2019.....105
	HOTĂRÂREA NR.22 din 26 februarie 2019
	privind: aprobarea Planului de pregătire domeniul situațiilor de urgență în anul 2019.....106

XI. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI BORDEI VERDE

HOTĂRÂREA NR.1 din 28 ianuarie 2019	Legii nr.15/2003.....111
privind: alegerea președintelui de ședință pentru o perioadă de 3 luni.....107	HOTĂRÂREA NR.6 din 28 ianuarie 2019
HOTĂRÂREA NR.2 din 28 ianuarie 2019	privind: aprobarea Planului de acțiuni sau de lucrări de interes local ce vor fi executate de beneficiarii de venit minim garantat în anul 2019.....112
privind: aprobarea asocierii în vederea înființării Asociației de Dezvoltare Intercomunitară de Utilitate Publică, a Actului constitutiv și Statutului Asociației de Dezvoltare Intercomunitară de Utilitate Publică “BRĂILA GAZ”.....107	HOTĂRÂREA NR.7 din 28 ianuarie 2019
HOTĂRÂREA NR.3 din 28 ianuarie 2019	privind: aprobarea Programului de măsuri edilitar gospodărești pentru anul 2019 la nivelul comunei Bordei Verde.....112
privind: actualizarea Planului de Analiză și Acoperire a Riscurilor al comunei Bordei Verde, județul Brăila.....109	HOTĂRÂREA NR.8 din 28 ianuarie 2019
HOTĂRÂREA NR.4 din 28 ianuarie 2019	privind: stabilirea și aprobarea grilei salariilor brute de bază pentru funcțiile de execuție aferente funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului și din serviciile publice din subordine, precum și a indemnizației de ședință a consilierilor locali, începând cu luna ianuarie 2019.....113
pentru: aprobarea Regulamentului privind închirierea/constituirea dreptului de suprafață, cu titlu oneros, pentru imobilele din domeniul privat al comunei Bordei Verde, județul Brăila.....110	HOTĂRÂREA NR.9 din 28 ianuarie 2019
HOTĂRÂREA NR.5 din 28 ianuarie 2019	privind: aprobarea rețelei școlare de învățământ pentru anul școlar 2019-2020, la nivelul comunei Bordei Verde.....115
privind: modificarea și completarea titlaturii și a prevederilor art.1 a HCL nr.70 din 26.11.2018 privind atribuirea în folosință gratuită, pe termen limitat a unui teren în suprafață de 1000 mp situat în localitatea Bordei Verde, T47, P39, lot 39, numitului MOISOIU DUMITRU, în scopul construirii unei locuințe proprietate personală, în baza	HOTĂRÂREA NR.10 din 28 ianuarie 2019
	privind: indexarea cu rata inflației decembrie 2018 față de decembrie 2017, a nivelului suprafețiilor redevențelor, concesiunilor și chiriilor din contractele ce vizează bunuri aparținând comunei Bordei Verde, județul

Brăila.....116	garantat.....120
HOTĂRÂREA NR.11 din 28 februarie 2019 privind: validarea Dispoziției nr. 1/09.01.2019 a Primarului com. Bordei Verde, jud. Brăila privind acoperirea definitivă a deficitului secțiunii de dezvoltare a bugetului local pentru anul 2018, din excedentul anilor precedenți ai bugetului local.....117	HOTĂRÂREA NR.14 din 28 februarie 2019 privind: propunerea calificativului la evaluarea performanțelor profesionale pentru secretarul comunei Bordei Verde pentru anul 2018...121
HOTĂRÂREA NR.12 din 28 februarie 2019 privind: aprobarea Strategiei de dezvoltare a serviciilor sociale pentru perioada 2019 – 2023, a Planului Local de acțiune în domeniul serviciilor sociale, precum și Procedura de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți la nivelul Comunei Bordei Verde.....118	HOTĂRÂREA NR.15 din 28 februarie 2019 privind: aprobarea indicatorilor tehnico - economici actualizați precum și aprobarea actualizării cofinanțării investiției „Modernizare străzi În Localitățile Bordei Verde, Lișcoteanca și Constantin Gabrielescu în cadrul Comunei Bordei Verde, Județul Brăila” ca urmare aplicării prevederilor O.U.G. 114/2018 și instrucțiunii 2 A.N.A.P.....122
HOTĂRÂREA NR.13 din 28 februarie 2019 privind: stabilirea situațiilor deosebite care motivează acordarea ajutoarelor de urgență, altele decât cele stabilite de art. 28 alin. 2 din Legea 416/2001 privind venitul minim	HOTĂRÂREA NR.16 din 28 februarie 2019 privind: actualizarea devizului general și a indicatorilor tehnico - economici, pentru obiectivul de investiție „Înființare și dotare Cabinete Medicale în satele Lișcoteanca și Constantin Gabrielescu, comuna Bordei Verde, județul Brăila”, ca urmare aplicării OUG. 114/2018 și instrucțiunii 2 ANAP.....123

XII. HOTĂRÂRI ADOPTATE DE CONSILIULUI LOCAL AL COMUNEI BERTEȘTII DE JOS

HOTĂRÂREA NR.12 din 28 februarie 2019 privind: aprobarea Planului de Analiză și Acoperire a Riscurilor (PAAR) pentru comuna Berteștii de Jos, județul Brăila în anul 2019.....126	la nivelul comunei Berteștii de Jos, județul Brăila.....127
HOTĂRÂREA NR.13 din 28 februarie 2019 privind: aprobarea regulilor și măsurilor specifice de apărare împotriva incendiilor corelate cu nivelul și natura riscurilor locale ale comunei Berteștii de Jos.....126	HOTĂRÂREA NR.15 din 28 februarie 2019 privind: aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUMURI RURALE ÎN COMUNA BERTEȘTII DE JOS, JUDEȚUL BRĂILA”.....128
HOTĂRÂREA NR.14 din 28 februarie 2019 privind: aprobarea Strategiei de dezvoltare a serviciilor sociale pentru perioada 2019-2023	HOTĂRÂREA NR.16 din 28 februarie 2019 privind: aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUM COMUNAL DC 15 ÎNTRE DJ 212 ȘI LIMITA UAT STÂNCUȚA”.....129

ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN

HOTĂRÂREA NR.10
din 28 februarie 2019

privind: actualizarea Listei cuprinzând categoriile de documente create și/sau gestionate de Consiliul Județean Brăila, care constituie informații de interes public

Consiliul Județean Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;
Având în vedere expunerea de motive a președintelui Consiliului Județean Brăila și Raportul Direcției administrație publică, contencios inregistrat cu nr.3327/19.02.2019;

Văzând raportul de avizare al Comisiei pentru administrație publică locală, juridică, relații publice și relații internaționale;

În conformitate cu prevederile Legii nr. 544/2001 privind liberul acces la informațiile de interes public, cu modificările și completările ulterioare, și ale Hotărârii Guvernului României nr. 123/2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 544/2001;

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

HOTĂRĂȘTE:

Art.1 Se actualizează Lista cuprinzând categoriile de documente create și/sau gestionate de Consiliul Județean Brăila, care constituie informații de interes public, pentru anul 2019, potrivit anexei, parte integrantă a prezentei hotărâri.

Art.2 La data intrării în vigoare a prezentei hotărâri își încetează aplicabilitatea Hotărârea Consiliului Județean Brăila nr. 84/24.04.2017.

Art.3 Prin grija Compartimentului cancelarie și arhiva din cadrul Direcției administrație publică, contencios, prezenta hotărâre se comunică celor interesați și se aduce la cunoștință publică prin afișare și prin publicare pe site-ul Consiliului Județean Brăila și în Monitorul Oficial al Județului Brăila.

Hotararea a fost adoptata cu unanimitate de voturi.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,
FRANCISK-IULIAN CHIRIAC

CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU

ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN

HOTĂRÂREA NR.11
din 28 februarie 2019

privind: modificarea organigramei și a statului de funcții ale aparatului de specialitate al Consiliului Județean Brăila

Consiliul Județean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Județean Braila si raportul Biroului Resurse umane, salarizare la proiectul de hotarare privind modificarea organigramei si a statului de functii ale aparatului de specialitate al Consiliului Județean Braila;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice, integrare si relatii internationale;

Pe baza Legii serviciilor publice de transport persoane in unitatile administrativ-teritoriale nr.92/2007, cu modificarile si completarile ulterioare aduse de Legea nr.328/21.12.2018 si a referatului Directiei Tehnice si Lucrari Publice nr.940/16.01.2019;

Avand in vedere prevederile Legii nr.188/1999 privind Statutul functionarilor publici, republicata, cu modificarile si completarile ulterioare;

In temeiul prevederilor art.91 alin.1 lit. "a" si alin.2 lit."c" din Legea administratiei publice locale nr.215/2001, republicata;

HOTĂRĂȘTE:

Art.1 Se aproba organigrama aparatului de specialitate al Consiliului Județean Braila, conform anexei nr.1 care face parte integranta din prezenta hotarare.

Art.2 Se aproba statul de functii al aparatului de specialitate al Consiliului Județean Braila, conform anexei nr.2 care face parte integranta din prezenta hotarare.

Art.3 Incepand cu data prezentei, orice dispozitie contrara isi inceteaza aplicabilitatea.

Art.4 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza directiile de specialitate, serviciile, birourile si compartimentele din aparatul de specialitate al Consiliului Județean Braila.

Art.5 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie Publica, Contencios, prezenta hotarare va fi adusa la cunostinta celor interesati.

Hotararea a fost adoptata cu 27 de voturi "Pentru". S-a abtinut de la vot domnul consilier județean Iordache Stefan Catalin.

Anexele pot fi consultate la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRĂȘTE NR.12
din 28 februarie 2019**

privind: stabilirea salariilor de baza ale personalului contractual din familia ocupatională «Administrație» din cadrul Școlii Populare de Arte și Meserii «Vespasian Lungu» Brăila

Consiliul Județean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, precum si avizul reprezentantilor salariatilor din cadrul Scolii Populare de Arte si Meserii "Vespasian Lungu" Braila;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Scolii Populare de Arte si Meserii "Vespasian Lungu" Braila nr.128/29.01.2019;

Avand in vedere Raportul Directiei Administratie publica, contencios, Raportul Directiei Administrare patrimoniu si evidenta bugetara si Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Scolii Populare de Arte si Meserii "Vespasian Lungu" Braila;

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Scolii Populare de Arte si Meserii "Vespasian Lungu" Braila, conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.313/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Scoala Popularea de Arte si Meserii "Vespasian Lungu" Braila.

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatoorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.13
din 28 februarie 2019**

privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul Filarmonicii «Lyra George Cavadia»

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, precum si avizul reprezentantilor salariatilor din cadrul Filarmonicii Lyra «George Cavadia»;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Filarmonicii Lyra «George Cavadia » nr.132/29.01.2019;

Avand in vedere Raportul Directiei Administratie publica, contencios, Raportul Directiei Administrare patrimoniu si evidenta bugetara si Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Filarmonicii Lyra « George Cavadia »;

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Filarmonicii Lyra « George Cavadia », conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.315/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Filarmonica Lyra « George Cavadia » .

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.14
din 28 februarie 2019**

privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul Centrului Județean pentru Conservarea și Promovarea Culturii Tradiționale Brăila

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, precum si avizul reprezentantilor salariatilor din cadrul Centrului Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Centrului Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila nr.149/29.01.2019;

Avand in vedere Raportul Directiei Administratie publica, contencios, Raportul Directiei Administrare patrimoniu si evidenta bugetara si Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Centrului Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila;

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Centrului Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila, conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.316/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Centrul Judetean pentru Conservarea si Promovarea Culturii Traditionale Braila.

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatoorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.15
din 28 februarie 2019**

privind: stabilirea salariilor de baza ale personalului contractual din familia cupațională «Administrație» din cadrul Bibliotecii Județene «Panait Istrati» Brăila

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, precum si avizul reprezentantilor salariatilor din cadrul Bibliotecii Judetene "Panait Istrati" Braila;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Bibliotecii Judetene "Panait Istrati" Braila nr.284/29.01.2019;

Avand in vedere Raportul Directiei Administratie publica, contencios, Raportul Directiei Administrare patrimoniu si evidenta bugetara si Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Bibliotecii Judetene "Panait Istrati" Braila;

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Bibliotecii Judetene "Panait Istrati" Braila, conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.317/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Biblioteca Judeteana "Panait Istrati" Braila.

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatoorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.16
din 28 februarie 2019**

privind: stabilirea salariilor de baza ale funcționarilor publici și personalului contractual din familia ocupațională «Administrație» din cadrul Direcției Județene de Evidență a Persoanelor Brăila

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, avizul Comisiei paritare, precum si avizul reprezentantilor personalului contractual;

Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Directiei Judetene de Evidenta a Persoanelor Braila nr.13212/29.01.2019;

Avand in vedere Raportul Directiei Administratie publica, contencios, Raportul Directiei Administrare patrimoniu si evidenta bugetara si Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Directiei Judetene de Evidenta a Persoanelor Braila;

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale functionarilor publici si personalului contractual din familia ocupationala « Administratie » din cadrul Directiei Judetene de Evidenta a Persoanelor Braila, conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.311/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Directia Judeteana de Evidenta a Persoanelor Braila .

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.17
din 28 februarie 2019**

privind: aprobarea Regulamentului de organizare și funcționare al Comisiei Sociale pentru analiza solicitărilor și repartizarea locuințelor construite de Agenția Națională pentru Locuințe în municipiul Brăila, strada Șos. Buzăului nr.15A, destinate inchirierii pentru tineri specialiști din domeniul sănătății

Consiliul Judetean Braila, intrunit in sedinta ordinara din data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, Raportul Directiei Administrare Patrimoniu si Evidenta Bugetara, inregistrat cu nr. 2677/11.02.2019;

Vazand rapoartele de avizare ale Comisiei de buget-finante, administrarea domeniului public si privat al judetului, Comisiei pentru sanatate si protectie sociala si Comisiei pentru administratie publica locala, juridica, relatii publice si internationale;

Luand in considerare Hotararea Consiliului Judetean Braila nr.5/30.01.2019 privind aprobarea criteriilor pentru stabilirea ordinii de prioritate in solutionarea cererilor si in repartizarea locuintelor construite de Agentia Nationala pentru Locuinte, destinate inchirierii pentru tineri specialisti din domeniul sanatatii;

In conformitate cu prevederile Legii nr.152/1998 privind infiintarea Agentiei Nationale pentru Locuinte, republicata, cu modificarile si completarile ulterioare, a Hotararii Guvernului Romaniei nr. 962/2001 privind aprobarea Normelor metodologice pentru punerea in aplicare a prevederilor Legii nr.152/1998 privind infiintarea Agentiei Nationale pentru Locuinte, republicata, cu modificarile si completarile ulterioare;

In temeiul prevederilor art.97 alin.1 si art.115 alin.1 lit. (c) din Legea nr.215/2001 privind administratia publica locala, republicata, cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba Regulamentul de organizare si functionare al Comisiei Sociale pentru analiza solicitarilor si repartizarea locuintelor construite de Agentia Nationala pentru Locuinte in municipiul Braila, strada Sos Buzaului nr.15A, destinate inchirierii pentru tineri specialisti din domeniul sanatatii, conform Anexei, parte integranta din prezenta hotarare.

Art.2 Cu ducerea la indeplinire a prezentei hotarari se insarcineaza Directia Administrare Patrimoniu si Evidenta Bugetara din cadrul Consiliului Judetean Braila.

Art.3 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie Publica, Contencios prezenta hotarare va fi comunicata Directiei Administrare Patrimoniu si Evidenta Bugetara din cadrul Consiliului Judetean Braila.

Hotararea a fost adoptata cu unanimitate de voturi.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRĂȘTE NR.18
din 28 februarie 2019**

privind: aprobarea documentației Proiect Tehnic revizuit și a indicatorilor tehnico-economici pentru obiectivul de investiție: “Reabilitare racord alimentare apă incendiu de la Gospodăria de apă la distribuitorul din camera pompierului și instalație interioară de incendiu (hidranți, sprinklere, drencere) la Casa de Cultură pentru Tineret Brăila”

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a presedintelui Consiliului Judetean Braila si raportul Directiei Tehnice si Lucrari Publice, inregistrat sub nr.3203/18.09.2019;

Vazand rapoartele de avizare ale Comisiei de organizare si dezvoltare urbanistica, realizarea lucrarilor publice, protectia mediului inconjurator, agricultura, turism, transport si Comisiei de buget – finante, administrarea domeniului public si privat al judetului;

In baza prevederilor HG nr. 907/2016, art.7, alin.(4), pct.(6). si art.10.alin(4), care impun actualizarea devizului general al investitiei;

In baza prevederile art. 71 din Ordonanta de Urgenta nr. 114/2018 din 28 decembrie 2018, privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;

In temeiul prevederilor art. 97 alin. 1 si art. 115 alin. 1 lit. "c" din Legea administratiei publice locale nr. 215/2001, republicata, cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba documentatia Proiect Tehnic revizuit pentru obiectivului de investitie "Reabilitare racord alimentare apa incendiu de la Gospodaria de apa la distribuitorul din camera pompierului si instalatie interioara de incendiu (hidranti, sprinklere, drencere) la Casa de Cultura pentru Tineret Braila", conform anexei nr.1, parte integranta din prezenta hotarare.

Art.2 Se aproba indicatorii tehnico-economici rezultati din proiectul tehnic revizuit al investitiei "Reabilitare racord alimentare apa incendiu de la Gospodaria de apa la distribuitorul din camera pompierului si instalatie interioara de incendiu (hidranti, sprinklere, drencere) la Casa de Cultura pentru Tineret Braila", conform anexei nr.2, parte integranta din prezenta hotarare.

Art.3 Prevederile Hotararii Consiliului Judetean Braila nr.188/26.09.2018 isi inceteaza aplicabilitatea.

Art.4 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Directia Tehnica si Lucrari Publice.

Art.5 Prezenta hotarare va fi adusa la cunostinta celor interesati, prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie Publica, Contencios.

Hotararea a fost adoptata cu unanimitate de voturi.

Anexele pot fi consultate la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.19
din 28 februarie 2019**

privind: modificarea Hotărârii Consiliului Județean Brăila nr. 266/27 octombrie 2017, privind stabilirea unor normative de cheltuieli pentru consumul lunar de carburanți al aparatului propriu și al instituțiilor și serviciilor publice subordonate

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, Raportul Directiei Administrare Patrimoniu si Evidenta Bugetara nr. 3151/15.02.2019 si adresele Spitalului de Pneumoftiziologie nr. 320/04.02.2019, inregistrata la Consiliul Judetean Braila sub nr. 2248/06.02.2019 si nr. 484/15.02.2019, inregistrata la Consiliul Judetean Braila sub nr. 3143/15.02.2019;

Vazand rapoartele de avizare ale Comisiei de buget-finante, administrarea domeniului public si privat si Comisiei pentru administratie publica locala, juridica, relatii publice, integrare si relatii internationale;

In conformitate cu prevederile art.5, alin.(1) din Ordonanta Guvernului nr. 80/2001, privind stabilirea unor normative de cheltuieli pentru autoritatile administratiei publice si institutiile publice, cu modificarile si completarile ulterioare;

In baza prevederilor art.91, alin.(1) din Legea administratiei publice locale nr. 215/2001, republicata;

In temeiul prevederilor art. 97, alin. (1), coroborate cu art.115, alin.(1), lit.,,c” din Legea 215/2001, a administratiei publice locale, republicata, cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.I Se modifica Anexa nr. 6 a Hotararii Consiliului Judetean Braila nr. 266/27 octombrie 2017, privind stabilirea unor normative de cheltuieli pentru consumul lunar de carburanti al aparatului propriu si al institutiilor si serviciilor publice subordonate, conform anexei parte integranta din prezenta hotarare.

Art.II Celelalte prevederi ale Hotararii Consiliului Judetean Braila nr. 266/27 octombrie 2017, raman neschimbate.

Art.III Cu ducerea la indeplinire a prezentei hotarari se imputerniceste Directia Administrare Patrimoniu si Evidenta Bugetara.

Art.IV Prezenta hotarare va fi comunicata celor interesati prin grija Compartimentului cancelarie si arhiva din cadrul Directiei administratie publica, contencios.

Hotararea a fost adoptata cu unanimitate de voturi.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

**PREȘEDINTE,
FRANCISK-IULIAN CHIRIAC**

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

**ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN**

**HOTĂRÂREA NR.20
din 28 februarie 2019**

privind: aprobarea prelungirii termenului de transmitere în folosință gratuită, către Asociația Județeană de Fotbal Brăila, a unui spațiu în suprafață de 23 mp din imobilul Sala Polivalentă “Danubius”, situat în municipiul Brăila, Parcul Monument, str. Kiseleff, pe o perioadă de 2 ani

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, Raportul Directiei Administrare Patrimoniu si Evidenta Bugetara inregistrat la nr. 2368/06.02.2019 si adresa Asociatiei

Judetene de Fotbal Braila inregistrata la Consiliul Judetean Braila la nr.1909/31.01.2019;

Vazand rapoartele de avizare ale Comisiei de buget-finante, administrarea domeniului public si privat al judetului si Comisiei pentru administratie publica locala, juridica, relatii publice, integrare si relatii internationale;

Vazand prevederile art.35 din Legea educatiei fizice si sportului nr.69/2000;

In conformitate cu prevederile art.124 din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare;

In temeiul art. 91 alin.(1) lit "c" , art. 97 alin.(1) si art. 115 alin. 1 lit. "c" din Legea administratiei publice locale, nr.215/2001, republicata, cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba prelungirea termenului de transmitere in folosinta gratuita, catre Asociatia Judeteana de Fotbal Braila, a unui spatiu in suprafata de 23 mp din imobilul Sala Polivalenta "Danubius", situat in municipiul Braila, Parcul Monument, str. Kiseleff, pe o perioada de 2 ani, pana la data de 28.02.2021;

Art.2 Spatiul mentionat la art.1, identificat in Anexa nr.1 si Anexa nr.2, parti integrante ale prezentei hotarari, va fi utilizat pentru desfasurarea activitatilor de organizare a activitatii fotbalistice la nivelul judetului Braila, in baza legilor si regulamentelor in vigoare, fiind interzisa schimbarea destinatiei acestuia precum si asocierea cu persoane fizice sau juridice pentru desfasurarea altor activitati;

Art.3 Cheltuielile de functionare, respectiv contravaloarea prestatilor de servicii (energie electrica, termica, apa-canal, gaze, etc.) si reparatiile de orice fel care nu sunt in sarcina proprietarului vor fi suportate de catre Asociatia Judeteana de Fotbal Braila;

Art.4 Asociatiei Judetene de Fotbal Braila ii revine in mod expres raspunderea in ce priveste apararea impotriva incendiilor, conform art. 9 din Legea nr.307/2006, actualizata, privind apararea impotriva incendiilor;

Art.5 Cu ducerea la indeplinire a prezentei hotarari se insarcineaza Directia Administrare Patrimoniu si Evidenta Bugetara din cadrul Consiliului Judetean Braila precum si Asociatia Judeteana de Fotbal Braila;

Art.6 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie Publica, Contencios prezenta hotarare va fi comunicata Directiei Administrare Patrimoniu si Evidenta Bugetara si Asociatiei Judetene de Fotbal Braila.

Hotararea a fost adoptata cu 27 de voturi "Pentru". A votat impotriva domnul consilier judetean Iordache Stefan Catalin.

Anexele pot fi consultate la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,
FRANCISK-IULIAN CHIRIAC

CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU

ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN

HOTĂRÂREA NR.21
din 28 februarie 2019

privind: stabilirea salariilor de baza ale personalului contractual din familia ocupațională «Administrație» din cadrul Muzeului Brăilei «Carol I»

Consiliul Judetean Braila, intrunit in sedinta ordinara la data de 28 februarie 2019;

Avand in vedere Expunerea de motive a Presedintelui Consiliului Judetean Braila, precum si avizul reprezentantilor salariatilor din cadrul Sindicatului Muzeului Brailei "Carol I"; Vazand avizul Comisiei pentru administratie publica locala, juridica, relatii publice si relatii internationale, precum si adresa Muzeului Brailei "Carol I" nr.256/25.02.2019;

Avand in vedere Raportul Biroului resurse umane, salarizare la proiectul de hotarare privind stabilirea salariilor de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Muzeului Brailei "Carol I";

Pe baza prevederilor art.11 alin.1 din Legea-cadru nr.153/2017 privind salarizarea personalului platit din fonduri publice, precum si prevederile H.G nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;

In temeiul prevederilor art.91 alin.1 lit."a" si alin.2 lit."c", ale art.97 alin.1 si art.115 alin.1 lit."c" din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se stabilesc salariile de baza ale personalului contractual din familia ocupationala « Administratie » din cadrul Muzeului Brailei "Carol I", conform anexei parte integranta din prezenta hotarare.

Art.2 Hotararea Consiliului Judetean Braila nr.314/28.12.2017 isi inceteaza aplicabilitatea.

Art.3 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza Muzeul Brailei "Carol I".

Art.4 Prin grija Compartimentului cancelarie si arhiva din cadrul Directiei Administratie publica, contencios, prezenta hotarare va fi comunicata celor interesati.

Hotararea a fost adoptata cu 19 voturi "pentru". S-au abtinut de la vot urmatoorii domni consilieri judeteni : Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin si Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,

FRANCISK-IULIAN CHIRIAC

**CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU**

ROMÂNIA
JUDEȚUL BRĂILA
CONSILIUL JUDEȚEAN

HOTĂRÂREA NR.22
din 28 februarie 2019

privind: stabilirea salariilor de bază pentru funcționarii publici și personalul contractual din cadrul familiei ocupaționale “Administrație” din Direcția Generală de Asistență Socială și Protecția Copilului Brăila

Consiliul Județean Braila, intrunit în ședința ordinară la data de 28 februarie 2019;

Având în vedere Expunerea de motive a Președintelui Consiliului Județean Braila și rapoartele întocmite de Direcția Administrație Publică, Contencios, Direcția Administrare Patrimoniu și Evidența Bugetară, Biroul Resurse Umane din cadrul Consiliului Județean Braila și Direcția Generală de Asistență Socială și Protecția Copilului Braila ;

Văzând raportul de avizare al Comisiei pentru Administrație Publică Locală, Juridică, Relații Publice și Relații Internaționale și Comisiei pentru Sănătate și Protecție Socială;

În conformitate cu prevederile art.11 și 38 alin 3 lit e din Legea –Cadru nr.153/2017, privind salarizarea personalului plătit din fonduri publice , cu modificările și completările ulterioare.

În temeiul prevederilor art.91 alin 1 litera “a”, art. 97 alin. 1 și art. 115 alin 1 litera “c” din Legea administrației publice locale, nr. 215 / 2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba stabilirea salariilor de baza pentru functionarii publici si personalul contractual din cadrul familiei ocupationale “Administrație” din Direcția Generală de Asistență Socială și Protecția Copilului Braila , conform Anexei I, parte integrantă a prezentei hotărâri.

Art.2 La data adoptării prezentei hotărâri încetează valabilitatea Hotărârii Consiliului Județean Braila nr. 312/28.12.2017 privind stabilirea salariilor de baza pentru functionarii publici si personalul contractual din cadrul familiei ocupationale “Administrație” din Direcția Generală de Asistență Socială și Protecția Copilului Braila.

Art.3 Prin grija Compartimentului cancelarie și arhivă din cadrul Direcției Administrație publică, contencios, prezenta hotărâre va fi comunicată celor interesați.

Hotărârea a fost adoptată cu 19 voturi “pentru”. S-au abținut de la vot următorii domni consilieri județeni: Chiru Laurentiu Marian, Cirligea Florin Eugen, Da Ros Mario Spiridon, Enuta Ionel, Lungu Danut, Pascale Alfredo Vasile, Sirbu Marian, Vacu Adrian Catalin și Varga Vasile Constantin.

Anexa poate fi consultată la sediul Consiliului Județean Brăila și pe pagina proprie de internet.

PREȘEDINTE,
FRANCISK-IULIAN CHIRIAC

CONTRASEMNEAZĂ
SECRETAR AL JUDEȚULUI,
DUMITREL PRICEPUTU

ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL

HOTĂRÂREA NR.10
din 28 februarie 2019

privind: aprobarea Actului adițional nr.14/28.02.2019 la Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, având ca obiect punerea la dispoziția Operatorului S.C. Compania de Utilități Publice Dunărea Brăila S.A. de către Delegatarul Unitatea Administrativ Teritorială Orașul Ianca a Bunurilor de Retur aferente Sistemului public de alimentare cu apă și de canalizare, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu

Consiliul local al orașului Ianca, județul Braila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- adresa nr.112/30.01.2019 a Asociației de Dezvoltare Intercomunitară Dunărea Brăila, prin care se solicită adoptarea hotărârii pentru aprobarea Actului adițional nr.14 la Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, cu modificările și completările ulterioare;
- Hotărârea Consiliului Local nr.87/20.12.2018 însușirea Inventarului și aprobarea înscrierii în domeniul public al orașului Ianca a Bunurilor de Retur aferente Sistemului public de alimentare cu apă și de canalizare, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu;
- Procesul-verbal de predare-preluare în gestiune directă, administrare și exploatare a Bunurilor de Retur care constituie Sistemul public de alimentare cu apă și de canalizare aparținând Delegatarului Unitatea Administrativ Teritorială Orașul Ianca, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu, încheiat la data de 29.01.2019, înregistrat sub nr.10703/29.01.2019 la Delegatarul Predator și sub nr.2550/29.01.2019 la Operatorul Primitor, cu anexele aferente ca parte integrantă;
- Actul Adițional nr.14/28.02.2019 la Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, cu modificările și completările ulterioare, având ca obiect punerea la dispoziția Operatorului S.C. Compania de Utilități Publice Dunărea Brăila S.A. de către Delegatarul Unitatea Administrativ Teritorială Orașul Ianca a Bunurilor de Retur aferente Sistemului public de alimentare cu apă și de canalizare, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu, cu anexele aferente ca parte integrantă;
- prevederile art.8 alin.(4) din Capitolul II - Bunurile Delegării, al Titlului I din Dispozițiile Generale ale Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, cu modificările și completările ulterioare;
- Referatul de aprobare al primarului și raportul comisiei de specialitate nr.1 din cadrul consiliului local;

În temeiul prevederilor art.36 alin.(1), alin.(2) lit.d), alin.4 lit.e) și f), alin.5 lit.a), alin.(6) pct.14 și alin.(7) lit.a), art.37, art.45 alin.(3), art.62 alin.(1) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Se aprobă Actul adițional nr.14/28.02.2019 la Contractul de delegare a gestiunii serviciilor publice de alimentare cu apă și de canalizare nr.670/10.09.2009, având ca obiect punerea la dispoziția Operatorului S.C. Compania de Utilități Publice Dunărea Brăila S.A. de către Delegatarul Unitatea Administrativ Teritorială Orașul Ianca a Bunurilor de Retur aferente Sistemului public de alimentare cu apă și de canalizare, realizate prin Proiectul «Reabilitarea și modernizarea sistemelor de apă și apă uzată în județul Brăila» POS I Mediu, potrivit Anexei care face parte integrantă din prezenta.

(2) Actul adițional nr.14/28.02.2019 se va încheia între Delegatarul-Unitatea Administrativ Teritorială Orașul Ianca-reprezentat prin Primar Chiriță Fănel-George și Operatorul S.C. Compania de Utilități Publice Dunărea Brăila S.A.-reprezentat prin Director General Măngiurea Silviu.

Art.2 Prezenta hotărâre va fi adusă la cunoștință publică și comunicată de îndată Operatorului C.U.P. Dunărea Brăila S.A. și A.D.I. Dunărea Brăila, prin grija secretarului orașului Ianca.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(3) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexa poate fi consultată la sediul Consiliului Local Ianca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

**ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.11
din 28 februarie 2019**

privind: aprobarea indicatorilor tehnico-economici, actualizați pentru rest lucrări de executat la nivelul anului 2019, pentru obiectivul de investiții «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904, în vederea realizarea unui așezământ cultural în satul Plopu»

Consiliul local al orașului Ianca, județul Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- Hotărârea Consiliului Local nr.51/31.08.2016 privind aprobarea indicatorilor tehnico-economici, la faza întocmirii studiului de fezabilitate, pentru obiectivul nou de investiții «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904, în vederea realizării unui așezământ cultural în satul Plopu»;
- Programul multianual al investițiilor publice, ca secțiune de dezvoltare în bugetul local, aprobat prin Hotărârea Consiliului Local nr.11/2018, unde la poziția nr.13 din Anexa nr.3 figurează obiectivul de investiții «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904, în vederea realizarea unui așezământ cultural în satul Plopu», cu termen de finalizare 31 decembrie 2019;

- influențele intervenite asupra costurilor de producție, determinate în principal de aplicarea dispozițiilor art.71-alin.(1) lit.a) din O.U.G.nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscale - bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- adresa nr.3104/07.02.2019 a S.C .Pricons S.R.L. Brăila-constructorul obiectivului «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904 în vederea realizării unui așezământ cultural în satul Plopu», prin care se solicită actualizarea valorii Contractului de lucrări nr.18967/29.08.2018;
- dispozițiile art.10-alin.(4) lit.c) din H.G.nr.907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice;
- dispozițiile art.44 alin.(1) din Legea finanțelor publice locale nr.273/2006, cu modificările ulterioare;
- referatul de aprobare al primarului, raportul serviciului de urbanism și cadastru, precum și raportul comisiei de specialitate nr.2 din cadrul consiliului local.

În temeiul prevederilor art.36 alin.(1), alin.(2) lit.b), alin.(4) lit.d), art.45 alin.(2) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Se aprobă indicatorii tehnico-economici, după finalizarea procedurilor de achiziție publică și actualizați pentru rest lucrări de executat la nivelul anului 2019, pentru obiectivul de investiții «Reabilitarea structurală și funcțională a clădirii Școlii I-VIII, Corp 1904, în vederea realizării unui așezământ cultural în satul Plopu», conform Devizului General care face parte integrantă din prezenta hotărâre.

(2) Bugetul proiectului pentru rest lucrări de executat la nivelul anului 2019 este de 1.741.643,52 lei, inclusiv taxa pe valoarea adăugată, care se asigură integral din bugetul local.

Art.2 Cu ducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează primarul și serviciul financiar contabil.

Art.3 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului Ianca.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(2) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexa poate fi consultată la sediul Consiliului Local Ianca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL

HOTĂRÂREA NR.12
din 28 februarie 2019

privind: aprobarea documentației de valorificare a materialelor lemnoase din pădurile aflate în domeniul public al orașului Ianca, precum și a lucrărilor care trebuie efectuate în anul 2019 potrivit amenajamentului silvic întocmit pentru perioada 2015-2024

Consiliul local al orașului Ianca, județul Braila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- adresa nr.566/28.01.2019 a Ocolului Silvic Ianca, prin care s-a transmis spre aprobare documentația de valorificare a materialelor lemnoase din pădurile aflate în proprietatea orașului Ianca, precum și a lucrărilor care trebuie efectuate în anul 2019 potrivit amenajamentului silvic întocmit pentru perioada 2015-2024, în conformitate cu prevederile Contractului de administrare nr.2620/1/08.05.2017;
- adresa nr.565/28.01.2019 a Ocolului Silvic Ianca, prin care s-a transmis lista prețurilor orientative practicate pentru valorificarea materialului lemnos în zonele limitrofe pădurilor aflate în proprietatea publică a orașului Ianca, coroborată cu lista prețurilor de referință pe specii și sortimente stabilite pentru anul 2019, pentru a fi folosite la calculul contravalorii materialelor lemnoase prevăzute la art. 22 alin. (6) din Legea nr.171/2010 privind stabilirea și sancționarea contravențiilor silvice, aprobată prin Ordinul nr.83/2019 al Ministrului Apelor și Pădurilor;
- Normele referitoare la proveniența, circulația și comercializarea materialelor lemnoase, la regimul spațiilor de depozitare a materialelor lemnoase și al instalațiilor de prelucrat lemn rotund, precum și a unor măsuri de aplicare a Regulamentului (UE) nr.995/2010 privind obligațiile ce revin operatorilor care introduc pe piață lemn și produse din lemn, aprobate prin H.G.nr.470/2014-cu modificările și completările ulterioare;
- dispozițiile art.10 alin.(1), art.12 și art.17 din Legea nr.46/2008-privind Codul silvic, cu modificările și completările ulterioare;
- Hotărârea Consiliului Local nr.9/28.12.2012 privind acordarea unui mandat special primarului orașului Ianca în scopul încheierii contractelor de prestări servicii silvice pentru terenurile cu vegetație forestieră dobândite în proprietate de orașul Ianca;
- Memoriul de fundamentare a Bugetului de venituri și cheltuieli pe anul 2019 la Contractul de administrare a pădurilor nr.2620/1/08.05.2017, încheiat între Primăria orașului Ianca și Ocolul Silvic Ianca;
- Referatul de aprobare al primarului și raportul comisiei de specialitate nr.2 din cadrul consiliului local;

În temeiul prevederilor art.36 alin.(1), alin.(2) lit.c) și alin.5 lit.b), art.45 alin.(2) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Bugetul de venituri și cheltuieli pe anul 2019 la Contractul nr.2620/1/08.05.2017 pentru întreținerea, paza și administrarea pădurilor din domeniul public al orașului Ianca, încheiat Ocolul Silvic Ianca, potrivit anexei nr.1.

Art.2 Se aprobă Situația volumului maxim care se poate recolta anual ca produse principale și cel programat la recoltare în anul 2019, potrivit anexei nr.2.

Art.3 Se aprobă Situația masei lemnoase programate la recoltare, comparativ cu prevederile amenajamentului silvic, pe UP-uri, fond forestier oraș lanca, în anul 2019, potrivit anexei nr.3.

Art.4 Se aprobă Situația amplasării masei lemnoase pentru Borderou 2019, fond forestier oraș lanca, potrivit anexei nr.4.

Art.5 (1) Se aprobă prețurile de valorificare a materialelor lemnoase din pădurile aflate în domeniul public al orașului lanca, pentru anul 2019, potrivit anexei nr.5.

(2) În conformitate cu prevederile Contractului de administrare nr.2620/1/08.05.2017 și a legislației în domeniu, Ocolul Silvic lanca este împuternicit să efectueze lucrările de întreținere, pază și administrare a pădurilor aflate în domeniul public al orașului lanca, potrivit amenajamentului silvic întocmit pentru perioada 2015-2024, inclusiv operațiunile de valorificare a materialelor lemnoase, în prezența și cu recepția reprezentanților împuterniciți ai proprietarului.

Art.6 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului lanca.

Art.7 Anexele nr.1-5 fac parte integrantă din prezenta hotărâre.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(3) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexele pot fi consultate la sediul Consiliului Local lanca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

**ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.13
din 28 februarie 2019**

privind: actualizarea Planului de analiză și acoperire a riscurilor pe linia situațiilor de urgență pe teritoriul administrativ al orașului lanca

Consiliul local al orașului lanca, județul Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere :

- dispozițiile art.13 lit.a) și art.14 lit.a) din Legea nr.307/2006 privind apărarea împotriva incendiilor, cu modificările și completările ulterioare;
- dispozițiile art.1 alin.(2), art.5, art.12 alin.(2) și art.15 alin.(2) din Legea nr.481/2004 privind protecția civilă-republicată, cu modificările și completările ulterioare;
- dispozițiile art.6 alin.(1) din Metodologia de elaborare a Planului de analiză și acoperire a riscurilor, aprobată prin Ordinul M.A.I. nr.132/2007;
- referatul de aprobare al primarului, raportul șefului serviciului voluntar pentru situații de urgență din cadrul aparatului de specialitate al primarului și raportul comisiei de specialitate nr.3 din cadrul consiliului local;

În temeiul prevederilor art.36 alin.(1), art.45 alin.(1) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Planul de analiză și acoperire a riscurilor pe teritoriul administrativ al orașului Ianca, aprobat prin H.C.L.nr.27/2010, cu modificările și completările ulterioare, se actualizează potrivit raportului șefului serviciului voluntar pentru situații de urgență, care face parte integrantă din prezenta hotărâre.

(2) Planul de analiză și acoperire a riscurilor pe teritoriul administrativ al orașului Ianca, actualizat cu modificările și completările ulterioare, inclusiv cu cele aprobate potrivit alin.(1), este prevăzut în anexa la prezenta hotărâre.

Art.2 Cu ducerea la îndeplinire a prezentei hotărâri se însărcinează primarul, în calitate de președinte al comitetului local pentru situații de urgență, și șeful serviciului voluntar pentru situații de urgență.

Art.3 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului Ianca.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(1) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexa poate fi consultată la sediul Consiliului Local Ianca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

**ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL**

**HOTĂRĂȘTE NR.14
din 28 februarie 2019**

privind: aprobarea Strategiei de dezvoltare a serviciilor sociale la nivelul orașului Ianca pentru perioada 2019-2024 și a Planului local de acțiune privind serviciile sociale acordate în anul 2019

Consiliul local al orașului Ianca, județul Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- dispozițiile art.112 alin.(3) lit.a) din Legea asistenței sociale nr.292/2011, cu modificările și completările ulterioare;
- dispozițiile art.3 alin.(2) lit.a) și b) și art.5 din Anexa nr.2 la 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, cu modificările și completările ulterioare;
- măsurile nr.1 și 2 din Procesul verbal de control nr.2/16.01.2019 încheiat de echipa de inspecție a Agenției Județene pentru Plăți și Inspecție Socială Brăila, potrivit cărora până la

termenul limită de 30 martie 2019 trebuie aprobate Strategia de dezvoltare a serviciilor sociale la nivelul orașului Ianca și Planul anual de acțiune privind serviciile sociale acordate;

- corespondența realizată cu Consiliul Județean Brăila pe tema emiterii avizului consultativ asupra Planului anual de acțiune privind serviciile sociale acordate;
- referatul de aprobare al primarului, raportul direcției de asistență socială și raportul comisiei de specialitate 3 din cadrul consiliului local;

În temeiul prevederilor art.36 alin.(1), alin.(2) lit.d) și alin.(6) lit.a.) pct. 2, art.45 alin.(1) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Strategia de dezvoltare a serviciilor sociale la nivelul orașului Ianca, pentru perioada 2019-2024, conform Anexei nr.1.

Art.2 Se aprobă Planului local de acțiune privind serviciile sociale acordate în anul 2019 la nivelul orașului Ianca, conform Anexei nr.2.

Art.3 Cu ducerea la îndeplinire a prezentei hotărâri se însărcinează primarul și Direcția de asistență socială din cadrul aparatului de specialitate al primarului.

Art.4 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului Ianca.

Art.5 Anexele nr.1-2 fac parte integrantă din prezenta hotărâre.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(1) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexele pot fi consultate la sediul Consiliului Local Ianca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

**ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL**

**HOTĂRĂREA NR.15
din 28 februarie 2019**

privind: aprobarea dezlipirii în două loturi a terenului din domeniul privat al orașului administrat de consiliul local, situat în orașul Ianca, str.Școlii nr.2A, înscris în Cartea Funciară nr.75218, precum și atribuirea în folosință gratuită a Lotului 2 Consiliului Județean Brăila în vederea amenajării sediului Serviciului de întreținere a drumurilor județene

Consiliul local al orașului Ianca, județul Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- adresa nr.3263/18.02.2019 a Consiliului Județean Brăila, prin care se solicită punerea la dispoziție a unui teren în suprafață de până la 5.000 mp, situat în intravilanul orașului Ianca și aparținând domeniului public sau privat administrat de Consiliul Local Ianca, în vederea

amenajării sediului Serviciului de întreținere a drumurilor județene din cadrul Direcției Tehnice și Lucrări Publice;

- bunele relații de colaborare și cooperare statuate între Consiliul Local Ianca și Consiliul Județean Brăila, concretizate în nenumărate asocieri pentru cofinanțarea unor proiecte de interes local, coroborate însă și cu oportunitatea înființării sediului Serviciului de întreținere din cadrul Direcției Tehnice și Lucrări Publice în orașul Ianca, cu avantajele ce decurg de aici în perspectiva întreținerii celor două drumuri județene Ianca-Șuțești și Ianca-Bordei Verde;

- disponibilitatea unui astfel de teren adecvat scopului propus, aparținând domeniul privat administrat de consiliul local, situat la extremitatea intravilanului orașului Ianca, str.Școlii nr.2A, înscris în Cartea Funciară nr.75218, care necesită însă o dezlipire pentru a putea fi atribuită suprafața solicitată Consiliul Județean Brăila;

- dispozițiile art.25 alin.(2) din Legea cadastrului și a publicității imobiliare nr.7/1996-republicată, cu modificările și completările ulterioare, coroborate cu prevederile art.23 lit.e), art.132 alin.(1) și art.135 din Regulamentul de avizare, recepție și înscriere în evidențele de cadastru și carte funciară, aprobat prin Ordinul A.N.C.P.I. nr.700/2014, cu modificările și completările ulterioare;

- dispozițiile art.124 din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare, coroborate cu prevederile art.555 alin.(1) și art.2146 și următoarele din Legea nr.287/2009-republicată, privind Codul civil;

- referatul de aprobare al primarului, raportul serviciului de urbanism din cadrul aparatului de specialitate al primarului și raportul comisiei de specialitate nr.1 din cadrul consiliului local.

În temeiul prevederilor art.36 alin.(2) lit.c) și alin.(5) lit.a), art.45 alin.(3) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Se aprobă dezlipirea în două loturi a terenului din domeniul privat al orașului administrat de consiliul local în suprafață totală de 13.049 mp, situat în orașul Ianca, str.Școlii nr.2, înscris în Cartea Funciară nr.75218, după cum urmează:

a)- Lotul 1, având suprafața de 8.049 mp, cu numărul cadastral 75240, având adresa poștală: orașul Ianca, str.Școlii nr.2A, județul Brăila;

b)- Lotul 2, având suprafața de 5.000 mp, cu numărul cadastral 75241, având adresa poștală: orașul Ianca, str.Școlii nr.2A, județul Brăila;

(2) Reprezentarea grafică a dezlipirii terenului este prevăzută în Planul de amplasament și delimitare, care face parte integrantă din prezenta hotărâre.

(3) Cheltuielile ocazionate de întocmirea contractului în formă autentică și finalizarea lucrării cadastrale de dezlipire potrivit alin.(1), se finanțează din bugetul local.

Art.2 (1) Se atribuie în folosință gratuită Consiliului Județean Brăila, pe termen limitat, terenul în suprafață de 5.000 mp-Lotul 2, în vederea amenajării sediului Serviciului de întreținere a drumurilor județene din cadrul Direcției Tehnice și Lucrări Publice.

(2) Atribuirea în folosință gratuită a terenului se face pe o perioadă de 25 ani, prin contract de comodat întocmit în termen de 5 zile de la data încheierii contractului de dezlipire în formă autentică, urmând a fi utilizat doar în scopul pentru care se face împrumutul de folosință.

Art.3 Cu ducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează primarul orașului, care se împuternicește să semneze contractul de comodat, contractul de dezlipire și protocolul de predare-primire a terenului.

Art.4 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului Ianca.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(2) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

**PREȘEDINTE DE ȘEDINȚĂ,
RADIAN STĂNCULESCU**

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

**ROMÂNIA
JUDEȚUL BRĂILA
ORAȘUL IANCA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 28 februarie 2019**

privind: aprobarea indicatorilor tehnico-economici, actualizați la nivelul anului 2019, pentru obiectivul nou de investiții «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila», ca urmare a punerii în aplicare a unor noi prevederi legale fiscale

Consiliul local al orașului Ianca, județul Brăila, întrunit în ședință ordinară la data de 28 februarie 2019;

Având în vedere:

- Hotărârea Consiliului Local nr.75/25.10.2018 privind aprobarea indicatorilor tehnico-economici, actualizați la data de 1 octombrie 2018, ca urmare a finalizării procedurilor de achiziție publică și a emiterii autorizației de construire pentru obiectivul nou de investiții «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila»;
- influențele intervenite asupra cheltuielilor de personal în domeniul construcțiilor, determinate în principal de creșterea salariului minim pe economie potrivit prevederilor art.71-alin.(1) lit.a) din O.U.G.nr.114/2018, privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal - bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- adresa nr.21748/11.02.2019 a Direcției Generale de Dezvoltare Regională și Infrastructură din cadrul Ministerului Dezvoltării Regionale și Administrației Publice, prin care se solicită aprobarea indicatorilor tehnico-economici ai obiectivului «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila», actualizați la nivelul anului 2019 ca urmare a aplicării prevederilor O.U.G.nr.114/2018, precum și încheierea actului adițional la Contractul de lucrări nr.20603/162/12.10.2018;
- adresele nr.95/15.02.2019 și nr.109/20.02.2019 ale S.C.Oyl Company S.R.L. Slobozia - constructorul obiectivului «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila», prin care solicită la rându-i actualizarea valorii Contractului de lucrări nr.20603/162/12.10.2018 ca urmare a noilor modificări legislative;
- dispozițiile art.7 alin.(1) lit.e) din O.U.G.nr.28/2013 pentru aprobarea Programului Național de Dezvoltare Locală, aprobată prin Legea nr.89/2015, respectiv ale art.10 alin.(5) și (7) și art.12 alin.(5) din Normele metodologice privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice, aprobate prin Ordinul M.D.R.A.P. nr.1851/2013, cu modificările și completările ulterioare;
- dispozițiile art.10 alin.(4) și (7) din H.G.nr.907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice;

- dispozițiile art.44 alin.(1) din Legea finanțelor publice locale nr.273/2006, cu modificările ulterioare;
- referatul de aprobare al primarului, raportul compartimentului de proiecte cu finanțare nerambursabilă- cu Devizul General actualizat la nivelul anului 2019, precum și raportul comisiei de specialitate nr.2 din cadrul consiliului local.

În temeiul prevederilor art.36 alin.(4) lit.d) și alin.6 lit.a) pct.13, art.45 alin.(2) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Se aprobă indicatorii tehnico-economici, actualizați la nivelul anului 2019, pentru obiectivul nou de investiții «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila», în vederea finanțării acestuia în cadrul Programului Național de Dezvoltare Locală-Etapa a II a, conform Anexei - Deviz General care face parte integrantă din prezenta hotărâre.

(2) Bugetul total al obiectivului este de 13.134.464,12 lei (C+M 12.327.287,12 lei), din care suma de 12.723.557,12 lei de la bugetul de stat și suma de 410.907 lei de la bugetul local, toate valorile fiind cu T.V.A.

Art.2 Se aprobă cofinanțarea obiectivului nou de investiții «Reabilitarea rețelei de străzi în satele Berlești și Tîrlele Filiiu, orașul Ianca, județul Brăila» cu suma de 410.907 lei din bugetul local, precum și a celorlalte cheltuieli neeligibile care vor apărea pe parcursul derulării lucrărilor.

Art.3 Cu ducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează primarul orașului, care va semna actele adiționale la contractele de lucrări și de finanțare.

Art.4 Prezenta hotărâre va fi adusă la cunoștință celor interesați și publicată pe pagina proprie de internet prin grija secretarului orașului Ianca.

Aceasta hotărâre a fost adoptată cu respectarea cerințelor art.45 alin.(2) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare.

Anexa poate fi consultată la sediul Consiliului Local Ianca și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

RADIAN STĂNCULESCU

**CONTRASEMNEAZĂ,
SECRETARUL ORAȘULUI
ALEXANDRU STERIAN**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BĂRĂGANUL
CONSILIUL LOCAL

HOTĂRÂREA NR.10
din 28 februarie 2019

privind: modificarea și completarea art.1 din HCL Bărăganul nr. 52/2018, privind stabilirea impozitelor și taxelor locale pe anul 2019

Luând în discuție:

- Expunerea de motive a Primarului comunei Baraganul;
- Raportul compartimentului de specialitate;

Având în vedere:

- art.36 al.(4) litera "c" din Legea 215/2001(**republicată**) administrației publice locale;
- art. 491, al.(1), din Legea nr.227/2015 privind Codul fiscal –TITLUL IX "Impozite și taxe locale".
- prevederile art.11 al.(1) din Legea 273/2006 privind finanțele publice locale cu modificările și completările ulterioare;

În baza art.45 al.1 și 2 , lit.(a) și art.115, al.1,lit.(b) din Legea 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se modifică și se completează art.1 din HCL Baraganul nr.52/2018 și va avea următorul conținut:

Se aprobă taxele și impozitele locale conform Anexei nr.1 la prezenta, stabilite și calculate conform Titlului IX din Legea 227/2015 privind Codul Fiscal și indexarea lor cu rata inflației pentru anul fiscal anterior, (respectiv rata inflației pentru anul fiscal 2017), comunicată pe site-urile oficiale ale Ministerului Finanțelor Publice și Ministerului Dezvoltării Regionale și Administrației Publice.

Pentru plata cu anticipație, până la 31 martie a impozitului datorat pentru întregul an la clădiri, teren și mijloacele de transport se acordă bonificație de până la 10% .

Se acordă scutirile prevăzute în Titlul IX din codul Fiscal , pentru fiecare impozit și taxă locală, unde acestea sunt stipulate în mod expres în Legea 227/2015 privind Codul fiscal.

Art.2 Prezenta hotărâre va fi adusă la cunoștința persoanelor interesate, prin grija secretarului comunei Bărăganul.

Anexa poate fi consultată la sediul Consiliului Local Bărăganul și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

CLOȘCĂ LIVIU GEORGEL

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
LUCA VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BĂRĂGANUL
CONSILIUL LOCAL

HOTĂRÂREA nr.11
din 28 februarie 2019

privind: aprobarea impozitelor și taxelor locale pentru anul 2020

Luând în discuție:

- Expunerea de motive a Primarului comunei Baraganul;
- Raportul compartimentului de specialitate;

Având în vedere:

- art.36 al.(4) litera "c" din Legea 215/2001(**republicată**) administrației publice locale;
- art. 491, al.(1), din Legea nr.227/2015 privind Codul fiscal –TITLUL IX "Impozite și taxe locale".
- art.266 din Legea 207/2015 privind codul de procedura fiscala;
- prevederile art.11 al.(1) din Legea 273/2006 privind finantele publice locale cu modificarile și completările ulterioare;

În baza art.45 al.1 și 2 , lit.(a) și art.115, al.1,lit.(b) din Legea 215/2001 privind administrația publică locală, republicată, cu modificarile și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba impozitele și taxele locale pentru anul 2020 după cum urmează:

Se aproba taxele și impozitele locale conform Anexei nr.1 la prezenta, stabilite și calculate conform Titlului IX din Legea 227/2015 privind Codul Fiscal și indexarea lor cu rata inflației pentru anul fiscal anterior, (respectiv rata inflației pentru anul fiscal 2018), comunicată pe site-urile oficiale ale Ministerului Finanțelor Publice și Ministerului Dezvoltării Regionale și Administrației Publice.

Pentru plata cu anticipație, până la 31 martie a impozitului datorat pentru întregul an la clădiri, teren și mijloacele de transport se acordă bonificație de până la 10% .

Se acordă scutirile prevăzute în Titlul IX din codul Fiscal , pentru fiecare impozit și taxă locală, unde acestea sunt stipulate în mod expres în Legea 227/2015 privind Codul fiscal.

Se anulează creanțele fiscale datorate și neachitate de debitori, aflate în sold la 31 decembrie a anului, până la nivelul sumei de 40 lei.Plafonul se aplică totalului creanțelor fiscale datorate și neachitate de debitori.

Art.2 Prezenta hotărâre va fi adusă la cunoștința persoanelor interesate, prin grija secretarului comunei Bărăganul.

Anexa poate fi consultată la sediul Consiliului Local Bărăganul și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

CLOȘCĂ LIVIU GEORGEL

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
LUCA VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BĂRĂGANUL
CONSILIUL LOCAL

HOTĂRÂREA Nr.12
DIN 28.02.2019

privind: aprobarea devizului general de lucrări actualizat, privind obiectivul de investiții „Modernizare drumuri în comuna Bărăganul, județul Brăila”

Consiliul Local al comunei Bărăganul întrunit în ședință ordinară la data de 28.02.2019,

Luând în discuție:

- Referatul compartimentului de specialitate înregistrat sub nr.1000/20.02.2019;
- Raportul a Primarului comunei Bărăganul , cu nr.1001 din 20.02.2019;
- Adresa MDRAP cu nr.974 din 19.02.2019 privind aprobarea noilor valori din devizul de lucrări actualizat, ca urmare a aplicării art.71 , alin (1) , din OUG nr.114/201
- Prevederile OUG nr.114/2018 , art.71 alin. (1) ,, (1) Prin derogare de la prevederile art. 164 alin. (1) din Legea nr. 53/2003 - Codul muncii, republicată, cu modificările și completările ulterioare, în perioada 1 ianuarie 2019 - 31 decembrie 2019, pentru domeniul construcțiilor, salariul de bază minim brut pe țară garantat în plată se stabilește în bani, fără a include sporuri și alte adaosuri, la suma de 3.000 lei lunar, pentru un program normal de lucru în medie de 167,333 ore pe lună, reprezentând 17,928 lei/oră.

Având în vedere:

- prevederile art.44(1) și (4) și art.45 din Legea 273/2006 privind finanțele publice locale cu modificările și completările ulterioare,

În baza prevederilor art.45 alin. 1 și 2 lit. (a) și art.115 , alin. 1 lit.(b) din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă devizul general de lucrări, actualizat, privind obiectivul de investiții „Modernizare drumuri în comuna Bărăganul, județul Brăila,, care are o valoarea totală, inclusiv TVA, este de 8.742.246,71 lei din care:

- finanțare PNDL , 8.503.789,11 lei
- finanțare buget local 238.457,60 lei

Art.2 Din valoarea totala de 8.742.246,71 suma de 8.353.369,68 lei reprezinta C+M.

Art.3 Prezenta hotărâre va fi adusă la cunoștința persoanelor interesate, prin grija secretarului comunei Bărăganul.

PREȘEDINTE DE ȘEDINȚĂ

CLOȘCĂ LIVIU GEORGEL

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
LUCA VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BĂRĂGANUL
CONSILIUL LOCAL

HOTĂRÂREA Nr.13
DIN 28.02.2019

privind: aprobarea devizului general de lucrări actualizat privind obiectivul de investiții "Modernizare drumuri de interes local în comuna Bărăganul, județul Brăila"

Consiliul Local al comunei Bărăganul întrunit în ședință ordinară la data de 28.02.2019,

Luând în discuție:

- Referatul compartimentului de specialitate, cu nr.1133 din 27.02.2018
- Raportul primarului comunei Baraganul
- Adresa de la MDRAP cu nr.974 din 19.02.2019 privind aprobarea noilor valori din devizul de lucrări actualizat prin HCL , ca urmare a aplicării art.71, alin (1), din OUG nr.114/2018
- Prevederile OUG nr.71/2018 , art.71 alin. (1) ,, (1) Prin derogare de la prevederile art. 164 alin. (1) din Legea nr. 53/2003 - Codul muncii, republicată, cu modificările și completările ulterioare, în perioada 1 ianuarie 2019 - 31 decembrie 2019, pentru domeniul construcțiilor, salariul de bază minim brut pe țară garantat în plată se stabilește în bani, fără a include sporuri și alte adaosuri, la suma de 3.000 lei lunar, pentru un program normal de lucru în medie de 167,333 ore pe lună, reprezentând 17,928 lei/oră.

Având în vedere :

- prevederile art.44(1) și (4) și art.45 din Legea 273/2006 privind finanțele publice locale cu modificările și completările ulterioare,

În baza prevederilor art.45 alin. 1 și 2 lit. (a) și art.115 , alin. 1 lit.(b) din Legea nr. 215/2001 privind administrația publică locală , republicată , cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă devizul general de lucrări , actualizat privind obiectivul de investiții "Modernizare drumuri de interes local în comuna Bărăganul, județul Brăila valoarea totală, inclusiv TVA, este de 7.303.464,28 din care:

- finanțare PNDL , 7.068.855,98 lei
- finanțare buget local 234.608,30 lei

Art.2 Valoarea lucrărilor C+M ale obiectivului de investiții specificat la Art.1 este de 6.325.164,29 lei.

Art.3 Prezenta hotărâre va fi adusă la cunoștința persoanelor interesate, prin grija secretarului comunei Bărăganul.

PREȘEDINTE DE ȘEDINȚĂ

CLOȘCĂ LIVIU GEORGEL

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
LUCA VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL

HOTĂRÂREA NR.10
din 07 februarie 2019

privind: aprobarea fondului de premiere a persoanelor din comuna Galbenu, județul Brăila, care împlinesc vârsta de 100 ani în anul 2019

Consiliul Local al Comunei Galbenu-Judetul Braila, intrunit in sedinta de lucru ordinara din 07.02.2019,

Avand in vedere:

- Adresa Ministerului Apararii Nationale, Departamentul pentru relatia cu Parlamentul si Calitatea Vietii Personalului, cu nr.cv101 din 17.01.2019, inregistrata cu nr.303/29.01.2019 in cadrul UAT Galbenu, cu privire la domnul TUTULAN MIHALACHE, veteran de razboi, care implineste 100 ani pe data de 10.02.2019.
- Referatul compartimentului financiar –contabil din cadrul aparatului de specialitate al primarului comunei Galbenu
- Expunerea de motive a primarului comunei Galbenu, domnul Ganea Nicolae;
- Raportul de specialitate al secretarului comunei Galbenu;
- Prevederile art. 4 din Legea nr.273/2006 privind finantele publice locale;

In temeiul prevederilor art.36 alin 4 lit.a), art.45 alin 1 si art.115 alin.1 lit.b), alin.3 lit.a) si b) din Legea nr.215/2001 privind administratia publica locala republicata ,actualizata,

HOTĂRĂȘTE:

Art.1 Aprobarea fondului de premiere a persoanelor din comuna Galbenu, care implinesc varsta de 100 ani in anul 2019.

Art.2 Acordarea sumei de 6000 lei pentru fiecare persoana care implineste varsta de 100 ani in anul 2019 si are domiciliul in comuna Galbenu, judetul Braila.

Art.3 Plata sumei se va face din bugetul local al comunei Galbenu, sumele vor fi acordate pe baza copieii certificatului de nastere.

Art.4 Hotararea se va comunica Institutiei Prefectului-Judetul Braila in vederea exercitarii controlului de legalitate, Compartimentului Stare Civila, Biroului Contabilitate, Taxe si Impozite, se va aduce la cunostinta publica prin grija Secretarului comunei Galbenu si va fi adusa la indeplinire de catre Primarul comunei Galbenu, judetul Braila prin aparatul propriu de specialitate.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL

HOTĂRÂREA NR.11
din 07 februarie 2019

privind: aprobarea indicatorilor tehnico-economici ai investiției „Amenajare trotuare noi, podețe și șanțuri betonate pe strada Râmnicu Sărat, Sat Sătuc, Comuna Galbenu, Județul Brăila”

Consiliul local al comunei Galbenu, județul Braila întrunit în ședința sa ordinară din data de 07.02.2019;

Având în vedere:

- Expunerea de motive a primarului Comunei Galbenu, Ganea Nicolae;
- Devizului General privind cheltuielile de capital necesare realizării obiectivului de investiție, „Amenajare trotuare noi, podețe și șanțuri betonate pe strada Râmnicu Sărat, Sat Sătuc, Comuna Galbenu, Județul Braila”;

În temeiul art.36/alin(1) , alin (4) lit d), alin 6, lit a), pct. 13 și art 45 alin (1) din Legea nr.215/2001 privind Administrația Publică Locală cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.I Se aproba indicatorilor tehnico - economici ai investiției „Amenajare trotuare noi, podețe și șanțuri betonate pe strada Râmnicu Sărat, Sat Sătuc, Comuna Galbenu, Județul Braila” conform anexei, astfel:

Principalii indicatori tehnico - economici ai investiției

1. valoarea totală a investiției (lei cu TVA) 1,843,570.44 LEI din care:

Construcții - montaj (C+M)- 1,754,143.51 LEI

Art.II Cu ducerea la îndeplinire a prezentei hotărâri se însărcinează Primarul comunei Galbenu, cu sprijinul Consiliului Local;

Art.III Prin grija secretarului unității administrativ teritoriale, prezenta hotărâre va fi comunicată tuturor persoanelor și instituțiilor interesate.

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL

HOTĂRÂREA NR.12
din 25 februarie 2019

privind: Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Galbenu, jud. Brăila

Consiliul Local al comunei Galbenu, județul Braila, întrunit în ședința extraordinară din data de 25.02.2019;

Expunerea de motive al d-l Ganea Nicolae, primar al com. Galbenu, jud. Braila;

Analizând proiectul de hotărâre inițiat de d-l Ganea Nicolae, primar al comunei Galbenu privind strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Galbenu, jud. Braila

Avizele comisiilor de specialitate;

Având în vedere prevederile art.112,alin.3,lit.a din Legea asistentei sociale nr.292/2011 ;

In conf.cu art.36,alin.1si 2 lit.d,alin.4 lit.a si e,alin.6 lit.a,pct.2 din Legea nr.215 din 2001;

În temeiul art. 45 și art. 115, aliniat (1), litera b) din Legea 215/2001- Administrației Publice Locale, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Consiliul Local al Comunei Galbenu aprobă “Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Galbenu, jud.Braila” prezentat în anexa nr.1, care face parte integrantă din prezenta hotărâre.

Art.2 Primarul Comunei Galbenu, județul Braila va asigura executarea prevederilor prezentei hotărâri.

Art.3 Secretarul comunei va populariza prin orice mijloace de informare persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.13
din 25 februarie 2019**

privind: aprobarea acordului de principiu al Consiliului Local Galbenu pentru efectuarea Raportului de evaluare și a identificării cadastrale în vederea prelungirii contractului de concesiune nr. 2791/2004, a spațiului în care funcționează cabinetul medical situat la punctul sanitar Galbenu, com. Galbenu, județul Brăila, încheiat între Consiliul Local Galbenu și SC Cabinet dr. Vlad SRL

Consiliul Local al comunei Galbenu, judetul Braila, intrunit in sedinta extraordinara la data de 25.02.2019;

Avand in vedere prevederile H.G. nr. 884/2004 privind concesionarea unor spatii cu destinatia de cabinete medicale;

Avizul comisiilor de specialitate care propune admiterea proiectului de hotărâre;

Tinand cont de:

- prevederile OUG nr.54/2006 privind regimul contractelor de închiriere de bunuri proprietate publică;
- prevederile din HG nr.168/2007 pentru aprobarea Normelor metodologice de aplicare a OUG nr.54/2006 privind regimul contractelor de închiriere de bunuri proprietate publică;
- prevederile art.7 alin.2) din Legea nr.52/2003, privind transparența decizională în administrația locală;
- prevederile art.14 și 15 din Legea nr.213/1998 privind proprietatea publică și regimul juridic al acesteia;

În temeiul dispoz.art.36 alin.2) lit."c", alin.5 lit."a" , art.45 alin.3), art.115 lit.b) și art.123 alin.1) și alin.2) din Legea nr.215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă acordul de principiu pentru efectuarea Raportului de evaluare și a identificării cadastrale în vederea prelungirii contractului de concesiune nr 2791/2004, a spațiului în care funcționează cabinetul medical situat la punctul sanitar Galbenu, com. Galbenu, județul Braila, încheiat între Consiliul Local Galbenu și SC Cabinet dr. Vlad Srl.

Art.2 Ducerea la îndeplinire a prevederilor prezentei hotărâri răspunde primarul comunei Galbenu, județul Braila.

Art.3 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința publică prin afișare și va fi comunicată celor interesați.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.14
din 25 februarie 2019**

privind: aprobarea Regulamentului comunal privind organizarea pășunatului precum și exploatarea pajiștilor și a pășunilor de pe raza teritoriului administrativ al comunei GALBENU, județul Brăila, pentru anul 2019

Având în vedere:

- raportul de avizare al comisiei de specialitate pentru programe de dezvoltare economico-socială, buget finanțe, administrarea domeniului public și privat al comunei,
- Ordonanța de urgență a Guvernului nr. 34/2013 privind organizarea, administrarea și exploatarea pajiștilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991, modificat și completat prin Legea nr. 16/2016 privind aprobarea Ordonanței de urgență a Guvernului nr. 15/2015 pentru modificarea art. 2 lit. d) din Ordonanța de urgență a Guvernului nr. 34/2013 privind organizarea, administrarea și exploatarea pajiștilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991, precum și pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015-2020 și pentru

modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură; Legea nr. 72/2002 Legea zootehniei.

- respectând Legea nr. 52 din 21 ianuarie 2003 privind transparența decizională în administrația publică

În baza art.45 alin.(1) din Legea nr. 215/2001 privind Administrația publică locală , republicată,

HOTĂRĂȘTE:

Art.1 Se aprobă Regulamentul comunal privind organizarea pășunatului precum și exploatarea pajiștilor și a pășunilor de pe raza teritoriului administrativ al comunei GALBENU, județul BRAILA.

- Regulamentul face parte integrantă din prezenta hotărâre

Art.2 Primarul prin compartimentele de specialitate va duce la îndeplinire prevederile prezentului hotărâre.

Art.3 Prezenta se transmite prin grija secretarului către:

Instituția Prefectului Braila

Primarului comunei

Se afișează la sediul primărie

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL**

**HOTĂRĂȘTEA NR.15
din 25 februarie 2019**

privind: aprobarea indicatorilor tehnico-economici ai investiției „Extindere Corp C1 și Corp C2 Reconstrucție Magazie Școala Gimnazială Drogu”

Consiliul local al comunei Galbenu , județul Braila întrunit în ședința sa extraordinară din data de 25.02.2019;

Având în vedere:

- Expunerea de motive a primarului Comunei Galbenu, Ganea Nicolae;
- Devizului General privind cheltuielile de capital necesare realizării obiectivului de investiție, „Extindere Corp C1 și Corp C2 Reconstrucție Magazie Școala Gimnazială Drogu”;

În temeiul art.36/alin(1) , alin(4)lit d) , alin 6 , lit a) , pct 13 și art 45 alin (1) din Legea nr.215/2001 privind Administrația Publică Locală cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă indicatorilor tehnico - economici ai investiției „Extindere Corp C1 și Corp C2 Reconstrucție Magazie Școala Gimnazială Drogu” conform anexei, astfel:

Principalii indicatori tehnico - economici ai investiției

1. valoarea totală a investiției (lei cu TVA) 1.538.700 LEI din care:

Constructii - montaj (C+M)- 1.193.114 LEI

Art.II Cu ducerea la indeplinire a prezentei hotarari se insarcineaza Primarul comunei Galbenu ,cu sprijinul Consiliului Local;

Art.III Prin grija secretarului unitatii administrativ teritoriale, prezenta hotarare va fi comunicata tuturor persoanelor si institutiilor interesate.

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

BĂLĂN LAURENȚIU CĂTĂLIN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 25 februarie 2019**

privind: aprobarea modificării indicatorilor tehnico-economici și aprobarea modificării cofinanțării, necesare realizării obiectivului de investiții „Modernizare drumuri în satele Pantecani și Sătuc din comuna Galbenu, județ Brăila”, în urma Devizului General actualizat

Consiliul local al comunei Galbenu, judetul Braila intrunit in sedinta sa extraordinara din data de 25.02.2119 ;

Avand in vedere:

- devizul general centralizat actualizat privind cheltuielile de capital necesare realizarii obiectivului de investitii „ Modernizare drumuri in satele Pantecani si Satuc din comuna Galbenu , judet Braila " ;
- prevederile art.12 si 13 din OG nr 43/1997 privind Regimul drumurilor , republicata , cu modificarile si completarile ulterioare ;
- avizul favorabil al comisiei de specialitate ;
- prevederile OUG nr .28/10.04.2013 privind Programul National de dezvoltare locala „Modernizarea satului romanesc”, cu modificarile si completarile ulterioare ;conform Ordinului nr.1851/2013 pentru aprobarea normelor metodologice pentru punerea in aplicare a prevederilor OUG nr 28/2013 pentru aprobarea Programului National de dezvoltare locala;
- in temeiul art.36/alin 2 , alin 6 lit a pct 13 , art.45 din Legea nr.215/2001 privind Administratia Publica Locala cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba modificarea indicatorilor tehnico-economici ai obiectivului de investitii Modernizare drumuri in satele Pantecani si Satuc din comuna Galbenu, judet Braila" conform anexei, in urma Devizului General actualizat, astfel:

Principalii indicatori tehnico - economici ai investitiei

1. valoarea totala a investitiei (lei cu TVA) -7568236,57 LEI din care:

Constructii - montaj (C+M)-6778667.52 LEI

Art.2 Se aproba modificarea, valorii totale necesare pentru finalizarea obiectivului de investitii (lei cu TVA) conform anexei, astfel:

1. - cofinantare PNDL ,bugetul de stat -7364145.12 lei

2.- cofinantare beneficiar -204091.45 lei

Art.3 Cu ducerea la indeplinire a prezentei hotarari se insarcineaza Primarul comunei Galbenu ,cu sprijinul Consiliului Local ;

Art.4 Prin grija secretarului unitatii administrativ teritoriale , prezenta hotarare va fi comunicata tuturor persoanelor si institutiilor interesate.

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ
BĂLĂN LAURENȚIU CĂTĂLIN

CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL

HOTĂRÂREA NR.17
din 25 februarie 2019

privind: aprobarea modificării indicatorilor tehnico-economici și aprobarea modificării cofinanțării, necesare realizării obiectivului de investiții „Reabilitare drumuri rurale în localitatea Zamfirești, comuna Galbenu, județul Brăila” în urma Devizului General actualizat

Consiliul local al comunei Galbenu, judetul Braila intrunit in sedinta sa extraordinara din data de 25.02.2019;

Avand in vedere:

- devizul general actualizat privind cheltuielile de capital necesare realizarii obiectivului de investitii „ Reabilitare drumuri rurale in localitatea Zamfiresti , comuna Galbenu , judetul Braila "
- prevederile art.12 si 13 din OG nr 43/1997 privind Regimul drumurilor , republicata , cu modificarile si completarile ulterioare ;
- avizul favorabil al comisiei de specialitate ;
- prevederile OUG nr .28/10.04.2013 privind Programul National de dezvoltare locala „Modernizarea satului romanesc”, cu modificarile si completarile ulterioare ;conform Ordinului nr.1851/2013 pentru aprobarea normelor metodologice pentru punerea in aplicare a prevederilor OUG nr 28/2013 pentru aprobarea Programului National de dezvoltare locala;
- in temeiul art.36/alin 2 , alin 6 lit a pct 13 , art.45 din Legea nr.215/2001 privind Administratia Publica Locala cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba modificarea indicatorilor tehnico-economici si aprobarea modificarii cofinantarii necesare realizarii obiectivului de investitii Reabilitare drumuri rurale in localitatea Zamfiresti, comuna Galbenu, judetul Braila conform anexei, in urma Devizului General actualizat, astfel:

Principalii indicatori tehnico - economici ai investitiei

1. valoarea totala a investitiei (lei cu TVA) 4078094.54 LEI din care:

Constructii - montaj (C+M)-2982921.32 LEI

Art.2 Se aproba modificarea, valorii totale necesare pentru finalizarea obiectivului de investitii (lei cu TVA) conform anexei, astfel:

1. - cofinantare PNDL ,bugetul de stat -3940371.32 lei
- 2.- cofinantare beneficiar -137723.22 lei

Art.3 Cu ducerea la indeplinire a prezentei hotarari se insarcineaza Primarul comunei Galbenu ,cu sprijinul Consiliului Local;

Art.4 Prin grija secretarului unitatii administrativ teritoriale, prezenta hotarare va fi comunicata tuturor persoanelor si institutiilor interesate.

Anexa poate fi consultată la sediul Consiliului Local Galbenu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ
BĂLĂN LAURENȚIU CĂTĂLIN

CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA GALBENU
CONSILIUL LOCAL

HOTĂRÂREA NR.18
Din 25 februarie 2019

privind: stabilirea cotei de benzină pentru vehiculul din dotarea Primăriei comunei Galbenu, județul Brăila

Consiliul Local al comunei Galbenu, judetul Braila, intrunit in sedinta extraordinara la data de 25.02.2019;

Avand in vedere :

- Expunerea de motive a contabilului comunei Galbenu,judetul Braila;
- Avizul favorabil al comisiei de specialitate ;
- Prevederile art.5, alin.(1) din **OG Nr. 80/2001 ,privind stabilirea unor normative de cheltuieli pentru autoritatile administratiei publice si institutiile publice, modificata si completata prin Legea nr.258/2015;**

În temeiul art.36/alin.(1) si art 45 alin (1) din Legea nr.215/2001 privind Administratia Publica Locala cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba un consum lunar de benzina pentru vehiculul din dotarea Primariei comunei Galbenu, in cota de 450 litri/luna pentru anul 2019.

Art.2 Viceprimarul comunei Galbenu, judetul Braila si serviciile implicate din cadrul aparatului de specialitate al Primarului comunei Galbenu, vor duce la indeplinire prevederile prezentei hotarari.

Art.3 Prezenta hotarare se comunica, prin intermediul secretarului comunei Galbenu persoanelor si institutiilor interesate.

PREȘEDINTE DE ȘEDINȚĂ
BĂLĂN LAURENȚIU CĂTĂLIN

CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
ISTRATE STEFAN

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA JIRLĂU
CONSILIUL LOCAL

HOTĂRÂREA NR. 9
din 25 februarie 2019

privind: rezilierea contractului de concesiune nr. 4398/28.07.2011, încheiat între Consiliul Local Jirlău și dl. Peltea Vasile, ca urmare a cererii concesionarului

Consiliul Local al Comunei Jirlău,

Având în vedere:

- referatul de specialitate întocmit de persoana cu atribuții încasare și urmărirea a contractelor de concesiune din cadrul aparatului de specialitate al primarului;
- cererea concesionarului privind intenția acestuia de reziliere a contractului de concesiune;
- Referat de aprobare al primarului comunei Jirlău;
- Raportul de avizare al Comisiei pentru probleme de dezvoltare economico-sociale buget finanțe, administrarea domeniului public și privat al comunei, agricultură, gospodărire comunală, protecția mediului, servicii și control.

În temeiul art.36 alin.2 lit."c", alin.5 lit."b" al art.39 alin.1, al art.44 și 45 alin.3, al art.115 alin.1 lit "b", al art.119, 121 și 123 din Legea administrației publice locale nr.215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă, începând cu luna ianuarie 2019, rezilierea contractului de concesiune nr. 4398/28.07.2011, încheiat între Consiliul Local Jirlău și dl. Peltea Vasile, ca urmare a cererii concesionarului, având ca obiect concesiunea suprafeței de 2.000 mp situat în intravilanul satului Jirlău.

Art.2 Prezenta hotărâre va fi dusă la îndeplinire de către primarul comunei Jirlău prin intermediul compartimentului financiar contabil, taxe și impozite.

Art.3 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința publică prin afișare și va fi înaintată celor interesați.

Adoptată în ședința din 25 februarie 2019 cu un număr de 12 voturi din numărul total de 13 consilieri în funcție.

PREȘEDINTE DE ȘEDINȚĂ,

MUCEA VASILICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CIOATĂ ION**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA JIRLĂU
CONSILIUL LOCAL

HOTĂRÂREA NR. 10
din 25 februarie 2019

privind: rezilierea contractului de concesiune nr.3283/21.06.2010, încheiat între Consiliul Local Jirlău și dl. Lăcătuș S. Sebastian – Cabinet stomatologic, ca urmare a cererii concesionarului

Consiliul Local al Comunei Jirlău,

Având în vedere:

- referatul de specialitate întocmit de persoana cu atribuții încasare și urmărire a contractelor de concesiune din cadrul aparatului de specialitate al primarului;
- Cererea concesionarului privind intenția acestuia de reziliere a contractului de concesiune;
- Referat de aprobare al primarului comunei Jirlău;
- Raportul de avizare al Comisiei pentru probleme de dezvoltare economico-sociale buget finanțe, administrarea domeniului public și privat al comunei, agricultură, gospodărire comunală, protecția mediului, servicii și control.

În temeiul art.36 alin.2 lit."c", alin.5 lit."b" al art.39 alin.1, al art.44 și 45 alin.3, al art.115 alin.1 lit "b", al art.119, 121 și 123 din Legea administrației publice locale nr.215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă, începând cu luna ianuarie 2019, rezilierea contractului de concesiune nr.3283/21.06.2010, încheiat între Consiliul Local Jirlău și dl. Lacatus S. Sebastian – cabinet stomatologic, ca urmare a cererii concesionarului, având ca obiect concesiunea suprafeței utile de 23,25 mp cu destinație medicală din cadrul sediului Consiliului Local din strada Rm Sarat nr. 110 din comuna Jirlău.

Art.2 Prezenta hotărâre va fi dusă la îndeplinire de către primarul comunei Jirlău prin intermediul compartimentului financiar contabil, taxe și impozite.

Art.3 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința publică prin afișare și va fi înaintată celor interesați.

Adoptată în ședința din 25 februarie 2019 cu un număr de 12 voturi din numărul total de 13 consilieri în funcție.

PREȘEDINTE DE ȘEDINȚĂ,

MUCEA VASILICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CIOATĂ ION**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA JIRLĂU
CONSILIUL LOCAL**

**HOTĂRĂȘTE NR. 11
din 25 februarie 2019**

privind: modificarea și completarea Inventarului Bunurilor care aparțin domeniului public al comunei Jirlău, județul Brăila

Consiliul Local al Comunei Jirlău,

În baza expunerii de motive a Primarului comunei Jirlău;

Având în vedere:

- Referatul de aprobare al primarului, referatul de necesitate al compartimentului de achiziții publice;
- Necesitatea gestionării corecte a bunurilor care fac parte din Inventarul public al comunei Jirlău;

- Prevederile HG nr. 1031/1999 pentru aprobarea Normelor metodologice privind inregistrarea in contabilitate a bunurilor care alcatuiesc domeniul public al statului si al unitatilor administrativ teritoriale;
- Prevederile HG 548/1999 privind aprobarea normelor tehnice pentru intocmirea inventarului bunurilor ce alcatuiesc domeniul public al comunelor, oraselor, municipiilor si judetelor;
- Prevederile HG 363/2002 pentru atestarea domeniului public al judetului Braila, cu modificarile si completarile ulterioare;
- Prevederile HG 2139/2004 pentru aprobarea Catalogului privind clasificarea si duratele normale de functionare a mijloacelor fixe;
- Procesele verbale la terminarea lucrarilor a investitiilor : nr. 7263/23.10.2018 - „Construire foisor in parcul Caminului cultural in com. Jirlau, jud Braila”, nr.5143/20.07.2018 – „Realizare parc joaca pentru coii str. Mecanizatorilor, com Jirlau, jud. Braila”, nr. 7626/29.11.2017 – „Modernizare Parc joaca copiii str. Rm Sarat nr. 111- 113”, nr. 5141/20.07.2018 – „Modernizare miniteren sport in curtea Scolii Gimnaziale Jirlau”, nr. 7158/18.10.2018 – „Amenajare Centru Civic si trotuare in comuna Jirlau, jud. Braila”, nr. 7157/18.10.2018 – „Sistematizarea strazii Rm Sarat in com Jirlau, jud Braila”, nr. 5312/27.07.2018- „Modernizarea si extinderea sistemului de iluminat public in com Jirlau, jud Braila”, nr. 8709/14.12.2018 „Canalizare menajera si statie de epurare si Canalizare pluviala” din cadrul „Proiect integrat privind: infrastructura de drumuri – asfaltare strazi comunale, canalizare pluviala, canalizare menajera si statie de epurare, prima infiintare si dotare centru de ingrijire tip afterschool, comuna Jirlau, judetul Braila,„
- Faptul ca s-au finalizat investitii de interes public local ceea ce detemina atestarea acestora in inventarul domeniului public al comunei Jirlau;
- Recomandarile formulate de Ministerul Dezvoltarii Regionale si Administratiei Publice prin adresa nr. 96475/MDRAP/30.01.2015;

În conformitate cu prevederile Legii nr. 213 din 1998, privind proprietatea publică și regimul juridic al acesteia, cu modificările și completările ulterioare;

În conformitate cu H.G. nr. 548 din 1999, privind Normele tehnice pentru întocmirea inventarului bunurilor care alcătuiesc domeniul public al comunelor, orașelor, municipiilor și județelor;

În conformitate cu prevederile Legii nr., 7/1996, a cadastrului și publicității imobiliare, republicate, cu modificările și completările ulterioare;

Raportul de avizare al Comisiei pentru probleme de dezvoltare economico-sociale buget finanțe, administrarea domeniului public și privat al comunei, agricultură, gospodărire comunală , protecția mediului, servicii și control.

În conformitate cu prevederile art. 36 alin 2 lit c), art. 39 și ale art. 122 din Legea nr. 215/2001, privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În temeiul art.45 alin. (1) din Legea nr.215/2001,

HOTĂRĂȘTE:

Art.1 Se aproba modificarea si completarea Inventarului Bunurilor care apartin domeniului public al comunei Jirlau, judetul Braila, dupa cum urmeaza:

Sectiunea I – Bunuri imobile :

Se modifica urmatoarele pozitii :

Pozitia 1, Strazi comunale, in coloana 3 se adauga urmatorul cuprins: „Sistematizarea strazii Rm Sarat, Modernizarea si extinderea sistemului de iluminat public „ coloana nr. 5 – va avea urmatorul cuprins: „ 1.940.312,25 lei”.

Pozitia 6, Imobil comuna Jirlau str. R Sarat nr. 105, in coloana 3 se adauga urmatorul continut: „Construire Foisor” – C2 = 1.37 mp si coloana nr. 5 – va avea urmatorul cuprins :”696.009,99 lei”

Pozitia 7, Teren intravilan comuna Jirlau, str. Rm Sarat, nr. 111, in coloana 3 se adauga urmatorul continut : „Modernizare parc” si coloana nr. 5 – va avea urmatorul cuprins :”171.337,59 lei”;

Pozitia 9, Imobil comuna Jirlau Str Rm Sarat nr 104, in coloana 3 se adauga urmatorul continut „Modernizare miniteren sport in curtea Scolii Gimnaziale Jirlau” si coloana nr. 5 – va avea urmatorul cuprins : ”2.163.946,2 lei”;

Pozitia 21, Imobil intravilan comuna Jirlau Tarla 12, parcela 167, lot 1, in coloana 3 se adauga urmatorul continut : „Canalizare mnajera si statie de epurare, Casa poarta : 39 mp, modul epurare: 57,5 mp, Retea canalizare vacuumatica 1459 ml, camine vacuum 53 buc.” si coloana 5 va avea urmatorul cuprins: „ 2.817.145,72 lei”;

Pozitia 31, Imobil intravilan comuna Jirlau, Tarlaua 12, parcela 178 – lot 1, in coloana 3 se adauga urmatorul continut: „ Destinatie : Statie de vacuum din cadrul investitiei „Canalizare menajera si statie de epurare, Din care : 16,2 p statie vacuum”

Dupa pozitia 42, se introduc 3 noi pozitii, dupa cum urmeaza:

Pozitia 43, cod de clasificare 1.3.7.3, coloana 2 va avea urmatorul cuprins : „ Imobil intravilan comuna Jirlau str. Mecanizatorilor”, coloana 3 va avea urmatorul cuprins: „ Parc joaca pentru copii str. Mecanizatorilor, com. Jirlau, suprafata totala teren : 647 mp, amplasament : Tarla 22, parcela 336, lot 1 „ , coloana 4 va avea urmatorul cuprins : „2018”, coloana 5 va avea urmatorul cuprins : „29.926,01 lei”, coloana 6 va avea urmatorul cuprins: „ Carte funciara nr. 71277, Proces verbal la terminarea lucrarilor nr. 5143/20.07.2018”;

Pozitia 44, cod de clasificare 1.3.7.2, coloana 2 va avea urmatorul cuprins : „ Imobil intravilan comuna Jirlau”, coloana 3 va avea urmatorul cuprins: „ Amenajare centru civic in comuna Jirlau, judetul Braila,, , coloana 4 va avea urmatorul cuprins : „2018”, coloana 5 va avea urmatorul cuprins : „358.772,70 lei”, coloana 6 va avea urmatorul cuprins: „ Carte funciara nr. 71010, Carte funciara nr. 71007, Carte funciara nr. 71009, Proces verbal la terminarea lucrarilor nr. 7158/18.10.2018”;

Pozitia 45, cod de clasificare 1.8.4, coloana 2 va avea urmatorul cuprins : „ Canalizare pluviala”, coloana 3 va avea urmatorul cuprins: „Sistem canalizare pluviala, Conducta :3392 ml, Guri de scurgere : 123 buc., Camine : 83 buc” coloana 4 va avea urmatorul cuprins : „2018”, coloana 5 va avea urmatorul cuprins : „1.969.289,29 lei”, coloana 6 va avea urmatorul cuprins: „ Legea 213/1998, Proces verbal la terminarea lucrarilor nr. 8709/14.12.2018”.

Art.2 Hotararea Consiliului Local Jirlau nr.20/26.04.2001 privind Insusirea Inventarului bunurilor care apartin domeniului public al comunei Jirlau cu modificarile si completarile ulterioare, se modifica in mod corespunzator.

Art.3 Cu ducerea la indeplinire a prezentei se insarcineaza primarul comunei Jirlau prin aparatul propriu de specialitate.

Art.4 Prezenta hotărâre se comunică Instituției Prefectului și Consiliului Județean Braila, deasemenea si persoanelor interesate prin grija secretarului comunei.

Adoptată în ședința din 25 februarie 2019 cu un număr de 12 voturi din numărul total de 13 consilieri în funcție.

PREȘEDINTE DE ȘEDINȚĂ,

MUCEA VASILICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CIOATĂ ION**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA JIRLĂU
CONSILIUL LOCAL

HOTĂRÂREA NR. 12
din 25 februarie 2019

privind: aprobarea Strategiei locale de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul U.A.T. Comuna Jirlău, județul Brăila

Consiliul local al comunei Jirlău,

În baza expunerii de motive a Primarului comunei Jirlău;

Având în vedere:

- Adresa Ministerului Muncii și Justiției Sociale nr. 2615/DM/19.12.2017 privind adoptarea regulamentelor de organizare și funcționare ale serviciilor publice de asistență socială, în baza regulamentelor cadru prevăzute de Hotărârea Guvernului nr. 797/2017;
- Raportul de specialitate al compartimentului de asistență socială și expunerea de motive a primarului comunei,

În conformitate cu art. 112 alin. 1, alin. 3 lit. a, art. 115 din Legea nr. 292/2011 a asistenței sociale, art. 2 lit. c, art. 3 alin. 2 lit. a și art. 4 din Anexa nr. 3 – Regulamentul cadru de organizare și funcționare al compartimentului de asistență socială organizat la nivelul comunelor la HG nr. 797/2017 pentru aprobarea regulamentelor cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal,

În conformitate cu H.G. nr. 548 din 1999, privind Normele tehnice pentru întocmirea inventarului bunurilor care alcătuiesc domeniul public al comunelor, orașelor, municipiilor și județelor;

Raportul de avizare al Comisiei pentru probleme de dezvoltare economico-sociale buget finanțe, administrarea domeniului public și privat al comunei, agricultură, gospodărire comunală, protecția mediului, servicii și control.

În conformitate cu prevederile art. 36 alin. 2 lit. c) și ale art. 122 din Legea nr. 215/2001, privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În temeiul art. 45 alin. (1) din Legea nr. 215/2001,

HOTĂRĂȘTE:

Art.1 Se aproba Strategia locala de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul U.A.T Comuna Jirlău, conform Anexei care face parte integranta din prezenta hotarare.

Art.2 Cu ducerea la indeplinire a prezentei se insarcineaza primarul comunei Jirlău prin aparatul propriu de specialitate.

Art.3 Prezenta hotărâre se va aduce la cunostinta publica si se va comunica Institutiei Prefectului – judetul Braila si D.G.A.S.P.C. Braila.

Adoptată în ședința din 25 februarie 2019 cu un număr de 12 voturi din numărul total de 13 consilieri în funcție.

Anexa poate fi consultată la sediul Consiliului Local Jirlău și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MUCEA VASILICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CIOATĂ ION**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA JIRLĂU
CONSILIUL LOCAL

HOTĂRÂREA NR. 13
din 25 februarie 2019

privind: aprobarea actualizării indicatorilor tehnico-economici ai obiectivului de investiții „Modernizare drumuri în comuna Jirlău, județ Brăila – conform O.U.G. nr.114/2018”

Consiliul local al comunei Jirlău,
Având în vedere:

- Expunerea de motive prezentată de primarul comunei d-l Dragut Daniel, privind aprobarea actualizării indicatorilor tehnico-economici ai obiectivului de investiții „Modernizare drumuri în comuna Jirlău, județ Brăila” – conform O.U.G. nr.114/2018”
- Raportul de specialitate întocmit de compartimentul achiziții publice;
- Ordonanța de Urgență a Guvernului României nr. 114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene precum și adresa finanțatorului investiției nr. 21748/11.02.2019 prin care ni se comunica posibilitatea încheierii unor acte adiționale aplicate pe normativ.
- Adresa constructorului nr. 42/18.02.2019 de solicitare a modificării valorii contractului și a ofertei în acest sens;
- OUG nr.28/2013 pentru aprobarea Programului național de dezvoltare locală;
- Ordinul ministrului MDRAP nr.1851/2013 privind sursele de finanțare a PNDL;
- H.G nr.907/2016, privind etapele de elaborare și conținutul - cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice;
- Raportul de avizare al Comisia pentru probleme de dezvoltare economico-sociale buget finanțe, administrarea domeniului public și privat al comunei, agricultură, gospodărire comunală, protecția mediului, servicii și control.

În baza prevederilor:

art. 36, alin.(2), lit.(b), alin.4, lit.d, alin.6, lit.a, pct11 și art.126 din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În temeiul :art. 45 alin. (1), art.115, alin.(1), lit.b din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă actualizarea indicatorilor tehnico-economici ai obiectivului de investiții „Modernizare drumuri în comuna Jirlău, județ Brăila – conform O.U.G. nr.114/2018, conform Devizului general- anexa nr. 1 la prezenta hotărâre, întocmit de către SC DRUM DESIGN SRL FOCSANI, VRANCEA, după cum urmează:

lungimea totală a investiției: 11.963,59 m .

valoarea totală a investiției este de 13.041.822,19 lei cu TVA inclus, din care 11.958.634,45 lei reprezentând construcții montaj și 564.379,11 lei reprezentând cheltuieli diverse și neprevăzute.

Durata de realizare C+M – 23 luni.

Art.2 În baza OUG nr.28/2013 privind dezvoltarea infrastructurii în mediul rural și a OMDRAP nr.1851/2013 privind sursele de finanțare și a contractului de finanțare nr. 3616/04.12.2017, în bugetul local va fi prevăzută suma de 378.983,63 lei reprezentând partea de cofinanțare a

comunei Jirlau, județul Braila, în cadrul obiectivului de investiții „Modernizare drumuri în comuna Jirlau, județ Braila”, conform devizului general întocmit pe surse de finanțare – anexa nr. 2 la prezenta hotărâre.

Art.3 Investiția va fi prevăzută în bugetul local, multianual, în funcție de prevederile bugetare alocate anual din bugetul de stat și din bugetul local.

Art.4 Cu ducerea la îndeplinire și efectuarea demersurilor legale în vederea implementării obiectivului de investiții „Modernizare drumuri în comuna Jirlau, județ Braila”, se obligă primarul comunei Jirlau prin aparatul de specialitate, iar comunicarea către persoanele interesate se face prin grija secretarului comunei.

Adoptată în ședința din 25 februarie 2019 cu un număr de 12 voturi din numărul total de 13 consilieri în funcție.

Anexele pot fi consultate la sediul Consiliului Local Jirlău și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MUCEA VASILICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CIOATĂ ION**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL

HOTĂRÂREA NR.10
din 31 ianuarie 2019

privind: stabilirea coeficienților pentru salariile de bază al funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului comunei Romanu, județul Brăila

Consiliul local Romanu întrunit în ședința ordinară la data de 31.01.2019;

Avand in vedere:

- Expunerea de motive a d-nei Ioniță Steluța, primarul comunei Romanu;
- Raportul d-nei referent Radu Badiu Nicoleta din cadrul compartimentului contabilitate cu privire la necesitatea stabilirii coeficienților pentru salariile de bază a funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului comunei Romanu, județul Brăila;
- Avizele comisiilor de specialitate;
 - In baza Legii nr.253/2017 privind salarizarea personalului plătit din fonduri publice;
 - In baza H.G. nr.937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata;
 - In baza art.34,alin.1 din OUG.nr.114/2018 privind instituirea unor masuri fiscal bugetare;
 - In conformitate cu art.49 al. 5 și 50 din Legea nr.273/2006 privind Finantele Publice Locale;
 - In conformitate cu Legea nr.270/2013 pentru modificarea si completarea Legii nr. 500/2002 privind finantele publice;
 - In conformitate cu Legea nr.227/2015 ,actualizat,privind noul Cod Fiscal ;
 - In conformitate cu art.36,alin.1,2 litera a , alin..4 lit.a din Legea nr.215/2001 republicată cu modificarile si completarile ulterioare;
 - In temeiul art. 45,alin.2 lit. a din Legea nr.215/2001 republicata cu modificarile ulterioare privind administratia publica locala.

HOTĂRĂȘTE:

Art.1 Se aprobă Tabelul anexă pentru stabilirea coeficienților pentru salariile de bază al funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului comunei Romanu, județul Brăila care face parte integranta din prezenta hotărâre.

Art.2 D-na Radu Badiu Nicoleta, referent în cadrul compartimentului contabilitate ,va duce la îndeplinire prezenta hotarare.

Art.3 D-ul Zainea Cristian George, secretar de comună, va face publică prin orice mijloace de informare Instituției Prefectului și tuturor persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Romanu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

CHIRPAC GHEORGHE

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL

HOTĂRÂREA NR.11
din 31 ianuarie 2019

privind: Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Romanu, jud. Brăila

Consiliul Local al comunei Romanu, județul Braila, întrunit în ședința extraordinară din data de 31.01.2019;

Expunerea de motive al d-nei Ioniță Steluța, primar al com. Romanu, jud. Braila;

Analizând proiectul de hotărâre inițiat de d-na Ionita Steluta, primar al comunei Romanu privind strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Romanu, jud. Braila

Avizele comisiilor de specialitate;

Având în vedere prevederile art.112, alin.3, lit.a din Legea asistentei sociale nr.292/2011;

În conf. cu art.36, alin.1 și 2 lit.d, alin.4 lit.a și e, alin.6 lit.a, pct.2 din Legea nr.215 din 2001;

În temeiul art. 45 și art. 115, alineat (1), litera b) din Legea 215/2001- Administrației Publice Locale, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Consiliul Local al Comunei Romanu aprobă: "Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul com. Romanu, jud. Braila" prezentat în anexa nr.1, care face parte integrantă din prezenta hotărâre.

Art.2 Primarul Comunei Romanu, județul Braila va asigura executarea prevederilor prezentei hotărâri.

Art.3 Secretarul comunei va populariza prin orice mijloace de informare persoanelor interesate.

PREȘEDINTE DE ȘEDINȚĂ,

CHIRPAC GHEORGHE

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

**Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023
la nivelul Comunei Romanu**

Capitolul I: PREMISE ȘI SCOP

1. Considerații generale

Urmare a modificărilor intervenite în nevoile sociale ale populației localității, în comportamentul general al locuitorilor și în legislația națională în domeniul asistenței sociale, se impune elaborarea unei strategii de dezvoltare a serviciilor sociale acordate de furnizorii publici și privați la nivelul Comunei Romanu, județul Braila, pentru perioada 2019-2023 și a unui Plan de acțiune elaborat în conformitate cu aceasta.

Prezenta Strategie de dezvoltare a serviciilor sociale acordate de furnizorii publici și privați la nivelul Comunei Romanu pentru perioada 2019-2023 se elaborează în conformitate cu prevederile art. 112 alin. (3) lit. a) din Legea asistenței sociale nr. 292/2011, în concordanță cu obiectivele stabilite la nivel județean.

Serviciul Public de Asistența Socială Romanu, denumit în continuare SPAS Romanu, din aparatul de specialitate al Primarului Comunei Romanu își asumă obligația de a organiza și acorda serviciile sociale ce-i revin în sfera de atribuții și competențe, precum și de a planifica dezvoltarea acestora, în funcție de nevoile identificate ale persoanelor din comunitate, de prioritățile asumate, de resursele disponibile și cu respectarea celui mai eficient raport cost/beneficiu.

2. Definiții

Serviciile sociale sunt definite ca reprezentând activitatea sau ansamblul de activități realizate pentru a răspunde nevoilor sociale, precum și a celor speciale, individuale, familiale sau de grup, în vederea depășirii situațiilor de dificultate, prevenirii și combaterii riscului de excluziune socială, promovării incluziunii sociale și creșterii calității vieții.

3. Scop

Scopul elaborării strategiei este acela de a asigura condițiile furnizării unor servicii sociale de calitate, care implicit să conducă la îmbunătățirea calității vieții familiilor și persoanelor sărace, fără nici un venit sau cu venituri foarte mici, a persoanelor cu handicap, a șomerilor, a pensionarilor, precum și a altor categorii de persoane defavorizate din Comuna Romanu.

4. Legislația

Prezenta Strategie și Planul de acțiune corespunzător sunt elaborate cu respectarea legislației în vigoare:

- a) Legea asistenței sociale nr. 292/2011;
 - b) Legea nr.272/2004 privind protecția și promovarea drepturilor copilului-republicată, cu modificările și completările ulterioare,
 - c) Legea nr.277/2010 privind alocația pentru susținerea familiei, republicată, cu modificările și completările ulterioare
 - d) Legea nr.416/2001 privind venitul minim garantat, cu modificările și completările ulterioare
 - e) Legea nr.17/2000 privind asistența socială a persoanelor vârstnice, republicată, cu modificările și completările ulterioare;
 - f) Legea nr. 217/2003 privind prevenirea și combaterea violenței în familie, republicată, cu modificările și completările ulterioare;
 - g) Legea nr.116/2002 privind prevenirea și combaterea marginalizării sociale, cu modificările și completările ulterioare;
 - h) Legea nr.448/2006 privind protecția și promovarea persoanelor cu handicap, republicată, cu modificările și completările ulterioare;
- Legea nr. 197/2012 privind asigurarea calității în domeniul serviciilor sociale.

Capitolul II: PRINCIPII ȘI VALORI

A. Strategia se bazează pe respectarea următoarelor principii:

1. Universalitate: Fiecare persoană are dreptul la asistență socială în condițiile prevăzute de lege. Prin acest drept este recunoscut principiul accesibilității egale la serviciile sociale pentru cetățenii orașului.

2. Obiectivitate și imparțialitate: În acordarea serviciilor sociale se asigură o atitudine obiectivă, neutră și imparțială față de orice interes politic, economic, religios sau de altă natură.

3. Eficiență și eficacitate: În acordarea serviciilor sociale se asigură toate condițiile pentru rezolvarea eventualelor situații de criză în care se găsește solicitantul, avându-se în vedere următoarele caracteristici: calitative, cantitativ adecvate și perioada de timp adecvate.

4. Abordarea integrată în furnizarea serviciilor sociale: Acordarea de servicii sociale se bazează pe o evaluare completă și complexă (unde este cazul) a nevoilor solicitanților și intervenția asupra tuturor aspectelor problemelor de rezolvat.

5. Proximitate în furnizarea de servicii sociale: Serviciile sociale acordate se adaptează la nevoile comunității și ale cetățenilor Comunei Romanu.

6. Cooperare și parteneriat: Serviciile sociale se acordă în parteneriat și cooperând cu ceilalți furnizori de servicii sociale. Se va asigura transferul și monitorizarea beneficiarului atunci când situația o impune, către alte servicii sociale primare sau specializate.

7. Orientarea pe rezultate: SPAS Romanu are ca obiectiv principal orientarea pe rezultate în beneficiul persoanelor deservite, adresându-se celor mai vulnerabile categorii de persoane, acordarea lui făcându-se în funcție de veniturile și bunurile acestora.

8. Îmbunătățirea continuă a calității: SPAS Romanu se centrează pe îmbunătățirea continuă a serviciilor sociale și pe eficientizarea resurselor disponibile

9. Respectarea demnității umane: Fiecărei persoane îi este garantată dezvoltarea liberă și deplină a personalității, îi sunt respectate statutul individual și social și dreptul la intimitate și protecție împotriva oricărui abuz fizic, psihic, intelectual, politic sau economic.

10. Subsidiaritatea: Persoana care nu-și poate asigura integral nevoile sociale beneficiază de intervenția comunității locale, a structurilor ei administrative sau asociative și, implicit, a statului.

B. Strategia se bazează pe respectarea următoarelor valori:

1. Egalitatea de șanse: Toate persoanele beneficiază de oportunități egale cu privire la accesul la serviciile sociale și de tratament egal prin eliminarea oricăror forme de discriminare.

2. Libertatea de alegere: Fiecărei persoane îi este respectată alegerea făcută privind serviciul social ce răspunde nevoii sale sociale.

3. Independența și individualitatea fiecărei persoane: Fiecare persoană are dreptul să fie parte integrantă a comunității, păstrându-și în același timp independența și individualitatea. Aceasta urmărește să evite marginalizarea beneficiarilor de servicii sociale pe baza principiului că toți cetățenii, indiferent dacă necesită servicii de asistență socială sau nu, sunt ființe normale cu nevoi și aspirații umane normale.

4. Transparență în participarea și acordarea serviciilor sociale: Fiecare persoană are acces la informațiile privind drepturile fundamentale și legale de asistență socială, precum și posibilitatea de contestare a deciziei de acordare a unor servicii sociale. Membrii comunității trebuie încurajați și sprijiniți pentru a putea fi parte integrantă în planificarea și furnizarea serviciilor sociale.

5. Confidențialitatea: Furnizorii serviciilor sociale trebuie să ia măsurile posibile și rezonabile, astfel încât informațiile care privesc beneficiarii să nu fie divulgate sau făcute publice fără acordul respectivelor persoane.

Capitolul III: OBIECTIVE, GRUPUL ȚINTĂ ȘI PROBLEMELE SOCIALE ALE CATEGORIILOR CUPRINSE ÎN GRUPUL ȚINTĂ

Obiectiv general

Înființarea și dezvoltarea unui sistem realist și eficient de servicii sociale la nivelul localității, capabil să asigure incluziunea socială a tuturor categoriilor vulnerabile, creșterea calității vieții, tratament egal, nediscriminare și dreptul la o viață demnă pentru toți locuitorii Comunei Romanu.

PROBLEME IDENTIFICATE LA NIVELUL LOCALITĂȚII

Lipsa locurilor de muncă pentru tinerii absolvenți fapt care a determinat emigrarea acestora în străinătate la munci ocazionale și chiar la munci permanente calificate dintre care și mulți specialiști de înaltă calificare. Reîntoarcerea lor în localitate se limitează la vizite. Categoria copiilor „rămași singuri acasă” a crescut din acest motiv în ultimii ani. Existența cazurilor de copii neglijăți, abuzați, exploatați datorită problemelor economice, medicale sau al nivelului educativ scăzut din partea reprezentanților legali ai copiilor. Neglijarea copilului este asociată de o serie de probleme sau cu neasigurarea unor nevoi ale acestora: neglijare alimentară (privarea de hrană, absența mai multor categorii de alimente necesare creșterii, mese neregulate, etc.), neglijare vestimentară (haine nepotrivite pentru anotimp, haine prea mici sau prea mari, haine murdare sau chiar inexistența vestimentației în perioade reci ale anului) neglijarea igienei (lipsa igienei corporale, mirosuri respingătoare, paraziți), neglijarea medicală (absența îngrijirilor necesare, omiterea vaccinărilor și a vizitelor de control, neaplicarea tratamentelor prescrise), neglijarea locuinței (locuință prost întreținută, neîncălzită, mobilier absent/în stare de degradare) neglijarea educației (lipsa modelelor de învățare a abilităților de viață independentă, lipsa de urmărire și supraveghere a situației școlare, frecvența școlară redusă până la abandon școlar).

Creșterea natalității la categoria de populație fără nici un venit, singura sursă de venit fiind alocația de stat pentru copii și ajutorul social.

Inexistența unor servicii specifice pentru copiii care au săvârșit fapte penale și nu răspund penal, lipsa specialiștilor care să urmărească îndeplinirea cerințelor impuse prin impunerea măsurii de supraveghere specializată.

Programe insuficiente de promovare a drepturilor persoanelor cu dizabilități (copii, tineri, adulți, vârstnici), acțiunile reducându-se la procesul de evaluare a acestora pentru încadrarea în grad de handicap, facilitarea accesului la obținerea prestațiilor cuvenite potrivit prevederilor legale, însă măsuri concrete pentru creșterea gradului de integrare în comunitate, creșterea adaptabilității, a integrării socio-profesionale a persoanelor apte de muncă sunt insuficiente raportat la nevoile individuale ale persoanelor cu handicap.

Nivelul de educație al persoanelor din comunitatea de romi este scăzut, conservarea cutumei potrivit căreia viața sexuală debutează la vârste precoce și nu este controlată prin metode contraceptive, nelegalizarea căsătoriei, nerecunoașterea paternității copiilor datorită relațiilor de concubinaj instabile și temporare, acces limitat la informațiile primare privind educația medicală, lipsa locurilor de muncă, a resurselor materiale necesare unui trai decent. Nevoile acestei categorii de populație sunt multiple și interdependente, educația este singura intervenție care poate asigura generații viitoare dezvoltate și cu un grad redus de dependență față de structurile statului, aceasta reprezentând singura investiție majoră, dar cu consecințe imediate nepalpabile, dar cu efecte pozitive pe termen lung.

Obiective specifice

Implementarea unitară și coerentă a prevederilor legale din domeniul asistenței sociale, corelate cu nevoile și problemele sociale ale Grupului țintă (categoriilor de beneficiari);

2. Înființarea și actualizarea continuă a unei Baze de date care să cuprindă date privind beneficiarii (date de contact, vârstă, nivel de pregătire școlară și profesională, adrese de domiciliu etc.), date privind indemnizațiile acordate (ajutoare sociale, ajutoare de urgență, ajutoare pentru încălzire, ajutoare materiale, alocații de susținere etc.), cuantumul și data acordării acestora, orice alte informații relevante pentru completarea Bazei de date;
3. Înființarea și implementarea unui sistem armonizat, integrat și performant de furnizare a tuturor categoriilor de servicii sociale la nivelul Comunei Romanu;
4. Realizarea unor parteneriate public-public, public-privat cu alte autorități sau instituții publice, ONG-uri, centre sociale etc., adaptate nevoilor sociale și resurselor disponibile la nivelul Comunei Romanu inițiate și realizate după efectuarea unor studii de piață referitoare la nevoile sociale și prioritățile generale ale comunității locale;
5. Dezvoltarea unor atitudini pro-active și participative în rândul populației localității și a beneficiarilor de servicii sociale.

II. La nivelul Comunei Romanu a fost identificat un Grup țintă (categorii de beneficiari) după cum urmează:

A. Copiii și familiile aflate în dificultate:

- a. familii monoparenta
- b. familii tinere;
- c. copii cu părinți plecați la muncă în străinătate;
- d. victimele violenței în familie;

Problemele sociale ale copiilor și familiilor aflate în dificultate sunt:

- a. resurse financiare insuficiente și dificultăți în gestionarea lor;
- b. dificultăți în găsirea unui loc de muncă;
- c. familii cu climat social defavorabil;
- d. abandonul școlar și delincvența juvenilă;
- e. probleme de sănătate;

Servicii și prestații asigurate: informare și consiliere, ajutor de urgență, alocație pentru susținerea familiei.

B. Problemele sociale ale persoanelor vârstnice sunt:

- a. sănătatea precară
- b. venituri mici în raport cu necesitățile;
- c. izolare, singurătate;
- d. capacitatea scăzută de autogospodărire;
- e. absența suportului pentru familia care are în îngrijire un vârstnic dependent;
- f. nevoi spirituale;

Servicii și prestații asigurate: servicii de informare și consiliere; prestații sociale: ajutor social, ajutor de urgență, ajutor pentru încălzire, ajutoare materiale.

C. Problemele sociale ale persoane cu handicap (minori sau adulți)

- a. accesibilitatea, inclusiv în propria locuință
- b. lipsa locurilor de muncă protejate;
- c. lipsa profesioniștilor în servicii specializate;
- d. atitudinea discriminatorie a societății;
- e. situația materială precară;
- f. absența suportului pentru familia care are în întreținere persoana cu handicap;
- g. lipsa centrelor rezidențiale de zi, specializate pe tipuri de handicap.

Servicii și prestații asigurate: servicii de informare și consiliere; identificare de soluții pentru angajarea de asistenți personali pentru a asigura îngrijirea la domiciliu a persoanelor cu handicap grav, indemnizație pentru persoane cu handicap grav, ajutor social, ajutor de urgență, ajutor pentru încălzire.

D. Problemele sociale ale persoanelor defavorizate de etnie romă sunt:

- a. mentalitatea romilor cu privire la muncă și educație;

- b. sănătate;
- c. familii dezorganizate;
- d. lipsa actelor de identitate;
- e. dificultate în obținerea unui loc de muncă din cauza lipsei calificării;
- f. condiții impropii de locuit;
- g. delicvență.

Servicii și prestații asigurate: informare și consiliere, ajutor social, ajutor de urgență, ajutor pentru încălzire, ajutoare materiale, alocații de susținere.

Tipuri de servicii sociale

Serviciile sociale sunt servicii de interes general și se organizează în forme/structuri diverse, în funcție de specificul activității/activităților derulate și de nevoile particulare ale fiecărei categorii de beneficiari. Serviciile sociale au caracter pro-activ și presupun o abordare integrată a nevoilor persoanei, în relație cu situația socio-economică, starea de sănătate, nivelul de educație și mediul social de viață al acesteia.

Tipurile de servicii sociale identificate la nivelul Comunei Romanu, care vor fi acordate beneficiarilor cuprinși în Grupul țintă, în intervalul 2019-2023, sunt:

- a. După scopul serviciului: servicii de asistență și suport pentru asigurarea nevoilor de bază ale persoanei, servicii de îngrijire personală, de recuperare/reabilitare, de inserție/reinserție socială etc.;
- b. După categoriile de beneficiari: servicii sociale destinate copilului și/sau familiei, persoanelor cu dizabilități, persoanelor vârstnice, victimelor violenței în familie, persoanelor fără adăpost, persoane cu diferite adicții, respectiv consum de alcool, droguri, alte substanțe toxice, internet, jocuri de noroc etc., victimelor traficului de persoane, persoanelor private de libertate, persoanelor sancționate cu măsură educativă sau pedeapsă neprivativă de libertate, aflate în supravegherea serviciilor de probațiune, persoanelor cu afecțiuni psihice, șomerilor de lungă durată, precum și servicii sociale de suport pentru aparținătorii beneficiarilor;
- c) După locul de acordare serviciile sociale se asigură:
 - c.1. la domiciliul beneficiarului;
 - c.2. la domiciliul persoanei care acordă serviciul;
 - c.3. în comunitate;
- e) După regimul juridic al furnizorului serviciile sociale pot fi organizate ca structuri publice sau private;
- f) După regimul de acordare: în regim normal și regim special:
 - f.1. servicii acordate în regim de accesare, contractare și documentare uzuale;
 - f.2. servicii acordate în regim special cu eligibilitate și accesibilitate extinsă, care vizează măsurile preventive care se oferă în regim de birocrație redusă și un set de servicii sociale, care vor fi accesate de beneficiar doar în condițiile păstrării anonimatului, respectiv de persoane dependente de droguri, alcool, prostituate, victime ale violenței în familie etc. Serviciile acordate în regim special pot fi furnizate fără a încheia contract cu beneficiarii;
 - f.3. categoria serviciilor acordate în regim special este reglementată prin lege specială.

Capitolul IV: PLANUL LOCAL DE ACȚIUNE PENTRU IMPLEMENTAREA DE DEZVOLTARE A SERVICIILOR SOCIALE LA NIVELUL COMUNEI ROMANU

Obiectiv general: Înființarea și dezvoltarea unui sistem realist și eficient de servicii sociale la nivelul localității, capabil să asigure incluziunea socială a tuturor categoriilor vulnerabile, creșterea calității vieții, tratament egal, nediscriminare și dreptul la o viață demnă pentru toți locuitorii Comunei Romanu .

Obiective specifice:

Obiectiv specific 1: Implementarea unitară și coerentă a prevederilor legale din domeniul asistenței sociale, corelate cu nevoile și problemele sociale ale Grupului țintă:

Activități/acțiuni/măsuri	Termen	Responsabili
Colectarea informațiilor necesare identificării sau actualizării nevoilor sociale la nivelul Comunei Romanu	Permanent	SPAS Romanu
Constituirea categoriilor de beneficiari de servicii sociale la nivelul localității, repartizații în funcție de tipurile de servicii sociale reglementate de lege	Permanent	SPAS Romanu
Asigurarea și urmărirea încadrării în standardele de cost și de calitate pentru serviciile sociale acordate, cu respectarea prevederilor legale	2019-2023	SPAS Romanu
Asigurarea resurselor financiare, materiale și umane necesare	Permanent	Consiliul Local al Comunei Romanu
Crearea unor noi modele de organizare și funcționare a grupurilor sau comisiilor	2019-2023	SPAS Romanu

Obiectiv specific 2: Înființarea și actualizarea continuă a unei Baze de date care să cuprindă date privind beneficiarii (date de contact, vârstă, nivel de pregătire școlară și profesională, adrese de domiciliu etc.), date privind indemnizațiile acordate (ajutoare sociale, ajutoare de urgență, ajutoare pentru încălzire, ajutoare materiale, alocații de susținere etc.), cuantumul și data acordării acestora, precum și alte informații relevante pentru completarea Bazei de date.

Activități/acțiuni/măsuri	Termen	Responsabili
Măsuri de facilitare a accesului persoanelor aflate în grupul țintă în acordarea ajutoarelor financiare, materiale și medicale pentru situațiile reglementate de lege: ajutoare sociale, ajutoare de urgență, ajutoare pentru încălzire, ajutoare materiale, alocații de susținere etc.	2019-2023	SPAS Romanu
Crearea unei evidențe informatizate (fișiere, foldere, tabele centralizatoare etc.) care să cuprindă toate informațiile referitoare la beneficiarii de servicii sociale	Semestrul I 2019	SPAS Romanu
Completarea acestor documente pe zile, luni, ani (pe cât posibil, și perioadele anterioare)	Semestrul II 2019	SPAS Romanu
Centralizarea datelor, verificarea și corelarea cu evidențele numerice, financiare din compartimentul contabilitate, resurse umane etc.	Trimestrul I 2023	SPAS Romanu
Actualizarea continuă a întregii Baze de date	2019-2023	SPAS Romanu

Obiectiv specific 3: Înființarea și implementarea unui sistem armonizat, integrat și performant de furnizare a tuturor categoriilor de servicii sociale la nivelul comunei.

Activități/acțiuni/măsuri	Termen	Responsabili
Organizarea, la nivelul autorității sau cu sprijinul unor structuri publice sau private (ONG-uri, fundații, asociații	2019-2023	SPAS Romanu

<p>etc.) pentru copii, a următoarelor tipuri de acțiuni: prevenirea abuzului, neglijării, exploatării și a oricăror forme de violență asupra copilului sau de separare a copilului de părinții naturali, prevenirea malnutriției și îmbolnăvirilor, informarea părinților și a copiilor cu privire la alimentația celor mici, inclusiv cu privire la avantajele alăptării, igienei și salubrității, mediului înconjurător, verificarea periodică a tratamentului copiilor care au fost plasați pentru a primi îngrijire, protecție sau tratament, dezvoltarea, în unitățile școlare, de programe de educație a copiilor pentru viață, inclusiv educație sexuală pentru copii, în vederea prevenirii contactării bolilor cu transmitere sexuală și a gravidității minorelor etc.</p>		
<p>Organizarea, la nivelul autorității sau cu sprijinul unor structuri publice sau private (ONG-uri, fundații, asociații etc.) de tineret și pentru tineret, a următoarelor tipuri de acțiuni: de încurajare a activității de voluntariat în rândul tinerilor în domeniul de interes public, conf. legii, de consultanță gratuită în domeniul planificării familiale pentru tinerele familii, de asigurare a cadrului legal pentru accesul tinerilor la programele de educație pentru sănătate, pentru tratament gratuit al tinerilor suferinzi de boli cronice, pentru asistență medicală gratuită tinerilor care urmează o formă de învățământ autorizată sau acreditată, conform legii, precum și promovarea unor măsuri de reintegrare socială a tinerilor dependenți de alcool, droguri sau alte substanțe nocive etc.</p>	2019-2023	SPAS Romanu
<p>Organizarea, la nivelul autorității sau cu sprijinul unor structuri publice sau private (ONG-uri, fundații, asociații etc.) pentru persoanele vârstei a treia, a următoarelor tipuri de acțiuni: de asigurare și dezvoltare serviciilor comunitare pentru persoanele vârstnice prin îngrijire temporară sau permanentă la domiciliu, îngrijire temporară sau permanentă în cămine pentru persoane vârstnice, precum și facilitarea accesului acestora în centre de zi, cluburi pentru vârstnici, case de îngrijire temporară, apartamente sau locuințe sociale etc.</p>	2019-2023	SPAS Romanu

Obiectiv specific 4: Realizarea unor parteneriate public-public, public-privat cu alte autorități sau instituții publice, ONG-uri, centre sociale etc., adaptate nevoilor sociale și resurselor disponibile la nivelul orașului inițiate și realizate după efectuarea unor studii de piață referitoare la nevoile sociale și prioritățile generale ale comunității locale.

Activități/acțiuni/măsuri	Termen	Responsabili
<p>Stabilirea și publicarea programului anual propriu pentru acordarea de finanțări nerambursabile, potrivit Legii nr. 350/2005, cu modificările și completările ulterioare</p>	Anual	Compartimentul buget, finanțe, contabilitate din aparatul de specialitate al Primarului
<p>Elaborarea procedurilor de selecție a proiectelor de</p>	Anual	Compartimentul

parteneriat, potrivit legii		buget, finanțe, contabilitate din aparatul de specialitate al Primarului
Parcurgerea procedurilor de selecție: publicarea anunțului de participare, înscrierea candidaților, prezentarea propunerilor de proiecte, verificarea eligibilității și îndeplinirii condițiilor tehnice și economice etc.	Anual	Compartimentul buget, finanțe, contabilitate din aparatul de specialitate al Primarului și reprezentanții furnizorilor de servicii sociale publici/privati
Evaluarea proiectelor în conformitate cu criteriile generale și specifice de evaluare și încheierea contractelor de parteneriat	2020	Primarul comunei Romanu și reprezentanții furnizorilor de servicii sociale publici/privati
Încheierea contractelor și implementarea proiectelor în parteneriat cu autoritatea/instituția/furnizorul privat desemnat câștigător în urma selecției	2020	Primarul comunei Romanu și reprezentanții furnizorilor de servicii sociale publici/privati
Inițierea și ulterior implementarea unor proiecte cu finanțare externă în domeniul asistenței și serviciilor sociale locale, care urmează a fi accesate din fondurile europene repartizate în exercițiul bugetar 2019-2022, care pot include diverse parteneriate cu alte structuri publice sau private (ONG-uri, fundații, asociații)	2019-2020 – inițierea proiectelor 2021-2023 – implementarea proiectelor	Primarul comunei Romanu și reprezentanții furnizorilor de servicii sociale publici/privati

Obiectiv specific 5: Dezvoltarea unor atitudini pro-active și participative în rândul populației localității și a beneficiarilor de servicii sociale

Activități/acțiuni/măsuri	Termen	Responsabili
Informare și consiliere a locuitorilor comunei Romanu, în orice domeniu de interes al serviciilor și măsurilor sociale	2019-2023	SPAS Romanu
Măsuri de implicare a asistentului/asistenților medicali comunitari și/sau a medicilor de familie din localitate în programele de prevenire a stării de sănătate a populației Comunei Romanu, indiferent de vârstă	2019-2023	SPAS Romanu
Organizarea de grupuri de informare pe diverse tematici, în vederea reducerii riscului de abuz, neglijare, pentru	2019-2023	SPAS Romanu

orice persoană aflată în dificultate		
Organizarea unor întâlniri periodice, la care vor participa personalul Primăriei, partenerii, reprezentanți ai beneficiarilor și ai comunității, alte persoane cu pregătire și expertiză în domeniul serviciilor sociale, alți invitați, unde vor fi prezentate problemele personale sau de grup ale comunității	2019-2023	SPAS Romanu asociații și fundații cu activități de asistență socială, reprezentanți ai beneficiarilor
Programe de sprijin pentru copiii și tinerii de etnie romă în vederea urmării unei forme de învățământ, și de suport pentru cei care sunt identificați că posedă calități deosebite	2019-2023	SPAS Romanu, reprezentanți ai comunității de romi

În conformitate cu prevederile art. 112 alin. (3) lit. b) din Legea asistenței sociale nr. 292/2011 și în concordanță cu Planul de acțiune de implementare a Strategiei pentru perioada 2019-2023, anual se va elabora un Plan anual de acțiune privind serviciile sociale administrate și finanțate din bugetul local. Acest Plan anual de acțiune va cuprinde date detaliate privind: numărul și categoriile de beneficiari, serviciile sociale existente, serviciile sociale propuse pentru a fi înființate, programul de contractare a serviciilor din fonduri publice, bugetul estimat și sursele de finanțare.

Capitolul V: MONITORITAREA ȘI EVALUAREA STRATEGIEI

Monitorizarea Strategiei

Strategia va fi monitorizată prin intermediul unor rapoarte anuale întocmite de funcționarul public din cadrul SPAS Romanu, nominalizat prin fișa postului sau dispoziția primarului localității.

Raportul anual este structurat astfel:

1. Stadiul în care se află diversele activități/acțiuni/măsurii programate pentru anul în care se face raportarea;
2. Problemele/piedicile întâmpinate;
3. Revizuirea/ajustarea activităților/acțiunilor/măsurilor, acolo unde este cazul;
4. Timpul estimat pentru îndeplinirea activităților/acțiunilor/măsurilor revizuite/ajustate;
5. Alte aspecte.

La finalizarea implementării Strategiei se va întocmi un Raport final, separat de cel aferent anului 2023.

Evaluarea strategiei

Strategia va fi evaluată anual prin intermediul:

1. Rapoartelor anuale de monitorizare, care vor fi date publicității prin afișare la sediul Primăriei, pe site-ul www.primariaromanu.ro și aduse la cunoștință celor interesați.
2. Unor Rapoarte intermediare de monitorizare, întocmite ori de câte ori intervin modificări legislative sau de altă natură, care impun elaborarea acestora. De asemenea Rapoartele intermediare vor fi date publicității prin afișare la sediul Primăriei, pe site-ul www.primariaromanu.ro și aduse la cunoștință tuturor celor interesați;
3. Organizarea unor întâlniri anuale, la care vor participa personalul, partenerii, reprezentanți ai beneficiarilor și ai comunității, alte persoane cu pregătire și expertiză în domeniul serviciilor sociale, alți invitați, unde vor fi comunicate și evaluate rezultatele implementării Strategiei. Aceste întâlniri anuale se vor finaliza prin întocmirea, de către persoana nominalizată, a unui proces-verbal în care se vor consemna toate informațiile comunicate, toate luările de cuvânt și care va fi semnat de toți participanții;

4. Raportul-final întocmit la finalizarea implementării Strategiei, în anul 2023. Implementarea Strategiei se va face cu participarea tuturor compartimentelor aparatului de specialitate al Primarului Comunei Romanu, a personalului, a partenerilor, a beneficiarilor și a altor factori interesați din comunitate și județ. Monitorizarea și evaluarea Strategiei se vor face la nivelul SPAS Romanu, respectiv de persoana nominalizată în acest sens.

În funcție de rezultatele evaluării și monitorizării și în acord cu modificările legislative sau cu modificările intervenite în contextul social, economic, cultural, Strategia poate fi revizuită sau completată ori de câte ori este necesar.

**INIȚIATOR
PRIMAR
IONIȚĂ STELUȚA**

**AVIZAT,
SECRETAR
ZAINEA CRISTIAN GEORGE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.13
din 27 februarie 2019**

privind: aprobarea rețelei școlare a unităților de învățământ preuniversitar de stat de pe raza comunei Romanu, județul Brăila pentru anul școlar 2019-2020

Având în vedere:

- Adresa nr.105/11.01.2019 a Inspectoratului Școlar Județean Brăila, prin care se solicită stabilirea rețelei școlare pentru anul școlar 2019-2020;
- Avizul Comisiilor de specialitate;

In conformitate cu art.19 și 61 din Legea nr.1/2011 cu modificările și completările ulterioare privind Legea Educației Naționale și prevederile art.24 din Anexa la OMEN nr.5235/2018 privind aprobarea metodologiei pentru fundamentarea cifrei de școlarizare și stabilirea rețelei unităților de învățământ preuniversitar de stat pentru anul școlar 2019-2020;

In conformitate cu Legea nr.87/2006 pentru aprobarea și completarea și modificarea OUG nr.75/2005 privind asigurarea calității educației;

In baza art.36 alin.1,2 lit.d și alin.6 alit.a,pct.1 din Legea nr.215/2001 cu modificările și completările ulterioare;

In temeiul art.45 alin.1 din Legea nr.215/2001 republicată, privind administrația publică locală, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba rețeaua școlară a unității de învățământ preuniversitar de stat de pe raza comunei Romanu, începând cu anul școlar 2019-2020 după cum urmează:

1. Școala gimnazială Romanu cu nivel primar, gimnazial
2. Grădinița cu program normal sat Romanu cu nivel prescolar
3. Grădinița cu program normal sat Oancea cu nivel prescolar

Art.2 Se împuternicește d-na Ioniță Steluța, primarul comunei Romanu pentru aducerea la îndeplinire a prezentei hotărâri.

Art.3 D-ul Secretar de comuna va comunica Inspectoratului judetean Braila,Institutiei Prefectului judetului Braila si tuturor persoanelor interesate.

**PREȘEDINTE DE ȘEDINȚĂ,
CHIRPAC GHEORGHE**

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.14
din 27 februarie 2019**

privind: aprobarea închirierii pajiștilor prin atribuire directă, aflate în proprietatea privată a comunei Romanu și a modelului cadru al Contractului de închiriere

Consiliul Local al comunei Romanu, judetul Braila în ședința ordinară din 27.02.2019,
Având în vedere:

- Expunerea de motive a d-nei Primar și informarea d-lui Dragostin Marian, ing. agronom la compartimentul agricol, privind închirierea pajistilor prin atribuire directa în conformitate cu Legea nr.44/2018.
- Avizele Comisiilor de specialitate;
- Prevederile Legii nr.44 din 23.01.2018, pentru modificarea și completarea O.U.G. nr. 34/2013, privind organizarea, administrarea și exploatarea pajistilor permanente și pentru modificarea și completarea Legii fondului funciar nr.18/1991;
- Prevederile Ordinului Nr. 226/235 / 2003, modificata, pentru aprobarea Strategiei privind organizarea activității de îmbunătățire și exploatare a pajistilor la nivel național, pe termen mediu și lung;
- Prevederile HGR nr.78/4.02.2015 privind modificarea și completarea Normelor metodologice pentru aplicarea OUG nr.34/2013 și pentru modificarea și completarea Legii fondului funciar nr.18/1991;
- Prevederile Ordinului 407/2051/2013, modificată, pentru aprobarea contractelor – cadru de concesiune și închiriere a suprafețelor de pajiști aflate în domeniul public/privat al comunelor, orașelor, respectiv al municipiilor;
- Prevederile Ordinului nr. 544/2013 privind metodologia de calcul al încarcăturii optime de animale pe hectar de pajiste;
- Hotararea nr. 1064/2013, modificată, privind aprobarea Normelor metodologice pentru aplicarea prevederilor OUG nr. 34/2013 privind organizarea, administrarea și exploatarea pajistilor permanente și pentru modificarea și completarea Legii fondului funciar nr.18/1991;
- Art.553, alin.1 și 4 din Legea nr.287/2009, republicată, privind Codul Civil ;

În baza art. 36, alin.(1), alin(2), lit.c și alin (5), lit. a art. 45, alin (3) și art 123 din Legea nr. 215/2001, republicata,

In temeiul art. 45, alin (3) din Legea nr. 215/2001, republicată și modificată ulterior, privind administratia publica locala,

HOTĂRĂȘTE:

Art.1 Se aproba închirierea pajistilor proprietate privată a comunei Romanu, la satul Oancea pentru o suprafata totală de 6,00 ha pentru bovine, conform anexei care face parte

integranta din prezenta hotarare, cu o valoare de 250 lei/ha/an si 10 lei taxa documentatie atribuire contract, pe o perioada de 7 ani.

Art.2 Pentru asociațiile crescatorilor locali, personae juridice sau personae fizice care solicita încheierea de contracte depun un tabel cu membrii asociației, adeverință cu animalele înscrise în RNE, certificat fiscal că nu au datorii la UAT Romanu, copie xerox de pe C.I./B.I. si dovada achitarii taxei documentatiei atribuire contract.

Art.3 Se aprobă Contractul –cadru de închiriere conform anexei care face parte integranta din prezenta hotarare.

Art.4 Vicerimarul comunei Romanu, va duce la îndeplinire prevederile prezentei hotarari.

Art.5 Prezenta hotărâre se comunică de catre secretarul de comună la :Instituția Prefectului – Județul Brăila, spre afișare la avizierul primariei si tuturor persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Romanu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

CHIRPAC GHEORGHE

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.15
din 27 februarie 2019**

privind: aprobarea Planului de Analiză și Acoperire al Riscurilor comunei Romanu, județul Brăila

Având în vedere:

- Referatul d-lui Chirpac Gheorghe, viceprimar, cu propunerile de modificari al CLSU si sectiunea 5;
- Informarea d-lui Zainea Cristian George, inspector de protectie civila Romanu;
- Avizele Comisiilor de specialitate;

In baza OG nr.88 din 2001 privind înființarea, organizarea și funcționarea serviciilor comunitare pentru situații de urgență;

In baza art.4 din Legea nr.307 din 2006, modificată, privind apărarea împotriva incendiilor și a OMAI nr. 132 din 2007, privind aprobarea Metodologiei de elaborare a Planului de analiza si acoperire a riscurilor si a structurii cadru a Planului de analiza si acoperire a riscurilor;

In baza HGR nr.1040 din 2006 pentru aprobarea Planului national de asigurare cu resurse umane, materiale si financiare pentru gestionarea situatiilor de urgenta si OMAI nr.1184 din 2006 pentru aprobarea Normelor privind organizarea si asigurarea activitatii de evacuare in situatii de urgenta;

In conformitate cu art.36, pct.1, 2 lit.a, d, pct.4 lit.e, pct.6 lit.a, alin. 8, 9 și 15 din Legea nr.215/2001 republicată si modificată ulterior;

In temeiul art.45 ,pct.a din Legea nr.215 din 2001 republicata si modificata ulterior privind administrația publică locală;

HOTĂRĂȘTE:

Art.1 Se aproba Planul de analiza si acoperire al riscurilor comunei Romanu, judetul Braila conform anexelor care fac parte interanta din prezenta hotarare.

Art.2 D-na primar Ionița Steluța,președintele Comitetului local pentru situații de urgență va aduce la îndeplinire prezenta hotărâre.

Art.3 D-ul secretar de comună va populariza prin orice mijloace de informare persoanele interesate.

Anexele pot fi consultate la sediul Consiliului Local Romanu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

CHIRPAC GHEORGHE

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 27 februarie 2019**

privind: actualizarea Organigramei și a Regulamentului de organizare și funcționare al SVSU Romanu

Având în vedere informarea d-lui Strîmbeanu Gabriel Romeo, șef SVSU Romanu;

Având în vedere avizele comisiilor de specialitate;

In baza OG nr.88/2001 privind înființarea,organizarea și funcționarea serviciilor comunitare pentru Situații de Urgenta,repUBLICATĂ prin legea nr.363/2002 modificata prin OUG nr.25/2004,modificată;

In baza Legii nr.307/2006,modificată, privind apărarea împotriva incendiilor și a HG nr.642/2005 privind aprobarea criteriilor de clasificare a UAT –urilor si operatori economici privind protectia civilă;

In conformitate cu art.36 pct 1 si 2 lit a,d,pct 4 lit e,pct 6 lit a alin.8,9 si 15 din Legea nr.215/2001 republicata si modificata ulterior;

In temeiul art.45 pct1 din Legea nr.215/2001 republicata si modificata ulterior privind administrația public locală;

HOTĂRĂȘTE:

Art.1 Se actualizează Organigrama și Regulamentul local de organizare și funcționare a Serviciului Voluntar pentru Situații de Urgenta al comunei Romanu, judetul Braila, conform anexei nr.1 care face parte integranta din prezenta hotarare.

Art.2 D-na primar, Presedintele Comitetului Local pentru Situatii de Urgență va aduce la îndeplinire prezenta hotarare.

Art.3 D-ul secretar de comuna va face publica prezenta hotarare Instituției Prefectului, ISU Braila și tuturor persoanelor interesate.

**PREȘEDINTE DE ȘEDINȚĂ,
CHIRPAC GHEORGHE**

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL**

**HOTĂRÂREA NR.17
din 27 februarie 2019**

privind: radierea debitelor reprezentand amenzi contravenționale, contravenienți persoane fizice, înlocuite cu ore de muncă neremunerată în folosul comunității prin hotărâri judecătorești și executate de către persoanele fizice contraveniente

Consiliul Local Romanu, intrunit in sedinta ordinara la data de 27.02.2019;

Avand in vedere:

- Procesele verbale ale d-lui Chirpac Gheorghe,viceprimar, cu privire la operatiunea de încheiere a orelor de activitate neremunerata de muncă în folosul comunității ;
- Referatul d-nei Turcu Florentina Veronica, responsabil cu procedura de urmarire si debitare a amenzilor înregistrat sub nr.729/19.02.2019;
- Avizele comisiilor de specialiate;
- Art.9 din OG nr.2/2001 privind regimul juridic al contravențiilor, actualizata;
- Prevederile OG nr. 55/2002 privind regimul juridic al sancțiunilor prestării unei activități în folosul comunității și închisorii contravenționale;
- Prevederile art.22 titlul II, cap.II din Codul de Procedura Fiscala, Legea nr.207/2015;

Tinand cont de prevederile art.36 alin.(4) lit. a) si c) din Legea nr.215/2001 a administratiei publice locale, republicata, cu modificarile si completarile ulterioare;

In temeiul art.45 alin.(1), alin.(2) lit.a) si c) din Legea nr.215/2001 a administratiei publice locale, republicata, cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba radierea debitelor în sumă de 1.800 lei, reprezentand amenzi contravenționale, contravenienti persoane fizice, înlocuite cu ore de munca neremunerată în folosul comunitatii prin hotarari judecatoaresti și executate de către persoane fizice contraveniente.

Art.2 Fac obiectul acestor radieri contravenienti persoane fizice nominalizate in procesele verbale inregistrate la Primaria Romanu, parte integranta la prezenta hotarare.

Art.3 Cu ducerea la indeplinire a prevederilor prezentei hotarari se incredinteaza compartimentul financiar-contabil, impozite si taxe, executari silite, resurse umane.

Art.4 Prezenta hotarare va fi adusa la cunostinta publica si comunicata celor interesati prin grija secretarului comunei.

**PREȘEDINTE DE ȘEDINȚĂ,
CHIRPAC GHEORGHE**

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ROMANU
CONSILIUL LOCAL

HOTĂRÂREA NR.18
din 27 februarie 2019

privind: aprobarea indicatorilor tehnico-economici actualizați pentru proiectul “Modernizare străzi în comuna Romanu”, județul Brăila și cofinanțării de la bugetul local

Consiliul Local al comunei Romanu intrunit in sedinta ordinara din data de 27.02.2019;

Avand in vedere:

- Expunerea de motive initiata de primarul localitatii Romanu;
- Avizul comisiilor de specialitate;
- Prevederile art.12 și 13 din OG nr.43/1997 privind regimul drumurilor, republicată, cu modificările și completările ulterioare;
- Conform OUG nr.28 din 10.04.2013 privind Programul Național de Dezvoltare locală “Modernizarea satului românesc” ,domeniul de interes-reabilitare/modernizare a drumurilor publice clasificate și încadrate în conformitate cu prevederile legale în vigoare cu drumuri judetene, drumuri de interes local, respective drumuri comunale și/sau drumuri publice în interiorul localităților;
- Conform Ordinului nr.1851/2013 pentru aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG nr.28/2013 pentru aprobarea Programului National de Dezvoltare Locală;

In conformitate cu prevederile Legii nr.273/2006, privind finantele publice locale, cu modificarile si completarile ulterioare;

In temeiul art.36 alin.2 litera “e”, alin.6 lit.”a”, coroborat cu alin.7 litera”c” din acelasi articol si art.45 din Legea 215/2001, privind administratia publica locala, republicata, cu modificarile si completarile ulterioare:

HOTĂRĂȘTE:

Art.1 Se aproba indicatorii tehnico-economici actualizati pentru proiectul “ Modernizare străzi în comuna Romanu” ,judetul Braila, conform Anexei care face parte din prezenta hotarare și cofinanțării de la bugetul local.

Art.2 Se mandateaza doamna Ionița Steluța, Primar al comunei Romanu cu sprijinul Consiliului local Romanu, judetul Braila.

Art.3 Cu aducerea la indeplinire a prezentei hotarari se insarcineaza Compartimentul contabilitate.

Art.4 Prezenta hotarare va fi comunicata Consiliului Judetean Braila, Institutiei Prefectului Judetul Braila, precum si celor interesati.

Anexa poate fi consultată la sediul Consiliului Local Romanu și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

CHIRPAC GHEORGHE

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ,
ZAINEA CRISTIAN GEORGE**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA TRAIAN
CONSILIUL LOCAL

HOTĂRÂREA NR.10
din 28 februarie 2019

privid: aprobarea Strategiei de Dezvoltare locală a comunei Traian, județul Brăila 2014-2020

Consiliul Local al comunei Traian, județul Braila intrunit in sedinta ordinara la data de mai sus

Având în vedere:

- Expunerea de motive a primarului comunei Traan, județul Braila
- Raportul compartimentului de specialitate din cadrul Primariei comunei Traian, județul Braila
- Avizul favorabil al comisiilor de specialitate din cadrul consiliului local Traian, județul Braila,
- Anunțul nr.197 din 14 ianuarie 2019 de elaborarea Proiectului de hotărâre privind aprobarea Strategiei de dezvoltare locală a comunei Traian, județul Braila 2014-2020 ;

În conformitate cu prevederile din Hotărârea Guvernului nr.246 din 16 februarie 2006 pentru aprobarea Strategiei naționale privind accelerarea dezvoltării serviciilor comunitare de utilități publice;

Prevederile art.7 din Legea nr.52/2003 privind transparența decizională în administrația publică locală, republicata

În temeiul prevederilor art.36 alin.(2) lit.b),alin.4) lit.d) și e), art.45 alin.(1), art.115 alin.(1) lit.b) din Legea nr. 215/2001 privin d administrația publică locală, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Strategia de dezvoltare locală a comunei Traian, județul Braila 2014 – 2020, conform Anexei nr.1, care face parte integrantă din prezenta hotărâre.

Art.2 Cu aducerea la indeplinire a prevederilor prezentei hotarari se insarcineaza primarul comunei Traian.

Art.3 Prin grija secretarului comunei Traian, județul Braila prezenta hotarare va fi comunicata persoanelor interesate si va fi facuta publica prin afisare.

Anexa poate fi consultată la sediul Consiliului Local Traian și pe pagina proprie de internet.

**PREȘEDINTE DE ȘEDINȚĂ
CONSILIER LOCAL,
TUDOSE AURELIAN**

**CONTRASEMNAT
SECRETAR COMUNĂ,
GIUGIUC DANIELA NICOLETTA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA TRAIAN
CONSILIUL LOCAL

HOTĂRÂREA NR.11
din 28 februarie 2019

privind: aprobarea închirierii prin încredințare directă a pășunii aflată în domeniul privat al comunei Traian, județul Brăila crescătorilor de animale

Consiliul local al comunei Traian, județul Braila, întrunit în ședința ordinară la data de mai sus,

Analizând expunerea de motive a primarului comunei Traian, județul Braila, precum și raportul compartimentului agricol prin care se propune închirierea pășunilor din proprietatea privată a comunei Traian, județul Braila;

Văzând avizul favorabil al comisiilor de specialitate din cadrul consiliului local al comunei Traian, județul Braila;

Ținând cont de cererile adresate de către crescătorii de animale prin care se solicită atribuirea unor suprafețe din pășunea aflată pe raza comunei Traian, județul Braila;

În conformitate cu prevederile Legii 44/2018 pentru modificarea și completarea Ordonanței de Urgență a Guvernului nr. 34/2013 privind organizarea, administrarea și exploatarea pajistilor permanente și pentru modificarea și completarea Legii fondului funciar nr. 18/1991;

Legea nr. 32/2019 a zootehniei;

În temeiul prevederilor art. 36, alineatul (2), litera (c), alin (5), lit. „b”, art. 45, alin (3) și art. 115 alin (1) lit „b” din Legea administrației publice locale nr. 215/2001, republicată cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba închirierea prin încredințare directă a pășunii aflate pe raza comunei Traian, județul Braila conform anexei nr. 1 la prezenta hotărâre.

Art.2 Se aproba închirierea prin încredințare directă pentru o perioadă de 7 ani a terenurilor cu categoria de folosință „pășune” evidențiate în anexa nr. 1 la prezenta hotărâre.

Art.3 Se aproba documentația de atribuire directă pentru închirierea pășunilor din proprietatea privată a comunei Traian, județul Braila conform anexei 2 la prezenta hotărâre.

Art.4 Se stabilește prețul de închiriere de 240 lei/ha/an pentru terenurile eligibile și de 160 lei/ha/an pentru terenurile neeligibile.

Art.5 Se aproba comisia de atribuire directă pentru închirierea pășunilor din proprietatea privată a comunei Traian, județul Braila în următoarea componență:

Popa Aurel Președinte

Surdu Florica –membru

Nazaru Nicolae- membru

Recuciu Serban- membru

Giugiuc Marcel- membru

Grozea Viorel– membru supleant

Tudose Aurelian -membru supleant

Tanase Sorinel–membru supleant

Art.6 Se aproba comisia de soluționare a contestațiilor la atribuirea directă pentru închirierea pășunilor din proprietatea privată a comunei Traian, județul Braila în următoarea componență:

Giugiuc Daniela Nicoletta – Presedinte

Sterpu Dorel Alexandru – membru

Leoca Radu membru- membru

Bucatica Mihaela- membru

Cristescu Cornelia - membru

Voicila Lica – membru supleant

Creanga Neculai- membru supleant

Serban Georgica – membru supleant

Art.7 Se imputernicește primarul comunei Traian, județul Braila să semneze contractul de închiriere a pasunii închiriate.

Art.8 Prin grija secretarului comunei Traian prezenta hotărâre va fi comunicată persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Traian și pe pagina proprie de internet.

**PREȘEDINTE DE ȘEDINȚĂ
CONSILIER LOCAL,
TUDOSE AURELIAN**

**CONTRASEMNAT
SECRETAR COMUNĂ,
GIUGIUC DANIELA NICOLETTA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL

HOTĂRÂREA NR.1
din 18 ianuarie 2019

privind: alegerea președintelui de ședință a Consiliului Local Zăvoaia pe o perioadă de 3 luni, începând cu luna Ianuarie 2019

Consiliul Local al Comunei Zăvoaia, județul Braila, întrunit în ședința extraordinară din 18 Ianuarie 2019;

În temeiul prevederilor art. 45 alin 1 din Legea 215/2001, a administrației publice locale, republicată cu modificările și completările ulterioare;

Având în vedere:

- prevederile art. 35 alin1 din Legea 215/2001, legea administrației publice locale, republicată cu modificările și completările ulterioare;
- referatul de aprobare, întocmit de primarul comunei Zăvoaia;
- OG. 35/2002, pentru aprobarea Regulamentului - cadru de organizare și funcționare a consiliilor locale, modificată și completată prin Legea 673/2002;
- Legea 393/2004, privind Statutul aleșilor locali;

HOTĂRĂȘTE:

Articol unic. Domnul consilier local ȚĂRUȘ VASILE este ales președinte de ședință al Consiliului Local Zăvoaia pe o perioadă de 3 luni, începând cu luna Ianuarie 2019.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPeanu ECATERINA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL

HOTĂRÂREA NR.2
din 18 ianuarie 2019

privind: aprobarea acoperirii temporare a unui împrumut din excedentul anului precedent, pentru acoperirea temporară a golului de casă în sumă de 100.000 lei

Consiliul Local al Comunei Zăvoaia, județul Brăila întrunit în ședința extraordinară azi data de mai sus;

Având în vedere:

- Referatul de specialitate întocmit de compartimentul financiar contabil din cadrul instituției, semnat de doamna contabil, Radu Liliana;
- prevederile art. 13 din Legea 273/2006, privind finanțele publice locale, cu modificările și completările ulterioare;

- prevederile Ordinului M.F.P. nr. 271/2015, pentru modificarea și completarea Normelor metodologice privind execuția bugetelor de venituri și cheltuieli ale instituțiilor publice autonome, instituțiilor publice finanțate integral sau parțial din venituri proprii și activităților finanțate integral din venituri proprii, inclusiv a bugetelor creditelor interne, bugetelor creditelor externe, bugetelor fondurilor externe nerambursabile, bugetelor fondului de risc și bugetelor privind activitatea de privatizare, gestionate de instituțiile publice, indiferent de modalitatea de organizare și finanțare a acestora, aprobate prin [Ordinul ministrului delegat pentru buget nr. 720/2014](#)

- Avizul comisiei de specialitate din cadrul Consiliului Local Zăvoaia.

În coformitate cu art. 36 alin.1 și 2 lit.b , si alin. 4 lit. a; art. 45 alin 2 lit. a , art. 115 alin. 1 lit. b; din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă acoperirea temporara a unui imprumut din excedentul anului precedent, pentru acoperirea temporara a golului de casa in suma de 100.000 lei;

Art.2 Cu ducerea la îndeplinire a prezentei Hotărâri, se insarcineaza compartimentul contabilitate din cadrul aparatului de specialitate al Primarului Comunei Zăvoaia, prin doamna contabil, Radu Liliana;

Art.3 Prin grija Secretarului delegat al U.A.T. Zăvoaia , prezenta Hotărâre se va comunica Primarului comunei, compartimentului contabilitate, Instituției Prefectului- Județul Brăila, si se face publica prin afisare.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISYPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.3
din 29 ianuarie 2019**

privind: aprobarea Planului de acțiuni sau lucrări de interes local care se vor lua în calcul în anul 2019, la acordarea ajutorului social prevăzut de Legea 416/2001, privind venitul minim garantat, cu modificările și completările ulterioare

Consiliul Local al Comunei Zăvoaia, județul Braila, intrunit in sedinta ordinara din data de 29.01.2019;

Având in vedere:

- referatul de specialitate al compartimentului de asistenta sociala din cadrul primariei comunei Zăvoaia ;

- expunerea de motive a viceprimarului comunei Zăvoaia , judetu Braila , domnul Manca Ionel
- art. 6 alin 2 si 7 din Legea 416/2001, privind venitul minim garantat cu modificarile si completarile ulterioare si art 28 alin 3 din HG 50/2011 pentru aprobarea Normelor metodologice de aplicare a prevederilor [Legii nr. 416/2001](#) privind venitul minim garantat cu modificarile si completarile ulterioare ;

- Avizul comisiei de specialitate din cadrul Consiliului Local Zăvoaia

In temeiul art. 36 alin 2 , lit. d coroborat cu alin 6 lit a, pct. 2 ; art. 45 , alin. 1 coroborat cu art. 115 alin 1, lit. b din Legea 215 / 2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba Planul de actiuni sau lucrari de interes local care se vor lua in calcul in anul 2019, la acordarea ajutorului social prevazut de Legea 416/ 2001, privind venitul minim garantat, cu modificările și completările ulterioare, așa cum sunt prevăzute în anexa care face parte integrantă din prezenta hotărâre;

Art.2 Cu ducerea la îndeplinire a prezentei, se însărcinează domnul Drugau Stanica, primarul comunei Zăvoaia, viceprimarul comunei și compartimentul asistența socială din cadrul primăriei;

Art.3 Prin grija secretarului comunei, prezenta Hotărâre, se comunică Primarului Comunei Zăvoaia, viceprimarului comunei, compartimentului asistența socială, Instituției Prefectului – Județul Brăila și se aduce la cunoștință publică prin afișare.

Anexa poate fi consultată la sediul Consiliului Local Zăvoaia și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRĂȘTE NR.4
din 29 ianuarie 2019**

**privind: aprobarea rețelei școlare pentru anul școlar 2019-2020, la nivelul UAT.
Comuna Zăvoaia, județul Brăila**

Consiliul Local al Comunei Zăvoaia, județul Brăila, întrunit în ședința ordinară din data de 29 ianuarie 2019;

Având în vedere:

- expunerea de motive a primarului comunei Zăvoaia, județul Brăila;
- adresa nr. 2981/ 04.12.2018, a Școlii Gimnaziale „Alexandru Vechiu” Zăvoaia, cu privire la propunerea de organizare a rețelei școlare pentru anul școlar 2019-2020;
- adresa Inspectoratului Școlar Județean Brăila nr. 105 / 11.01.2019, prin care se comunică acordarea „AVIZULUI CONFORM”, pentru organizarea rețelei școlare, pentru anul școlar 2019-2020;
- prevederile Legii nr. 1/2011 privind educația națională, cu modificările și completările ulterioare
- art. 24 din Anexa la Ordinul Ministrului Educației Naționale nr. 5235/ 2018, pentru aprobarea Metodologiei privind fundamentarea cifrei de școlarizare pentru învățământul de stat, evidența efectivelor de anteprescolari, preșcolari și elevi școlarizați în unitățile de învățământ particular, precum și emiterea avizului conform în vederea organizării rețelei unităților de învățământ preuniversitar pentru anul școlar 2019 – 2020;
- Raportul de avizare al comisiei de specialitate din cadrul Consiliului Local Zăvoaia;

In temeiul prevederilor art.36, alin.1; alin.2, lit. d; alin 6, lit. a, pct. 1; art. 45 , coroborat cu art. 115, alin1, lit.b; din Legea 215/2001, privind administratia publica locala republicata cu modificarile si completarile ulterioare.

HOTĂRĂȘTE:

Art.1 Se aprobă rețeaua școlară pentru anul școlar 2019 – 2020, la nivelul UAT. Comuna Zăvoaia , județul Brăila, conform anexei, parte integrantă din prezenta;

Art.2 Prezenta hotărâre va fi adusă la îndeplinire de Primarul Comunei Zăvoaia prin Directorul Școlii Gimnaziale „Alexandru Vechiu“ Zăvoaia .

Art.3 Secretarul comunei, va comunica prezenta hotărâre, instituțiilor și persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Zăvoaia și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.5
din 29 ianuarie 2019**

privind: aprobarea Planului de analiză și acoperire a riscurilor al comunei Zăvoaia, județul Brăila, pentru anul 2019

Având in vedere:

- referatul domnului Șaptecare Vasile –Șef Serviciu Voluntar pentru Situatii de Urgență în cadrul primăriei Zavoia.

In baza art. 6, alin. 1 si alin. 2 din O.M.A.I. nr. 132/2007, pentru aprobarea Metodologiei de elaborare a planului de analiza si acoperire a riscurilor si a structurii cadru a planului de analiza si acoperire a riscurilor, art. 3 din Legea 481/2004, privind protecția civila;

In temeiul art. 36, alin 6, lit. “a”, punctul 8, si a art. 45 alin. 1, din Legea 215/2001 privind administrația publica locala, republicata;

HOTĂRĂȘTE:

Art.1 Aprobarea Planului de analiză și acoperire a riscurilor al comunei Zăvoaia, județul Brăila, pentru anul 2019, conform anexei care face parte din prezenta Hotărâre;

Art.2 De aducerea la îndeplinire a prevederilor prezentei hotărâri răspunde primarul comunei prin compartimentul de specialitate;

Art.3 Prin grija secretarului comunei, prezenta Hotărâre , se comunică Primarului Comunei Zăvoaia, Șefului Serviciului Voluntar de Urgență din cadrul primăriei, Instituției Prefectului – Județul Brăila și se aduce la cunoștință publică prin afișare.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL

HOTĂRÂREA NR.6
din 29 ianuarie 2019

privind: aprobarea Actului Constitutiv și Statutului Asociației de dezvoltare intercomunitară de utilitate publică „BRĂILA GAZ”

Consiliul local al comunei Zăvoaia, județul Brăila, întrunit în ședința publică ordinară la data de 29.Ianuarie 2019, luând în dezbatere proiectul de hotărâre inițiat de Primarul comunei Zăvoaia,

Având în vedere:

- expunerea de motive a primarului Comunei Zăvoaia, județul Brăila;
- prevederile art. 11, art. 12 al. 1, art. 13, art. 36 al. 2 lit. d și e, al. 6 lit. a pct 14, al. 7 lit.c din Legea 215/2001 a administrației publice locale, republicate, cu modificările și completările ulterioare
- prevederile titlului II din Legea 123/2012 a energiei electrice și gazelor naturale, cu modificările și completările ulterioare
- prevederile HG 855/2008 pentru aprobarea actului constitutiv – cadru și a statului – cadru ale asociațiilor de dezvoltare intercomunitară cu obiect de activitate serviciile de utilități publice
- prevederile Legii 246/2005 pentru aprobarea OUG 26/2000 cu privire la asociații și fundații
- prevederile art. 35 din Legea 273/2006 privind finanțele publice locale
- raportul favorabil al comisiei de specialitate din cadrul Consiliului local Zăvoaia

În baza art. 45 al. 2 din Legea 215/2001 a administrației publice locale, republicată,

HOTĂRĂȘTE:

Art.I Se aprobă Actul Constitutiv al Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz”, în forma prevăzută în Anexa 1 la prezenta hotărâre.

Art.II Se aprobă Statutul Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz”, în forma prevăzută în Anexa 2 la prezenta hotărâre.

Art.III Se stabilește sediul Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz.” în România, județul Brăila, Sediul Primăriei orașului Insuratei situate în str. Soseaua Brailei , nr. 18, județul Brăila , cod postal 815300.

Art.IV Aprobă participarea UAT. Comuna Zăvoaia , prin Consiliul local Zăvoaia , la patrimoniul inițial al Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz”, cu o contribuție în numerar în valoare de 50 lei.

Art.V Desemnează pe dl DRUGĂU STĂNICĂ , ca reprezentant al UAT Comuna Zăvoaia , în AGA la Asociația de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz”

Art.VI Împuternicește persoana desemnata la art. V, să semneze Actul Constitutiv și Statutul Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz”

Art.VII Se împuternicește dl Caluian Cristian , cetățean român, născut la data de 20.08.1978, în orașul Braila , domiciliat în Mun. Braila , str. Lupeni , nr 37, jud. Braila, să îndeplinească procedurile prevăzute de lege pentru înregistrarea Asociației de Dezvoltare Intercomunitară de Utilitate Publică „Brăila Gaz” în registrul asociațiilor și fundațiilor de pe lângă grefa Judecătoria Brăila

Art.VIII Cu aducerea la îndeplinire a prevederilor prezentei hotărâri se încredințează Primarul UAT Zăvoaia , compartimentul contabilitate - impozite și taxe locale ;

Art.IX Prin grija secretarului comunei, prezenta Hotărâre , se comunică Primarului Comunei Zăvoaia, ADI „ Brăila Gaz”, compartimentului contabilitate – impozite și taxe locale din cadrul primăriei, Instituției Prefectului – Județul Brăila și se aduce la cunoștință publică prin afișare

Prezenta hotarare a fost adoptata cu un numar de 11 voturi favorabile valabil exprimate, care reprezinta 84,6 % din numarul consilierilor in functie (100 % din numarul consilierilor prezenti).

Anexele pot fi consultate la sediul Consiliului Local Zăvoaia și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISYPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.7
din 29 ianuarie 2019**

privind: stabilirea începând cu luna ianuarie 2019 a coeficienților de ierarhizare pentru salariile de bază aferente funcțiilor publice și funcțiilor contractuale, care fac parte din familia ocupațională “Administrație”, din cadrul aparatului de specialitate al primarului comunei Zăvoaia

Consiliul Local al comunei Zăvoaia, județul Brăila, întrunit în ședința ordinară din data de 29.01.2019;

Având în vedere:

- expunerea de motive a primarului comunei Zăvoaia, județul Brăila
- referatul de specialitate al secretarului comunei Zăvoaia, județul Brăila;
- procesul verbal înregistrat cu nr. 333 / 28.01.2019;
- Prevederile art.10, art.11 alin.(1), alin.(2), alin.(3)și alin.(4), art.12, art.18, art.25, art.40 precum și alte dispozitii incidente din LEGEA – CADRU nr.153/2017 privind salarizarea personalului plătit din fonduri publice;
- prevederile OUG nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- prevederile HG 937/2018 pentru stabilirea salariului de baza minim brut pe tara garantata in plata;

- Anexa nr.VIII din Legea nr.153/2017 privind salarizarea personalului plătit din fonduri publice "Familia ocupațională de funcții bugetare "Administrație".

- Prevederile Legii nr.24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, actualizată;

- Prevederile Legii nr.273/2006 privind finanțele publice locale, cu modificările și completările ulterioare;

Ținând cont de prevederile art.36 alin.(2) lit."a", alin.(3) lit."b", alin.(4) lit."a" din Legea nr.215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

În temeiul art.45 coroborat cu art.115 alin.(1) lit."b" din Legea nr.215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.I (1) Începând cu luna Ianuarie 2019 se stabilesc coeficientii de ierhizare pentru salariile de bază brute aferente funcțiilor publice și funcțiilor contractuale, care fac parte din familia ocupationala "Administrație", din cadrul aparatului de specialitate al primarului comunei Zăvoaia, conform anexei nr.1, care face parte integrantă din prezenta hotărâre.

(2) Drepturile salariale ale personalului din cadrul aparatului de specialitate al primarului comunei Zăvoaia, se stabilesc prin Dispoziție a Primarului comunei Zăvoaia, în baza art.I, alin (1) din prezenta Hotărâre.

(3) În cazul modificării salariului de bază minim brut pe țară garantat în plată, salariile de bază pentru personalul aparatului de specialitate al primarului comunei Zăvoaia, se stabilesc prin Dispoziție a Primarului comunei Zăvoaia, în baza art.I, alin (1) , din prezenta Hotărâre.

Art.II Incepand cu luna Ianuarie 2019 se acorda personalului din cadrul aparatului de specialitate al primarului comunei Zăvoaia, o indemnizatie lunara de hrana reprezentând a 12-a parte din două salarii de bază minime brute pe țară garantate în plată, precum si vouchere de vacanta conform prevederilor legale.

Art.III Prezenta hotărâre va fi dusă la îndeplinire de către primarul comunei Zăvoaia, prin compartimentul financiar -contabil si responsabilul cu resursele umane.

Art.IV Prezenta hotărâre va fi publicată si comunicata prin grija secretarului comunei.

Anexa poate fi consultată la sediul Consiliului Local Zăvoaia și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRĂȘTE NR.8
din 29 ianuarie 2019**

privind: modificarea art. 1 din „HCL 28/2017, privind stabilirea indemnizației maxime lunare de care beneficiază consilierii locali, membrii ai Consiliului Local Zăvoaia, pentru perioada 1 iulie 2017- 31 Decembrie 2021”

Consiliul Local Zavoaia, județul Braila, întrunit în ședința ordinară din data de 29.01.2019;

Având în vedere:

- Expunerea de motive a Primarului Comunei Zavoaia
- Raportul întocmit de secretarul comunei Zavoaia ,
- Art. 59 din Legea 24/ 2000, privind normele de tehnică legislativă pentru elaborarea actelor normative;
- Avizul Comisiei de specialitate din cadrul Consiliului Local Zavoaia

În conformitate cu dispozițiile art. 40 din Legea nr. 153/2017, privind salarizarea personalului plătit din fonduri publice;

În temeiul prevederilor art. 45 și ale art. 115 alin 1 lit. b din Legea 215/2001, a administrației publice locale republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.I Se modifică art 1 din HCL 28/2017, privind stabilirea indemnizației maxime lunare de care beneficiază consilierii locali, membrii ai Consiliului Local Zavoaia, pentru perioada 1 Iulie 2017-31 Decembrie 2021” care prevede „se aprobă indemnizația maximă lunară de care beneficiază consilierii locali în procent de 9%, din indemnizația lunară a primarului Comunei Zavoaia, județul Braila” și va avea următorul conținut : „începând cu data de 01 Ianuarie 2019, se aprobă indemnizația maximă lunară de care beneficiază consilierii locali în procent de 8 % din indemnizația lunară a primarului Comunei Zavoaia, județul Braila”.

Art.II Celelalte prevederi ale HCL 28/2017 ,rămân perfect valabile .

Art.III Prezenta hotărâre va fi adusă la cunoștință prin grija secretarului comunei, compartimentului contabilitate și persoanelor interesate.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ZĂVOAIA
CONSILIUL LOCAL**

**HOTĂRÂREA NR.9
din 29 ianuarie 2019**

privind: îndreptarea erorii materiale menționată la art. 1 din HCL.30/2018

Consiliul Local Zavoaia, județul Braila , întrunit în ședința ordinară din 29 Ianuarie 2019;

Având în vedere:

- Expunerea de motive a Primarului Comunei Zavoaia
- Referatul secretarului delegat al comunei Zavoaia, județul Braila
- Adresa nr. 762/17.01.2019, comunicată de către Instituția Prefectului – Județul Braila
- Avizul Comisiei de specialitate din cadrul Consiliului Local Zavoaia

În conformitate cu prevederile Legii 24/2000, privind normele de tehnică legislativă pentru elaborarea actelor normative.

În temeiul prevederilor art. 45 și ale art. 115 alin 1 lit. b din Legea 215/2001, a administrației publice locale republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.I Se aproba indreptarea erorii materiale din Art I al HCL. 30/2018 si va avea urmatorul continut: „*Consiliul Local Zavoaia , aproba Actul aditional nr. 1, incheiat la Contractul de inchiriere nr. 5106 din 10.10.2016, intre Primaria Comunei Zavoaia si SC DOKTORALEC FARM SRL.*”

Art.II Celelalte prevederi ale HCL 30/2018 ,raman perfect valabile .

Art.III Prezenta hotarare va fi adusa la cunostinta prin grija secretarului comunei, compartimentului contabilitate si persoanelor interesate.

PREȘEDINTE DE ȘEDINȚĂ

ȚĂRUȘ VASILE

**CONTRASEMNEAZĂ
SECRETAR DELEGAT U.A.T,
NISIPEANU ECATERINA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL

HOTĂRÂREA NR.13
din 07 februarie 2019

privind: modificarea statului de funcții al aparatului de specialitate al primarului comunei Șuțești, județul Brăila, în sensul transformării funcțiilor contractuale de guard în muncitor necalificat

Consiliul Local al comunei Sutesti, judetul Braila, intrunit in sedinta extraordinara la data de 07.02.2019

Avand in vedere:

- Hotararea nr. 64/09.11.2018 privind infiintarea Serviciului Public Local de Gospodarie Comunala si aprobarea Regulamentului de organizare si functionare a serviciului public local de gospodarie comunala Sutesti
- Adresa nr.5292/24.04.2015 a Institutiei Prefectului - judetul Braila prin care se stabileste numarul maxim de personal pentru unitatea administrativ teritoriala –comuna Sutesti
- Raportul de aprobare la Proiectul de Hotarare privind aprobarea modificarii organigramei si statului de functii pentru aparatul de specialitate al primarului comunei Sutesti, judetul Braila
- Nota de fundamentare nr.635/04.02.2019 a secretarului comunei Sutesti pentru aprobarea modificarii organigramei si statului de functii pentru aparatul de specialitate al primarului comunei Sutesti, judetul Braila

In temeiul:

- prevederilor HG nr. 937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata,
- Legea 153/2017 privind salarizarea personalului plătit din fonduri publice,
- Legea 53/2003 – Codul Muncii,

In conformitate cu prevederile art.39 alin.(1), art.45 alin (1) si art 115 alin (1) lit. b) din Legea nr. 215/2001 a administratiei publice locale, republicata, cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba modificarea statului de functii al aparatului de specialitate al primarului comunei Sutesti, judetul Braila pentru anul 2019 in sensul transformarii celor cinci functii contractuale de executie de guard din cadrul Serviciului Local de Gospodarie Locala in muncitor necalificat incepand cu data de 08.02.2019;

Art.2 Transformarea posturilor se realizeaza in baza acordului partilor, prin incheierea unui act aditional la contractul de munca al fiecarui salariat;

Art.3 Muncitorii necalificati care vor absolvi un curs de calificare vor fi incadrati ulterior absolvirii cursului, corespunzator calificarii;

Art.4 Salariul stabilit pentru aceasta categorie de salariati este salariul minim brut garantat in plata, in cuantum de 2080 lei lunar;

Art.5 Cu ducerea la indeplinire a prevederilor prezentei hotarari se desemneaza primarul comunei comunei Sutesti, judetul Braila, urmand ca secretarul comunei sa comunice hotararea Institutiei Prefectului-judetul Braila in vederea controlului de legalitate.

PREȘEDINTE ȘEDINȚĂ

BARAC PETRICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL

HOTĂRÂREA NR.14
din 07 februarie 2019

privind: prelungirea contractului individual de muncă al domnului Cornea Titi, mediator școlar în cadrul "Centrului Comunitar Educațional" Șuțești

În temeiul art. 45 alin.(1) din Legea administrației publice locale nr.215/2001, republicată,

Consiliul Local al comunei Sutesti, județul Braila, intrunit in sedinta extraordinara la data de 07.02.2019

Avand in vedere:

- obligativitatea sustenabilitatii proiectului finantat de FRDS - "Infiintare centru educational comunitar pe o perioada de cinci ani postfinantare
- Hotărârea Consiliului Local Sutesti nr.14/28.02.2014 prin care s-a aprobat proiectul „Centrul Comunitar Educational Sutesti”- PEL061, finantat de FRDS in cadrul programului RO01
- Hotărârea Consiliului Local Sutesti nr.13/28.02.2017 privind stabilirea de masuri in vederea continuarii activitatilor pe o perioada de cinci ani la Centrul Comunitar Educational Sutesti in perioada de sustenabilitate a proiectului de catre Primaria Comunei Sutesti
- Cererea domnului Cornea Titi, inregistrata cu nr.489/29.01.2019
- Dispozitia nr. 111/05.02.2018 privind incadrarea domnului Cornea Titi ca mediator scolar in cadrul "Centrului Comunitar Educational" Sutesti
- Nota de fundamentare nr.636/04.02.2019 a secretarului comunei Sutesti pentru aprobarea prelungirii contractului individual de munca al domnului Cornea Titi, mediator scolar in cadrul "Centrului Comunitar Educational" Sutesti
- Raportul de aprobare al primarului ;

In temeiul:

- prevederilor HG nr. 937/2018 pentru stabilirea salariului de baza minim brut pe tara garantat in plata
- Legea 153/2017 privind salarizarea personalului plătit din fonduri publice,
- Legea 53/2003 – Codul Muncii,

In conformitate cu prevederile art.39 alin.(1), art.45 alin (1) si art 115 alin (1) lit. b) din Legea nr. 215/2001 a administratiei publice locale, republicata, cu modificarile si completarile ulterioare.

Având în vedere prevederile art.36 alin.(4) lit. a) si art. 45 alin (2) lit a) din Legea administrației publice locale nr.215/2001, republicată,

HOTĂRĂȘTE:

Art.1 Se aprobă prelungirea contractului individual de munca al domnului Cornea Titi, mediator scolar in cadrul "Centrului Comunitar Educational" Sutesti in perioada 06.02.2019 - 07.02.2020;

Art.2 Salariul stabilit pentru activitatea desfasurata (patru ore pe zi) este in cuantum de 1040 lei lunar.

Art.3 Cheltuielile necesare în vederea ducerii la îndeplinire a prezentei hotărâri vor fi suportate din bugetul local de comunei Sutesti, județul Braila.

Art.4 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința celor interesați și Institutiei Prefectului- județul Braila.

PREȘEDINTE ȘEDINȚĂ

BARAC PETRICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.15
din 07 februarie 2019**

privind: achiziționarea unor servicii juridice pentru apărarea intereselor comunei Șuțești în vederea soluționării litigiilor aflate pe rolul instanțelor judecătorești în perioada 01.01.2019-31.12.2019

În temeiul art. 45 alin.(1) din Legea administrației publice locale nr.215/2001, republicată,

Consiliul Local al comunei Sutesti, județul Braila, intrunit în ședința extraordinară la data de 07.02.2019

- Contractul de asistență juridică nr. 40993/25.05.2017 încheiat între UAT Sutesti și cabinet de avocat Oprescu Carmina – avocat titular
- Raportul de aprobare al primarului ;

În temeiul:

- prevederilor art.I. alin. (1) și alin. (2) din OUG nr. 26/2012, privind unele măsuri de reducere a cheltuielilor publice și întărirea disciplinei financiare și de modificare și completare a unor acte normative;
- prevederilor art. 30, alin. (3) lit.d) din Legea 100/2016 privind concesiunile de lucrări și concesiunile de servicii

Având în vedere prevederile art.36 alin.(4) lit. a) și art. 45 alin (2) lit a) din Legea administrației publice locale nr.215/2001, republicată,

HOTĂRĂȘTE:

Art.1 (1) Se aprobă achiziționarea unor servicii juridice pentru apărarea intereselor comunei Sutesti în vederea soluționării litigiilor aflate pe rolul instanțelor judecătorești în perioada 01.01.2019-31.12.2019

(2) Serviciile juridice constau în: consultanță, asistență și reprezentare în fața tuturor instanțelor de judecată, pregătirea și elaborarea contestațiilor și a susținerilor necesare, exercitarea tuturor căilor de atac, până la soluționarea definitivă a cauzelor.

Art.2 Se aproba contractarea serviciilor juridice cu cabinetul de avocat Oprescu Carmina – avocat titular, cu respectarea clauzelor și condițiilor contractuale prevăzute în contractul de asistență juridică nr. 40993/25.05.2017 încheiat între UAT Sutesti și cabinet de avocat Oprescu Carmina

Art.3 Cheltuielile necesare în vederea ducerii la îndeplinire a prezentei hotărâri vor fi suportate din bugetul local de comuna Sutesti, județul Braila.

Art.4 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința celor interesați și Institutiei Prefectului- județul Braila.

PREȘEDINTE ȘEDINȚĂ

BARAC PETRICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 07 februarie 2019**

privind: solicitarea către Guvernul României de emitere a unei hotărâri pentru transmiterea cu caracter temporar a sectoarelor de drum situate pe DN 22 din domeniul public al statului în domeniul public al UAT Șuțești, județul Brăila în vederea derulării lucrărilor la obiectivul de investiții "AMENAJARE ȘANȚURI ȘI TROTUARE PIETONALE ÎN COMUNA ȘUȚEȘTI, JUDEȚUL BRĂILA"

Consiliul Local al comunei Sutești, județul Braila, întrunit în ședința extraordinară la data de 07.02.2019

Având în vedere:

- referatul nr.328/21.01.2019, întocmit de dl. Toader Dragos, consilier personal al primarului,
- devizul general privind cheltuielile necesare realizării obiectivului de investiții "AMENAJARE ȘANȚURI ȘI TROTUARE PIETONALE ÎN COMUNA ȘUȚEȘTI, JUDEȚUL BRĂILA" întocmit de S.C.ADD Global Design S.R.L.Galați
- HCL nr. 72/2018 a Consiliului Local Sutești privind aprobarea actualizării indicatorilor tehnico-economici ai obiectivului de investiții "AMENAJARE ȘANȚURI ȘI TROTUARE PIETONALE ÎN COMUNA ȘUȚEȘTI, JUDEȚUL BRĂILA" pentru anul 2018, conform devizului general final actualizat
- necesitatea transmiterii cu caracter temporar a sectoarelor de drum situate pe DN 22 din domeniul public al statului în domeniul public al UAT Sutești, județul Braila în vederea derulării lucrărilor la obiectivul de investiții "AMENAJARE ȘANȚURI ȘI TROTUARE PIETONALE ÎN COMUNA ȘUȚEȘTI, JUDEȚUL BRĂILA"
- avizul Comisiei de specialitate pentru amenajarea teritoriului, urbanism, administrarea domeniului public și privat, juridică și de disciplină din cadrul Consiliului Local Sutești

Conform:

- prevederile art. 9 alin.(1) și alin. (8) al Legii nr.213/1998 privind proprietatea publică și regimul juridic al acesteia;
- art. 5 lit.f), art.6, alin.(5) și art. 15 din Ordinul comun nr. 1851/2013 al viceprim - ministrului, ministrul dezvoltării regionale și administrației publice, nr. 1.851/2013 privind aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor [Ordonanței de urgență a Guvernului nr. 28/2013](#) pentru aprobarea Programului național de dezvoltare locală
- art.5 lit. a), art. 12, art. 13 alin.(1) și alin.(2), art.20 și art. 22¹ din Ordonanța Guvernului nr.43/1997 privind regimul drumurilor, republicată
- anexa nr. 1, Drumuri naționale, punctul 108 (DN 22) din H.G. 540/2000 privind aprobarea încadrării în categorii funcționale a drumurilor publice și a drumurilor de utilitate privată deschise circulației publice

În temeiul prevederilor art.36 alin.2 lit.c), art.45 alin.(2) lit.e) și al art.115 alin.1 lit.b) din Legea administrației publice locale nr.215/2001, republicată, cu modificările și completările aduse ulterior,

HOTĂRĂȘTE:

Art.1 (1) Se solicita Guvernului Romaniei emiterea unei hotarari pentru transmiterea cu caracter temporar a sectoarelor de drum situate pe DN 22 din domeniul public al statului in domeniul public al UAT Sutesti, judetul Braila in vederea derularii lucrarilor la obiectivul de investitii "AMENAJARE SANTURI SI TROTUARE PIETONALE IN COMUNA SUTESTI, JUDETUL BRAILA".

(2) Sectoarele de drum pe care se vor derula lucrari la obiectivul de investitii prevazut la alin. anterior din comuna Sutesti sunt pe o distanta de 4,435.00 ml cuprinsa intre pozitiile km.36+600 – km.38+760 pe partea stanga a DN 22 si pe partea dreapta intre pozitiile km.36+380 –km.38+875

(3) Sectoarele de drum pe care se vor derula lucrari la obiectivul de investitii prevazut la alin. anterior din sat Mihail Kogalniceanu sunt pe o distanta de 1,645.00 ml cuprinsa intre pozitiile km.42+875 – km.43+750 pe partea stanga a DN 22 si pe partea dreapta intre pozitiile km.42+875 –km.43+625.

(4)La intersecțiile cu srazile comunale sunt prevazute a se executa rigole carosabile la urmatoarele pozitii kilometrice:

- intre km. 37+540 – km. 37+670, partea stanga;
- intre km. 37+605 – km. 37+645, partea dreapta;
- intre km. 37+700 – km. 37+725, partea dreapta.

Art.2 Primarul comunei Sutesti, judetul Braila si secretarul comunei vor aduce la indeplinire prevederile prezentei hotarari.

Art.3 Prezenta hotarare se va transmite Secretariatului General al Guvernului Romaniei , Institutiei Prefectului - judetul Braila in vederea vizarii spre legalitate si tuturor celor interesati prin grija secretarului comunei Sutesti, judetul Braila.

PREȘEDINTE ȘEDINȚĂ

BARAC PETRICĂ

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.18
din 25 februarie 2019**

privind: aprobarea Strategiei de dezvoltare a serviciilor sociale la nivelul comunei Șuțești, județul Brăila pentru perioada 2019-2025

Consiliul Local al Comunei Sutesti, Judetul Braila, întrunit în ședința ordinară la data de 25.02.2019,

Avand in vedere:

- raportul compartimentului de resort din cadrul aparatului de specialitate al Primarului, înregistrat cu numărul 825/13.02.2019
- procesul verbal de control nr. 71/06.12.2018 al AJPIS Braila

- adresa inregistrata cu nr. 495/29.01.2019 a Consiliului Judetean Braila
 - raportul de aprobare a primarului comunei Sutești, judetul Braila
 - avizul Comisiilor de specialitate din cadrul Consiliului local al comunei Sutești, judetul Braila, In temeiul:
 - prevederilor art. 112 alin. (3) lit. a) din Legea asistenței sociale nr. 292/2011;
 - prevederile H.G. nr.1826/2005 pentru aprobarea Strategiei naționale de dezvoltare a serviciilor sociale;
 - prevederile H.G. nr.90/2003 pentru aprobarea Regulamentului-cadru de organizare și funcționare a serviciului public de asistență socială;
 - prevederile OG nr.68/2003 privind serviciile sociale, cu modificările și completările ulterioare;
 - prevederile Legii nr.448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap cu modificările și completările ulterioare;
 - prevederile Legii nr.272/2004 privind protecția și promovarea drepturilor copilului, republicată, cu modificările și completările ulterioare;
 - prevederile Legii nr. 17/2000 privind asistența socială a persoanelor vârstnice, republicată, cu modificările și completările ulterioare;
 - prevederile Legii nr 197/2012 privind asigurarea calității în domeniul serviciilor sociale.
 - prevederile H.G. nr. 797/2017 din 8 noiembrie 2017 pentru aprobarea regulamentelor-cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal.
 - prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, republicată, cu modificările și completările ulterioare
- Conform prevederilor art. 36 alin. (2) lit. "d", alin. (4) lit. "e" și alin. (6) lit. "a" pct. 2, art. 45 alin. (1) și art. 115 alin. (1) lit. b) din Legea nr. 215/2001 a administrației publice locale, republicată, cu modificări și completări ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă Strategia de dezvoltare a serviciilor sociale la nivelul comunei Sutești, judetul Braila pentru perioada 2019-2025 conform Anexei care face parte integrantă din prezenta hotărâre.

Art.2 Cu ducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează Serviciul Public de Asistență Socială din cadrul aparatului de specialitate al primarului.

Art.3 Prezenta hotărâre se va aduce la cunoștință publică, respectiv se comunică Serviciul Public de Asistență Socială ,primarului comunei Sutești, Instituției Prefectului Județului Braila, în condițiile și termenele prevăzute de lege, prin grija secretarului comunei.

Anexa poate fi consultată la sediul Consiliului Local Șutești și pe pagina proprie de internet.

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL

HOTĂRÂREA NR.19
din 25 februarie 2019

privind: aprobarea Planului anual de acțiune privind serviciile sociale acordate la nivelul comunei Șuțești, județul Brăila pentru anul 2019

Consiliul Local al Comunei Sutești, Județul Braila, întrunit în ședința ordinară la data de 25.02.2019,

Având în vedere:

- raportul compartimentului de resort din cadrul aparatului de specialitate al Primarului, înregistrat cu numărul 824/13.02.2019
- procesul verbal de control nr. 71/06.12.2018 al AJPIS Braila
- raportul de specialitate al Compartimentului de asistență socială, cu propunerea de aprobare a Planului anual de acțiune privind serviciile sociale acordate la nivelul comunei Livada, pentru anul 2018;
- raportul de aprobare a primarului comunei Sutești, județul Braila
- avizul Comisiilor de specialitate din cadrul Consiliului local al comunei Sutești, județul Braila,

În temeiul:

- prevederilor art.5 din Anexa nr.3 din Hotărârea de Guvern nr.797/2017 pentru aprobarea regulamentelor-cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal
- prevederilor din Legea asistenței sociale nr. 292/2011;
- prevederile H.G. nr.1826/2005 pentru aprobarea Strategiei naționale de dezvoltare a serviciilor sociale;
- prevederile H.G. nr.90/2003 pentru aprobarea Regulamentului-cadru de organizare și funcționare a serviciului public de asistență socială;
- prevederile OG nr.68/2003 privind serviciile sociale, cu modificările și completările ulterioare;
- prevederile Legii nr.448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap cu modificările și completările ulterioare;
- prevederile Legii nr.272/2004 privind protecția și promovarea drepturilor copilului, republicată, cu modificările și completările ulterioare;
- prevederile Legii nr. 17/2000 privind asistența socială a persoanelor vârstnice, republicată, cu modificările și completările ulterioare;
- prevederile Legii nr 197/2012 privind asigurarea calității în domeniul serviciilor sociale.
- prevederile H.G. nr. 797/2017 din 8 noiembrie 2017 pentru aprobarea regulamentelor-cadru de organizare și funcționare ale serviciilor publice de asistență socială și a structurii orientative de personal.
- prevederile Legii nr. 24/2000 privind normele de tehnică legislativă pentru elaborarea actelor normative, republicată, cu modificările și completările ulterioare.

Conform prevederilor art. 36 alin. (2) lit. "d", alin. (4) lit. "e" și alin. (6) lit. "a" pct. 2, art. 45 alin. (1) și art. 115 alin. (1) lit. b) din Legea nr. 215/2001 a administrației publice locale, republicată, cu modificări și completări ulterioare,

HOTĂRĂȘTE:

Art.1 Planului anual de actiune privind serviciile sociale acordate la nivelul comunei Sutesti, judetul Braila pentru anul 2019 conform Anexei care face parte integrantă din prezenta hotărâre.

Art.2 Cu ducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează Serviciul Public de Asistență Socială din cadrul aparatului de specialitate al primarului.

Art.3 Prezenta hotărâre se va aduce la cunoștință publică, respectiv se comunică Serviciul Public de Asistență Socială ,primarului comunei Sutești, Instituției Prefectului Județului Braila, în condițiile și termenele prevăzute de lege, prin grija secretarului comunei.

Anexa poate fi consultată la sediul Consiliului Local Șuțești și pe pagina proprie de internet.

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.20
din 25 februarie 2019**

privind: aprobarea schimbării denumirii ”Școala Gimnazială Șuțești” în ”Școala Gimnazială Costache Grigore Șutu” - Șuțești

Consiliul Local întrunit în ședință ordinară la data de 25.02.2019,

Avand in vedere:

- adresa inregistrata cu nr.25/15.01.2019 a Scolii Gimnaziale Sutesti, judetul Braila
- hotararea nr. 102/25.10.2018 a Consiliului de Administratie al Scolii Gimnaziale Sutesti, judetul Braila
- raportul de aprobare al primarului
- acordul scris din data de 27.11.2018 al doamnei Irina Ghica Cantacuzino, (mostenitoarea printului Costache Grigore Sutu)
- avizul favorabil nr. 2/2019 al Comisiei de atribuire de denumiri a judetului Braila
- avizul favorabil al Comisiilor de specialitate din cadrul Consiliului Local al comunei Sutesti;

În conformitate cu:

- prevederile Legii nr. 1/2011-Legea educatiei nationale cu modificarile si completarile ulterioare
- prevederile MECTS nr.6564/2011 privind aprobarea procedurii de atribuire a denumirilor unitatilor de invatamant din sistemul national de invatamant preuniversitar, cu modificarile si completarile ulterioare
- prevederile OMENCS nr.4691/2014 privind aprobarea metodologiei –cadru de organizare si functionare a consiliului de administratie din unitatile de invatamant preuniversitar, cu modificarile si completarile ulterioare
- prevederile OMENCS nr.5079/2016 privind Regulamentul de organizare si functionare a unitatilor de invatamant, cu modificarile si completarile ulterioare
- art. 2, lit.d), art.3, alin.(1) si art.5, alin .(1) din O.G.nr. 63/2002 privind atribuirea sau schimbarea de denumiri, cu modificarile si completarile ulterioare

În temeiul prevederilor art. 36 alin.(2), lit.e, alin.(5) lit. d) art. 45 alin. (1) și cele ale art. 115 alin.(1) lit.b) din Legea nr. 215/2001 privind administrația publică locală, republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă schimbarea denumirii "Școlii Gimnaziale Sutesti" în Școala Gimnazială "Costache Grigore Sutu".

Art.2 Noua denumire se va utiliza efectiv începând cu anul școlar 2019-2020.

Art.3 Prin grija secretarului comunei, prezenta hotărâre va fi adusă la cunoștința celor interesați, Inspectoratului Școlar Județean Braila, și Institutiei Prefectului, județul Braila în vederea obținerii avizului de legalitate.

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.21
din 25 februarie 2019**

privind: prezentarea Planului de progres privind implementarea măsurilor de incluziune a romilor la nivelul comunei Șuțești – Brăila în perioada ianuarie – decembrie 2018 și aprobarea Planului local de acțiune pentru aplicarea strategiei de îmbunătățire a situației romilor pe anul 2019, la nivelul comunei Șuțești, județul Brăila

În temeiul art.45 alin.(1) din Legea administrației publice locale nr.215/2001, republicată.

Consiliul Local întrunit în ședință ordinară la data de 25.02.2019,

Având în vedere:

- referatul expertului local pentru romi, înregistrat cu nr.981./21.02.2019
- avizele comisiei de specialitate
- raportul de aprobare al primarului
- angajamentul și preocuparea Guvernului României de a îmbunătăți situația romilor și de a combate orice formă de discriminare bazată pe origine etnică și rasială precum și de a promova un tratament egal al tuturor cetățenilor români aparținând minorităților naționale, conform prevederilor OGR 137/2000- privind prevenirea și sancționarea tuturor formelor de discriminare cu modificările și completările ulterioare.

În temeiul:

- prevederile H.G. 430/2001 privind Strategia Guvernului României pentru îmbunătățirea situației romilor,
- prevederilor art.36 alin.(2) lit. d), din Legea administrației publice locale nr.215/2001, republicată,

Conform art.45 alin.(1) din Legea administrației publice locale nr.215/2001, republicată

HOTĂRĂȘTE:

Art.1 Se aprobă PLANULUI LOCAL DE MĂSURI PENTRU APLICAREA STRATEGIEI DE ÎMBUNĂTĂȘIRE A SITUAȚIEI ROMILOR, LA NIVELUL COMUNEI ȘUȚEȘTI, pe anul 2019, conform anexei nr. 1 care face parte integrantă din prezenta.

Art.2 Se aduce la cunostinta Consiliului Local PLANUL DE PROGRES PRIVIND IMPLEMENTAREA MASURILOR DE INCLUZIUNE A ROMILOR LA NIVELUL COMUNEI SUTESTI – BRAILA in perioada ianuarie-decembrie 2018, conform anexei nr.2.

Art.3 Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează dl. Ceamă Constantin din cadrul compartimentului “EXPERT LOCAL PENTRU ROMI” iar prin grija secretarului comunei se va aduce la cunoștința persoanelor interesate si Institutiei Prefectului –judetul Braila in vederea obtinerii avizului de legalitate.

Anexele pot fi consultate la sediul Consiliului Local Șuțești și pe pagina proprie de internet.

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRÂREA NR.22
din 25 februarie 2019**

privind: aprobarea prelungirii contractului de închiriere al doamnei Cîrlan Elena

Consiliul Local al Comunei Sutesti intrunit in sedinta ordinara din data de 25.02.2019
Avand in vedere:

- contractul de inchiriere a suprafetei cu destinatie locuinta inregistrat la Primaria Comunei Sutesti cu nr. 245/25.01.2016 al titularului Cirlan Elena, expirat la data de 24.01.2019
- cererea doamnei Cirlan Elena, inregistrata cu nr.856/15.02.2019 privind prelungirea contractului de inchiriere a apartamentului situat in Strada lanca, nr.1, bloc A, scara 3,ap.32, comuna Sutesti, judetul Braila,
- HCL nr. 45/29.08.2014 pentru aprobarea Regulamentului privind repartizarea, închirierea, exploatarea și administrarea locuințelor sociale și a locuințelor din fondul locativ de stat din comuna Șuțești
- ancheta sociala inregistrata cu nr.1058/22.02.2019, realizata de catre Serviciul public de Asistenta Sociala Sutesti
- faptul ca titularul a achitat chiria integral pana la data expirarii contractului de inchiriere
- raportul de aprobare al primarului comunei Sutesti
- avizul comisiei de specialitate din cadrul Consiliului Local Sutesti ;

In conformitate cu:

- prevederile Legii 114/1996- Legea locuintei , cu modificarile si completarile ulterioare
- prevederile HGR NR. 1275/2000 pentru aprobarea normelor Metodologice de aplicare a Legii nr. 114/1996- Legea locuintei , cu modificarile si completarile ulterioare
- prevederile art.36 alin (2), lit.”d” coroborat cu alin(6), lit.”a” pct.17, art.36 alin (5), lit.”b” si art. 39 alin. (1) si art. 43, art.45 alin (1) si (3) din Legea nr.215/2001 privind Administratia publica locala, republicata cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba prelungirea contractului de inchiriere nr. 245/25.01.2016 al titularului Cirlan Elena pentru suprafata cu destinatie locuinta situata in Strada lanca, nr.1, bloc A, scara 3,ap.32, comuna Sutesti, judetul Braila, incepand cu data de 25.01.2019 pe o perioada de trei ani (pana la data 25.01.2021);

Art.2 Se va incheia un nou contract de inchiriere cu titularul Cirlan Elena, celelalte prevederi ale contractului ramanand neschimbate;

Art.3 Cu ducerea la indeplinire a prezentei se insarcineaza primarul comunei , care va fi imputernicit sa semneze contractul de inchiriere si compartimentul contabilitate -salarizare din cadrul Primariei comunei Sutesti;

Art.4 Prin grija secretarului comunei, prezenta hotarare va fi adusa la cunostinta doamnei Cirlan Elena, compartimentul contabilitate –salarizare,tuturor celor interesati si Institutiei Prefectului-judetul Braila.

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA ȘUȚEȘTI
CONSILIUL LOCAL**

**HOTĂRĂREA NR.23
din 25 februarie 2019**

privind: respingerea Proiectului de hotărâre cu privire la constatarea încetării de drept a mandatului de consilier local al d-lui Dobre Costică

Consiliul Local al Comunei Sutesti intrunit in sedinta ordinara din data de 25.02.2019
Avand in vedere:

- adresa nr. 218/2019,(intocmita de Primaria Sutesti in baza comunicarii de catre Curtea de Apel Galati a Deciziei penale nr. 743/22.06.2018) adresata Institutiei Prefectului , judetul Braila in care se solicita un punct de vedere referitor la punerea in executare a respectivei decizii,
- adresa nr. 676/01.02.2019 primita ca raspuns din partea Institutiei Prefectului , judetul Braila, exprimand punctul de vedere al institutiei referitor la punerea in executare a a Deciziei penale nr. 743/22.06.2018 emisa de Curtea de Apel Galati
- adresa nr. 686/07.02.2019 intocmita de Primaria Sutesti , prin care domnul Dobre Costica a fost informat despre punctul de vedere al Institutiei Prefectului , judetul Braila si despre obligativitatea aplicarii prevederilor art. 9 alin. (2). lit f) din Legea 393/2004 (adresa semnata de primire de catre domnul Dobre Costica)
- Sentinta penala nr.53/2018 pronuntata de Tribunalul Braila , ramasa definitiva prin Decizia nr.734 a Curtii de Apel Galati (comunicata si Primariei Sutesti, judetul Braila) prin care s-a stabilit condamnarea la o pedeapsa privativa de libertate pentru inculpatul Dobre Costica
- faptul in urma discutiilor si a votului secret exprimat in cadrul Consiliului local al comunei Sutesti in sedinta ordinara din data de 25.02.2019, un numar de 8 consilieri si-au exprimat votul impotriva incetarii de drept a mandatului de consilier a domnului Dobre Costica iar 3 consilieri s-au abtinut la vot (11 consilieri fiind prezenti)
- avizul favorabil exprimat de Comisiile de specialitate din cadrul Consiliului Local Sutesti

In temeiul:

- prevederilor art. 9, alin 2), lit. f) si alin. 3), art. 12 alin.(1) si alin (2) Legea nr. 393 / 2004 privind Statutul alesilor locali , cu modificarile si completarile ulterioare;
- prevederile Ordonantei Guvernului nr. 35/2002 pentru aprobarea Regulamentului cadru de organizare si functionare a consiliilor locale

Conform prevederile art. 45, alin 1) si 5) art. 49 si art. 115, alin. 1), lit. b) din Legea nr.215/2001 a administrației publice locale- republicată;

HOTĂRĂȘTE:

Art.1 Se respinge Proiectul de hotarare privind constatarea încetării de drept a mandatului de consilier local al d-lui Dobre Costica si vacantarea locului de consilier.

Art.2 Prin grija Secretarului unității administrativ teritoriale Sutesti, judetul Braila hotararea va fi comunicată:

- Institutiei Prefectului – judetul Braila ,
- Primarului comunei Sutesti, judetul Braila
- Consiliului Local al comunei Sutesti , judetul Braila
- D-lui Dobre Costica

Art.3 Prezenta hotarare a fost adoptata cu votul a 8 consilieri care si-au exprimat votul impotriva încetării de drept a mandatului de consilier a domnului Dobre Costica iar 3 consilieri s-au abtinut la vot (11 consilieri fiind prezenti).

PREȘEDINTE ȘEDINȚĂ

DEDIȘ GHEORGHE

**CONTRASEMNEAZĂ
SECRETARUL COMUNEI,
CHIRILĂ MIOARA**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL

HOTĂRÂREA NR.13
din 26 februarie 2019

privind: alegerea președintelui de ședință

Consiliul local al com. Movila Miresii întrunit în ședință ordinară în data de 26.02.2019; În baza prevederilor art. 41 și art. 45, alin.(1) din Legea nr. 215/2001, privind administrația publică locală, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Articol unic Dl. consilier ORZAN MADALIN-MARIAN este ales președinte de ședință.

Această hotărâre a fost adoptată în ședința ordinară a Consiliului Local la data de 26.02.2019 cu un număr de 13 voturi, din numărul total de 13 consilieri locali existenți în funcție, îndeplinindu-se cerința de majoritate din numărul voturilor consilierilor locali existenți în funcție.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL

HOTĂRÂREA NR.14
din 26 februarie 2019

privind: aprobarea indicatorilor tehnico-economici actualizați precum și aprobarea actualizării cofinanțării investiției: „MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”, ca urmare a intrării în vigoare a prevederilor OUG 114/2018 începând cu 01.01.2019

Consiliul Local Movila Miresii, județul Brăila, întrunit în ședință ordinară la data de 26.02.2019;

Analizând Referatul de aprobare al Domnului Panțuru Dumitru - Primarul Comunei Movila Miresii, responsabilul legal al proiectului, prin care se propune aprobarea indicatorilor tehnico-economici actualizați precum și aprobarea actualizării cofinanțării investiției: „MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”, ca urmare a intrării în vigoare a prevederilor OUG 114/2018 începând cu 01.01.2019;

Luând în considerare adresele nr. 680/ 06.02.2019, 713/ 07.02.2019 precum și 966/ 18.02.2019 emise SC TANCRAȘ SRL - în calitate de lider al ASOCIERII SC TANCRAȘ SRL - SC ADD GLOBAL DESIGN SRL, documente prin care se solicită punerea în aplicare a prevederilor atât ale OUG 114/2018 din 28 decembrie 2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor

acte normative și prorogarea unor termene cât și ale Instrucțiunii nr. 2/2018 din 21 decembrie 2018 privind ajustarea prețului contractului de achiziție publică/sectorială emisă de Ministerul Finanțelor Publice/AGENȚIA NAȚIONALĂ PENTRU ACHIZIȚII PUBLICE, respectiv actualizarea valorii contractului de proiectare și execuție lucrări nr. 6059/ 12.09.2018 încheiat cu ASOCIEREASC TANCRA D SRL - SC ADD GLOBAL DESIGN SRL;

Ținând cont de adresa nr. 21748/ 11.02.2019 emisă de către MDRAP/ DGDR1, primită prin email în data de 19.02.2019, document prin care se solicită transmiterea către MDRAP, în termen de 2 săptămâni, a actului adițional la contractul de proiectare și execuție lucrări nr. 6059/ 12.09.2018, actualizat ca urmare a aplicării prevederilor art. 71 alin. (1) din OUG 114/2018, document însoțit de devizul general actualizat precum și de hotărârea consiliului local de aprobare a indicatorilor tehnico-economici actualizați precum și aprobarea actualizării cofinanțării investiției: „*MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA*”;

În baza prevederilor art. 10 alin. (4) din secțiunea 5-a denumită „*Devizul general și devizul pe obiect*” aferentă Hotărârii Guvernului nr. 907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice;

Analizând prevederile Programului Național de Dezvoltare Locală, subprogramul „Modernizarea satului românesc”; domeniul de interes: „*Reabilitare/modernizare a drumurilor publice clasificate și încadrate în conformitate cu prevederile legale în vigoare ca drumuri județene, drumuri de interes local, respectiv drumuri comunale și/sau drumuri publice din interiorul localităților*”, instituit prin Ordonanța de Urgență a Guvernului nr. 28/2013 pentru aprobarea Programului Național de Dezvoltare Locală, cu modificările și completările ulterioare;

Având în vedere prevederile contractului de finanțare nr. 4608/ 20.12.2017, încheiat între UAT Comuna Movila Miresii și Ministerul Dezvoltării Regionale și Administrației Publice, pentru finanțarea obiectivului „MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”;

Analizând devizul general actualizat al investiției ca urmare a intrării în vigoare a prevederilor OUG 114/2018 începând cu 01.01.2019 și punerii în aplicare prevederilor Instrucțiunii nr. 2/2018 emisă de Ministerul Finanțelor Publice/ AGENȚIA NAȚIONALĂ PENTRU ACHIZIȚII PUBLICE;

Ținând seama de prevederile art. 44 alin. (1) din Legea nr. 273 din 29 iunie 2006 privind finanțele publice locale, cu modificările și completările ulterioare;

Având în vedere prevederile art. 36 alin. (2), lit. c precum și cele ale art. 126 din Legea administrației publice locale nr. 215/2001, republicată;

În temeiul art. 45 alin. (1) precum și cele ale art. 115 alin. (1) lit. b) din Legea administrației publice locale nr. 215/2001, republicată;

HOTĂRĂȘTE:

Art.1 Se aprobă actualizarea indicatorilor tehnico-economici precum și noul deviz general aferent investiției: „MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”, ca urmare a intrării în vigoare a prevederilor OUG 114/2018 începând cu 01.01.2019 și punerii în aplicare prevederilor Instrucțiunii nr. 2/2018 emisă de Ministerul Finanțelor Publice/ AGENȚIA NAȚIONALĂ PENTRU ACHIZIȚII PUBLICE, conform anexei care face parte integrantă din prezenta hotărâre.

Principalii indicatori tehnico-economici actualizați ai investiției sunt:

Valoare totală investiție inclusiv TVA = 11.503.814,67 lei inclusiv TVA

Valoare C+M inclusiv TVA = 10.712.214,20 lei inclusiv TVA.

Art.2 Se aprobă noua valoare a investiției, în sumă de 11.503.814,67lei inclusiv TVA, compusă din valoarea lucrărilor/serviciilor executate (prestate), decontate sau nedecontate până la data de 22.02.2019 și din valoarea rest de executat/prestat, astfel:

Lei, tva inclus

VALOAREA TOTALĂA INVESTIȚIEI, din care:	11.503.814,67
bugetul de stat (MDRAP)	10.978.179,20
sumedecontatebuget de stat	158.865,00
rest de decontatbuget de stat	10.819.314,20
bugetul local al comuneiMovilaMiresii	525.635,47
sumedecontatebuget local	156.777,13
rest de decontatbuget local	368.858,34

Art.3 Se aprobă actualizarea cofinanțării investiției: „MODERNIZARE DRUMURI LOCALE ÎN COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”, în sumă de 525.635,47lei inclusiv TVA.

Art.4 Cu aducerea la îndeplinire a prezentei hotărâri se însărcineazăPANȚURU DUMITRU-Primarul Comunei Movila Miresii,județul Brăila, responsabilul legal al proiectului.

Art.5 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii, persoanelor interesate si Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.6 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

Anexa poate fi consultată la sediul Consiliului Local Movila Miresii și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.15
din 26 februarie 2019**

**privind: aprobarea indicatorilor tehnico - economici actualizați privind investiția:
„AMENEJARE ȘI DOTARE EXTERIOARE GRADINIȚA CU PROGRAM NORMAL MOVILA
MIREȘII, COMUNA MOVILA MIREȘII, JUDEȚUL BRĂILA”**

Consiliul local al comunei Movila Miresii, județul Brăila, întrunit în ședință ordinară în data de 26.02.2019;

Având în vedere:

- Referatul de aprobare a Domnului Panturu Dumitru - Primarul Comunei Movila Miresii, responsabilul legal al proiectului, prin care se propune aprobarea indicatorilor tehnico-economici actualizati ai investitiei si referatele compartimentelor de specialitate din cadrul aparatului de specialitate ale Institutiei Primarului;

- avizele favorabile ale Comisiei pentru dezvoltare economico-socială, buget-finanțe, administrarea domeniului public și privat al comunei, gospodărire comunală, servicii și control și Comisiei pentru sănătate, învățământ, cultură, protecție socială, activități sportive și agrement;
 - prevederile art. 10 din H.G. nr. 28/2008 privind aprobarea conținutului cadru al documentației tehnico-economice aferente investițiilor publice, precum și a structurii și metodologiei de elaborare a devizului general pentru obiective de investiții și lucrări de intervenții;
 - prevederile art. 71 din OUG 118/2018, privind unele instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscale bugetare, modificarea și completarea unui act normative și prorogarea unor termene;
 - prevederile art. 44 alin. (1) din Legea nr. 273 din 29 iunie 2006 privind finanțele publice locale, cu modificările și completările ulterioare;
 - prevederile art. 36 alin. (2), lit.c, precum și cele ale art. 126 din Legea administrației publice locale nr.215/2001, republicată;
- În temeiul art. 45 alin.(1) precum și cele ale art. 115 alin. (1) lit. b) din Legea administrației publice locale nr.215/2001, republicată;*

HOTĂRĂȘTE:

Art.1 Se aproba actualizarea indicatorilor tehnico-economici privind investiția „AMENEJARE ȘI DOTARE EXTERIOARA GRADINITA CU PROGRAM NORMAL MOVILA MIREȘII, COMUNA MOVILA MIREȘII, JUDEȚUL BRAILA” conform Devizului General al Investiției anexat la prezenta.

Art.2 Se aproba principalii indicatori tehnico - economici actualizați ai investiției după cum urmează:

Indicatori tehnici:

Din punct de vedere funcțional se vor realiza:

Zona 1 – platforma auto, zona primire, trotuare perimetral, loc adunare copii, semicer;

Zona 2 – amenajare pergola lemn în suprafața de 32 mp;

Zona 3 – loc de joacă copii alcătuit din echipament de joacă, groapa nisip și gradina;

Zona 4 – spațiul verde amenajat în suprafața de 587 mp;

Zona 5 – zona explorare în suprafața de 450 mp;

Zona 6 – plantatie salcâmi în suprafața de 486 mp.

Capacități fizice realizate:

- Alei pietonale și carosabile : 52 mp;

- Loc de joacă dalat : 96 mp;

- Spațiu verde amenajat – 1037 mp;

- Plantatie salcâmi – 486 mp;

- Dotări : 1 echipament de joacă, 10 bănci, 5 jardiniere, 4 coduri gunoi, 5 catarge cu steag, 3 grătare protecție arbori, firmă litere luminoase.

B. Indicatori economici :

Valoarea totală a investiției inclusiv TVA = 550.934 lei inclusiv TVA;

Valoare C+M inclusiv TVA = 437.335 lei inclusiv TVA

Durata de realizare a investiției : 6 luni.

Art.3 Finanțarea investiției prevăzute la art. 1 va fi asigurată din din bugetul local al comunei Movila Miresii.

Art.4 Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează dl. Panturu Dumitru, primarul comunei Movila Miresii, județul Braila, responsabilul legal al proiectului.

Art.5 Prezenta hotărâre va fi comunicată de secretarul comunei Movila Miresii, persoanelor interesate și Institutiei Prefectului județului Braila în vederea exercitării controlului de legalitate.

Art.6 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

Anexa poate fi consultată la sediul Consiliului Local Movila Miresii și pe pagina proprie de internet.

**PREȘEDINTE DE ȘEDINȚĂ,
ORZAN MADĂLIN-MARIAN**

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 26 februarie 2019**

privind: aprobarea achiziționării unor servicii de reprezentare, consultanță și asistență juridică pentru anul 2019

Consiliul local al comunei Movila Miresii, întrunit în sedinta ordinara la data de 26.02.2019;

Având în vedere:

- Referatul de aprobare prezentat de dl. primar, si referatul prezentat de dl. secretar ;
- Avizul favorabil al comisiei juridice administratie publica locala, juridica, apararea ordinii si linistii publice si a drepturilor cetatenilor;
- Prevederile art. I alin. 2 lit. „b” din OUG nr. 26/2012 privind unele masuri de reducere a cheltuielilor publice si întarirea disciplinei financiare si de modificare si completare a unor acte normative;
- prevederilor art. 21 alin. (1) si (3) din Legea administratiei publice locale, nr. 215/2001, republicata cu modificarile si completarile ulterioare si ale;

In temeiul prevederilor art. 45, alin. (1) din Legea nr. 215/2001, privind administratia publica locala, cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba achizitionarea unor servicii de consultanta si asistenta juridica pentru anul 2019 litigiile in care institutia Primarului comunei Movila Miresii si Consiliul local sunt parte.

Art.2 Se aproba incheierea contractului de servicii juridice cu Avocat Dragu Theodor, CIF 25127752, inscris in UNBR Tulcea cu nr. 701/2007 pentru pretul de 1800 lei/ luna.

Art.3 Cu aducerea la îndeplinire a prevederilor prezentei hotarâri se însarcineaza primarul comunei care este imputernicit sa semneze in numele si pe seama comunei Movila Miresii contractul de asistenta juridica.

Art.4 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii, persoanelor interesate si Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.5 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMANIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR. 17
din 26 februarie 2019**

privind: aprobarea vânzării prin negociere directă a bunului imobil (terenului intravilan) în suprafață de 431 mp aflat în proprietatea privată a comunei Movila Miresii, județul Brăila, amplasat în sat Țepeș Vodă, str. Gării, nr. 370, com. Movila Miresii, jud. Brăila

Consiliul local al comunei Movila Miresii, județul Brăila, întrunit în ședință ordinară în data de 26.02.2019;

Având în vedere:

- Referatul de aprobare prezentat de dl. primar nr.1297/20.02.2019, și referatele compartimentelor de specialitate inregistrate cu nr. 1296/20.02.2019 si 1298/20.02.2019;
- Avizele favorabile al Comisiei pentru dezvoltare economico-socială, buget-finanțe, administrarea domeniului public și privat al comunei, gospodărire comunală, servicii și control si Comisiei pentru administratie publica locala, juridica, apararea ordinii si linistii publice si a drepturilor cetatenilor;
- Raportul de evaluare intocmit de dl. Economu –Cezar Patriciu, expert evaluator atestat ANEVAR din data de 30.01.2019;
- Prevederile HCL 86/28.12.2017, aprobarea Regulamentului - Cadru privind vanzarea bunurilor imobile aflate in proprietatea privata a comunei Movila Miresii;
- Prevederile art. 36 alin. (5), lit. b) si art. 123, alin.(3) din Legea nr. 215/2001 privind administrația publică locală, cu modificările și completările ulterioare,

In temeiul art. 45 alin.(3) art.115 alin.(1), lit.b din Legea nr. 215/2001 privind administrația publică locală, cu modificările și completările ulterioare,

HOTĂRÂȘTE:

Art.1 Se aprobă vânzarea bunului imobilul (teren intravilan) în suprafață de 431 mp, aflat în domeniul privat al comunei Movila Miresii, amplasat în sat Tepes Voda, str. Gării, nr. 370, comuna Movila Miresii, județul Brăila, Cv 22, Pacela 255, înscris în Cartea funciara cu nr.70914 și numărul cadastral 70914.

Art.2 Se aproba Raportul de evaluare a bunului imobil prevăzut la art. 1, întocmit de catre expertul evaluator ANEVAR Economu –Cezar Patriciu anexat la prezenta hotarare.

Art.3 Se aprobă vânzarea prin procedura negociere directă cu dna. Cazacu Ioana, domiciliată în sat Movila Miresii, str. Lalelelor nr. 901, comuna Movila Miresii, județul Braila în calitate de proprietar al clădirii existente pe teren și de chirias al terenului în cauză.

Art.4 Se aprobă prețului de pornire al negocierii directe la suma 4.450 lei (10,25 lei/mp).

Art.5 Se aproba rezilierea contractului de constituire a dreptului de suprafață nr. 7375/29.10.2018, începând cu ziua următoare încheierii contractului de vânzare-cumpărare în formă autentică.

Art.6 Următorii consilieri locali sunt desemnați în calitate de membri ai comisiei de negociere:

Jercaianu Costinel- membru titular;

Lazar Cristian- membru titular;

Munteanu Mircea - membru supleant.

Art.7 Primarul comunei Movila Miresii, județul Brăila, dl. Panțuru Dumitru este împuternicit să semneze contractul de vânzare-cumpărare.

Art.8 Cu aducerea la îndeplinire a prezentei hotărâri se însarcinează primarul comunei Movila Miresii, județul Brăila.

Art.9 Prezenta hotărâre va fi comunicată Instituției Prefectului Județului Braila și solicitantului prin grija secretarului comunei.

Art.10 Prezenta hotărâre ca să fie adusă la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotărâre a fost adoptată în ședința din data de 26.02.2019 cu un număr de 13 voturi din numărul total de 13 consilieri în funcție, îndeplinindu-se cerința de majoritate din numărul voturilor consilierilor în funcție.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.18
din 26 februarie 2019**

privind: constituirea Echipei mobile de intervenție în cazurile de violență domestică

Consiliul local al comunei Movila Miresii, județul Brăila, întrunit în ședință ordinară în data de 26.02.2019;

Având în vedere:

- referatul de aprobare a Domnului Panturu Dumitru - Primarul Comunei Movila Miresii și referatul secretarului comunei;
- avizul favorabil al Comisiei pentru sănătate, învățământ, cultură, protecție socială, activități sportive și agrement;
- prevederile art. 7, alin.(1), art. 13, alin.(1), art. 14 din Legea nr. 217/2003, pentru prevenirea și combaterea violenței domestice, cu modificările și completările ulterioare;
- prevederile art. 1 și art. 3 din Procedura pentru intervenția în caz de urgență în cazurile de violență domestică aprobată prin Ordinul Ministrului Justiției și Justiției Sociale nr. 2525/2018;

- prevederile art. 36 alin. (6), lit.a, pct. 2 din Legea administratiei publice locale nr.215/2001, republicata;

În temeiul art. 45 alin.(1) din Legea administratiei publice locale nr.215/2001, republicata;

HOTĂRĂȘTE:

Art.1 Se constituie la nivelul Institutiei Primarului comunei Movila Miresii, judetul Braila, Echipa mobila de interventie de urgenta in cazurile de violenta domestica in urmatoarea componenta nominala:

Nr. crt.	Numele si prenumele	Functia in cadrul Institutiei	Functia in cadrul Echipei
1.	RĂILEANU NICOLAE	Inspector asistenta sociala	Coordonator
2.	OLARU VIOLETA	Referent asistenta sociala	Membru
3.	BĂNICĂ VICTORIA	Instructor educatie	Membru

Art.2 Se aproba utilizarea de catre Echipa prevazuta la art. 1 a autoturismului Dacia Logan inmatriculat cu nr. BR02PMM aflat in dotarea institutiei pentru interventia de urgenta in cazurile de violenta domestica.

Art.3 Atributiile Echipei de interventie sunt cele prevazute in Legea 217/2003, cu modificarile si completarile ulterioare si in legislatia secundara in materie.

Art.4 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii, persoanelor interesate si Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.5 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.19
din 26 februarie 2019**

privind: constituirea Grupului de Lucru Local și aprobarea Planului local de măsuri pentru implementarea Strategiei de incluziune a cetățenilor aparținând minorității rome pentru anul 2019

Consiliul local al comunei Movila Miresii, județul Brăila, întrunit în ședință ordinară în data de 26.02.2019;

Având în vedere:

- referatul de aprobare a Domnului Panturu Dumitru - Primarul Comunei Movila Miresii si - referatul secretarului comunei;
- avizul favorabil al Comisiei pentru sanatate, invatamant, cultura, protectie sociala, activitati sportive si agrement;
- prevederile HGR nr. 18/2015, pentru aprobarea Strategiei Guvernului României de incluziune a cetățenilor români aparținând minorității rome pentru perioada 2015 – 2020 ;
- prevederile art. 36 alin. (2), lit. d si alin.(6), lit.a, pct. 2 din Legea administratiei publice locale nr.215/2001, republicata;

În temeiul art. 45 alin.(1) din Legea administratiei publice locale nr.215/2001, republicata;

HOTĂRĂȘTE:

Art.1 Se constituirea Grupul de Lucru Local (GLL) la nivelul comunei Movila Miresii, judetul Braila in urmatoarea componenta nominala:

Nr. crt.	Numele si prenumele	Calitatea
1.	Bădără Vasile	Viceprimar
2.	Ciocîrlan Milan	Consilier local
3.	Brezuica Mirela	Director Scoala Gimnaziala
4.	Sinca Marius	Preot paroh
5.	Braileanu Iuliana –Zoica	Medic
6.	Panturu Marian – Claudiu	Sef Post Politie
7.	Răileanu Nicolae	Inspector asistenta sociala
8.	Olaru Violeta	Referent Asistenta sociala
9.	Cot Ionuț	Reprezentat minoritate roma

Art.2 Atributiile Grupului de Lucru Local (GLL) sunt cele prevazute in HGR 18/2015 precum si in legislatia secundara in materie.

Art.3 Se aproba Planul local de masuri pentru implementarea Strategiei de incluziune a cetatenilor apartinand minoritatii rome pentru anul 2019 conform anexei nr. 1 la prezenta hotatara.

Art.4 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii persoanelor interesate si Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.5 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**Anexa 1 la HCL nr. 19/26.02.2019
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**PLAN LOCAL DE MASURI
PENTRU IMPLEMENTAREA STRATEGIEI GUVERNULUI ROMANIEI DE INCLUZIUNE A
CETATENILOR APARTINAND MINORITATII ROME PENTRU ANUL 2019**

EDUCAȚIE

Obiectivul 1. Cuprinderea și menținerea copiilor cu vârsta școlară și preșcolară în sistem educațional preuniversitar de stat existent la nivelul comunei

Măsuri	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Identificarea de către autoritățile publice locale cu sprijinul medicului de familie a copiilor de vârstă preșcolară pentru înscrierea acestora în Grădinițe.	UAT Medic familie	30.09	Anual	Buget local	Numar copii identificați
Identificarea de către autoritățile publice locale a familiilor aflate în dificultate cu risc de abandon școlar	UAT Școală	Perm.	Anual	Buget local	Numar fam. identificate
Intocmirea unei situații centralizatoare (baza de date) cuprinzând copii de vârstă școlară și preșcolară de etnie romă în vederea identificării rapide a situațiilor de abandon școlar.	UAT Școală	30.09	Anual	Buget local	
Intocmirea dosarelor pentru obținerea tichetelor de grădiniță pentru familiile cu copii care frecventează Grădinița.	UAT Școală	Perm.	Anual	Buget local	Numar beneficiari
Angajarea unui mediator școlar	Școală	30.09	Anual	Buget de stat	

SĂNĂTATE

Obiectivul 1. Creșterea speranței de viață a cetățenilor de etnie romă prin sporirea accesului la serviciile de sănătate

Măsuri	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Campanii de vaccinare a copiilor nevaccinați din comunitate	UAT Medic de familie	Conform graficului de vaccinari	Anual	Buget de stat	Persoane vaccinate
Campanii de evaluare a stării de sănătate	UAT Medic de familie	Conform programare	Anual	Buget de stat	Campanii derulate

MONITORUL OFICIAL AL JUDEȚULUI BRĂILA NR. 3/2019

Campanii de educatie sanitara privind TBC, HIV, BTS, igiena, educatia sanitara, alimentatia in comunitate	UAT Medic de familie	Conform programare	Anual	Buget de stat	Campanii derulate
---	----------------------------	-----------------------	-------	------------------	----------------------

LOCUIRE SI MICA INFRASTRUCTURA

Obiectivul 1. Imbunatatirea nivelului de trai prin asigurarea conditiilor decente de locuit

Măsuri	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Identificarea persoanelor care traiesc in conditii improvizate si impropii	UAT	Permanent	Anual	Buget local	Persoane identificate
Identificarea persoanelor care nu detin documente doveditoare ale proprietatii asupra terenurilor intravilane aferente locuintelor si anexelor gospodaresti	UAT	Permanent	Anual	Buget local	Persoane identificate
Intocmirea documentelor de proprietate pentru terenurile aferente locuintei	UAT	Permanent	Anual	Buget local	
Atribuirea de loturi de teren in proprietate/folosinta in cazurile in care locuintele sunt realizate pe terenuri din domeniul public/privat al comunei	UAT	Permanent	Anual	Buget local	Terenuri atribuite
Bransarea locuintelor la retele publice de utilitati	UAT	Permanent	Anual	Buget local	Nr bransament

OCUPARE

Obiectivul 1. Crestera gradului de ocupare in randul persoanelor apartinand minoritatii rome

Măsuri	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Identificarea si stimularea persoanelor pentru a urma cursuri de formare profesionala	Primaria AJOFM	Permanent	Anual	Buget de stat	
Organizarea unei burse a locurilor de munca		Sep 2019	Anual	Buget de stat	Numar angajati

JUSTITIE SI ORDINE PUBLICA

Obiectivul nr. 1 Prevenirea violentei in comunitate

Măsuri	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Campanii de informare pentru prevenirea si descurajarea violentei si a faptelor antisociale	IJJ IPJ UAT	Oct 2018	Anual	Buget local	

ADMINISTRATIE SI DEZVOLTARE COMUNITARA

Obiectivul nr. 1 Cresterea accesului cetatenilor de etnie roma la viata economico-sociala

Măsurii	Instituții responsabile	Termen de îndeplinire	Interval de evaluare	Surse de finanțare	Indicatori
Organizarea si activarea Grupului local de lucru	UAT	Permanent	Anual	Buget local	
Identificarea persoanelor fara acte de identitate /sau cu acte identitae expirate/pierdute	UAT	Permanent	Anual	Buget local	
Intocmirea certificate stare civila deteriorate pierdute	UAT	Permanent	Anual	Buget local	
Acordarea prestatiilor social (VMG, ASF, etc)	UAT	Permanent	Anual	Buget stat	

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.20
din 26 februarie 2019**

privind: stabilirea situațiilor deosebite pentru care se pot acorda ajutoare de urgență

Consiliul local al comunei Movila Miresii, județul Brăila, întrunit în ședință ordinară în data de 26.02.2019;

Având în vedere:

- referatul de aprobare a Domnului Panturu Dumitru - Primarul Comunei Movila Miresii si referatul secretarului comunei;
- avizul favorabil al Comisiei pentru sanatate, invatamant, cultura, protectie sociala, activitati sportive si agrement;
- prevederile art. 28, alin.(2) din Legea nr. 416/2001, privind venitul minim garantat, cu modificarile si completarile ulterioare;
- prevederile art. 41, art. 42 din HGR nr. 50/2011 pentru aprobarea Normele metodologice de aplicare a Legii nr. 416/2001, cu modificarile si completarile ulterioare;
- prevederile art. 36, alin. (2), lit. d, alin. (6), lit. a, pct 2 din Legea administratiei publice nr. 215/2001, cu modificarile si completarile ulterioare;

In temeiul art. 45, alin.(1) din Legea administratiei publice nr. 215/2001, cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se stabilesc urmatoarele situatii deosebite pentru care se pot acorda ajutoare de urgenta altele decat cele prevazute de art. 28 din Legea nr. 416/2001, privind venitul minim garantat cu modificarile si completarile ulterioare:

Decesul unei persoane care nu realizeaza venituri din salarii, pensii, ajutor social, din activitati independente, agricultura, alte surse sau veniturile realizate sunt sub nivelul salariului minim net pe economie;

Decesul unei persoane cu handicap gradul grav sau accentuat sau a unui membru de familie de gradul I;

Decesul unei persoane in strainatate iar familia nu are posibilitati financiare pentru repatrierea acesteia;

Decesul unei persoane beneficiare de ajutor social in situatia in care costurile privind inmormantarea depasesc ajutorul de inmormantare iar familia nu realizeaza venituri din salarii, pensii, ajutor social, din activitati independente, agricultura, sau veniturile realizate sunt sub nivelul salariului minim net pe economie;

Spitalizarea sau efectuarea de examene medicale de specialitate pentru persoanele neasigurate in sistemul public de sanatate si care nu realizeaza alte venituri sau acestea sunt mai mici decat salariul minim net pe economie si numai in cazul in care si ceilalti membrii majori ai familiei nu realizeaza astfel de venituri;

Tratamentele medicamentoase, echipamentele medicale, protezele si alte dispozitive medicale care nu sunt decontate sau sunt decontate numai partial de catre casele de asigurari de sanatate pentru persoanele care nu realizeaza venituri din salarii, pensii, ajutor social, din activitati independente agricultura, zootehnice, sau acestea sunt mai mici decat salariul minim net pe economie numai in cazul in care si ceilalti membrii majori ai familiei nu realizeaza astfel de venituri;

Achizitia de materiale de constructii, echipamente electrice, sanitare, termice pentru persoanele singure fara apartinatori sau familiile sarace fara venituri sau cu venituri mai mici decat salariu minim pe economie si care nu detin/utilizeaza bunuri imobile si mobile generatoare de venit;

Achizitia de alimente, articole de imbracaminte, incaltaminte, alte bunuri de stricta necesitate pentru persoanele singure fara apartinatori sau familiile sarace fara venituri sau cu venituri mai mici decat salariu minim pe economie si care nu detin/utilizeaza bunuri imobile si mobile generatoare de venit;

Achizitia de lemne de foc, plata utilitatilor, plata cheltuielilor de bransare/rebransare la utilitati pentru persoanele singure fara apartinatori sau familiile sarace fara venituri sau cu venituri mai mici decat salariu minim pe economie si care nu detin/utilizeaza bunuri imobile si mobile generatoare de venit;

Cheltuieli necesare continuarii studiilor pentru tinerii fara parinti, sau cu un parinte fara venituri sau cu venituri mai mici decat salariu minim pe economie si care nu detin/utilizeaza bunuri imobile si mobile generatoare de venit.

Art.2 Ajutoarele de urgenta se acorda prin dispozitia primarului la cererea persoanei sau a unui membru de familie, in baza documentelor doveditoare privind veniturile lunare obtinute, bunurilor imobile si mobile detinute sau utilizate, a documentelor medicale precum si anchetei sociale efectuate la domiciliul solicitantului.

Art.3 Cuantumul ajutorului de urgenta se stabileste prin Dipozitia Primarului in functie de veniturile solicitantilor si a situatiei pentru care se solicita ajutorul de urgenta.

Art.4 Prezenta hotarare va fi adusa la indeplinire de catre Compartimentul de Asistenta Sociala din cadrul aparatului de specialitate.

Art.5 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii, persoanelor interesate si Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.6 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL**

**HOTĂRÂREA NR.21
din 26 februarie 2019**

privind: aprobarea Planului de analiză și acoperire a riscurilor la nivelul comunei Movila Miresii pentru anul 2019

Consiliul local al comnei Movila Miresii, întrunit în sedinta ordinara la data de 26.02.2019;

Având în vedere:

- referatul de aprobare prezentat de dl. primar, si referatul prezentat de dl. secretar; avizul favorabil al comisiei pentru administratie publica locala, juridica, apararea ordinii si linistii publice si a drepturilor cetatenilor
- prevederile art. 13, lit. a din Legea nr. 307/2006, privind apararea impotriva incendiilor, si, in conformitate cu prevederile art. 6, alin.(1), alin.(2) din Ordinul MAI nr. 132/2007 pentru aprobarea metodologiei de elaborare a Planului de analiza si acoperire a riscurilor; prevederile art. 36, alin.(2), lit. "d" , alin.(6), lit. "a", pct. 8 si art. 45 din Legea administratiei publice locale nr.215/2001, cu modificarile si completarile ulterioare;

Avand in vedere prevederile art. 45 din Legea administratiei publice locale nr.215/2001, cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba Planul de analiza si acoperire a riscurilor la nivelul comunei Movila Miresii pentru anul 2019 conform anexei care face parte integranta din prezenta hotarare.

Art.2 Cu aducerea la îndeplinire a prevederilor prezentei hotărâri se însărcineaza CLSU Movila Miresii, SVSU Movila Miresii precum si inspectorul de protectie civila desemnat.

Art.3 Prezenta hotarare va fi comunicata de seful SVSY catre ISU Dunarea Braila.

Art.4 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.5 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

Anexa poate fi consultată la sediul Consiliului Local Movila Miresii și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA MOVILA MIREȘII
CONSILIUL LOCAL

HOTĂRÂREA NR.22
din 26 februarie 2019

privind: aprobarea Planului de pregătire domeniul situațiilor de urgență în anul 2019

Consiliul Local al comunei Movila Miresii, judetul Braila, intrunit in sedinta ordinara la data de 25.02.2019;

Avand in vedere:

- referatul de aprobare prezentat de dl. primar, si referatul prezentat responsabilul cu protectia civila ;
- avizul favorabil al comisiei pentru administratie publica locala, juridica, apararea ordinii si linistii publice si a drepturilor cetatenilor;
- prevederile art. 5, alin.(1), art. 6, alin.(2) si art. 25 din Legea nr. 481/2004, privind protectia civila, republicata;
- prevederile Ordinul MAI nr. 712/2005 pentru aprobarea Dispozitiilor generale privind instuirea salariatilor in domeniul situatiilor de urgenta, cu modificarile si completarile ulterioare;

Avand in vedere prevederile art. 36, alin.(2), lit. "d" , alin.(6), lit. "a", pct. 8 din Legea administratiei publice locale nr. 215/2001, cu modificarile si completarile ulterioare;

Avand in vedere prevederile art. 45 din Legea administratiei publice locale nr.215/2001, cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba Planul de de pregatire in domeniul situatiilor de urgenta pentru anul 2019 conform anexei care face parte integranta din prezenta hotarare.

Art.2 Cu aducerea la îndeplinire a prevederilor prezentei hotarâri se însarcineaza CLSU Movila Miresii, SVSU Movila Miresii precum si inspectorul de protectie civila desemnat.

Art.3 Prezenta hotarare va fi comunicata de seful SVSY catre ISU Dunarea Braila.

Art.4 Prezenta hotarare va fi comunicata de secretarul comunei Movila Miresii Institutiei Prefectului judetului Braila in vederea exercitarii controlului de legalitate.

Art.5 Prezenta hotarare ca fi adusa la cunoștință publică prin publicare pe pagina de internet www.brmovilamiresii.ro și în Monitorul Oficial al Județului Brăila prin grija secretarului comunei.

Prezenta Hotarare a fost adoptata in sedinta din data de 26.02.2019 cu un numar de 13 voturi din numarul total de 13 consilieri in functie, indeplinindu-se cerinta de majoritate din numarul voturilor consilierilor in functie.

Anexa poate fi consultată la sediul Consiliului Local Movila Miresii și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

ORZAN MADĂLIN-MARIAN

**CONTRASEMNEAZĂ
SECRETAR COMUNĂ,
DRĂGUȘ VIOREL**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.1
din 28 ianuarie 2019

privind: alegerea președintelui de ședință pentru o perioada de 3 luni

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data de 28.01.2019;

Avand in vedere:

- Referatul de aprobare intocmit de primarul comunei, d-nul Rotaru Dumitru;
- Raportul de specialitate intocmit de secretarul comunei;
- Dispozitiile art.35, alin.2, art.41 si 42, alin.6 din Legea administratiei publice locale nr.215/2001, republicata, cu modificarile si completarile ulterioare;

Tinand seama de prevederile art.9 din OG nr.35/2002, pentru aprobarea Regulamentului-cadru de organizare si functionare a consiliilor locale, respectiv HCL nr.7 din 31.01.2017 privind aprobarea Regulamentului de organizare si functionare a Consiliului Local Bordei Verde;

In temeiul prevederilor art. 45 alin.1 si art.115, alin.1, lit.b din Legea nr.215/2001 a administratiei publice locale, republicata cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se alege in functia de presedinte de sedinta domnul/a consilier local Mocanu Marinela-Ionela, pentru o perioada de 3 luni, care va conduce sedintele Consiliului Local Bordei Verde si va semna hotararile adoptate de acesta;

Art.2 Prezenta hotarare se va comunica Institutiei Prefectului Judetului Braila, Primarului comunei Bordei Verde, persoanei nominalizate la art.1.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.2
din 28 ianuarie 2019

privind: aprobarea asocierii în vederea înființării Asociației de Dezvoltare Intercomunitară de Utilitate Publică, a Actului constitutiv și Statutului Asociației de Dezvoltare Intercomunitară de Utilitate Publică “BRĂILA GAZ”

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data de 28.01.2019;

Avand in vedere:

- proiectul de hotarare initiat de primarul comunei, privind aprobarea Actului constitutiv și Statutului Asociației de dezvoltare Intercomunitară de utilitate publică „BRAILA GAZ”;
- Referatul de aprobare al Primarului comunei Bordei Verde, D-nul Rotaru Dumitru;
- Raportul Comisiilor de specialitate din cadrul Consiliului Local Bordei Verde;

Tinand cont de:

- Prevederile Legii nr.246/2005 pentru aprobarea O.U.G. nr.26/2000 cu privire la asociații și fundații, cu modificările și completările ulterioare;
- Prevederile titlului II din Legea nr.123/2012 a energiei electrice și gazelor naturale, cu modificările și completările ulterioare;
- Prevederile art.35 din Legea nr.273/2006 privind finanțele publice locale, cu modificările și completările ulterioare;
- Prevederile HG 855/2008 pentru aprobarea actului constitutiv-cadru și a statutului-cadru ale Asociațiilor de Dezvoltare Intercomunitară cu obiect de activitate serviciile de utilități publice

În temeiul prevederilor art. 11, art.12, alin.1, art.13, art. 36, alin.(2) lit. „d și e”, al.6, lit.a, pct.14, alin.7, lit.c , și al art. 45, alin.(2), lit. „f” din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aprobă asocierea în vederea înființării ASOCIAȚIEI DE DEZVOLTARE INTERCOMUNITARĂ DE UTILITATE PUBLICĂ „BRAILA GAZ”;

Art.2 Se aprobă Actul constitutiv al Asociației de Dezvoltare Intercomunitară de utilitate publică „BRAILA GAZ” în forma prevăzută în Anexa 1 la prezenta hotărâre.

Art.3 Se aprobă Statutul Asociației de Dezvoltare Intercomunitară de utilitate publică “BRAILA GAZ”, în forma prevăzută în Anexa nr. 2 la prezenta hotărâre.

Art.4 Se stabilește sediul Asociației de Dezvoltare Intercomunitară de utilitate publică “BRAILA GAZ” la sediul Primăriei orașului Insuratei, situate în strada Soseaua Brailei, nr.18, județul Braila, cod postal 815300;

Art.5 Aprobă participarea UAT Comuna Bordei Verde la patrimoniul inițial al Asociației de Dezvoltare Intercomunitară de utilitate publică “BRAILA GAZ” cu o contribuție în numerar în valoare de 50 lei.

Art.6 Se desemnează domnul Primar Rotaru Dumitru ca reprezentant al Comunei Bordei Verde la Asociației de Dezvoltare Intercomunitară de Utilitate Publică “BRAILA GAZ”.

Art.7 Se imputernicește persoana desemnată la art. 6 să semneze actul constitutiv și Statutul Asociației de Dezvoltare Intercomunitară de Utilitate Publică “BRAILA GAZ”.

Art.8 Se împuternicește D-nul Caluian Cristian, domiciliat în mun. Braila, str. Lupeni, nr.37, jud. Braila, posesor al CI seria XR nr.425933, să îndeplinească procedurile prevăzute de lege pentru înregistrarea Asociației de Dezvoltare Intercomunitară de Utilitate Publică “BRAILA GAZ” în Registrul Asociațiilor și Fundațiilor de pe lângă grefa Judecătoria Braila.

Art.9 Cu aducerea la îndeplinire a prevederilor prezentei hotărâri se încredințează Primarul Comunei Bordei Verde și Compartimentul financiar contabil.

Art.10 Prezenta hotărâre se comunică Instituției Prefectului - Județul Braila, Primarului comunei Bordei Verde, ADI “BRAILA GAZ”, compartimentului contabilitate și se va aduce la cunoștință publică prin afișaj.

Anexele pot fi consultate la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

**PREȘEDINTE DE ȘEDINȚĂ,
MOCANU MARINELA-IONELA**

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.3
din 28 ianuarie 2019

privind: actualizarea Planului de Analiză și Acoperire a Riscurilor al comunei Bordei Verde, județul Brăila

Consiliul Local al comunei Bordei Verde, județul Brăila, întrunit în ședința ordinară în data de 28.01.2019;

Având în vedere:

- referatul compartimentului de specialitate;
- referatul de aprobare al primarului;
- dispozițiile OUG nr 21/2004 privind Sistemul de Management pentru Situații de Urgență aprobată prin Legea 15/2005, cu modificările și completările ulterioare și în conformitate cu prevederile:
- Legii nr.307/2006 a apărării împotriva incendiilor, cu modificările și completările ulterioare;
- Legii nr.481/2004 a protecției civile, cu modificările și completările ulterioare;
- Ordinului MAI nr.132/2007 referitor la metodologia de întocmire a PAAR. cu modificările și completările ulterioare;
- Hotărârea nr.557/2016 privind managementul tipurilor de risc;
- Legii nr.52/2003 privind transparența decizională în administrația publică, republicată;

În temeiul prevederilor art. 36, alin.1, alin.2 lit.d), alin.6, lit.a), pct. 8 și art.45 din Legea 215/2001 privind administrația publică locală, republicată cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba Planul de Analiză și Acoperire a Riscurilor pentru comuna Bordei Verde, în forma actualizată, conform anexei nr. 1 la prezenta hotărâre, care face parte integrantă din aceasta.

Art.2 Cu data intrării în vigoare a prezentei hotărâri își încetează aplicabilitatea HCL nr.3/2018;

Art.3 Planul de Analiză și Acoperire a Riscurilor pentru comuna Bordei Verde, va fi comunicat I.S.U Dunărea Brăila prin grija șefului S.V.S.U Bordei Verde.

Art.4 Prezenta hotărâre va fi făcută publică și comunicată Comitetului Local pentru Situații de Urgență Bordei Verde și Institutiei Prefectului Brăila de către secretarul comunei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.4
din 28 ianuarie 2019

pentru: aprobarea Regulamentului privind închirierea/constituirea dreptului de suprafață, cu titlu oneros, pentru imobilele din domeniul privat al comunei Bordei Verde, județul Brăila

Consiliul Local al comunei Bordei Verde, județul Brăila, întrunit în ședința ordinară în data de 28.01.2019;

Având în vedere:

- necesitatea stabilirii unor reguli și proceduri de închiriere sau de constituire a dreptului de suprafață, cu titlu oneros, pentru imobilele din domeniul privat al comunei Bordei Verde ;
- dispozițiile art.693-702 și art.1777-1823 din Legea nr.287/2009-republicată, privind Codul civil, cu modificările și completările ulterioare;
- referatul de aprobare al primarului, raportul compartimentului urbanism, precum și raportul comun al comisiilor de specialitate din cadrul consiliului local Bordei Verde;

În temeiul prevederilor art.36 alin.(2) lit.c), art.45 alin.(3), art.115 alin.(1) lit.b) și art.121,alin.(2) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Regulamentul privind închirierea/constituirea dreptului de suprafață, cu titlu oneros, pentru imobilele din domeniul privat al comunei Bordei Verde, conform Anexei care face parte integrantă din prezenta hotărâre.

Art.2 Cu ducerea la îndeplinire a prevederilor Regulamentului se însărcinează primarul comunei, prin compartimentele de specialitate din subordine;

Art.3 Prezenta hotărâre va fi comunicată în termenul legal Instituției Prefectului, județul Brăila, Primarului comunei și adusă la cunoștință celor interesați prin publicare la sediul Primăriei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.5
din 28 ianuarie 2019

privind: modificarea și completarea titlaturii și a prevederilor art.1 a HCL nr.70 din 26.11.2018 privind atribuirea în folosință gratuită, pe termen limitat a unui teren în suprafață de 1000 mp situat în localitatea Bordei Verde, T47, P39, lot 39, numitului MOISOIU DUMITRU, în scopul construirii unei locuințe proprietate personală, în baza Legii nr.15/2003

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data, de 28.01.2019;

Având în vedere:

- Referatul de aprobare al Primarului comunei Bordei Verde, cu privire la motivele de ordin obiectiv care au dus la respectivele modificari si completari a titlaturii si prevederilor art.1 ale HCL nr.70/26.11.2018;
- Procesul -verbal intocmit de Comisia de analiza si aplicare a Legii nr.15/2003, privind sprijinul acordat tinerilor pentru construirea unei locuinte proprietate personala, modificata si completata prin Legea nr.175/2004;

In temeiul prevederilor art.36, alin.2, lit.c, art.45, alin.3 si art.115, alin.1, lit.b din Legea nr.215/2001 privind administratia publica locala, republicata cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba modificarea si completarea titlaturii H.C.L. nr.70 din 26.11.2018 privind atribuirea in folosinta gratuita, pe termen limitat a unui teren in suprafata de 1000 mp situate in localitatea Bordei Verde, T47, P.39, lot 39, numitului MOISOIU DUMITRU, in scopul construirii unei locuinte proprietate personala, in baza Legii nr.15/2003 si va avea urmatorul cuprins: Se aproba atribuirea în folosință gratuită, pe termen limitat a unui teren in suprafata de 1000 mp situat în localitatea Bordei Verde, T 47, P 38, lot 38, numitului MOISOIU DUMITRU, în scopul construirii unei locuințe proprietate personala, in baza Legii nr.15/2003;

Art.2 Se aproba modificarea si completarea prevederilor art.1 din HCL nr.70/26.11.2018 privind aprobarea atribuirii numitului Moisoiu Dumitru, in folosinta gratuita in vederea construirii si pe durata existentei constructiei, suprafata de 1000 mp, teren intravilan, situat in localitatea Bordei Verde, comuna Bordei Verde, T.47, P39, lot 39, in conformitate cu Legea nr.15/2003 privind sprijinul acordat tinerilor pentru construirea unei locuinte proprietate personala si va avea urmatorul cuprins: Se aproba atribuirea numitului Moisoiu Dumitru, in folosinta gratuita in vederea construirii si pe durata existentei constructiei, suprafata de 1000 mp, teren intravilan, situat in localitatea Bordei Verde, comuna Bordei Verde, T.47, P38, lot 38, in conformitate cu Legea nr.15/2003 privind sprijinul acordat tinerilor pentru construirea unei locuinte proprietate personala;

Art.3 Celelalte prevederi ale HCL nr.70 din 26.11.2018, raman perfect valabile;

Art.4 Prezenta hotarare se va comunica in termenul legal Institutiei Prefectului judetul Braila, Primarului comunei, persoanei nominalizate la art.1, celor interesati si va fi adusa la cunostinta publica prin afisare la sediul Primariei Bordei Verde.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.6
din 28 ianuarie 2019

privind: aprobarea Planului de acțiuni sau de lucrări de interes local ce vor fi executate de beneficiarii de venit minim garantat în anul 2019

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28.01.2019;

Având în vedere:

- Referatul de aprobare al primarului comunei Bordei Verde;
- raportul compartimentului de specialitate;

În conformitate cu prevederile art.6, alin.7 din Legea nr. 416/2001 privind venitul minim garantat, cu modificările și completările ulterioare; precum și prevederile art.28, alin.3 din Normele metodologice de aplicare a Legii nr.416/2001, privind venitul minim garantat, aprobate prin HG nr.50/2011, cu modificările și completările ulterioare,

În baza raportului de avizare al comisiei de specialitate din cadrul Consiliului Local Bordei Verde;

În temeiul prevederilor art. 36, alin.1, alin.6, lit.a), pct.2, alin.9, art. 45, alin.1 și art.115, alin.1 din Legea nr. 215/2001, privind administrația publică locală, republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba Planul de acțiuni sau de lucrări de interes local ce vor fi executate de beneficiarii de venit minim garantat în anul 2019, conform anexei care face parte integrantă din prezenta hotărâre;

Art.2 Cu ducerea la îndeplinire a prezentei hotărâri se în sarcinează viceprimarul comunei și Serviciul Public de Asistență Socială al comunei Bordei Verde;

Art.3 Prezenta hotărâre va fi făcută publică și comunicată instituțiilor interesate, prin grija secretarului comunei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.7
din 28 ianuarie 2019

privind: aprobarea Programului de măsuri edilitare gospodărești pentru anul 2019 la nivelul comunei Bordei Verde

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data de 28.01.2019

Avand in vedere:

- expunerea de motive prezentata de d-nul Viceprimar, Petrea Aurel si raportul Primarului comunei;
- avizul favorabil al Comisiei pentru dezvoltare economico-sociala, buget finante, administrarea domeniului public si privat al comunei, agricultura, gospodarie comunala, protectia mediului, servicii si control;
- prevederile art. 3, 4, 9, 10 si 12 din O.G. nr. nr. 21 / 2002, privind gospodaria localitatilor urbane si rurale, modificata si completata prin Legea nr. 515/2002;
- prevederile OUG 195/2005, privind protectia mediului, aprobata prin Legea nr.265/2006, cu modificarile si completarile ulterioare;
- prevederile Legii nr.211/2011 privind regimul deseurilor, republicata cu modificarile si completarile ulterioare;
- prevederile Legii nr.24/2007 privind reglementarea si administrarea spatiilor verzi din intravilanul localitatilor, republicata cu modificarile si completarile ulterioare;
- prevederile OG nr.2/2001 privind regimul juridic al contravențiilor aprobata prin Legea nr.180/2002, completata si modificata prin Legea nr.526/2004, cu modificarile ulterioare;
- prevederile art. 36, alin. (2), lit. b. alin.(4), lit. e si lit. f din Legea nr. 215/2001, privind administratia publica locala cu modificarile si completarile ulterioare;

In baza prevederilor art. 45 din Legea nr. 215/2001, privind administratia publica locala republicata cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 Se aproba Programul de masuri, pentru gospodaria localitatilor comunei Bordei Verde pentru anul 2019 conform anexei care face parte integranta din prezenta hotarire;

Art.2 Cu aducerea la indeplinire a prezentei hotariri se insarcineaza viceprimarul comunei Bordei Verde;

Art.3 Prezenta hotarare va fi comunicata in termenul legal Institutiei Prefectului Judetul Braila, Consiliului Judetean Braila, Primarului si Viceprimarului comunei, cat si celor interesati, de catre secretarul comunei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

**PREȘEDINTE DE ȘEDINȚĂ,
MOCANU MARINELA-IONELA**

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRĂȘTEA NR.8
din 28 ianuarie 2019**

privind: stabilirea și aprobarea grilei salariilor brute de bază pentru funcțiile de execuție aferente funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului și din serviciile publice dinsubordine, precum și a indemnizației de ședință a consilierilor locali, începând cu luna ianuarie 2019

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28.01.2019;

Având în vedere:

- prevederile H.G. nr.937/10.12.2018, pentru stabilirea salariului de bază minim brut pe țară, garantat în plată, începând cu data de 1 ianuarie 2019;
- prevederile art.34, art.36, art.38 din O.U.G.nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- prevederile Legii nr.53/2003 – Codul Muncii- cu modificările și completările ulterioare – OUG nr.96/2018- privind prorogarea unor termene, precum și pentru modificarea și completarea unor acte normative din Legea 53/2003-Codul Muncii;
- dispozițiile art.1, art.2, alin.1, art.3, alin.1 și alin.4, art.6, art.7, art.8 , art.11 alin.(1), (2) (3) și (4), art.25, alin.1, art.38, alin.4, și art.40 din Legea nr.153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare;
- Organigrama și Statul de funcții ale aparatului de specialitate al primarului și din serviciile publice din subordine, actualizate prin H.C.L.nr.52/28.08.2018;
- dispozițiile HCL nr.61 din 18.09.2017 privind aprobarea Regulamentului de acordare a sporului pentru condiții vătămătoare;
- avizul consultativ al comisiei paritare constituită prin Dispoziția Primarului nr.212/2017;
- referatul de aprobare al primarului comunei Bordei Verde;
- rapoartele comisiilor de specialitate din cadrul consiliului local Bordei Verde ;

În temeiul prevederilor art.36 alin.(1), alin.(2) lit.a), art.45 alin.(2) și art.115 alin.(1) lit.b) din Legea administrației publice locale nr.215/2001-republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 (1) Începând cu luna ianuarie 2019, se stabilesc și se aproba grila salariilor brute de bază pentru funcțiile de execuție aferente funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului și din serviciile publice din subordine înființate de consiliul local, stabilite potrivit Anexei care face parte integrantă din prezenta hotărâre;

(2) Salariile lunare finale, cuprinzând salariul de bază, indemnizațiile, sporurile, primele, premiile, precum și celelalte elemente ale sistemului de salarizare corespunzătoare fiecărei categorii de personal din aparatul propriu, se stabilesc prin dispoziția primarului, între limitele prevăzute în Anexă, cu respectarea prevederilor art.6, art.8, art.11 alin.(4) și art.25 alin.(1) din Legea nr.153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare.

Art.2 (1) Salariile de bază pentru funcțiile de conducere din cadrul aparatului de specialitate al primarului și din serviciile publice din subordine înființate de consiliul local, se stabilesc de către primar, în raport cu responsabilitatea, complexitatea și impactul deciziilor impuse de atribuțiile corespunzătoare activității desfășurate, cu respectarea prevederilor art.11 alin.(4) din Legea nr.153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare;

(2) În salariul de bază pentru funcțiile de conducere va fi inclusă gradația aferentă tranșei de vechime în muncă, la nivel maxim.

Art.3 (1) Soluționarea contestațiilor în legătură cu stabilirea salariilor de bază, a sporurilor, a creșterilor salariale, a premiilor și a altor drepturi de natură salarială este de competența primarului;

(2) Contestația poate fi depusă în termen de 20 de zile calendaristice de la data comunicării actului administrativ de stabilire a drepturilor salariale, la sediul primăriei, urmând a fi soluționată de primar în termen de 30 de zile calendaristice.

(3) Împotriva modului de soluționare a contestației, persoana nemulțumită se poate adresa instanței de contencios administrativ sau, după caz, instanței judecătorești competente potrivit legii, în termen de 30 de zile calendaristice de la data comunicării modului de soluționare a contestației;

Art.4 (1) Până la data de 31 decembrie 2021, indemnizația consilierilor locali este de 5% din indemnizația lunară a primarului pentru participarea la ședințele consiliului local și de 5% din indemnizația lunară a primarului pentru participarea la ședințele comisiei de specialitate, indiferent de numărul ședințelor desfășurate într-o lună.

(2) În situația în care într-o lună sunt organizate mai multe ședințe ale consiliului local și/sau ale comisiilor de specialitate, iar unii consilieri locali nu participă la toate ședințele organizate în luna respectivă, indemnizația se va acorda proporțional cu numărul ședințelor la care a participat;

Art.5 Pe data intrării în vigoare a prezentei hotărâri își încetează aplicabilitatea Hotărârea Consiliului Local nr.102/22.12.2017 privind stabilirea limitelor salariilor de bază pentru funcțiile de execuție aferente funcționarilor publici și personalului contractual din cadrul aparatului de specialitate al primarului și din serviciile publice din subordine ;

Art.6 Prezenta hotărâre va fi adusă la cunoștință celor interesați prin afisare si va fi comunicata,in termenul legal prin grija secretarului, Institutiei Prefectului judetul Braila,Primarului comunei,compartimentului financiar contabil.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRÂREA NR.9
din 28 ianuarie 2019**

privind: aprobarea rețelei școlare de învățământ pentru anul școlar 2019-2020, la nivelul comunei Bordei Verde

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data de 28.01.2019;

Avand in vedere:

Adresa nr.105 din 11.01.2019, transmisa de ISJ Braila, cu referire la avizul conform privind rețeaua unitatilor de invatamant preuniversitar de stat si particular cu personalitate juridica din judetul Braila, care vor functiona in anul scolar 2019-2020;

- Referatul de aprobare al primarului comunei Bordei Verde, d-nul Rotaru Dumitru;
- prevederile art.19 si art.61 din Legea 1/2011 privind educatia nationala cu modificarile si completarile ulterioare si art.20,21,22
- avizul conform emis de Inspectoratul Scolar Judetean Braila ;
- prevederile Legii nr.287/2009, privind Codul Civil si anexa la O.M.E.N. nr.5235/2018 privind Metodologia pentru fundamentarea cifrei de scolarizare, pentru invatamantul de stat, evidenta efectivelor de anteprescolar, prescolari si elevi scolarizati in unitatile de invatamant particular;

In baza raportului de avizare al comisiei de specialitate din cadrul Consiliului Local Bordei Verde;

In temeiul prevederilor art. 36 alin.6,lit.a,pct.1,art.45,alin.6 si art.115,alin.1,lit.b, din Legea 215/2001, privind administratia publica locala republicata cu modificarile si completarile ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba Reteaua scolara de invatamant pentru anul scolar 2019-2020 la nivelul comunei Bordei Verde, conform pct. 5 din anexa nr.1- Aviz conform – Reteaua unitatilor de invatamant preuniversitar de stat si particular cu personalitate juridica din judetul Braila, care vor functiona in anul scolar 2019-2020, parte integranta din prezenta hotarare;

Art.2 Prezenta hotarare va fi adusa la indeplinire de Primarul comunei Bordei Verde si de catre Inspectoratul Scolar Judetean Braila,iar secretarul comunei o va comunica in termenul legal Institutiei Prefectului judetul Braila,ISJ Braila,Scolii Bordei Verde,cat si celor interesati.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRÂREA NR.10
din 28 ianuarie 2019**

privind: indexarea cu rata inflație decembrie 2018 față de decembrie 2017, a nivelului suprafețiilor redevenșelor, concesiunilor și chiriilor din contractele ce vizează bunuri aparținând comunei Bordei Verde, județul Brăila

Consiliul Local al comunei Bordei Verde,judetul Braila,intrunit in sedinta ordinara in data de 28.01.2019

Avand in vedere:

- Adresa Directiei Judetene de Statistica Braila si expunerea de motive a d-lui Primar Rotaru Dumitru;
- Referatul de specialitate al compartimentului financiar contabil taxe si impozite locale din cadrul aparatului de specialitate al Primarului;
- Raportul de avizare al comisiei de specialitate din cadrul Consiliului Local Bordei Verde;
- Prevederile art.15,alin.1,lit.g din Legea nr.226/2009 privind organizarea si functionarea statisticii oficiale in Romania,cu modificarile si completarile ulterioare,respective cele ale contractelor aflate in derulare care vizeaza bunuri ce apartin comunei Bordei Verde,judetul Braila;
- Prevederile art.4,alin.2 din OUG nr.54/2006,privind regimul contractelor de concesiune de bunuri proprietate publica,cu modificarile si completarile ulterioare;

In temeiul prevederilor art.36,alin.2,lit.b,coroborat cu alin.4,lit.c,respectiv art.45,alin.2,din Legea nr.215/2001 privind administratia publica locala,republicata cu modificarile si completarile ulterioare;

HOTĂRĂȘTE:

Art.1 In anul 2019,nivelul superfițiilor,redeventelor si chiriilor din contractele ce vizeaza bunuri apartinand comunei Bordei Verde se indexeaza cu rata inflatiei decembrie 2018 fata de decembrie 2017 cu 3,27 (indecele preturilor de consum de 103,27%);

Art.2 Prezenta hotarare va fi adusa la cunostinta cetatenilor prin afisare la sediul Primariei si prin publicare pe site-ul primariei;

Art.3 Prezenta hotarare va fi comunicata prin grija secretarului comunei, Institutiei Prefectului judetul Braila, Primarului comunei, compartimentului financiar contabil taxe si impozite locale, cat si celor interesati.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRÂREA NR.11
din 28 februarie 2019**

privind: validarea Dispoziției nr. 1/09.01.2019 a Primarului com. Bordei Verde, jud. Brăila privind acoperirea definitivă a deficitului secțiunii de dezvoltare a bugetului local pentru anul 2018, din excedentul anilor precedenți ai bugetului local

Consiliul Local al comunei Bordei Verde,judetul Braila,intrunit in sedinta ordinara in data de 28 februarie 2019;

Având în vedere:

- referatul de aprobare a primarului com. Bordei Verde inreg. subnr.801 din 22.02.2019;
- referatul compartimentului de specialitate din cadrul Primariei com. Bordei Verde inreg. sub nr.802 din 22.02.2019;
- Dispozitia nr. 1/2019 a Primarului com. Bordei Verde jud. Braila privind acoperirea definitiva a deficitului sectiunii de dezvoltare a bugetului local pentru anul 2018,din excedentul anilor precedent ai bugetului local;
- dispozitiile Legii nr. 24/2000 privind normele de tehnica legislativa cu modificarile si completarile ulterioare;
- prevederile art.58,alin.1,lit.c,coroborat cu dispozitiile art.82,alin.1 din Legea nr.273/2006 privind finantele publice locale cu modificarile si completarile ulterioare;
- prevederile Ordinului nr.3089 din 18.12.2018,pentru aprobarea Normelor metodologice privind incheierea exercitiului bugetar al anului 2018;

In temeiul art.45alin (1),art. 115 alin(1), lit."b",din Legea administrației publice locale, nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 Se aproba validarea Dispozitiei nr.1 din 09.01.2019 privind acoperirea definitiva a deficitului sectiunii de dezvoltare a bugetului local, pentru anul 2018, din excedentul anilor precedent ai bugetului local , dupa cum urmeaza:

“Se aproba acoperirea definitiva a deficitului bugetar pentru anul 2018 a sectiunii de dezvoltare cu suma de 759.185,78lei, din excedentul bugetului local a anilor precedenti”

Art.2 Dispozitia nr. 1/09.01.2019 a Primarului com. Bordei Verde, reprezinta Anexa nr.1 la prezenta si face parte integranta din aceasta.

Art.3 Prevederile prezentei hotarari vor fi duse la indeplinire de personalul Compartimentului financiar-contabil din cadrul aparatului de specialitate al Primarului com. Bordei Verde, jud. Braila.

Art.4 Secretarul comunei va comunica in termenul legal prezenta hotarare Institutiei Prefectului Judetul Braila ,Primarului comunei,celor interesati si o va face publica prin afisare la sediul primariei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRÂREA NR.12
din 28 februarie 2019**

privind: aprobarea Strategiei de dezvoltare a serviciilor sociale pentru perioada 2019 – 2023, a Planului Local de acțiune în domeniul serviciilor sociale, precum și Procedura de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți la nivelul Comunei Bordei Verde

Consiliul Local al comunei Bordei Verde, judetul Braila, intrunit in sedinta ordinara in data de 28 februarie 2019;

Având în vedere:

- Referatul de aprobare nr. 724 din 19.02.2019 al primarului comunei Bordei Verde privind aprobarea Strategiei de dezvoltare a serviciilor sociale pentru perioada 2019 – 2023, a Planului Local de acțiune în domeniul serviciilor sociale, precum și Procedura de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți la nivelul Comunei Bordei Verde, identificarea și valorificarea nevoilor și situațiilor care impun furnizarea de servicii sociale, dezvoltarea și administrarea serviciilor sociale primare, în funcție de nevoile locale promovarea parteneriatelor cu alți furnizori de servicii sociale elaborarea Planului de acțiuni în domeniul serviciilor sociale la nivelul Comunei Bordei Verde;
- Raportul de specialitate nr.723 din 19.02.2019 al compartimentului de resort din cadrul aparatului de specialitate al primarului;
- elaborarea procedurilor de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți, prevederile art.112 și ale art.117 din Legea nr.292/2011 a asistenței sociale;
- prevederile H.G. nr. 691/2015 pentru aprobarea Procedurii de monitorizare a modului de creștere și îngrijire a copilului cu părinți plecați la muncă în străinătate și a serviciilor de care aceștia pot beneficia, precum și pentru aprobarea Metodologiei de lucru privind colaborarea

dintre direcțiile generale de asistență socială și protecția copilului și serviciile publice de asistență socială și a modelului standard al documentelor elaborate de către acestea;

- prevederile Ordinului Ministerului Muncii și Justiției Sociale nr.1086/2018 privind aprobarea modelului- cadru al Planului anual de acțiune privind serviciile sociale administrate și finanțate din bugetul Consiliului Județean/Consiliului Local/Consiliului General al Municipiului București;

- prevederile Legii nr.272/2004 privind protecția și promovarea drepturilor copilului, cu modificările ulterioare;

- prevederile Legii nr.416/2001 privind venitul minim garantat, cu modificările și completările ulterioare;

- prevederile Legii nr.448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap, republicată cu modificările ulterioare;

- prevederile Legii nr.17/2000 privind asistența socială a persoanelor vârstnice, republicată, cu modificările și completările ulterioare;

- Legea asistenței sociale nr. 292/2011;

- Legea nr. 217/2003 privind prevenirea și combaterea violenței în familie, republicată, cu modificările și completările ulterioare;

- Legea nr.116/2002 privind prevenirea și combaterea marginalizării sociale, cu modificările și completările ulterioare;

- Legea nr.277/2010 privind alocația pentru susținerea familiei, republicată, cu modificările și completările ulterioare

- Legea nr. 197/2012 privind asigurarea calității în domeniul serviciilor sociale

În temeiul prevederilor dispozițiilor art.36 alin. (2) lit. a), alin. (6) lit. a, pct. 2, art.45 alin.(1), (3) și (6), precum și art.115 alin.(1) lit. b din Legea administrației publice locale, nr.215/2001 – republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Strategia de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul Comunei Bordei Verde, conform Anexei nr.1, care face parte integrantă din prezenta hotărâre;

Art.2 Se aprobă Planul local de acțiuni în domeniul serviciilor sociale la nivelul Comunei Bordei Verde, conform Anexei nr.2, care face parte integrantă din prezenta hotărâre;

Art.3 Se aprobă Procedura de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți elaborate în baza H.G. nr.691/2015, conform Anexei nr.3 care face parte integrantă din prezenta hotărâre;

Art.4 Cu ducere la îndeplinire a prevederilor prezentei hotărâri se încredințează Primarul Comunei Bordei Verde, prin compartimentul de specialitate cu atribuții în domeniul asistenței sociale;

Art.5 Prezenta hotărâre poate fi contestată la Instanța de contencios administrativ în termenul prevăzut de Legea nr.554/2004 cu modificările și completările ulterioare.

Art.6 Prezenta hotărâre se comunică, în termenul legal de către secretarul comunei, Instituției Prefectului, Județul Braila, primarului comunei Bordei Verde, Compartimentul Asistență socială, cât și celor interesați prin afișare, la sediul instituției.

Anexele pot fi consultate la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.13
din 28 februarie 2019

privind: stabilirea situațiilor deosebite care motivează acordarea ajutoarelor de urgență, altele decât cele stabilite de art. 28 alin. 2 din Legea 416/2001 privind venitul minim garantat

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28 februarie 2019;

Având în vedere:

- Referatul de aprobare al primarului comunei nr.795 din 22.02.2019;
- Raportul compartimentului de specialitate nr. 796 din 22.02.2019;

În conformitate cu prevederile art. 28, alin.2 și 4 din Legea 416/2001 privind venitul minim garantat, modificată prin Legea 276/2010, coroborat cu prevederile art.41 și art.42 din HG nr.50/2011, pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii 416/2001 privind venitul minim garantat;

Conform dispozițiilor HG nr.559/2017, privind modificarea și completarea Normelor metodologice de aplicare a prevederilor 416/2001, privind venitul minim garantat, aprobate prin HG nr.50/2011;

În baza raportului de avizare al comisiei de specialitate din cadrul Consiliului Local Bordei Verde.

În temeiul prevederilor art. 36, alin.2, lit.d, alin.6, lit.a, pct.2, art. 45 alin.1 și art.115, alin.1, lit.b din Legea 215/2001, privind administrația publică locală republicată cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1 (1) Se stabilesc situațiile deosebite care motivează acordarea ajutoarelor de urgență, altele decât cele stabilite de art.28 din Legea nr. 416/2001 privind venitul minim garantat, conform anexei nr. 1, parte integrantă din prezenta hotărâre;

(2) Ajutoarele de urgență se vor acorda o singură dată pe an prin Dispoziție a Primarului comunei Bordei Verde, la solicitarea scrisă a unui membru de familie sau a persoanei singure pe baza de declarație pe proprie răspundere, însoțită de acte doveditoare în funcție de situația pentru care se solicită ajutorul de urgență, numai după efectuarea anchetei sociale, prin care se certifică situațiile de necesitate și numai în cazuri temeinic justificate;

Art.2 Se aprobă metodologia de acordare a ajutoarelor de urgență, prevăzute la art.1 din prezenta hotărâre, conform anexei nr.2, care face parte integrantă din prezenta hotărâre;

Art.3 Fondurile necesare pentru plata ajutoarelor de urgență acordate de primar, conform art.1 din prezenta hotărâre, se suportă din bugetul local;

Art.4 Prezenta hotărâre va fi adusă la îndeplinire de Primarul comunei Bordei Verde prin Serviciul Public de Asistență Socială și prin compartimentul contabilitate al comunei Bordei Verde;

Art.5 De la data adoptării prezentei, HCL nr.9 din 15.02.2018 își încetează aplicabilitatea;

Art.6 Prezenta hotărâre va fi făcută publică și comunicată Instituției Prefectului județul Braila cât și instituțiilor și persoanelor interesate, prin grija secretarului comunei.

Anexele pot fi consultate la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,
MOCANU MARINELA-IONELA

CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.14
din 28 februarie 2019

privind: propunerea calificativului la evaluarea performanțelor profesionale pentru secretarul comunei Bordei Verde pentru anul 2018

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28 februarie 2019;

Având în vedere prevederile art. II, alin. 2, art. 62, pct. 2, 3, 4 din Legea nr. 24/2019, pentru modificarea și completarea Legii nr. 188/1999 privind Statutul funcționarilor publici, precum și pentru stabilirea unor măsuri privind evaluarea funcționarilor publici pentru anul 2018;

Conform dispozițiilor art. 30 din O.U.G. nr. 114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscale bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;

Văzând referatul de aprobare inițiat de primarul comunei;

Văzând Raportul de activitate al secretarului comunei pe anul 2018;

Conform raportului de avizare inițiat de comisiile de specialitate din cadrul Consiliului Local Bordei Verde;

În temeiul art. 45, alineatul 1, art. 115, alineatul 1, litera "b", art. 116 și art. 117 din Legea nr. 215/2001 legea privind administrația publică locală, republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Consiliul Local al Comunei Bordei Verde propune acordarea calificativului „Foarte bine” secretarului comunei Bordei Verde, domnul Zodila Viorel, pentru activitatea desfășurată în cursul anului 2018;

Art.2 Se mandatează d-l Rotaru Dumitru - primarul comunei Bordei Verde, județul Braila de a întocmi Raportul de evaluare, pe baza propunerii menționate la art.1 din prezenta hotărâre

Art.3 Prezenta hotărâre se comunică: Instituția Prefectului-Județul Braila, d-lui primar Rotaru Dumitru, d-lui secretar Zodila Viorel, dosar personal, cât și celor interesați de secretarul comunei.

PREȘEDINTE DE ȘEDINȚĂ,
MOCANU MARINELA-IONELA

CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL

HOTĂRÂREA NR.15
din 28 februarie 2019

privind: aprobarea indicatorilor tehnico - economici actualizați precum și aprobarea actualizării cofinanțării investiției „MODERNIZARE STRĂZI ÎN LOCALITĂȚILE BORDEI VERDE, LIȘCOTEANCA ȘI CONSTANTIN GABRIELESCU ÎN CADRUL COMUNEI BORDEI VERDE, JUDEȚUL BRĂILA” ca urmare aplicării prevederilor O.U.G. 114/2018 și instrucțiunii 2 A.N.A.P.

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28.02.2019;

Având în vedere:

- Adresa nr.21748/11.02.2019, comunicată de MDRAP – Direcția Generală Dezvoltare Regională și Infrastructură, cu referire la punerea în aplicare a prevederilor art.71 din OUG nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene și instrucțiunea 2 ANAP;
 - Referatul de aprobare întocmit de dl. Primar Rotaru Dumitru;
 - Raportul de specialitate al compartimentului de resort din cadrul aparatului de specialitate al primarului;
 - prevederile Legii nr. 213/1998 privind bunurile proprietate publică, cu modificările și completările ulterioare ;
 - prevederile art.7(1), lit.e și art.8 din OUG 28/2013, pentru aprobarea Programului Național de Dezvoltare Locală, cu modificările și completările ulterioare;
 - prevederile art.5, lit.e, art.6(4), art.8, art.10(7) din Ord.MDRAP nr.1851/2013 pentru aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG 28/2013;
 - prevederile art.9, art.10, alin.4, lit.c, din HGR 907/2016 privind etapele de elaborare și conținutul cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice;
 - Avizul favorabil al Comisiei de specialitate din cadrul Consiliului Local Bordei Verde prevederile Legii nr.50/1991 privind autorizarea lucrărilor de construcții, republicată, cu modificările și completările ulterioare;
 - Indicatorii tehnico-economici actualizați ai investiției, „Modernizare străzi în localitățile Bordei Verde, Lișcoteanca și Constantin Gabrielescu în cadrul comunei Bordei Verde, județul Braila”, ca urmare a finalizării tuturor procedurilor de achiziție publică;
 - prevederile art. 44, alin (4) din Legea nr. 273/2006 privind finanțele publice locale;
 - prevederile art.36 alin.2, lit.b, alin.4, lit.d, precum și pe cele ale art.126 din Legea nr. 215/2001 privind administrația publică locală, republicată cu modificările și completările ulterioare ;
 - prevederile Legii nr.52/2003 privind transparența decizională în administrația publică;
- În temeiul prevederilor art.45, alin.1 și art.115, alin.1, lit. b, din Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă actualizarea indicatorilor tehnico-economici precum și noul deviz general al investiției, „MODERNIZARE STRĂZI ÎN LOCALITĂȚILE BORDEI VERDE, LIȘCOTEANCA ȘI CONSTANTIN GABRIELESCU ÎN CADRUL COMUNEI BORDEI VERDE, JUDEȚUL

BRĂILA”, ca urmare a aplicării prevederilor O.U.G. 114/2018 și instrucțiunii 2 ANAP, conform anexei care face parte integrantă din prezenta hotărâre;

Principalii indicatori tehnico-economici actualizați ai investiției sunt:

Valoarea totală a investiției inclusiv TVA = 12832873,60 lei inclusiv T.V.A.

Valoarea C+M inclusiv TVA = 11913666,27 lei inclusiv TVA

Art.2 Se aprobă noua valoare a investiției, în sumă de 12832873,60 lei inclusiv TVA, compusă din valoarea lucrărilor/serviciilor executate (prestate), decontate sau nedecontate până la data de 01.01.2019 și din valoarea rest de executat/prestat astfel:

Lei T.V.A. inclus

INVESTITIEI DIN CARE:	VALOAREA	TOTALA	A
		Buget	12544366,27
Stat(MDRAP)		Sume decontate	5190397,36
buget stat		Rest decontat de	7353968,91
stat	Buget Local al comunei		288507,33
Bordei Verde		Sume decontate	81800,60
buget local		Rest de decontat	206706,73
buget local			

Art.3 Se aprobă actualizarea cofinanțării investiției, „MODERNIZARE STRAZI ÎN LOCALITĂȚILE BORDEI VERDE, LISCOTEANCA ȘI CONSTANTIN GABRIELESCU ÎN CADRUL COMUNEI BORDEI VERDE JUDEȚUL BRĂILA” în sumă de 288507,33 lei inclusiv TVA;

Art.4 Prevederile prezentei hotărâri vor fi duse la îndeplinire de către primarul Comunei Bordei Verde, prin intermediul aparatului de specialitate.

Art.5 Secretarul unității administrativ – teritoriale va face public conținutul prezentei hotărâri prin procedura afisării și o va comunica în termenul legal Primarului Comunei Bordei Verde, Instituției Prefectului Județul Brăila, cât și celor interesați.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BORDEI VERDE
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 28 februarie 2019**

privind: actualizarea devizului general și a indicatorilor tehnico - economici, pentru obiectivul de investiție „Înființare și dotare Cabinete Medicale în satele Lișcoteanca și

Constantin Gabrielescu, comuna Bordei Verde, județul Brăila”, ca urmare aplicării OUG. 114/2018 și instrucțiunii 2 ANAP

Consiliul Local al comunei Bordei Verde, județul Braila, întrunit în ședința ordinară în data de 28.02.2019

Având în vedere:

- Adresa nr.21748/11.02.2019, comunicată de MDRAP – Direcția Generală Dezvoltare Regională și Infrastructură, cu referire la punerea în aplicare a prevederilor art.71 din OUG nr.114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene și instrucțiunii 2 ANAP;
 - Rerefatul de aprobare prezentat de dl. primar, Rotaru Dumitru și raportul compartimentului de resort;
 - Avizul favorabil al comisiei pentru dezvoltare economico-socială, buget-finanțe, administrarea domeniului public și privat al comunei, gospodărire comună, servicii și control;
 - Prevederile HCL nr.56/31.08.2017, privind aprobarea documentației tehnico-economice, fază Documentație de avizare a lucrărilor de intervenție (DALI) și a indicatorilor tehnico-economici pentru investiția „Înființare Cabinete Medicale la nivelul localităților C-tin Gabrielescu și Liscoteanca, comuna Bordei Verde, județul Braila;
 - Prevederile HCL nr.57 din 31.08.2017 privind aprobarea asigurării cofinanțării obiectivului de investiție „Înființare și dotare cabinete medicale în satele Liscoteanca și C-tin Gabrielescu, comuna Bordei Verde, județul Braila;
 - Prevederile HCL nr.70/06.10.2017 privind implementarea proiectului obiectivului de investiție „Înființare și dotare Cabinete Medicale în satele Liscoteanca și C-tin Gabrielescu, comuna Bordei Verde, județul Braila;
 - Devizul general actualizat și indicatorii tehnico-economici ai investiției „Înființare și dotare Cabinete medicale în satele Liscoteanca și C-tin Gabrielescu, comuna Bordei Verde județul Braila;
 - Prevederile art. 7(1), lit. e și art. 8 din OUG 28/2013, pentru aprobarea Programului National de Dezvoltare Locală, cu modificările și completările ulterioare;
 - Prevederile art. 5, lit. e, art. 6 (4), art. 8, art. 10(7) din Ord. MDRAP nr. 1851/2013, pentru aprobarea Normelor metodologice pentru punerea în aplicare a prevederilor OUG 28/2013;
 - Prevederile art. 9(4) din HGR 907/2016, privind etapele de elaborare și conținutul - cadru al documentațiilor tehnico - economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice
 - Prevederile art. 44(1) din Legea nr. 273/2003, privind finanțele publice locale cu modificările și completările ulterioare;
 - Prevederile art.36 alin.(2) lit.b), alin.(4), lit. d) precum și pe cele ale art.126 din Legea administrației publice locale nr.215/2001, cu modificările și completările
- În temeiul prevederilor art.45 alin.(1) din Legea administrației publice locale nr.215/2001, republicată cu modificările și completările,

HOTĂRĂȘTE:

Art.1 Se aproba actualizarea devizului general și indicatorii tehnico-economici ai obiectivului de investiție „Înființare și dotare Cabinete Medicale în satele Liscoteanca și Constantin Gabrielescu, comuna Bordei Verde, județul Braila”, ca urmare a aplicării prevederilor OUG nr.114/2018 și instrucțiunii 2 ANAP, conform anexei parte componentă la prezenta astfel:

Valoarea totală a investiției cu TVA = 2777447,26 lei

Valoarea totală a investiției fără TVA = 2337302,33 lei

Construcție+Montaj – Valoare cu TVA = 2244774,95 lei și Valoare fără TVA = 1886365,51 lei;

Buget local = 222517,26 lei

Buget stat = 2554930,00 lei

Art.2 Cu aducerea la îndeplinire a prezentei hotărâri se în sarcinează primarul comunei Bordei Verde, județul Braila și compartimentul financiar contabil din cadrul instituției;

Art.3 Prezenta hotărâre va fi comunicată în termenul legal Instituției Prefectului, județul Braila și celor interesați de către secretarul comunei.

Anexa poate fi consultată la sediul Consiliului Local Bordei Verde și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

MOCANU MARINELA-IONELA

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
VIOREL ZODILĂ**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BERTEȘTII DE JOS
CONSILIUL LOCAL

HOTĂRÂREA NR.12
din 28 februarie 2019

privind: aprobarea Planului de Analiză și Acoperire a Riscurilor (PAAR) pentru comuna Berteștii de Jos, județul Brăila în anul 2019

Consiliul Local al comunei Berteștii de Jos întrunit în ședința ordinară din data de 28 februarie 2019;

Având în vedere:

- Prevederile art. 7 din Ordinul nr. 132/2007 pentru aprobarea Metodologiei de elaborare a Planului de analiză și acoperire a riscurilor și a Structurii-cadru a Planului de analiză și acoperire a riscurilor;
- Expunerea de motive a domnului Capbun Costel Florinel, primarul comunei;
- Raportul viceprimarului prin care se propune actualizarea Planului de Analiză și Acoperire a riscurilor pentru comuna Berteștii de Jos;
- Raportul comisiei de specialitate din cadrul Consiliului Local al comunei Berteștii de Jos;

În temeiul prevederilor art. 36 alin. (2), lit. d), alin. (6), lit. a), pct. 8, art. 45 alin. (1) și art. 115 alin. (1), lit. b) din Legea nr. 215/2001 privind administrația publică locală, republicată cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Planul de Analiză și Acoperire a Riscurilor (PAAR) pentru comuna Berteștii de Jos, județul Brăila în anul 2019, conform anexei, care face parte integrantă din prezenta hotărâre.

Art.2 Cu data intrării în vigoare a prezentei hotărâri se abrogă orice alte prevederi contrare.

Art.3 Prin grija secretarului comunei, prezenta hotărâre se comunică persoanelor interesate

Aceasta hotarare a fost adoptata cu un numar de 12 voturi, din numarul total de 13 consilieri locali in functie, indeplinindu-se cerinta de majoritate din numarul total al consilierilor locali prezenti.

Anexa poate fi consultată la sediul Consiliului Local Berteștii de Jos și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

PREDA MARIAN

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
NICULAE GHEORGHE**

ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BERTEȘTII DE JOS
CONSILIUL LOCAL

HOTĂRÂREA NR.13
din 28 februarie 2019

privind: aprobarea regulilor și măsurilor specifice de apărare împotriva incendiilor corelate cu nivelul și natura riscurilor locale ale comunei Berteștii de Jos

Consiliul local al comunei Bertestii de Jos, județul Braila, întrunit în ședința ordinară la data de 28 februarie 2019 ;

Având în vedere:

- Expunerea de motive a domnului Capbun Costel Florinel, primarul comunei;
 - Raportul doamnei Gheorghită Liliana, referent cu atribuții de șef al Serviciului Voluntar pentru Situații de Urgență;
 - Raportul comisiei de specialitate din cadrul Consiliului local Bertestii de Jos; prevederile art. 13 litera b) și litera c) din Legea nr. 307/2006 privind apărarea împotriva incendiilor;
 - prevederile art. 14, litera b) și litera c) din Anexa nr. 1 la Ordinul ministrului administrației și internelor nr. 163/2007 pentru aprobarea Normelor generale de apărare împotriva incendiilor;
- In temeiul prevederilor art. 36 alin. (2) litera „d” combinat cu alin.(6) punctul 8, art.45 alin. (1) și art 115 (1) litera „b” din Legea nr. 215 / 2001 a administrației publice locale modificată și completată,

HOTĂRĂȘTE:

Art.1 Se aproba regulile și măsurile specifice de apărare împotriva incendiilor corelate cu nivelul și natura riscurilor locale ale comunei Bertestii de Jos, prevăzute în anexa, care face parte integrantă din prezenta hotărâre.

Art.2 Primarul comunei Bertestii de Jos, prin Serviciul Voluntar pentru Situații de Urgență va asigura aducerea la îndeplinire a prevederilor prezentei hotărâri.

Art.3 Prin grija secretarului comunei prezenta hotărâre va fi comunicată persoanelor interesate.

Anexa poate fi consultată la sediul Consiliului Local Bertestii de Jos și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

PREDA MARIAN

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
NICULAE GHEORGHE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BERTEȘTII DE JOS
CONSILIUL LOCAL**

**HOTĂRÂREA NR.14
din 28 februarie 2019**

privind: aprobarea Strategiei de dezvoltare a serviciilor sociale pentru perioada 2019-2023 la nivelul comunei Bertestii de Jos, județul Brăila

Consiliul Local al comunei Bertestii de Jos, județul Braila, întrunit în ședința ordinară din data de 28 februarie 2019;

Având în vedere:

- Expunerea de motive a domnului Capbun Costel Florinel, primarul comunei Bertestii de Jos, județul Braila;
- Avizele comisiilor de specialitate;
- prevederile art.112 și art.117 din Legea asistenței sociale nr. 292/2011;
- prevederile H.G. nr. 691/2015 pentru aprobarea Procedurii de monitorizare a modului de

creștere și îngrijire a copilului cu părinți plecați la muncă în străinătate și a serviciilor de care aceștia pot beneficia, precum și pentru aprobarea Metodologiei de lucru privind colaborarea dintre direcțiile generale de asistență socială și protecția copilului și serviciile publice de asistență socială și a modelului standard al documentelor elaborate de către acestea;

În temeiul art. 45 și art. 115, aliniat (1), litera b) din Legea Administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare;

HOTĂRĂȘTE:

Art.1 Se aprobă Strategia de dezvoltare a serviciilor sociale pentru perioada 2019 – 2023 la nivelul comunei Berteștii de Jos, județul Braila conform Anexei nr. 1, care face parte integrantă din prezenta hotărâre .

Art.2 Se aprobă Planul local de acțiuni în domeniul serviciilor sociale la nivelul comunei Berteștii de Jos, județul Braila, conform Anexei nr. 2, care face parte integrantă din prezenta hotărâre.

Art.3 Se aprobă Procedura de identificare a situațiilor de risc de separare a copiilor de părinți și a monitorizării situației familiilor cu copii în situație de risc și a copiilor separați de părinți, conform Anexei nr. 3 care face parte integrantă din prezenta hotărâre.

Art.4 Primarul comunei Berteștii de Jos, județul Braila va asigura executarea prevederilor prezentei hotărâri.

Art.5 Secretarul comunei va populariza prin orice mijloace de informare persoanelor interesate.

Anexele pot fi consultate la sediul Consiliului Local Berteștii de Jos și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

PREDA MARIAN

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
NICULAE GHEORGHE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BERTEȘTII DE JOS
CONSILIUL LOCAL**

**HOTĂRÂREA NR.15
din 28 februarie 2019**

privind: aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUMURI RURALE ÎN COMUNA BERTEȘTII DE JOS, JUDEȚUL BRĂILA”

Consiliul local al comunei Berteștii de Jos, întrunit în ședința extraordinară la data de 28 februarie 2019;

Având în vedere:

- Hotărârea Consiliului Local al Comunei Berteștii de Jos nr. 35/30.07.2018 privind aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUMURI RURALE ÎN COMUNA BERTEȘTII DE JOS, JUDEȚUL BRĂILA”
- expunerea de motive a domnului Capbun Costel Florinel, primarul comunei, inițiatorul proiectului de hotărâre;
- raportul compartimentului de specialitate financiar-contabil din cadrul Primăriei comunei Berteștii de Jos;

prevederile art. 66, pct. 1 și art 71 din O.U.G. nr. 114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;

- prevederile art. 7 din Instrucțiunea nr. 2/2018 privind ajustarea prețului contractului de achiziție publică/sectorială;

- prevederile art. 36, alin. 4, litera "d" din Legea nr. 215/2001 privind administrația publică locală, republicată;

În temeiul art. 45, alin. (2) lit. „e” din Legea nr. 215 / 2001 privind administrația publică locală, republicată;

HOTĂRĂȘTE:

Art.1 Se aprobă Devizul general actualizat al proiectului „MODERNIZARE DRUMURI RURALE ÎN COMUNA BERTEȘTII DE JOS, JUDEȚUL BRĂILA”, prevazut in Anexa la prezenta hotarare.

Principalii indicatori tehnico-economici ai investiției :

Valoare totală (INV), inclusiv T.V.A. (lei) = 16.101.307,14 din care :

- bugetul de stat = 15.829.817,60 lei

- bugetul local =271.489,55 lei

- constructii-montaj(C+M) = 13.297.497,60 lei

Art.2 Cu ducerea la îndeplinire a prezentei hotărâri se însărcinează domnul Capbun Costel Florinel, Primarul comunei Berteștii de Jos, județul Brăila.

Art.3 Domnul secretar al Comunei Berteștii de Jos va comunica prezenta hotărâre celor în drept.

Anexa poate fi consultată la sediul Consiliului Local Berteștii de Jos și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

PREDA MARIAN

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
NICULAE GHEORGHE**

**ROMÂNIA
JUDEȚUL BRĂILA
COMUNA BERTEȘTII DE JOS
CONSILIUL LOCAL**

**HOTĂRÂREA NR.16
din 28 februarie 2019**

privind: aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUM COMUNAL DC 15 ÎNTRE DJ 212 ȘI LIMITA UAT STÂNCUȚA”

Consiliul local al comunei Berteștii de Jos, întrunit in sedinta extraordinara la data de 28 februarie 2019;

Având în vedere:

- Hotărârea Consiliului Local al Comunei Berteștii de Jos nr. 39/21.08.2018 privind aprobarea Devizul general actualizat al proiectului „MODERNIZARE DRUM COMUNAL DC 15 ÎNTRE DJ 212 ȘI LIMITA UAT STÂNCUȚA” ;

- expunerea de motive a domnului Capbun Costel Florinel, primarul comunei, inițiatorul proiectului de hotărâre;

- raportul compartimentului de specialitate financiar-contabil din cadrul Primăriei comunei Berteștii de Jos;
- prevederile art. 66, pct. 1 și art 71 din O.U.G. nr. 114/2018 privind instituirea unor măsuri în domeniul investițiilor publice și a unor măsuri fiscal-bugetare, modificarea și completarea unor acte normative și prorogarea unor termene;
- prevederile art. 7 din Instrucțiunea nr. 2/2018 privind ajustarea prețului contractului de achiziție publică/sectorială;
- prevederile art. 36, alin. 4, litera "d" din Legea nr. 215/2001 privind administrația publică locală, republicată;
- În temeiul art. 45, alin. (2) lit. „e” din Legea nr. 215 / 2001 privind administrația publică locală, republicată,

HOTĂRĂȘTE:

Art.1 Se aprobă Devizul general actualizat al proiectului „MODERNIZARE DRUM COMUNAL DC 15 ÎNTRE DJ 212 ȘI LIMITA UAT STĂNCUȚA”, prevazut in Anexa la prezenta hotarare.

Principalii indicatori tehnico-economici ai investiției:

Valoare totală (INV), inclusiv T.V.A. (lei) = 2.451.343,61 din care:

- bugetul local =2.451.343,61 lei
- constructii-montaj(C+M) = 2.357.084,43 lei

Art.2 Cu ducerea la îndeplinire a prezentei hotărâri se însărcinează domnul Capbun Costel Florinel, Primarul comunei Berteștii de Jos, județul Brăila.

Art.3 Domnul secretar al Comunei Berteștii de Jos va comunica prezenta hotărâre celor în drept.

Anexa poate fi consultată la sediul Consiliului Local Berteștii de Jos și pe pagina proprie de internet.

PREȘEDINTE DE ȘEDINȚĂ,

PREDA MARIAN

**CONTRASEMNEAZĂ,
SECRETAR COMUNĂ
NICULAE GHEORGHE**

EDITOR: CONSILIUL JUDEȚEAN BRĂILA, Piața Independenței, nr.1, Tel.: 0239.619.700, Int. 222

Tehnoredactare și tipărire: Direcția Administrație Publică, Contencios; Compartimentul Coordonarea Activității Consiliilor Locale

Monitorul Oficial al Județului Brăila nr. 3/2019, conține 130 de pagini.