

ROMÂNIA

**MINISTERUL AFACERILOR INTERNE
INSTITUȚIA PREFECTULUI - JUDEȚUL BOTOȘANI**

**RAPORTUL ANUAL
PRIVIND STAREA
ECONOMICO-SOCIALĂ A JUDEȚULUI
BOTOȘANI
PE ANUL 2017**

Prezentarea generală a județului Botoșani

Așezat în extremitatea de nord-est a României, județul Botoșani are o suprafață de 4.986 km², reprezentând 2,1% din teritoriul țării.

Organizarea administrativ-teritorială se prezintă astfel:

Suprafața totală (km²) - 4.986

Numărul municipiilor și orașelor - 7

din care: municipii - 2

Numărul comunelor - 71

Numărul satelor - 333

din care: sate ce aparțin de orașe - 11

Reședința județului este municipiul Botoșani. Situat la intersecția drumurilor care uneau principalele reședințe domnești ale Moldovei - Siret, Suceava, Hîrlău și Iași - Botoșaniul a fost un târg cu rolul de principal centru de schimb și concomitent, centru de meșteșuguri.

Populația

Populația județului Botoșani este de **412.626 după recensământul efectuat în anul 2011**, din care:

-în mediul urban – 167.772 locuitori

-în mediul rural – 244.854 locuitori

Relieful

Sub aspect ge structural, județul Botoșani este amplasat în întregime pe unitatea de platformă veche, numită "Platforma Moldovenească". După formele de relief, teritoriul județului este grupat în 2 subunități principale, Dealurile Siretului, localizate în partea vestică și Câmpia Moldovei, care ocupă $\frac{3}{4}$ din teritoriul județului, incluzând Depresiunea Botoșani-Dorohoi și Dealurile Cozancea-Guranda.

Rețeaua hidrografică

Rețeaua hidrografică are valori cuprinse între 0,43-0,64 km/kmp. Apele curgătoare care străbat județul sunt: Siret (125 km), Prut (236 km), Volovățul (45 km), Bașeu (118 km), Jijia (144), Sitna (78 km) și Bahlui (8 km).

În zona Stîncă-Costești există un important nod hidrotehnic, reprezentând una din cele mai mari acumulări din țară, cu un volum de 1,4 miliarde mc apă, cu o suprafață de 5.900 ha și o lungime de 70 km.

Iazurile județului, în număr de peste 150, se întind pe o suprafață de 3.600 ha, ceea ce face ca județul Botoșani să ocupe locul al II-lea pe țară, după județul Tulcea, ca suprafață ocupată de luciul de apă (mai importante fiind iazurile Dracșani, Hănești, Negreni, Tătărești, Mileanca, Eșanca).

Resurse naturale

Resursele subsolului sunt reprezentate de nisipuri foarte fine, unice în România, prin compoziție și puritate, ce se exploatau la Miorcani, comuna Rădăuți Prut. Asemenea zăcăminte de nisipuri cuarțoase se găsesc și pe teritoriul comunelor Hudești, Suharău și lângă Bajura (oraș Darabani). În estul comunei Păltiniș ca și la Crasnaleuca (comuna Coțușca) se găsesc zăcăminte de gips. La Hudești s-a pus în evidență tuful andezitic, format din cenușa vulcanică. În cotul Prutului, la Crasnaleuca se găsesc argile bentonitice. Pe teritoriul comunei Prăjeni, pe văile Teișoara și Ursoaia se găsesc zăcăminte de sulf.

Din categoria rocilor de construcție, se pot aminti: calcarele recifale (Stîncă), gresii calcareoase (Hudești), calcare oolitice (Vorona, Coșula, Ibănești), pietrișuri (Dersca), nisipuri obișnuite (Stîncești, Baisa, Dimăcheni), balast în albia Siretului (Huțani, Corni, Tudora). Se pot adăuga și zăcămintele de turbă de la Dersca.

Județul este de asemenea cunoscut, pentru parcurile și pădurile sale, în special în jurul municipiului Botoșani. Există păduri în apropierea orașului, iar în zona localității Tudora se află o rezervație de arbori de tisa. Cu toate acestea, numai 11,5 % din teritoriul județului este acoperit cu păduri și vegetație forestieră.

Edificii istorice, ecumenice, culturale și atracții turistice

Județul Botoșani se înscrie pe harta turistică a României cu un potențial turistic deosebit.

Botoșaniul păstrează o personalitate arhitectonică specifică, multe monumente de arhitectură au rămas intacte și în contextul noilor cartiere, ele conferă orașului distincție și un farmec particular.

Patrimoniul turistic, de ordin istoric este alcătuit din muzee, case memoriale, biserici intrate în patrimoniul național, mănăstiri.

Descoperirile arheologice de pe teritoriul județului (la Cucuteni), confirmă faptul că în această zonă au fost prezente așezări omenești încă din paleolitic.

Specifice culturii Cucuteni sunt vasele de ceramică și pământ ars, pictate în 2 sau 3 culori, de un înalt nivel artistic.

În județ, în orice direcție te-ai îndrepta, întâlnești obiective care prezintă interes pentru turiști.

Monumente eclesiastice

➤ *Biserica Sf. Nicolae Popăuți* – Botoșani, ctitorie a domnitorului Ștefan cel Mare și Sfânt, a fost construită în anul 1496. Pictura interioară de mare valoare datează din sec. al XV-lea, păstrându-se parțial. Biserica a fost amplasată într-o poziție strategică, determinată de numeroase năvăliri ale dușmanilor, atrași de bogățiile orașului. În prezent, vechiul zid ca înconjoară mănăstirea a fost reconstruit pe vechea fundație, conferindu-i acestui lăcaș sfânt, măreția de odinioară;

➤ *Biserica Sf. Nicolae* – Dorohoi, ctitorie a lui Ștefan cel Mare și Sfânt, din anul 1495, construită în stil moldovenesc și având o decorație exterioară bogată, presărată cu elemente bizantine;

➤ *Mănăstirea Coșula*, construită în anul 1532 în timpul domniei lui Petru Rareș, mai păstrează și azi fresce originale de mare valoare (pictură murală) realizate între anii 1537-1681;

➤ *Biserica Armenească* – Botoșani (1535);

➤ *Biserica Sf. Gheorghe* – Botoșani, ctitorie a Doamnei Elena Rareș, soția domnitorului Petru Rareș, datează din anul 1551;

➤ *Biserica Uspenia* – Botoșani, ctitorie din anul 1552 a Doamnei Elena Rareș, având pictura interioară refăcută complet. În curtea bisericii tronează maestuos statuia poetului național Mihai Eminescu. De altfel, poetul a fost botezat în această biserică, aceasta devenind un loc de permanent omagiu adus marelui poet;

➤ *Mănăstirea Agafton* – Curtești (la 4 km sud-vest de municipiul Botoșani) datează din secolul al XVI-lea;

➤ *Mănăstirea Vorona* (mănăstire de călugărițe) este cea mai importantă mănăstire din județ și se află la 23 km sud-est de municipiul Botoșani. Începuturile mănăstirii datează din jurul anului 1600, când niște călugări veniți din Rusia au construit o bisericuță din lemn. În anul 1835 se construiește pe locul acesteia, o biserică de zid cu hramul „Nașterea Maicii Domnului”. Alături de această biserică se află o altă biserică, ridicată în anul 1793, având hramul „Adormirea Maicii Domnului”. Cea de a treia biserică a mănăstirii, a fost ctitorită în anul 1835 și se remarcă prin catapeteasma sa cu stâlpi sculptați în spirală de sus până jos, ca și prin pictura sa deosebit de îngrijită. La Mănăstirea Vorona se află și un muzeu cu obiecte de cult și cărți bisericești cu ferecături din secolul al XIX-lea, **unic în țară**.

La 3 km sud-est de Mănăstire se află Schitul de călugări, *Sihăstria Voronei*. Biserica schitului a fost construită între anii 1830-1866.

La toate acestea, se adaugă Mănăstirea Gorovei (1742), Schitul Frumușica (Balș), Biserica “Sf. Ilie”-Botoșani (1778), Biserica Romano-Catolică din Botoșani, construită la mijlocul sec. al XIX-lea, în manieră neogotică, Biserica Lipovenească – Botoșani.

Edificii culturale

➤ *Casa memorială „Mihai Eminescu”* – Ipotești (la 8 km de municipiul Botoșani), casa în care a copilărit Luceafărul poeziei românești, genialul Mihai Eminescu, care a dat culturii românești și universale o operă de mare valoare artistică;

➤ *Casa memorială „George Enescu”* – Liveni, casa natală a marelui compozitor, dirijor, pianist și violonist George Enescu – reface atmosfera primilor ani ai copilăriei sale, oferind vizitatorilor posibilitatea întâlnirii cu primele desene, creații muzicale, cu cărțile și manualele anilor copilăriei și a primelor sale studii, alături de pianina celor dintâi compoziții;

➤ *Casa memorială „Nicolae Iorga”* – Botoșani, casa în care s-a născut și a copilărit marele istoric. Aici sunt expuse primele ediții ale operei lui Nicolae Iorga și este adăpostită o bibliotecă istorică, alcătuită din carte curentă achiziționată în ultimii ani;

➤ *Muzeul Județean Botoșani* – prezintă numeroase exponate ilustrând istoricul acestui Ținut;

➤ *Muzeul Județean (Secția de etnografie)* – Botoșani. Muzeul valorifică cele mai importante elemente ale civilizației rurale a Botoșanilor: principalele ocupații, meșteșugurile tradiționale (torsul, cusutul, cojocăritul, olăritul), costumele populare, datinile și obiceiurile specifice acestei zone. Ceramica de Cucuteni, ouăle încondeiate, covoarele tradiționale, măștile populare sunt bine reprezentate în acest muzeu;

➤ *Muzeul memorial „George Enescu”* – Dorohoi, oferă turistului, un bogat material documentar enescian;

➤ *Muzeul de Arheologie Săveni* – înființat în 1964, prezintă vestigii arheologice descoperite în așezările și necropolele de la Ripiceni, Miorcani, Drăgușeni, Hănești și Săveni din epoca paleoliticului și până în acea a marilor migrații;

➤ *Galeriile de Artă „Ștefan Luchian”* – Botoșani. Aici este valorificat patrimoniul artistic botoșănean, patrimoniu ce cuprinde lucrările artiștilor plastici Ștefan Luchian, Octav Băncilă, precum și a numeroși artiști plastici contemporani;

➤ *Teatrul de Stat “Mihai Eminescu”* – Botoșani. Clădirea a fost inaugurată în anul 1914, distrusă în timpul bombardamentelor din anul 1944 și refăcută în 1958. În fața teatrului este instalat un bust al marelui poet, Mihai Eminescu.

Se mai pot aminti Teatrul de Păpuși “Vasilache”, Biblioteca Județeană “Mihai Eminescu”, Filarmonica de Stat, primele 2 instituții funcționând în clădiri ce sunt adevărate bijuterii arhitectonice.

Construcții cu valoare arhitectonică

➤ *Centrul Vechi* – Botoșani, este partea cea mai veche a municipiului din punct de vedere arhitectonic, care grupează un număr mare de clădiri. Fațadele au forme arhitecturale de factură apuseană, prelucrate creator în forme tradiționale.

Alte construcții cu valoare arhitectonică: Casa Antipa, Casa Balfosu, Casa Sillion, Casa Ventura, Casa Sofian, clădirea Primăriei municipiului Botoșani, construită la sfârșitul sec. al XVIII-lea, în stil eclectic de influență germană.

Trasee turistice

➤ *Drumul voievozilor*: Iași - Tg. Frumos – Rădeni – Frumușica –Flămânzi – Coșula – Sihăstrie - Vorona – Tudora – Curtești –Botoșani – Agafton – Baisa – Suceava.

➤ *Arcușul și penița*: Suceava – Baisa – Ipotești – Cucorâni – Văculești – Dorohoi – Liveni – Racovăț – Ucraina (Cernăuți).

La *Ipotești*, „De treci codrii de aramă...” găsești locul încărcat cu nuferi galbeni și luminișul pădurii ce l-au îndemnat pe poet să descrie atât de frumos sentimente ce umplu cu siguranță sufletele fiecărui român. Aici se găsește și Centrul de Studii Eminesciene și Biblioteca Națională “Mihai Eminescu”.

➤ *Spre Moldova de peste Prut*: Suceava – Baisa – Botoșani – Rădăuți – Sulița – Ștefănești- Stînca – R. Moldova (Bălți și Chișinău).

În comuna Sulița prezintă un interes deosebit *iazul Dracșani*, cu o suprafață de 500 ha.

Locul copilăriei lui Ștefan Luchian, *Ștefăneștiul* adăpostește casa memorială-muzeu. De la Ștefănești, pe DJ 294 C, vechi loc de trecere peste apa Prutului este barajul Stînca-Costești.

Rezervații și monumente ale naturii:

Rezervația Stînca–Costești, caracterizată printr-o complexitate geologică și floristică. Are forma unui pînten calcaros, alcătuit din depozite de luturi loessoide cuartenare și cunoscut sub numele de “Casa Doamnei”.

Pădurea Tudora – rezervație de tisă, întinsă pe 117 ha și prezintă specii de arbori de tisă, care sunt specifici taigalei siberiene. Rezervația este situată pe un canion, numit canionul Bahluiului, care este săpat în calcare și gresii biogene pe eroziuni verticale.

Pădurea Vorona – rezervație floristică și faunistică (150 ha).

Făgetul secular Stufoasa, Suharău (60 ha).

Turbăria Dersca – rezervație floristică (10 ha).

Rezervația floristică Bălțile Siretului (2 ha).

Raportul privind starea economică și socială a județului Botoșani pe anul 2017, elaborat în conformitate cu reglementările art. 6, alin. (1), pct. 1, litera f) din HG nr. 460/2006 pentru aplicarea unor prevederi ale Legii nr. 340/2004 privind prefectul și instituția prefectului, republicată, cu modificările și completările ulterioare redă o imagine generală și reală asupra stării economice și sociale ale județului și reflectă evoluția principalilor indicatori economici, sociali și culturali, pe baza datelor furnizate de către serviciile publice deconcentrate ale ministerelor și ale celorlalte organe ale administrației publice centrale din subordinea Guvernului României, organizate la nivel teritorial, Consiliul Județean Botoșani și Instituția Prefectului-Județul Botoșani.

1. STAREA ECONOMICĂ

1.1.Evoluția principalelor sectoare economice

a) Industrie

Indicii producției industriale	luna corespunzătoare din anul precedent = 100
	2017

(serie brută) ¹	ian.	feb.	mar.	apr.	mai	iun.	iul.	aug.	sep.	oct.	nov.	dec.	ian-noi 2017 față de ian-noi 2016
Total județ	103,1	103,6	112,5	86,6	109,4	109,8	106,4	99,1	107,3	112,7	102,9	...	104,9

Notă: ... - datele nu sunt disponibile.

Indicii producției industriale 2017
luna corespunzătoare din anul precedent=100

Producția industrială realizată cumulată în lunile ianuarie - noiembrie 2017 a fost superioară lunilor corespunzătoare din anul 2016 cu 4,9%. Cele mai mari creșteri ale producției s-au înregistrat în lunile octombrie + 12,7%, martie +12,5% și iunie +9,8%. Valori negative ale producției comparativ cu anul precedent s-au înregistrat în lunile aprilie – 13,4% și august – 0,9%.

Indicii valorici ai cifrei de afaceri din industrie pe total (piața internă și piața externă) ²	luna corespunzătoare din anul precedent = 100												
	2017												
	ian.	feb.	mar.	apr.	mai	iun.	iul.	aug.	sep.	oct.	nov.	dec.	ian-noi 2017 față de ian-noi 2016
Total județ	104,4	100,6	119,1	95,4	135,6	141,5	127,2	148,9	109,6	135,7	120,2	...	121,1

Nota: ... - datele nu sunt disponibile.

¹ Notă: Sursa datelor o constituie capitolul PROD din Cercetarea statistică lunară privind indicatorii pe termen scurt în industrie (IND TS). Indicii producției industriale (IPI) caracterizează evoluția producției industriale totale la nivel de județ, în timp ce IPI, calculat la nivel național, caracterizează evoluția valorii adăugate brute la costul factorilor, realizată în activitatea industrială

² Notă: Sursa datelor o constituie capitolul CA din Cercetarea statistică lunară privind indicatorii pe termen scurt în industrie (IND TS). Indicele valoric al cifrei de afaceri din industrie este calculat pe baza unei cercetări statistice selective care cuprinde toate întreprinderile cu peste 50 de salariați și un eșantion de întreprinderi cu 4-49 salariați. Conform recomandărilor europene indicii valorici ai cifrei de afaceri din industrie sunt calculați ca indici nedeinflați. Raportarea cifrei de afaceri pe județe se face după sediul central al întreprinderii furnizoare de date.

Cifra de afaceri realizată din industrie a înregistrat fluctuații în cursul anului 2017 față de anul 2016. Cele mai mari creșteri ale cifrei de afaceri s-au înregistrat în lunile august +48.9%, iunie +41,5%, octombrie +35,7% și mai +35,6%. Valori mai reduse ale cifrei de afaceri au fost în lunile aprilie -4,6% și februarie +0,6%.

Cumulat pentru perioada ianuarie - noiembrie 2017, cifra de afaceri în industrie a fost cu 21,1% mai ridicată decât în anul 2016.

**Numărul salariaților pe activitățile economiei naționale CAEN REV. 2
la data de 30 noiembrie**

- persoane -

Denumirea activității	Noiembrie 2016	Noiembrie 2017
TOTAL, din care :	54825	55835
Agricultură, silvicultură și pescuit	1815	1827
Industrie și construcții, total, din care:	19582	19713
Servicii**)	33428	34295

Pentru luna noiembrie 2017 datele au fost estimate pe baza rezultatelor cercetării statistice lunare asupra câștigurilor salariale, completate cu informațiile existente în Registrul Statistic al Întreprinderilor pentru întreprinderile cu 1-3 salariați și au fost repartizate pe județe și sectoare de activitate conform distribuției obținute din cercetarea statistică anuală asupra costului forței de muncă din anul 2016.

**) Exclusiv forțele armate și personalul asimilat (Ministerul Apărării Naționale, Ministerul Afacerilor Interne, Serviciul Român de Informații etc.); începând cu luna septembrie 2017, inclusiv datele aferente totalității salariaților încadrați la birourile parlamentare din circumscripțiile electorale și plătiți din sume forfetare.

În luna noiembrie 2017 efectivul salariaților a crescut cu 1.010 persoane față de luna noiembrie 2016, reprezentând o creștere cu 1,8%. Cea mai mare creștere a fost în ramura de servicii cu 867 persoane, urmată de industrie și construcții cu 131 persoane și agricultură, silvicultură și pescuit cu 12 persoane.

Câștigul salarial mediu brut lunar, pe activitățile economiei naționale, la nivel județ, în luna noiembrie

Câștigul salarial mediu brut lunar, pe activitățile economiei naționale, la nivel județ	Noiembrie 2016	Noiembrie 2017
Total județ	2244	2737
Agricultură, vânătoare și servicii anexe, Silvicultură și Pescuit	2596	2408
Industrie și construcții	2086	2246
Servicii	2325	3095

Nota: Datele sunt provizorii.

Sursa datelor: Buletinul statistic al județului.

Câștigul salarial mediu brut lunar pe județ a crescut în luna noiembrie 2017 cu 493 lei, reprezentând o creștere cu 22,0% față de luna noiembrie 2016. Cea mai mare creștere a fost la servicii, cu 770 lei, ceea ce reprezintă o creștere cu 33,1%. În industrie și construcții câștigul salarial mediu a crescut cu 160 lei, adică o creștere cu 7,7% față de luna corespunzătoare din anul precedent. Câștigul salarial mediu brut a scăzut în agricultură și servicii, cu 188 lei, reprezentând o scădere cu 8,1%.

Indicele prețurilor de consum în luna noiembrie 2017 a fost mai ridicat cu 3,23 puncte procentuale față de luna corespunzătoare din anul precedent.

Indicele anual al prețurilor de consum

Perioada curentă	Perioada de referință	TOTAL IPC (%)	IPC Mărfuri alimentare (%)	IPC Mărfuri nealimentare (%)	IPC Servicii (%)
2017 - Noiembrie	2016 - Noiembrie	103,23	103,88	104,12	100,10

b) Agricultură

❖ Politici din sectorul vegetal - zootehnic și statistici agricole

Conform datelor statistice suprafața agricolă a județului Botoșani a crescut cu +173 ha în anul 2017, față de anul 2016. Dintre componentele suprafeței neagricole cea mai mare pondere o are suprafața ocupată cu păduri în total de 57.556 ha .

Situația fondului funciar în anii 2016 – 2017 - total județ

Nr. crt	Denumire indicator	2016 -ha-	2017 -ha-	Diferența 2017 față de 2016 ± ha
1	Arabil total	298.738	298.738	0
2	Pășuni naturale	75.146	75.235	+89
3	Fânețe naturale	14.635	14.716	+81
4	Vii total	1.680	1.680	0
5	Livezi total	2.559	2.562	+3
6	Agricol total	392.758	392.931	+173

Structura suprafețelor cultivate în anul 2017, comparativ cu anul 2016

Nr crt.	Denumire indicatori	2016 ha	2017 ha	Diferența 2017 față de 2016 ± ha
I	Cereale pentru boabe	139.702	140.710	+1.008
1	Grâu, secară , triticale	28.988	26.985	-2.003
2	Orz de toamnă	1.875	1.300	-575
3	Orzoaică de toamnă	238	400	+162
4	Orzoaică de primăvară	2.150	1.656	-494
5	Ovăz	6.114	4.472	-1.642
6	Porumb boabe total	100.317	105.668	+5.351
7	Sorg	0	229	+229
8	Alte cereale	20	0	-20
II	Leguminoase pentru boabe	2.152	2.952	+800
1	Mazăre boabe	52	1.107	+1.055
2	Fasole boabe	2.100	1.845	-255
III	Plante textile	0	839	+839
	d.c. cânepă pentru fibră	0	839	+839
IV	Plante uleioase total	66.704	67.801	+1.097

1	Floarea soarelui	32.100	39.596	+7.496
2	Soia boabe	29.390	21.579	-7.811
3	Rapiță	5.214	6.200	+986
4	Muștar	0	60	+60
5	În pentru ulei	0	188	+188
6	Alte plante uleioase	0	178	+178
V	Plante pentru alte industrializări total	1.485	1.420	-65
1	Sfeclă de zahăr	1.444	1.357	-87
2	Sorg pentru măhuri	41	46	+5
3	Salcie energetică	0	15	+15
4	Paulownia	0	2	+2
VI	Plante medicinale	17	10	-7
VII	Cartofi total	7.529	7.060	-469
VIII	Legume de câmp și în solarii total	6.597	8.173	+1.576
IX	Pepeni verzi și galbeni total	1.051	994	-57
X	Plante de nutreț total	69.310	64.961	-4.349
XI	Căpșunerii total	60	68	+8
XII	Sere	13	20	+7
XIII	Răsadnițe	10	4	-6
XIV	Rămas neînsămânțat	4.108	3.726	-382
	Total arabil	298.738	298.738	0

În anii 2016 și 2017, structura culturilor agricole în județul Botoșani prezintă diferențe ale suprafețelor cultivate în funcție de fluctuațiile cererii și ofertei de produse agricole pe piața județului, de necesarul de consum al populației și în mod deosebit de influențele condițiilor climatice specifice fiecărui an.

Grindina manifestată în cursul anului 2017 a afectat o suprafață de 8.931,23 ha, în special culturi de rapiță pe o suprafață de 742,68 ha, grâu pe o suprafață de 1.518,10 ha, orz pe 55,58 ha, porumb pe o suprafață de 2.866,77 ha.

După cum reiese din tabelul de mai sus, producătorii agricoli s-au reorientat spre culturi care vor deveni surse financiare constante fiind cerute de industria prelucrătoare, de interesul crescut al producătorilor agricoli pentru creșterea animalelor, fluctuații între cerere și ofertă.

Situația producțiilor medii și totale realizate la principalele culturi agricole în anii 2016 -2017

Nr. crt	Denumire indicatori	Specificare	UM	ANUL 2016	ANUL 2017	Diferența 2017 față de 2016			
						± kg/ha	%	± to	%
1	Grâu + secară total	Prod.medie	Kg/ha	3.100	4.241	+1.141	137	-	-
		Prod.Totala	to	89.875	114.443	-	-	+24.568	127
2	Orz de toamnă+orzoaică	Prod.medie	Kg/ha	2.811	3.903	+1.092	139	-	-
		Prod.Totala	to	5.939	6.636	-	-	+697	112
3	Orzoaica de primavară	Prod.medie	Kg/ha	1.700	3.813	+2.113	224	-	-
		Prod.Totala	to	3.655	6.314	-	-	+2.659	173
4	Ovăz	Prod.medie	Kg/ha	1.500	2.208	+708	147	-	-
		Prod.Totala	to	9.172	9.874	-	-	+702	108

5	Porumb boabe	Prod.medie	Kg/ha	2.700	5.535	+2.835	205	-	-
		Prod.Totala	to	270.858	584.875	-	-	+314.017	216
6	Floarea soarelui	Prod.medie	Kg/ha	1.630	2.915	+1.285	179	-	-
		Prod.Totala	to	52.323	115.423	-	-	+63.100	221
7	Soia boabe	Prod.medie	Kg/ha	880	1.560	+680	177	-	-
		Prod.Totala	to	25.864	33.663	-	-	+7.799	130
8	Sfecla de zahăr	Prod.medie	Kg/ha	34.880	40.150	+5.270	115	-	-
		Prod.Totala	to	50.367	54.484	-	-	+4.117	108
9	Cartofi total	Prod.medie	Kg/ha	16.150	20.142	+3.992	125	-	-
		Prod.Totala	to	121.593	142.205	-	-	+20.612	117

Producțiile medii și totale realizate în anul 2017, comparativ cu anul 2016, prezintă creșteri la toate culturile.

Suprafața cultivată cu viță de vie

Denumire indicator	2016 ha	2017 ha	Diferența 2017 față de 2016
			±ha
Suprafața cu vii pe rod	1.680	1.680	0

Din datele prezentate rezultă că la viță de vie suprafața cultivată rămâne constantă .

Producția de struguri

Denumire indicator	2016 to	2017 to	Diferența 2017 față de 2016
			±to
Producția de struguri	7.660	9.692	+2.032

Suprafața cultivată cu livezi

Denumire indicator	2016 ha	2017 ha	Diferența 2017 față de 2016
			±ha
Suprafața cultivată cu livezi	2.559	2.562	+3

Producția totală de fructe

Denumire indicator	2016 to	2017 to	Diferența 2017 față de 2016
			±to
Producția de fructe total	31.910	37.754	+5.844
Prod. de mere	15.470	20.634	+5.164
Prod. de pere	1.920	2.378	+458

Prod. de prune	9.580	9.542	-38
Prod. de cireșe si vișine	3.110	3.050	-60
Prod. de nuci	1.250	1.481	+231
Prod. de alte fructe	580	669	+89

Structura suprafețelor însămânțate în toamna anului 2017

Denumire indicator	Program ha	Realizat ha	%
Însămânțări culturi-toamnă total	35.680	35.910	101
Grâu+sec+tritic. total	26.800	26.900	100
Orz –toamnă	1.400	1.410	101
Orzoaică-toamnă	450	452	100
Rapiță pentru ulei	6.000	6.100	102
Plante de nutreț	450	465	103
Legume de câmp	580	583	100

Situația suprafețelor necultivate

Specificare		2016	2017
Suprafața necultivată	ha	4.108	3.726
Suprafața arabilă	ha	298.738	298.738
Procent din suprafața arabilă	%	1,3%	1,2%
Suprafața agricolă	ha	392.758	392.931
Procent din suprafața agricolă	%	1,0%	0,9%

Analizând suprafețele de teren arabil necultivat printr-o relație comparativă 2016 – 2017, se observă că în anul agricol 2017 acestea au scăzut cu 382 ha.

În ceea ce privește suprafață irigată la nivelul județului Botoșani, în anul 2017 aceasta a fost de 296 ha. Deși județul Botoșani deține o suprafață amenajată pentru irigații de 20.234 ha, ceea ce reprezintă 6.7 % din suprafața arabilă a județului, aceste sisteme nu funcționează datorită gradului ridicat de distrugere, precum și lipsa echipamentelor de udare la nivel de producător.

Astfel, se propune asocierea producătorilor agricoli în organizații ale utilizatorilor de apă cu obligația de a încheia contracte multianuale cu ANIF.

Totodată, menționăm că la nivelul județului Botoșani există două OUAI-uri funcționale și o a treia organizație care este în faza de autorizare la Ministerul Agriculturii și Dezvoltării Rurale.

Prin aplicarea **Legii nr. 17/2014**, până la data de 31.12.2017, s-a înregistrat un număr de 5687 dosare și au fost eliberate 4447 avize finale.

Situația parcului de tractoare și principale mașini agricole

Nr. crt.	Principalele mașini agricole	2016	2017
1.	Tractoare	4.141	4.735
2.	Combine păioase	492	531
3.	Combine porumb	176	237
4.	Pluguri	3196	3273
5.	Grape cu discuri	2267	2267
6.	Semănătoare păioase	839	812
7.	Semănătoare prășitoare	1093	1052
8.	Remorci	1331	1183

❖ Agricultura ecologică

La nivelul județului Botoșani agricultura ecologică se prezintă astfel:

- în 2016 s-au înregistrat un nr. de 192 producători;
- în 2017 s-au înregistrat un nr. de 173 producători.

Conform OUG nr. 12/2006 pentru stabilirea unor măsuri de reglementare a pieței pe filiera cerealelor și a produselor procesate din cereale, în anul 2016 au fost autorizate un număr de 3 depozite cu o capacitate de 6.300 to, iar în 2017 au fost autorizate 9 spații cu capacitate de 25.240 to.

În ceea ce privește scoaterea terenului din circuitul agricol conform Legii 18/1991, situația se prezintă astfel:

- în 2016 au fost 14 solicitări pentru o suprafață de 1,42 ha pentru care s-au eliberat 14 decizii de scoatere definitivă și nici o decizie de scoatere temporară.

- în 2017 au fost 26 solicitări pentru o suprafață de 6,171 ha pentru care s-au eliberat 12 decizii de scoatere definitivă, nici o decizie de scoatere temporară și 4 ordine de ministru.

În anul 2016 au fost eliberate 13 avize pentru introducerea terenurilor în intravilan pe bază de studii urbanistice de PUZ sau PUG, iar în anul 2017 au fost eliberate 12 avize pentru introducerea terenurilor în intravilan pe bază de studii urbanistice de PUZ sau PUG.

2016 - PUZ- 9 avize pentru 13,19 ha: PUG - 4 avize pentru 77,33 ha.

2017 - PUZ- 10 avize pentru 20,14 ha: PUG - 2 avize pentru 54,05 ha.

A fost eliberată o autorizație pentru cultivarea de cânepă în anul 2016 pentru suprafața de 19,40 ha, iar pentru 2017 au fost eliberate 16 autorizații pentru suprafața de 839 ha.

Au fost eliberate un număr de 5.427 avize consultative producătorilor, persoanelor fizice care optează pentru desfășurarea unei activități economice în sectorul agricol.

În anul 2017 au fost întocmite 33 proiecte de amenajamente pastorale pentru 33 unități administrativ teritoriale pentru suprafața de pajiști permanente proprietatea UAT-urilor.

❖ Sectorul Zootehnic

Situația efectivelor de animale la 31.12.2017 comparativ cu 31.12.2016

Categorii de animale	Efective (nr. capete) 2016	Efective (nr. capete) 2017
Bovine total	103730	88130
Vaci lapte	62507	51270
Alte bovine (bubaline)	0	0
Ovine	316150	266545
Caprine	42206	37067
Porcine	40466	37018
Păsări total	761316	710555
Găini outoare	457170	605595
Cabaline	19066	16766

❖ Îmbunătățirea stării economice și sociale a județului Botoșani prin accesarea măsurilor din Programul Național de Dezvoltare Rurală 2014-2020

Submăsura	Indicator	2016	2017	Evoluția comparativă	Observații
M04 - Investiții în active fizice					
sM 4.1 - Investiții în exploatații agricole (inclusiv sM 4.1a)	Număr cereri de finanțare depuse	10	20	200%	Procesul de selectare/ contractare pentru
	Număr cereri de finanțare selectate/ contractate	5 / 5	1 / 1	-	

	Valoare totală sprijin proiecte selectate/ contractate - Euro	1.360.599 / 1.360.599	497.564 / 497.564	-	proiectele depuse în 2017 este în curs de desfășurare.
sM 4.2 - Sprijin pentru investiții în procesarea/marketingul produselor agricole (inclusiv schema GBER)	Număr Cereri de finanțare depuse	5	6	120%	
	Număr cereri de finanțare selectate/ contractate	5 / 5	-	-	
	Valoare totală sprijin proiecte selectate/ contractate - Euro	1.759.372 / 1.759.372	-	-	
M06 - Dezvoltarea fermelor și a întreprinderilor					
sM 6.1 - Sprijin pentru instalarea tinerilor fermieri	Număr cereri de finanțare depuse	67	257	383 %	-
	Număr cereri de finanțare selectate/ contractate	47 / 47	128 / 127	270 %	
	Valoare totală sprijin proiecte selectate/ contractate - Euro	1.970.000 / 1.970.000	5.210.000 / 5.170.000	262 %	
sM 6.2 - Sprijin pentru înființarea de activități neagricole în zonele rurale	Număr Cereri de finanțare depuse	30	102	340 %	-
	Număr cereri de finanțare selectate/ contractate	12 / 11	23 / 22	200%	
	Valoare totală sprijin proiecte selectate/ Contractate - Euro	720.000 / 670.000	1.150.000 / 1.100.000	164 %	
sM 6.3 - Sprijin pentru dezvoltarea fermelor mici	Număr cereri de finanțare depuse	131	145	110 %	Procesul de selectare/ contractare pentru proiectele depuse în 2017 este în curs de desfășurare.
	Număr cereri de finanțare selectate/ contractate	83 / 83	62 / 62	-	
	Valoare totală sprijin proiecte selectate/ contractate-Euro	1.245.000 / 1.245.000	930.000 / 930.000	-	
sM 6.4 - Investiții în crearea și dezvoltarea de activități neagricole	Număr Cereri de finanțare depuse	20	17	85 %	Procesul de contractare pentru

	Număr cereri de finanțare selectate/contractate	8 / 6	8 / -	100 % -	proiectele depuse în 2017 este în curs de desfășurare.
	Valoare totală sprijin proiecte selectate/contractate - Euro	1.246.393 / -	1.482.113 / -	118 % -	
M 07 - Servicii de bază și reînnoirea satelor în zonele rurale					
sM 7.2 Investiții în crearea și modernizarea infrastructurii de bază la scară mică	Număr cereri de finanțare depuse	6	32	533%	Procesul de Contractare pentru proiectele depuse în 2017 este în curs de desfășurare.
	Număr cereri de finanțare selectate/contractate	3 / 3	9 / 5	300% -	
	Valoare totală sprijin proiecte selectate/contractate - Euro	1.956.794 / 1.956.794	7.687.893 / 5.196.818	393 % -	
sM 7.6 - Investiții asociate cu protejarea patrimoniului cultural	Număr cereri de finanțare depuse	4	7	175 %	Procesul de selectare/contractare pentru proiectele depuse în 2017 este în curs de desfășurare.
	Număr cereri de finanțare selectate/contractate	3 / 1	1 / 1	-	
	Valoare totală sprijin proiecte selectate/Contractate - Euro	1.292.376 / 495.633	428.902 / 428.902 /	-	

❖ Cadastru și Publicitate Imobiliară

Pentru anul 2017 s-au avut în vedere:

- *Asigurarea implementării programelor și proiectelor în domeniul cadastrului geodeziei și cartografiei :*

- S-a îmbunătățit continuu funcționarea sistemului integrat de cadastru și publicitate imobiliară e-Terra
- S-a actualizat și gestionat permanent baza de date grafică digitală cu documentațiile tehnice depuse.

- *Verificarea, avizarea, recepția lucrărilor de cadastru, geodezie și cartografie*

- 23.881 documentații cadastrale, față de 18.100 în anul 2016;
- 2.490 avize și recepții lucrări de specialitate, față de 1.307 în anul 2016;
- 1.605 alte tipuri de servicii de cadastru, față de 1.477 în anul 2016;
- 27 numere cadastrale alocate prin recepția planurilor parcelare, față de 674 în anul 2016.

- *Asigurarea furnizării de informații și consultanță de specialitate*

- Soluționarea în termen a cererilor de solicitare de informații pentru persoane fizice sau persoane autorizate – 6.000 solicitări, față de 5.600 în anul 2016.

- *Asigurarea politicii privind reforma în domeniul legilor proprietății*

- Completarea, modificarea, inventarierea și arhivarea titlurilor de proprietate;
- Participarea în cadrul colectivului de lucru al comisiei județene de fond funciar;
- Întreținerea bazei de date DDAPT cuprinzând titlurile de proprietate (emitere noi titluri, scanare titluri, operare modificări, îndreptări erori materiale, emitere duplicate, validări, întreținere evidență cadastru, etc.) – 4.000 operațiuni, comparativ cu 5.000 în 2016;
- S-au scanat 50.000 de fișe tehnice ale titlurilor de proprietate.

- S-au întocmit răspunsuri la solicitările instituțiilor publice, ale instanțelor precum și la petițiile cetățenilor – 3.000 adrese, față de 2.500 în 2016;
- Emiterea avizelor de scoatere definitivă/temporară din circuitul agricol – 15 avize comparativ cu 14 avize în 2016.

- *Autorizarea persoanele fizice care realizează lucrări de specialitate, verificarea activității persoanelor fizice și juridice autorizate*

- În anul 2017 au fost autorizate 6 persoane fizice;
- S-au derulat în permanență acțiuni de verificare a registrelor persoanelor fizice/juridice autorizate care au depus lucrări de specialitate și verificări la teren a documentațiilor cadastrale depuse.

- *Inventarierea situației planurilor parcelare*

- A fost recepționat 1 plan parcelar.

- *Îmbunătățirea calității serviciilor*

- S-a urmărit în permanență respectarea termenelor de soluționare a cererilor și reducerea numărului de petiții și reclamații;

- Consultanță de specialitate acordată specialiștilor din primării pentru întocmirea fișelor tehnice ale suprafețelor primite în proprietate;

- Crearea și întreținerea bazei de date cartografică necesară arhivei cartografice și evidențelor cadastrale, precum și a altor activități din cadrul oficiului teritorial;

- Asigurarea preluării, validării, asamblării și integrării datelor și informațiilor furnizate de titularii cadastrului de specialitate și de alți executanți, necesare alcătuirii bazei de date a cadastrului general, a fondului național de geodezie și cartografie.

- *Cu privire la Programul Național de Cadastru și carte Funciară, conform HG nr. 294/2015*

În conformitate cu prevederile HG 294/2015, prin procedura de achiziție a serviciilor de înregistrare sistematică, ANCPI a încheiat contracte de realizare a lucrărilor, la nivelul județului Botoșani, pentru uat-urile Coșula, Copălău și Sulița.

La nivelul comunelor Coșula și Copălău s-au demarat și se află în fază de execuție lucrări care sunt depuse spre verificare și recepție la comisiile înființate în acest scop în cadrul OCPI Botoșani.

Pentru UAT Sulița, a fost emis Ordinul Directorului General al ANCPI nr. 1.444/28.11.2017, privind aprobarea începerii lucrărilor de înregistrare sistematică a imobilelor, urmând ca desfășurarea activităților specifice să fie realizate conform clauzelor contractuale stabilite între părți.

Având în vedere atribuțiile ce revin Biroului de Înregistrare Sistematică, pentru monitorizarea activității de realizare a lucrărilor la nivelul celor trei UAT-uri, au fost realizate următoarele activități specifice:

- UAT Coșula și Copălău

-Primirea, înregistrarea și recepția lucrărilor întocmite de prestatori;

-Stabilirea eșantionului și efectuarea verificărilor în teren a imobilelor stabilite pentru compararea datelor înscrise;

-Întocmirea rapoartelor de verificare și comunicarea acestora către persoanele interesate;

-Urmărirea încadrării în termenele prevăzute în contract, în situația redepunerii unor lucrări constatate cu deficiențe.

- UAT Sulița

-Comunicarea către prestator a datelor și informațiilor specifice începerii lucrărilor;

-Efectuarea de întâlnire de lucru cu firma prestatoare la sediul Primăriei Sulița pentru stabilirea calendarului de desfășurare a lucrărilor;

-Stabilirea împreună cu prestatorul, a datei privind realizarea campaniei de informare publică de începere a lucrărilor de cadastru sistematic, la nivelul comunei Sulița.

-Stabilirea împreună cu autoritățile locale a punctelor de informare publică;

-Stabilirea împreună cu autoritățile locale a punctelor de colectare a actelor de la cetățeni.

- *Cu privire la finanțarea lucrărilor de înregistrare sistematică din fonduri europene structurale și de investiții în cadrul axei prioritare 11 a Programului operațional regional 2014-2020*

- În Monitorul Oficial al României, Partea I nr. 962/05.12.2017 a fost publicat Ordinul comun al viceprim-ministrului, ministrul dezvoltării regionale, administrației publice și fondurilor europene, ministrului transporturilor, ministrului agriculturii și dezvoltării rurale și directorului general al Agenției Naționale de Cadastru și Publicitate Imobiliară nr. 6.962 /1.743/389/1.522/2017 privind aprobarea Listei unităților administrativ-teritoriale din mediul rural în care se vor desfășura lucrări de înregistrare sistematică a imobilelor, care vor beneficia de finanțare din fonduri europene structurale și de investiții în cadrul axei prioritare 11 a Programului operațional regional 2014-2020.

- La nivel național au fost aprobate un număr de 660 unități administrativ teritoriale în care se vor desfășura lucrări de înregistrare sistematică a imobilelor (cu o suprafață de 5.758,314 ha), dintre care la nivelul județului Botoșani au fost stabilite unitățile administrativ teritoriale Mihai Eminescu (cu suprafața de 8.701 ha) și Vlădeni (cu suprafața de 6.141 ha).

- Propunerile de prioritizare și stabilire a unităților administrativ teritoriale în care se realizează lucrări de cadastru sistematic se realizează de către o comisie interministerială ce se constituie în condițiile legii și ai cărei membri se desemnează prin decizie a prim-ministrului.

- Principalele criterii de prioritizare utilizate de comisia constituită, în conformitate cu reglementările în vigoare, constau în următoarele:

a) unități administrativ-teritoriale care fac obiectul dezvoltării proiectelor de infrastructură prevăzute în Master Planul General de Transport al României, aprobat prin Hotărârea Guvernului nr. 666/2016;

b) unități administrativ-teritoriale care implementează ori sunt incluse în proiecte de dezvoltare a infrastructurii în cadrul altor programe, potrivit legii;

c) unități administrativ-teritoriale în care sunt identificate zone cu vulnerabilități sociale particulare privind accesul informal la proprietate. Criteriul are în vedere și zone cu comunități rome, precum și zonele defavorizate.

Potențialii realizatori ai lucrărilor vor fi stabiliți după efectuarea procedurii de achiziție publică și după emiterea Ordinului de începere a lucrărilor de către Directorul general al ANCPI.

• *Cu privire la aplicarea prevederilor OUG 35/2016, cu modificările și completările ulterioare, privind realizarea lucrărilor de cadastru sistematic la nivelul sectoarelor cadastrale*

În anul 2017, ca urmare a contractelor de prestări servicii încheiate în anul 2016, au fost recepționate și efectuate plăți pentru lucrări de cadastru sistematic pentru 12 sectoare cadastrale din unitățile administrativ teritoriale: Flămânzi, Coțușca și Cristinești.

În conformitate cu prevederile OUG 35/2016, cu modificările și completările ulterioare, la nivelul județului Botoșani au fost încheiate în primă fază un număr de 75 contracte de finanțare multianuală privind realizarea de lucrări cadastru sistematic la nivelul sectoarelor cadastrale, asigurându-se fiecărui UAT suma de 150.000 lei față de 135.000 lei, sumă /UAT alocată în anul 2016, în baza căreia au fost încheiate contracte de prestări servicii între UAT și PJA/PFA.

Au fost reziliate un număr de 44 contracte de finanțare, motivat de faptul că în baza acestora uat- urile nu au încheiat contracte de prestări servicii cu persoane juridice sau fizice autorizate.

Astfel, sunt în derulare un număr de 31 contracte finanțare lucrări cadastru la nivelul sectoarelor cadastrale.

Conform planului de activitate pe anul 2017, s-a avut în vedere realizarea următoarelor obiective:

- Furnizarea persoanelor fizice și juridice de servicii și informații;
- Înscrierea drepturilor de proprietate și a celorlalte drepturi reale ce se constituie, se transmit, se modifică sau se sting;
- Înscrierea căilor de atac împotriva înregistrărilor de carte funciară;
- Înscrierea modificărilor aduse imobilelor;
- Înscrierea radierii erorilor materiale;
- Înscrierea altor raporturi juridice, drepturi personale, interdicții, incapacități și litigii judiciare în legătură cu bunul imobil;
- Înscrierea sechestrului, urmăririi imobilului, a fructelor și veniturilor sale, punerea în mișcare a acțiunii penale, precum și acțiunile pentru apărarea drepturilor reale privitoare la imobile, în registrele de transcripțiuni și inscripțiuni;
- Asigurarea consultării de către solicitanți a dosarelor și a registrelor, eliberarea copiilor după cărțile funciare ori după actele din arhiva BCPI;
- Primirea cererilor/petițiilor, formularea și expedierea adreselor de comunicare în legătură cu aceste cereri.

Au fost înregistrate un nr. de 128.855 cereri în R.G.I., în anul 2017 față de 121.028 în anul 2016.

❖ **Activitatea sanitară veterinară și pentru siguranța alimentelor la nivelul județului Botoșani**

1. Controlul sănătății animale

- Imunizare antirabică 01.01.2016-31.12.2016 – 69.379 cap câini
- Recoltare probe serologice AIE 01.01.2016-31.12.2016 (testare și retestare) – 17.622 cap cabaline
- Imunizare anticărbunoasă cabaline- 18.358 cap cabaline
- Imunizare anticărbunoasă bovine-101.182 cap bovine
- Imunizare anticărbunoasă ovine + caprine -342.878 cap ovine + caprine
- Recoltări probe serologice LEB – 57.501 cap bovine
- Acțiuni de tuberculinare- 93.541 cap bovine

2. Controale efectuate în baza NS 6153/2017 cu P.N.C.O. S.A.:

Domenii de activitate	Controale oficiale pe sănătate animală
Biosecuritate	49
A. I. E.	254
ESB- EST	28
Pesta Porcină Africană	32
Pesta Porcină Clasică	34
Bluetongue	16
Tuberculoză	182
Rabia - domestic	380
Influența Aviară	24
Pseudopesta Aviară	32
L.E.B.- Bruceloză	312
Antrax	420
Alte tematici	102
Exploatații Comerciale - Bovine	32
Exploatații Comerciale - Ovine	11
Exploatații Comerciale - Caprine	6
Exploatații Comerciale - Suine	12
Exploatații Comerciale - Păsări	24
Exploatații Comerciale - Stupine	12
Exploatații Comerciale - Acvacultura	4

C. M.V. activitate	34
C.M.V. deconturi acțiuni sanitare veterinare lunare	64
Depozite furaje/cereale	8
F.N.C.	4
Pet Shop	6
Exploatații comerciale achizitori furaje	6
Mori furaje	3
Mijloace transport furaje	2
Magazin furaje	3
Târguri și oboare	8
Depozite farmaceutice	8
Farmacii veterinare	32
Cabinete medicale veterinare	8
Medici veterinari	64
D.D.D.	2
Recoltare probe furaje	80
Incineratoare	2

3. SRM-URI CONFORM ORD. 970 /2015 prin inspecție în teritoriu și controale în exploatațiile nominalizate, cu introducerea datelor în sistemul electronic și transmiterea acestora în termenul stabilit de legislație :

- SRM-URI CONFORM ORD. 970 /2015 județ Botoșani - 72 exploatații comerciale de tip A

În cursul anului 2017 au fost notificate și declarate 47 focare de boli infectocontagioase la animalele domestice, boli cu evoluție majoră, iar pentru a stopa evoluția și extinderea focarelor au fost consumate importante resurse materiale și umane:

- Focare T.B.C. – au fost notificate și declarate, s-a asigurat programul de combatere și au fost stinse un număr de 3 focare de boală cu 3 animale infectate;
- Focare L.E.B. – au fost notificate și declarate un număr de 20 focare de boală cu 25 animale infectate, 17 focare au fost stinse, iar 3 focare sunt în curs de asanare;

- *Focare A.I.E.* – au fost notificate și declarate un număr de 19 focare de boală, 17 focare au fost asanate și stinse, iar 2 focare sunt sub control, vor fi stinse conform legislației sanitar veterinare, după o nouă verificare, în perioada următoare;
- *Focare varrooza la albine* – au fost notificate, declarate și stinse un număr de 2 focare de boală cu 25 familii de albine infectate;
- *Focare Antrax* – a fost notificat, declarat și s-au asigurat măsurile de combatere pentru un 1 focar de boală cu 2 animale infectate;
- *Focare Scrapie* – au fost notificate și declarate un număr de 4 focare de boală cu 6 animale infectate, până la data prezentului raport 2 focare au fost stinse, iar alte 2 focare sunt sub control sanitar veterinar;

4. Controlul sănătății animale - Politici de integrare europeană

În anul 2017 programele de integrare europeană au constituit un motiv de preocupare majoră în scopul îndeplinirii țargetului comunitar și a Programului Strategic aprobat, după cum urmează:

a. Recoltare probe, supraveghere în EST

- Ovine și caprine moarte - 581 probe recoltate
- Ovine și caprine sacrificate SCP – 1.571 probe recoltate
- Ovine și caprine cu semne nervoase – 2 probe recoltate
- Ovine și caprine sacrificate în cadrul măsurilor de eradicare a focarelor de scrapie – 371 probe recoltate
- Bovine moarte - 75 probe recoltate
- Bovine sacrificate de necesitate SCP – 86 probe recoltate

b. Recoltare probe, supraveghere în PPA/PPC

- Supraveghere în PPA/PPC porci domestici – 1.050 probe supraveghere pasivă
- Supraveghere în PPA/PPC porci mistreți - 535 probe supraveghere activă
- Supraveghere în PPA/PPC porci mistreți - 11 probe supraveghere virusologică

c. Recoltare probe, supraveghere Rabie

Campania I primăvară vaccinare manuală și aeriană a vulpilor din fondul cinegetic al județului Botoșani – recoltare vulpi 97 capete;

Campania II toamnă vaccinare manuală și aeriană a vulpilor din fondul cinegetic al județului Botoșani – recoltare vulpi 111 capete

5. Activitatea biroului de control oficial siguranța alimentelor

Categoria	2016	2017
Nr. controale	1018	1069
Nr. probe recoltate	299 pt. unități înregistrate s v 599 pt. unități autorizate s v	352 pt.unități înregistrate s v 618 pt. unități autorizate s v
Nr . amenzi aplicate	50 în valoare de 103.400 lei	26 în valoare de 22.300 lei
Nr. controale non-animal	933	1366
Nr. probe non-animal prelevate	352	384

6. Activitatea serviciului de catagrafie, înregistrare evidențe și traces

Nr. crt.	Acțiunea / Activitatea	2016	2017	Stadiul realizării obiectivelor/concluzii
1	Preluarea și verificarea documentațiilor aferente solicitărilor pentru înregistrarea /autorizarea sanitară veterinară, conform Ord.111/2008, Ord.16/2010, Ord.57/2010, Ord.83/2004, Ord.109/2010, Ord.34/2008	1.103	1.129	Termen prevăzut de legislația specifică. Se constată o creștere a solicitărilor agenților economici în vederea înregistrării/ autorizării activităților prestate.

2	Evaluarea unităților înregistrate și încadrarea în categoria de risc	258	283	Respectarea frecvențelor de evaluare a unităților de origine animală și non-animală conform Ord. 35/2016, cu realizare parțială
3	Evaluarea unităților autorizate și efectuarea misiunilor de audit	122	189	Termen prevăzut de legislația specifică
4	Emitere documente /certificate de înregistrare emise conform Ord.111/2008, Ord.16/2010, Ord.34/2008 și întocmirea catagrafiei, respectiv actualizare săptămânală	894	831	Emitere documente de înregistrare cu respectarea termenului prevăzut de legislația specifică
5	Emitere autorizații sanitar veterinar și pentru siguranța alimentelor emise conform Ord.57/2010, Ord.16.2010 și întocmirea catagrafiei, respectiv actualizare săptămânală	301	368	Emitere documente de înregistrare cu respectarea termenului prevăzut de legislația specifică
6	Verificarea documentațiilor pentru acordare aviz de principiu, negații și notificări proiecte europene	63	113	Termen prevăzut de legislația specifică
7	Verificări eligibilitate bovine/ovine testate pentru ESB și EST	56.574	60.137	Verificare zilnică în funcție de numărul de cereri de analiză, conform legislației specifice.
8	Acordare avize interjudețene	8.295	7.385	Zilnic, conform solicitărilor
9	Emitere ordonanțe interzicere activitate la solicitarea agenților economici	215	241	Respectarea termenelor de comunicare către celelalte instituții
10	Emitere ordonanțe de suspendare solicitarea agenților economici	73	66	Respectarea termenelor prevăzute de comunicare către celelalte instituții
11	Efectuare controale la importuri	114	105	Termen prevăzut de legislația specifică
12	Efectuare controale mixte cu personal din cadrul altor instituții	106	41	Neplanificate
13	Întocmire răspuns Note de Serviciu aferente anului în curs	127	110	Termene prevăzute de Notele de Serviciu aferente
14	Aplicare sancțiuni contravenționale/confiscări	31 amenzi - 27.600 lei 7 avertismente 1 OSA / 1OIA, s-au confiscat 13 kg produse lactate	1 amendă - 600 lei	Nu a fost cazul
15	Efectuare controale în exploatații și întocmire fișe SMR	65	783	Pentru buna colaborare între compartimentele instituției s-au efectuat controale în exploatații cu personal din cadrul tuturor serviciilor
16	Controlul implementării normelor sanitare veterinare în unitățile supuse controlului sanitar	196	134	Neplanificate

	veterinar- controale efectuate diverse tematici (Note Serviciu, PPA etc)			
--	---	--	--	--

Nr. crt.	Activitatea	2016	2017
1	Verificare animale BND identificate bovine	38.469	38.869
2	Verificare animale BND identificate ovine	88.504	73.102
3	Verificare animale BND identificate caprine	7.460	12.092
4	Verificare animale BND identificate suine	43.975	27.600
5	Eliberare pașapoarte către proprietari-nou emise	29.644	32.322
6	Eliberare pasapoarte catre proprietari-duplicat	2.513	4.701
7	Control exploatații non-profesionale și comerciale de tip A în vederea întocmirii de Fișe Inspecție Eco-condiționalitate SMR	581	584
8	Răspunsuri la solicitări-corecții date	3.245	3.149
9	Verificare identificate - nr. CSV-uri	84	75
10	Verificare exploatații pentru acțiunea de inspecție în exploatații	4.217	3.100
11	Acordare asistență tehnică	3.220	2.987
12	Soluționare petiții, reclamații, sesizări	68	29
13	Notificări IQM	156	84

Activitatea laboratorului este axată pe diagnosticul bolilor la animale, acțiuni de supraveghere a stării de sănătate a efectivelor de animale, expertiza alimentelor de origine animală și a furajelor precum și de protecție a mediului.

Activitatea din cadrul Compartimentului de Siguranța Alimentelor se desfășoară pe următoarele profile :

- **Chimie Alimentară** - în cadrul profilului s-au efectuat în cursul anului 2017 un număr de **689 probe**, respectiv un număr de **1.629 analize**, după cum urmează :

Nr. crt.	Denumirea analizei	Nr. analize contra cost	Nr. analize control oficial
1.	Determinarea acidității	39	-
3.	Determinarea activității fosfatazei alcaline	28	61
4.	Determinarea conținutului de amoniu	83	32
5.	Determinarea azotului ușor hidrolizabil	122	43
6.	Determinarea conținutului de azotați	91	32
7.	Determinarea conținutului de azotiți	97	32
8.	Determinarea conținutului de cloruri	113	77
9.	Determinarea densității	14	-
10.	Determinarea gradului de alterare carne H ₂ S	26	-
11.	Determinarea conținutului de grăsime	267	62
12.	Determinarea hidroximetilfurfurolului	15	-
13.	Determinarea pH-lui	131	32
14.	Determinarea raportului collagen/proteină	19	64
15.	Reacția Kreis	77	6
16.	Determinarea conținutului de substanță uscată	17	-
17.	Determinarea umidității	29	6
18.	Determinarea zahărului invertit	14	-
TOTAL analize efectuate		1.182	447

- **Microbiologia Alimentară** - în cursul anului 2017 în cadrul profilului s-au efectuat un număr de 2.229 probe și un număr de 25.563 analize, după cum urmează :

- *Salmonella spp* prin metoda SR EN ISO 6579-1/2017 s-au efectuat de 5.464 analize , din care pozitive 20 confirmate de IISPV București;
- *Listeria monocytogenes* prin metoda SR EN ISO 11290-1/2017 și SR EN ISO 11290-2/2017 s-au efectuat 1.200 analize;
- *Staphylococcus coagulazo-pozitiv* prin metoda SR EN ISO 6888-1/1999/Damd2/2017 și SR ISO 6888-3/2003/AC/2011 s-au efectuat 1.097 analize;
- *Numărarea microorganismelor formatoare de colonii* prin metoda SR EN ISO 4833-1/2014 s-au efectuat 4.944 de analize;
- *Numărarea celulelor somatice* prin metoda SR EN ISO 13366-1/2010 și 13366-2/20007/AC/2007 s-au efectuat 871 analize;
- *Detecția, numărarea și identificarea drojdiilor și mucegaiurilor*- ISO 21527-1/2009 s-au efectuat 1.186 de analize;
- *Detecția și numărarea bacteriilor coliforme* - SR EN ISO 4832/2009 și SR EN ISO 4831/2009 s-au efectuat 1.373 analize;
- *Detecția și numărarea enterobacteriaceaelor* prin metoda SR EN ISO 21528-2/2017 și SR EN ISO 21528-1/2017 s-au efectuat 3.001 analize;
- *Detecția și numărarea Escherichia coli* prin metoda SR EN ISO 16649-2/2007 s-au efectuat de 3.151 analize;
- *Detecția și numărarea enterococilor intestinali* prin metoda SR EN ISO 7899-2/2002 s-au efectuat 524 analize;
- *Detecția și numărarea escherichiei coli și bacteriilor coliforme* prin metoda SR EN ISO 9308-1/2015 s-au efectuat 528 analize;
- *Detecția și numărarea Clostridium perfringens* prin metoda ISO/DIS 14189/2013 s-au efectuat 238 analize;
- *Examen parazitologic prin control vizual al pestelui* s-au analizat un număr de 26 probe, din care una pozitivă.
- *Clostridium perfringens* – în cadrul secției se lucrează și probele de apă din alte județe (Maramureș, Vrancea, Vaslui, Bacău, etc).

De asemenea, profilul de Microbiologie alimentară Botoșani a preluat temporar în 2017 și probele din cadrul programului strategic al DSVSA IAȘI (trim III și IV).

❖ Derularea și gestionarea fondurilor

În anul 2017, conform prevederilor OUG 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, precum și a condițiilor specifice de implementare pentru măsurile compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014-2020, prin Agenția de Plăți și Intervenție pentru Agricultură s-au acordat următoarele scheme de **plăți directe**:

- a) schema de plată unică pe suprafață;
- b) plata redistributivă;
- c) plata pentru practici agricole benefice pentru climă și mediu;
- d) plata pentru tinerii fermieri;
- e) schema de sprijin cuplat;
- f) schema simplificată pentru micii fermieri.

De asemenea, s-au acordat măsuri compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014-2020, denumite măsuri delegate:

- a) Măsura 10 - agro-mediu și climă;
- b) Măsura 11 - agricultură ecologică;
- c) Măsura 13 - plăți pentru zone care se confruntă cu constrângeri naturale sau cu alte constrângeri specifice.

Ajutoarele naționale tranzitorii - ANT se acordă în domeniul vegetal și zootehnic în limita prevederilor bugetare anuale alocate Ministerului Agriculturii și Dezvoltării Rurale.

**Depunerea cererilor unice de plată în anul 2017
în conformitate cu prevederile OUG 3/2015 cu modificările și completările ulterioare și
OMADR 619/2015 cu modificările și completările ulterioare**

Centru local/ Centrul județean	Primate	Total suprafață (ha)	Media/ Responsabil	Responsabili
Centrul Județean Botoșani - serviciul măsuri de sprijin	499	131.302,66	72	7
Centrul Local Bucecea	2.015	7.489,69	503	4
Centrul Local Botoșani	6.605	20.705,63	661	10
Centrul Local Darabani	3.691	15.872,41	410	9
Centrul Local Dorohoi	6.414	23.353,38	640	10
Centrul Local Flămânzi	2.709	9.867,35	541	5
Centrul Local Săveni	6.306	30.647,95	700	9
Centrul Local Sulița	3.166	14.516,02	527	6
Centrul Local Trușești	3.809	17.256,83	634	6
Total	35.214	271.011,92	537	66

Notă* Cererile au fost depuse 100% în format electronic prin aplicația IPA ONLINE.

Pentru anul 2016, situația s-a prezentat astfel:

Centru Local/ Centrul Județean	Primate	Total suprafață agricolă înregistrată (ha)
Centrul Județean Botoșani -serviciul măsuri de sprijin	465	126.341,47
Centrul Local Bucecea	2.025	7.375,43
Centrul Local Botoșani	3.959	16.950,31
Centrul Local Darabani	6.435	29.952,26
Centrul Local Dorohoi	6.567	22.575,37
Centrul Local Flămânzi	3.311	14.898,62
Centrul Local Săveni	6.761	20.568,38
Centrul Local Sulița	2.746	9.781,53
Centrul Local Trușești	3.774	15.758,97
Total general	36.043	264.202,34

Se observă că în anul 2017 s-a înregistrat o creștere semnificativă a suprafeței agricole pentru care s-a solicitat sprijin financiar.

În anul 2017, au fost gestionate următoarele scheme de **sprijin cu finanțare de la bugetul de stat / din fonduri europene**:

a) Acordarea din bugetul național a ajutoarelor de stat - au fost primite și verificate un număr de 1.034 cereri de solicitare a ajutorului de stat acordat pentru reducerea accizei la motorina utilizată în agricultură, conform **HG 1174/2014 privind instituirea unei scheme de ajutor de stat pentru reducerea accizei la motorina utilizată în agricultură, cu modificările și completările ulterioare**. Valoarea autorizată la plată este de 10.075.065 lei, aferentă unui număr de 1012 cereri eligibile iar cantitatea de motorină aprobată este de 6.762.363,41 litri.

În sectorul creșterii animalelor au fost depuse de asociațiile crescătorilor de bovine și ovine, conform HG 1179/2014 *privind instituirea unei scheme de ajutor de stat în sectorul creșterii animalelor, cu modificările și completările ulterioare*, un număr de 12 cereri de plată, valoarea autorizată la plată fiind de 596.576,59 lei.

b) Derularea activității de vizare a carnetelor de rentă viageră în baza Legii nr. 247/2005 privind reforma în domeniile proprietății și justiției, precum și unele măsuri adiacente, a presupus vizarea, până la data de 30.09.2017, a unui număr de 1.801 carnete cu valoarea de 336.292,88 euro, echivalentul a 1.510.216,56 lei.

c) Gestionarea ajutorului comunitar pentru furnizarea laptelui și mărului în instituțiile de învățământ și a măsurilor adiacente - în baza Hotărârii de Guvern nr. 640 /2017 pentru aprobarea Programului pentru școli al României în perioada 2017-2023 și pentru stabilirea bugetului pentru implementarea acestuia în anul școlar 2017-2018 și a Hotărârii de Guvern nr. 558/03.08.2016 privind stabilirea fructelor distribuite, a perioadei și frecvenței distribuției, a limitei valorii zilnice/elev, a fondurilor necesare pentru distribuția fructelor proaspete, a măsurilor adiacente distribuției de fructe proaspete, a bugetului aferent acestora precum și a modalității de implementare efectivă și de gestionare la nivelul administrației publice, în cadrul programului de încurajare a consumului de fructe proaspete în școli, în anul școlar 2016 – 2017, au fost primite, verificate și autorizate la plată un număr de 4 cereri aferente programelor de distribuție a produselor în instituțiile școlare –lapte, fructe și măsuri adiacente, cu o valoare totală de 2.059.481,29 lei.

d) Acordarea ajutorului specific comunitar în sectorul apicol în anul 2017 - în conformitate cu prevederile Hotărârii de Guvern nr. 443/2017 privind aprobarea Programului național apicol pentru perioada 2017-2019, a normelor de aplicare, precum și a valorii sprijinului financiar s-au depus la A.P.I.A. CJ Botoșani un număr de 57 de cereri cu o valoare de 375.734,55 lei.

e) Acordarea ajutorului pentru Măsura 14 T (fosta Măsură 215) – Plăți în favoarea bunăstării animalelor, pachetele a) și b) - au fost primite și verificate un număr de 15 deconturi justificative cu valoarea de 612.654,40 euro. Deasemenea, au fost autorizate la plată un număr de 20 dedeconturi justificative, depuse în campania anterioară, cu valoarea de 867.727,58 euro, respectiv 3.925.599,45 lei.

f) Acordarea ajutoarelor de adaptare excepționale destinate producătorilor de lapte și fermierilor din alte sectoare de creștere a animalelor - în baza HG 211 /2017 *privind distribuirea unei sume pentru producătorii de lapte din suma stabilită în anexa la Regulamentul delegat (UE) 2016/1.613 al Comisiei din 8 septembrie 2016 de prevedere a unor ajutoare de adaptare excepționale destinate producătorilor de lapte și fermierilor din alte sectoare de creștere a animalelor*, s-au depus un număr de 1.526 de cereri de solicitare ajutoarelor de adaptare excepționale destinate producătorilor de lapte. Valoarea autorizată la plată a cereilor eligibile, în număr de 1.318 a fost de 5.858.492,66 lei.

g) Acordarea sprijinului financiar pentru restructurarea /reconversia plantațiilor viticole - Conform OMADR nr. 1763/2014 *pentru aprobarea Normelor metodologice privind condițiile de punere în aplicare a măsurii de restructurare/reconversie a plantațiilor viticole, eligibilă pentru finanțare în cadrul Programului Național de Sprijin al României în sectorul vitivinicol 2014-2018*, în anul 2017 s-a depus o cerere de sprijin cu o valoare autorizată la plată de 82.062 lei, pentru suprafața de teren de 2,50 ha.

Situația comparativă a schemelor de sprijin derulate prin Serviciul Măsuri Specifice 2016-2017					
Schema de sprijin	Anul 2016		Anul 2017		Observații
	Număr cereri	Valoare	Număr cereri	Valoare	
Acordarea din bugetul național a ajutoarelor de stat	1.008	13.255.901 lei	1.024	10.671.641 lei	S-a înregistrat o creștere a numărului de cereri de plată iar valoarea sumelor acordate s-a diminuat în anul 2017, urmare a scăderii ajutorului de stat acordat pentru reducerea accizei la motorina utilizată în agricultură
Derularea activității de rentă viageră	2.069	1.689.599 lei	1.801	1.510.216 lei	Numărul carnetelor de rentieri agricoli vizate în anul 2017, a scăzut urmare deceselor înregistrate
Gestionarea ajutoarelor acordate	5	2.287.009 lei	4	2.059.481 lei	În semestrul I al anului școlar 2016-2017 nu a avut

pentru distribuția produselor în instituțiile școlare					loc distribuția de mere în instituțiile școlare și prin urmare în anul 2017 nu s-a depus cerere la APIA
Programul Național Apicol	3	58.684,30 lei	57	375.734,55 lei	S-a înregistrat o creștere a fondurilor acordate pentru această schemă de sprijin
Acordarea ajutorului pentru Măsura 14 T (fosta Măsură 215) – Plăți în favoarea bunăstării animalelor, pachetele a) și b)	15	710.337 euro	15	612.654 euro	
Acordarea ajutoarelor excepționale destinate producătorilor de lapte	1.753	3.216.195,64 lei	1.318	5.858.492,66 lei	
Acordarea sprijinului financiar pentru restructurarea /reconversia plantațiilor viticole	1	25.234,06 lei	1	82.062 lei	În anul 2017 s-a acordat sprijin financiar pentru o suprafață mai mare de teren aflată în reconversie

Activitatea de control pe teren a vizat exclusiv cereri cu solicitare la finanțare prin cele două fonduri UE la dispoziția statelor membre (FEAGA și FEADR). În anul 2017 activitatea în cadrul Serviciului Control pe Teren s-a prezentat astfel:

1. Controale pentru anul de cerere 2016, efectuate în 2017:

- controale clasice = 160 ferme/7.389 parcele;
- controale prin teledetecție = 281 ferme/5.760 parcele
- controlate cu scop control Eco din teledetecție = 72 ferme/2.027 parcele;
- controale comasate (conf. Anexa 11), după follow-up = 213 fermieri/863 parcele;
- rapoarte de control introduse în aplicația IACS-2016 (operare/verificare) pentru campania 2016 = 629 (272 rapoarte clasice + 72 rapoarte cu gaec de iarnă, G4, + 72 rapoarte cu eco din teledetecție + 213 rapoarte comasate din follow-up);
- parcele validate în stratul de control 2016 –SIVGIS = 17.079.
- Arhivarea tuturor rapoartelor de control cu măsurătorile și fotografiile aferente campaniei 2016 = 629 rapoarte de control.

2. Activitatea de control pe teren

- controale la fața locului pentru TPA (teren posibil abandonat) = 82;
- controale la fața locului pentru Anexa 17 = 184;
- controale la fața locului pentru colectare puncte eșantion culturi = 288;
- controale la fața locului pentru fermierii din eșantionul de control clasic = 580 fermieri/21.069 parcele/50.760 ha;
- controale la fața locului pentru fermieri din teledetecție, cu scop control ECO, M214, M10 și M11 = 62 fermieri/1.719 parcele/ 7.029,88 ha;
- controale la fața locului pentru G4 (Gaec de iarnă) = 66 ferme/1.036parcele/3.329,20 ha;
- rapoarte de control introduse în aplicația IACS – 2017 = 708 rapoarte/22.788 parcele;
- parcele introduse în aplicația LPIS-GIS_ 2017 = 6634.

Situația controalelor pe teren din anul 2017, comparativ cu anul 2016

Activitatea de inspecții

Nr. Crt.	Măsura	Nr. inspecții/ controale		Nr. suprainspecții / supracontroale		Nr. inspectori
		Planif.	Realizat	Planif.	Realizat	Realizat
1.	Ajutor comunitar sector apicol	0	0	1	1	2
2.	Ajutor comunitar acordat furnizării laptelui în școli	2	2	2	2	5
3.	Ajutor financiar pentru încurajarea consumului de fructe în școli - distribuția de mere	1	1	0	0	2
4.	Ajutor financiar măsurilor adiacente distribuției de mere pentru încurajarea consumului de fructe în școli	1	1	0	0	2
5.	Reconversia/Restructurarea soiurilor de vița de vie	16	16	0	0	2
6.	ANTZ - SCZ/2017	0	0	3	3	4
7.	Procedura operatională de supraveghere cu privire la respectarea procedurilor de control/supracontrol de către ANSVSA	0	0	1	1	2
8.	Petiții, Reclamații, Sesizări	5	5	0	0	5
TOTAL		25	25	7	7	6

Comparativ cu anul 2016, numărul inspecțiilor/controalelor efectuate în anul 2017, prin inspectorii APIA a scăzut, deoarece în baza protocoalelor încheiate o parte din acțiunile de verificare și control au fost preluate de alte instituții aflate în subordinea Ministerului Agriculturii și Dezvoltării Rurale.

Activitatea de recuperare debite

- 2017 -

Nr. debite înregistrate	Quantum constituit (lei)	Quantum recuperat (lei)	Quantum rămas de recuperat (lei)	Procent recuperare
3.143	11.568.877,54	10.169.308,34	1.399.569,20	88%

Debite buget național:

Total valoare debite naționale constituite – 2.835.523,71 lei

Total valoare debite naționale recuperate – 2.244.028,59 lei

Total debite debite naționale rămase de recuperat – 591.495,12 lei

- 2016-

Nr. debite înregistrate	Quantum constituit (lei)	Quantum recuperat (lei)	Quantum ramas de recuperat (lei)	Procent recuperare
2.492	8.239.854,33	6.396.214,44	1.843.639,89	78%

Debite buget național:

Total valoare debite naționale - 775.471,51 lei

Total valoare debite naționale recuperate - 478.571,29 lei

Total debite debite naționale rămase de recuperat - 297.570,46 lei

Se poate constata o creștere a procentului de recuperare a debitelor în anul 2017, comparativ cu anul 2016, cu efecte benefice asupra activității desfășurate în cadrul instituției.

c). Turism

Structuri de primire turistică, cu funcțiuni de cazare turistică

- număr -

Structuri de primire turistică	2016	2017
Unități - total, din care:	15	15
• Hoteluri	8	8
• Hosteluri	1	1
• Cabane turistice	-	-
• Tabere de elevi și preșcolari	1	1
• Pensiuni turistice	3	3
• Pensiuni agroturistice	2	2

Nota: La 31 iulie. Structuri de cazare turistică cu cel puțin 5 locuri-pat.

Din anul 2009 hotelurile pentru tineret s-au asimilat la hosteluri, pensiunile turistice urbane s-au definit ca pensiuni turistice și pensiunile turistice rurale s-au definit ca pensiuni agroturistice.

Sosiri în principalele structurile de primire turistică, cu funcțiuni de cazare turistică

Structuri de primire turistică	-număr-	
	Ian-noi 2016	Ian-noi 2017
din care:	40041	47696
• Hoteluri	25587	29446
• Pensiuni turistice	7716	10127
• Pensiuni agroturistice	3054	1904

Sursa: Buletinul statistic al județului: noiembrie 2016 și noiembrie 2017.

Nota: Datele sunt provizorii.

Înnoptări în structurile de primire turistică, cu funcțiuni de cazare turistică

Structuri de primire turistică	- număr -	
	Ian-noi 2016	Ian-noi 2017
Unități - total, din care:	70383	84997
• Hoteluri	50325	56468
• Pensiuni turistice	8852	11551
• Pensiuni agroturistice	3319	2227

În perioada ianuarie – noiembrie 2017 se constată o creștere atât a sosirilor cu 19,1%, cât și a înnoptărilor cu 20,8% față de aceeași perioadă din anul 2016. Indicele de utilizare netă a capacității de cazare turistică în funcțiune a crescut cu 1,9 puncte procentuale.

Indicii de utilizare netă a capacității de cazare turistică în funcțiune

Indicii de utilizare netă	-%-	
	Ian-noi 2016	Ian-noi 2017
Indicii de utilizare netă	20,85	22,75

d). Transporturi

Rețeaua de drumuri naționale de pe raza județului Botoșani, administrată de Secția Drumuri Naționale cuprinde 8 drumuri cu o lungime totală de 398 km.

În cursul anului 2017, în cadrul SDN Botoșani s-a realizat în regie și cu terții, lucrările de întreținere curentă și periodică care au asigurat desfășurarea în condiții de siguranță a traficului rutier atât pe timp de vară, cât și pe timp de iarnă, pe întreaga rețea de drumuri naționale din județul Botoșani.

În continuare sunt prezentați indicatorii de rezultat obținuți în anul 2017, comparativ cu anul 2016.

Nr. crt	Acțiunea/activitatea	Indicatorii de rezultat		Realizat/nerealizat
		2016	2017	
0	1	2	3	4
1	Administrarea corespunzătoare a rețelei de drumuri naționale din județul Botoșani	Gestionarea corespunzătoare a patrimoniului drumurilor, asigurarea desfășurării traficului rutier în condiții de siguranță	Idem	Realizat

Nr. crt	Acțiunea/activitatea	Indicatorii de rezultat		Realizat/nerealizat
		2016	2017	
2	Lucrări și servicii privind întreținerea curentă a drumurilor:			
	-reparații degradări la partea carosabilă	96.901 mp	83.190 mp	
	-colmatări rosturi și fisuri îmbrăcămînți rutiere	123.241 ml	76.095 ml	
	-curățat și desfundat șanțuri și rigole de aluviuni și potmol	38.356 ml	57.671 ml	
	-desfundat podețe pentru scurgerea apelor de potmol, în vederea asigurării scurgerii libere a apelor	140 buc	150 buc	
	-combaterea lunecuşului și dezăpezirea drumurilor	Nu au fost blocaje în circulație, drumuri închise, accidente rutiere imputabile	Idem	Realizat
	-asigurarea esteticii rutiere	S-a asigurat starea de curăţenie a zonelor de siguranță și parcărilor	Idem	Realizat în limita fondurilor disponibile
3	Lucrări și servicii privind întreținerea periodică a drumurilor publice:			
	-îmbunătățirea viabilității părții carosabile prin execuția de covoare asfaltice	15,70 km	87,879 km	
	-montat indicatoare de circulație pentru completarea semnalizării rutiere verticale	320 buc	529 buc	Realizat
	-execuția de marcaje rutiere	12,50 km	110,40 km	
4	Lucrări de investiții de la bugetul de stat:			
	-execuție sectoare experimentale din îmbrăcămînți bituminoase ușoare pe DN 24 C km 110+400-113+000 Manoleasa Prut – Rădăuți Prut		423.430 lei 15.600 mp	
	-execuție îmbrăcămînți bituminoase ușoare din mixturi asfaltice DN 24 C km 106+500-142+250		9.327.047,53 lei	Executat 135.660 lei, diferența se va executa în 2018
	-expertiză tehnică și SF pentru modernizarea DN 29D Botoșani-Ștefănești	24,332 mii lei		
	-actualizare SF pentru modernizarea DN 28B Tg.Frumos–Botoșani	12,000 mii lei		

Direcția Județeană de Drumuri și Poduri Botoșani are în administrare 30 drumuri județene, în lungime totală de 651,735 km.

Lucrări de întreținere curentă pe timp de vară:

Nr. crt.	Denumire lucrări	2016 cantitate	2017 cantitate
1	Plombări/îmbrăcămînți asfaltice	47,20 smp	395,501 smp
2	Marcaje rutiere	187,00 km	44,81 km
3	Refacere drumuri județene din județul Botoșani afectate de calamități naturale din anul 2016		

Lungimea drumurilor comunale de pe raza județului Botoșani este de 1.266,64 km, din care:
 Total urban – 110,51 km
 Total rural – 1.158,13 km

1.2. Amenajarea teritoriului, urbanism și locuințe, servicii publice de gospodărire comunală

a) Urbanism și amenajarea teritoriului

În sinteză, activitatea de urbanism și amenajarea teritoriului este redată în tabelul următor:

N r. crt.	Obiective	Principalele activități desfășurate	Anul	
			2017	2016
I. Urbanism și amenajarea teritoriului				
1.	Aviz de inițiere/oportunitate emis în conformitate cu prevederile Legii nr.350/2001.	Aviz de inițiere/oportunitate pentru documentațiile de urbanism P.U.Z.	9	4
		În urma emiterii avizelor de inițiere/oportunitate au fost încasate următoarele sume stabilite prin HCJ Botoșani	135 lei	60 lei
2.	Aviz al arhitectului-șef pentru documentațiile de urbanism emis în conformitate cu prevederile Legii nr.350/2001.	Aviz al arhitectului-șef pentru documentațiile de urbanism P.U.G, P.U.Z și P.U.D, emise după consultarea Comisiei tehnice de amenajare a teritoriului și urbanism	33	12
		În urma emiterii avizelor arhitectului-șef pentru documentațiile de urbanism P.U.G, P.U.Z și P.U.D au fost încasate următoarele sume stabilite prin HCJ Botoșani	405 lei	165 lei
3.	Monitorizarea actualizării planurilor urbanistice generale ale administrațiilor publice locale.	Au fost actualizate documentațiile de urbanism (P.U.G) ale administrațiilor publice locale	1	3
		La nivelul Județului Botoșani au fost decontate sume alocate de MDRAP în vederea elaborării/actualizării planurilor urbanistice generale și a regulamentelor locale de urbanism.	222.857 lei	669.747 lei
		Documentații de urbanism (P.U.G) ale administrațiilor publice locale care au expirat.	48	48

II Autorizare construcții civile, industrial agricole, căi de comunicații, rețele și dotări tehnico edilitare				
1.	Certificate de urbanism emise în baza Legii nr.50/1991	Certificate de urbanism	515	716
2.	Autorizații de construire emise în baza Legii nr.50/1991	Autorizații de construire	113	213
		În urma emiterii autorizațiilor de construire și certificatelor de urbanism au fost încasate următoarele sume stabilite prin HCJ Botoșani	143.712 lei	99.290 lei
3.	Aviz al arhitectului șef la certificatele de urbanism eliberate de administrațiile publice locale care nu au structură de specialitate în baza Legii nr.50/1991	Aviz al arhitectului șef la certificatele de urbanism	33	76
		În urma emiterii avizului arhitectului șef la certificatele de urbanism eliberate de administrațiile publice locale au fost încasate următoarele sume stabilite prin HCJ Botoșani	405 lei	1140 lei
4.	Aviz al arhitectului șef la autorizațiile de construire eliberate de administrațiile publice locale care nu au structură de specialitate în baza Legii nr.50/1991	Aviz al arhitectului șef la autorizațiile de construire	---	22
		În urma emiterii avizului arhitectului șef la autorizațiile de construire eliberate de administrațiile publice locale au fost încasate următoarele sume stabilite prin HCJ Botoșani	---	330 lei

În anul 2017, Inspectoratul Județean în Construcții botoșani a efectuat următoarele acțiuni în domeniul urbanismului și amenajării teritoriului:

	2016	2017
Activități de control și inspecție la autoritățile administrației publice locale și județene		
Verificarea legalității emiterii autorizațiilor de construire/desființare	9	0
Verificarea legalității emiterii certificatelor de urbanism	1	25
Verificarea modului de exercitare a controlului propriu	13	71
Activități de control și inspecție în execuție		
Respectarea prevederilor autorizațiilor de construire în execuția lucrărilor	0	22
Respectarea disciplinei de autorizare și executare a lucrărilor de construcții	39	19
Emitere acorduri pentru intervenții în timp la construcții existente	137	128

b) Locuințe

Autorizații de construire eliberate pentru clădiri rezidențiale

Autorizații de construire eliberate pentru clădiri rezidențiale	Ian-noi 2016	Ian-noi 2017
Număr autorizații	465	525

Locuințe terminate

Locuințe terminate	Trim. I-III 2016	Trim. I-III 2017
Locuințe terminate	301	368
mediul urban	131	125
mediul rural	170	243

În primele 3 trimestre ale anului 2017 s-a constatat o creștere a numărului de autorizații eliberate pentru clădirile rezidențiale cu 12,9% și a locuințelor terminate cu 22,3%.

c) Servicii publice de gospodărire comunală

Consiliul Județean Botoșani a realizat gestionarea fondurilor nerambursabile externe în proiectul "Sistem integrat de management al deșeurilor în județul Botoșani", prin Compartimentul U.I.P./U.M.P. Consiliul Județean Botoșani a semnat Contractul de Finanțare nr. 100676/22.11.2010 (cod SMIS - CSNR 16992) cu Ministerul Mediului și Pădurilor, având ca obiect reglementarea termenilor și condițiilor de acordare a finanțării nerambursabile în vederea implementării proiectului "Sistem Integrat de Management al Deșeurilor în Județul Botoșani", prin Programul Operațional Sectorial de Mediu 2007-2013, Axa prioritară 2 – Dezvoltarea sistemelor integrate de gestionare a deșeurilor și reabilitarea siturilor contaminate istoric.

În perioada de referință, în cadrul Compartimentului U.I.P. au fost desfășurate activități principale precum:

✓ S-au urmărit și coordonat derularea următoarelor contracte:

- Asistență tehnică pentru supervizarea lucrărilor și a contractelor de furnizare în cadrul proiectului "Sistem integrat de management al deșeurilor în județul Botoșani";
- Asistență tehnică pe durata execuției lucrărilor de construcții în cadrul proiectului "Sistem integrat de management al deșeurilor în județul Botoșani";

✓ S-a urmărit și coordonat derularea perioadelor de notificare a defectelor pentru următoarele contracte de lucrări:

- Construirea Centrului Integrat de Management al Deșeurilor (CIMD) în Stăuceni;
- Construirea stațiilor de transfer și a platformelor pentru punctele de colectare a deșeurilor;
- Închiderea intermediară și închiderea finală a depozitelor Botoșani și Dorohoi.

✓ Au fost finalizate procedurile de licitație publică în vederea atribuirii contractelor de delegare, prin concesiune, a gestiunii serviciilor publice de colectare și transport a deșeurilor municipale solide în județul Botoșani pentru loturile 1, 2, 4 și 5;

✓ S-a semnat Contractul de delegare a gestiunii "Concesionarea serviciului public de colectare și transport a deșeurilor municipale solide în județul Botoșani" – LOT 1 Dorohoi (nr. 892/04.07.2017);

✓ S-a semnat Contractul de delegare a gestiunii "Concesionarea serviciului public de colectare și transport a deșeurilor municipale solide în județul Botoșani" – LOT 2 Săveni (nr. 835/26.06.2017);

✓ S-a semnat Contractul de delegare a gestiunii "Concesionarea serviciului public de colectare și transport a deșeurilor municipale solide în județul Botoșani" – LOT 4 Botoșani (nr. 927/15.07.2017);

✓ S-a semnat Contractul de delegare a gestiunii "Concesionarea serviciului public de colectare și transport a deșeurilor municipale solide în județul Botoșani" – LOT 5 Flămânzi (nr. 881/30.06.2017);

✓ Au fost negociate și semnate actele adiționale nr. 6, nr. 7, respectiv nr. 8 la Contractul de Finanțare nr. 100676/22.11.2010;

✓ A fost întocmit Raportul final al Proiectului "Sistem integrat de management al deșeurilor în județul Botoșani" și înaintat către DRI Bacău la data de 28.11.2017, **Proiectul fiind finalizat.**

Stadiul realizării lucrărilor din cadrul proiectului

„Extinderea și modernizarea sistemelor de alimentare cu apă și canalizare-epurarea apelor uzate în județul Botoșani” finanțat prin POS MEDIU AXA prioritară 1

Nr. crt.	Contract/component Denumire investitie	La nivelul lunii decembrie 2016	La nivelul lunii decembrie 2017
1.	Îmbunătățirea STAP Cătămărăști și Bucecea-BT-CL-01	<u>Contract de Lucrări aflat în derulare</u> ; Procentul de realizare a acestui Contract de Lucrări pentru 2015 a fost stabilit la 26%, procentul de lucrări rămase a fi realizate în 2016 fiind de 74%. La data de 13.12.2016 procentul fizic de realizare a lucrărilor era de 91.40%, iar cel de realizare valoric era de 61,35%. Termenul de finalizare: 29.12.2016.	<u>Contract finalizat</u> Procentul fizic de realizare a lucrărilor este de 100%, iar cel de realizare valorică este de 88,13% Valoarea Contractului semnat a fost de 12.373.771,49 lei fără TVA.
2.	Extinderea și reabilitarea STAP Ștefănești- BT-CL-02	<u>Contract finalizat în 2015</u> ;	<u>Contract finalizat</u> ; Procentul fizic de realizare a lucrărilor este de 100%, iar cel de realizare valorică este de 100% Valoarea Contractului, în urma optimizării proiectului de execuție, este de 19,882,971.00 lei
3.	Reabilitarea și Extinderea Stației de Epurare a apelor uzate Dorohoi - BT-CL-03	<u>Contract finalizat</u> ; Obiectiv de investiție pus în funcțiune	<u>Contract finalizat</u> ; Procentul fizic de realizare a lucrărilor este de 100%, iar cel de realizare valorică este de 100%. Valoarea contractului semnat a fost de 27.585.462,02 lei.
4.	Construcția Stațiilor de epurare a apelor uzate Flămânzi și Vorona - BT-CL-04	<u>Contract finalizat în 2015</u> ; Lucrări de execuție finalizate, efectuarea testelor finale și plata aferentă acestora s-au propus să fie făcute pentru anul 2017; procentul fizic de realizare a lucrărilor este de 99%, iar cel de realizare valorică este de 86,39%.	<u>Contract finalizat</u> ; Procentul fizic de realizare a lucrărilor este de 99%, iar cel de realizare valorică este de 98,76%. Valoarea contractului, în urma optimizării proiectului de execuție, este de 29.539.334, 97 lei.
5.	Extinderea rețelelor de apă și canalizare în canalizare în ZAA/aglomerarea Botoșani - BT-CL-05	<u>Contract de Lucrări aflat în derulare</u> ; În data de 06.04.2015 a fost emis Ordinul de începere a lucrărilor; stadiul fizic de realizare a lucrărilor este de 42,90% și valoric este 28,26%. Durata inițială a	<u>Contract de Lucrări aflat în derulare</u> ; Procentul fizic de realizare a lucrărilor este de 80,9% iar cel de realizare valorică este de 73,27%. Valoarea contractului semnat este de 31.195.829,62 Ron fără TVA. Termenul de finalizare a fost prelungit, prin Actul adițional nr. 6,

		contractului a fost de 12 luni, termenul de finalizare a fost prelungit până la data de 06.04.2017.	până la data de 06.08.2018.
6.	Extinderea și reabilitarea rețelelor de apă și canalizare ZAA/aglomerarea Dorohoi - BT-CL-06	<u>Contract de Lucrări aflat în derulare</u> ; Contractul de lucrări a fost semnat în data de 08.06.2016, iar în data de 20.07.2016 a fost emis Ordinul de începere a lucrărilor; durata de execuție: 14 luni; stadiul fizic de realizare a lucrărilor este de 7,40%.	<u>Contract de Lucrări aflat în derulare</u> ; Procentul fizic de realizare a lucrărilor este de 42,60%, iar cel de realizare valorică este de 19,37%. Valoarea contractului semnat este de 78.642.497,25 lei, iar prin semnarea Actului Adicional Nr. 2, durata de execuție a Contractului a fost prelungită până în luna septembrie 2018.
7.	Extinderea rețelelor de apă și canalizare în ZAA/aglomerarea Flămânzi - BT-CL-07	<u>Contract de Lucrări aflat în derulare</u> ; Durata contractului a fost prelungită până la 17.01.2017 + 12 luni perioada de notificare a defecțiunilor; stadiul fizic de realizare a lucrărilor este de 30,90% și valoric este 16,41%.	<u>Contract de Lucrări aflat în derulare</u> ; Valoarea Contractului semnat este de 58.162.586,16 lei, la care se adaugă valoarea de diverse și neprevăzute de 4.188.556,53 lei, conform Acordului contractual. Progresul fizic pe Contractul de Lucrări este de 72,50%, iar progresul financiar este de 40,83% . Valoarea Contractului semnat este de 58.162.586,16 lei, iar durata contractului a fost prelungită prin Actul adițional nr. 12/15.12.2017, până la 31.12.2018.
8.	Extinderea rețelelor de canalizare în aglomerarea Vorona - BT-CL-08	<u>Contract de Lucrări aflat în derulare</u> ; Procentul fizic de realizare este de 12,60%, iar cel valoric este de 2,71%.	<u>Contract de Lucrări aflat în derulare</u> ; Procentul fizic de realizare a lucrărilor este de 30,20%, cel financiar fiind de 21,39 %. Durata de execuție inițială a fost de 18 de luni, iar prin semnarea Actului Adițional Nr. 1/26.05.2017 durata Contractului de Lucrări se prelungește până la 27.09.2018. Valoarea Contractului semnat este de 48.011.666,78 lei fără TVA.
9.	Construirea conductei de aducțiune de la STAP Ștefănești la Săveni și devierea conductelor de aducțiune în zona alunecărilor de teren Leorda - BT-CL-09	<u>Contract de Lucrări aflat în derulare</u> ; Procentul fizic de realizare este de 94,01%, iar cel valoric este de 81,56%.	<u>Contract finalizat</u> ; Stadiul de realizare a contractului este de 100,00% fizic și 100,00% financiar. Valoarea Contractului semnat este de 34.914.526,77 lei fără TVA.

❖ Stadiul realizării programului de investiții

INVESTIȚII FINANȚATE DE LA BUGETUL DE STAT PRIN PROGRAME GUVERNAMENTALE

În anul 2016, 65 unități administrativ-teritoriale (cele 2 municipii, 4 orașe și 59 comune) aveau 184 obiective de investiții în derulare, în diverse stadii de realizare (achiziție execuție lucrări, întocmire SF-PT, diferite procente de realizare a investiției).

În anul **2017**, **65** unități administrativ-teritoriale (cele 2 municipii, 3 orașe și 60 comune) aveau **224** obiective de investiții în derulare, în diverse stadii de realizare.

Lucrările de investiții constau în:

- construcție campus școlar;
- spital municipal de boli cronice și îngrijiri paleative;
- săli de sport;
- locuințe sociale;
- reabilitare/modernizare/construcție nouă – școli și grădinițe;

- modernizări străzi/drumuri locale;
- reabilitare/modernizare/dotare aşezăminte culturale,
- alimentări cu apă/canalizări/stații de epurare, etc.

Finanțările au fost/sunt asigurate de la bugetul de stat în cadrul mai multor programe naționale:

- Programul Național de Dezvoltare Locală;
- Programe ale Ministerului Educației Naționale-PRET și PRIS;
- Programe ale Administrației Fondului de Mediu;
- Programe ale Ministerului Muncii, Familiei, Protecției Sociale și Persoanelor Vârstnice;
- Programul Național de Locuințe;
- Programul Național de construcții de interes public și social-cu subprogramele aferente, etc.

INVESTIȚII FINANȚATE DIN FONDURI EUROPENE

La începutul anului 2016, erau în derulare 18 proiecte în 12 unități administrativ-teritoriale.

La sfârșitul anului 2017, erau în derulare/propuse spre contractare 40 proiecte în 27 unități administrativ-teritoriale.

Lucrările de investiții constau în:

- sistem integrat de management al deșeurilor;
- extinderi/modernizări sistem de alimentare cu apă, canalizare și epurare;
- reabilitare obiective de patrimoniu;
- reabilitare termică a blocurilor;
- amenajare pavilion bucătărie-spălătorie, extindere salon UAMS;
- campus școlar la Liceul tehnologic „Ștefan cel Mare și Sfânt” din comuna Vorona;
- amenajare teren sport;
- construire și dotare grădiniță;
- modernizare infrastructură educațională;
- înființare centru de zi, centru medico-social comunitar;
- reabilitare/modernizare/dotare cămine culturale;
- modernizare drumuri de exploatare agricolă, etc.

În fiecare an, Instituția Prefectului-Județul Botoșani întocmește baze de date cu privire la investițiile care se derulează în județ, pe unități administrativ-teritoriale și stadiul acestora (atât investițiile cu finanțare de la bugetul de stat, prin programe guvernamentale, cât și cele cu finanțare din fonduri europene).

1.4. Comerț și protecția consumatorului

Exportul și importul pe principalele grupe de mărfuri pe primele 8 luni din anii 2016 și 2017

Față de anul precedent se constată o creștere a valorii exporturilor cu 14.179 mii euro, dar și o creștere a valorii importurilor cu 27.066 mii euro. Procentual, exporturile au crescut cu 7,0% iar importurile au crescut cu 16,9%.

Exporturi (FOB) pe secțiuni/capitole ale Nomenclatorului Combinat (NC)

Mii euro

Secțiuni și capitole conform Nomenclatorului Combinat (NC)	1.I- 30.IX. 2016	1.I- 30.VIII. 2017
Total, din care:	202981	217160
I. Animale vii și produse animale	10071	12584
II. Produse vegetale	923	1058
XI. Textile și articole din textile	169347	182615
XV. Metale comune și articole din acestea	2715	3837
XX. Mărfuri și produse diverse	6885	6964

Importuri (CIF) pe secțiuni/capitole ale Nomenclatorul Combinat (NC)

Mii euro

Secțiuni și capitole conform Nomenclatorului Combinat (NC)	1.I-30.IX.2016	1.I-30.VIII.2017
Total	159881	186947
I. Animale vii și produse animale	6021	11150
II. Produse vegetale	1413	2362
VII. Materiale plastice, cauciuc și articole din acestea	3860	4821
XI. Textile și articole din textile	112165	130811
XII. Încălțăminte, pălării, umbrele și articole similare	2254	2564
XV. Metale comune și articole din acestea	2408	2733
XVI. Mașini, aparate și echipamente electrice; aparate de înregistrat sau de reprodus sunetul și imaginile	13599	12027
XVII. Mijloace și materiale de transport	5345	4926
XX. Mărfuri și produse diverse	3523	4047

Sursa: Buletinul statistic al județului: octombrie 2016 și noiembrie 2017.

Nota: Date provizorii (conform metodologiei de realizare a statisticilor de comerț internațional).

În ceea ce privește **protecția consumatorului**, activitatea desfășurată la nivel județean se poate prezenta sintetic astfel:

Nr. crt	ACȚIUNEA/ ACTIVITATEA	Indicatorii de rezultat raportați la indicatorii de performanță (măsurabili) 2016-2017		Realizat/ Nerealizat
1	Organizarea și desfășurarea acțiunilor tematice de control conform programului trimestrial a ANPC, CRPC Regiunea Nord-Est, pentru evaluarea riscului produselor potențial periculoase	2016	- 57- nr. total controale tematice: - 18- nr. controale alimentare - 23- nr. controale nealimentare - 16- nr. controale prestări servicii	Realizat
		2017	- 75 - nr. total controale tematice: - 30 - nr. controale alimentare - 27 - nr. controale nealimentare - 18 - nr. controale prestări servicii	
2	Acțiuni de control în vederea identificării și eliminării cauzelor care au determinat aplicarea măsurilor de remediere dispuse în urma acțiunilor de control anterioare	2016	- 2.648- nr. acțiuni de control: - 1.049- p. v. de constatare a contravenției: - 675 produse alimentare - 237 produse nealimentare - 89 servicii alimentare - 44 servicii nealimentare - 4 servicii financiare - valoarea amenzilor aplicate 672.700 lei . - 1.599 - p. v. de constatare Valoarea produselor și serviciilor neconforme 85.055 lei , din care: - 51.201 lei extracomunitare - 33.854 lei comunitare - valoarea produselor distruse 4.878,5 lei	Realizat

		2017	<ul style="list-style-type: none"> - 2.132 - nr. acțiuni de control: - 632 - p. v. de constatare a contravenției: - 398 - produse alimentare - 117 - produse nealimentare - 44 - servicii alimentare - 72 - servicii nealimentare - 1 - servicii financiare - valoarea amenzilor aplicate 527.300 lei. - 1.500 - p. v. de constatare <p>Valoarea produselor și serviciilor neconforme 38.350 lei, din care:</p> <ul style="list-style-type: none"> - 20.277 lei extracomunitare - 18.073 lei comunitare - valoarea produselor distruse 4.423 lei - 39 – nr. produse din care s-au prelevat probe pentru analize. 	
3	Acțiuni comune ale instituțiilor publice în cadrul controalelor tematice și de cercetare a unor reclamații	2016 2017	<ul style="list-style-type: none"> - 11 -nr. acțiuni - 14 -nr. amenzi aplicate - 13 - nr. acțiuni - 5 - nr. amenzi aplicate 	Realizat
4	Primirea și soluționarea sesizărilor și informarea petiționarului	2016 2017	<ul style="list-style-type: none"> - 1.028 - nr. de reclamații primite din partea consumatorilor, din care: - 464 întemeiate - 425 neîntemeiate - 16 retrase - 16 nesoluționabile - 78 redirecționate - 14 amiabil - 17 clasate - 930 - nr. de reclamații primite din partea consumatorilor , din care: - 415 întemeiate - 378 neîntemeiate - 13 retrase - 14 nesoluționabile - 71 redirecționate - 13 amiabil - 26 clasate 	Realizat
5	Desfășurarea unor campanii și acțiuni de informare și educare a consumatorilor	2016 2017	<ul style="list-style-type: none"> - 39 - nr. conferințe de presă - 143 - nr. articole publicate în presa scrisă - 33 - nr. emisiuni radio-tv - 10 - nr. acțiuni consiliere - 34 - nr.conferințe de presă - 120 - nr. articole publicate în presa scrisă - 31 - nr. emisiuni radio-tv - 25 - nr. acțiuni consiliere 	Realizat
6	Informarea operatorilor economici în cadrul acțiunilor de control cu privire la legislația specifică din domeniul protecției consumatorilor	2016 2017	<ul style="list-style-type: none"> - 152- nr. agenți economici consiliați - 37- nr. acțiuni - 122 - nr. agenți economici consiliați - 32 - nr. acțiuni 	Realizat

2. STAREA SOCIALĂ

2.1. Starea de sănătate și educație a populație

a) Sănătate

Rețeaua sanitară a județului Botoșani a fost formată în anul 2017, din 5 spitale, cu un număr de 2.271 paturi, din care finanțate, 2.062:

Denumire spital	Nr. total paturi	Nr. paturi finanțate de CAS BT
1. Spitalul Județean de Urgență "Mavromati" Botoșani	1.538	1.397
2. Spitalul de Recuperare "Sf. Gheorghe" Botoșani	195	177
3. Spitalul de Pneumoftiziologie Botoșani	120	109
4. Spitalul Municipal Dorohoi	338	307
5. Sanatoriul de Neuropsihiatrie Podriga	80	72

Rețeaua de asistență medicală din județul Botoșani este alcătuită din 5 spitale, 168 cabinete medicină de familie, 9 laboratoare analize medicale–private, 4 laboratoare radiologie și imagistică medicală–private, 151 cabinete dentare, 179 cabinete de specialitate, 4 ambulatorii integrate, 5 centre de îngrijiri la domiciliu, 13 centre de permanență și 163 farmacii și oficine de lucru.

În județ, funcționează 13 Centre de permanență care deservesc 71 de localități (sate și comune), cu o populație de aproximativ 257.574 locuitori.

	Indicatori de activitate raportați de centrele de permanență		TRIM. I	TRIM. II	TRIM. III	TRIM. IV	ANUL 2017
a	Numărul de bolnavi pentru care s-a asigurat continuitatea asistenței medicale primare în regim de gardă prin centrul de permanență		6554	6828	6523	6193	26098
b	Numărul de bolnavi cărora li s-a asigurat continuitatea asistenței medicale primare în regim de gardă în centrul de permanență, pe grupe de vârstă	0-1 ani	276	277	228	219	1000
		1-4 ani	1025	1143	963	821	3952
		4-60 de ani	3753	3719	3637	3490	14599
		peste 60 de ani	1500	1689	1695	1663	6547
c	Numărul de bolnavi pentru care s-a solicitat intervenția unui echipaj de urgență		125	119	90	112	446
d	Numărul de bolnavi bolnavi pentru care s-a solicitat ambulanța de transport		29	52	41	26	148
e	Numărul de bolnavi pentru care s-a eliberat bilet de trimitere către alte specialități		153	208	183	158	702
f	Numărul de bolnavi pentru care s-a asigurat consultație în regim de gardă la sediul centrului de permanență		6498	6750	6450	6132	25830
g	Numărul de bolnavi pentru care s-a asigurat consultație în regim de gardă la domiciliul pacientului		56	78	73	61	268
h	Durată medie de răspuns pentru solicitările în afara centrului de permanentă		15 min	30 min	20 min	27 min	23 min

	Indicatori de activitate raportați de centrele de permanență		Anul 2016
a	Numărul de bolnavi pentru care s-a asigurat continuitatea asistenței medicale primare în regim de gardă prin centrul de permanență		25.553
b	Numărul de bolnavi cărora li s-a asigurat continuitatea asistenței medicale primare în regim de gardă în centrul de permanență, pe grupe de vârstă	0-1 ani	894
		1-4 ani	3.002
		4-60 de ani	15.653
		peste 60 de ani	6.004

c	Numărul de bolnavi pentru care s-a solicitat intervenția unui echipaj de urgență	413
d	Numărul de bolnavi bolnavi pentru care s-a solicitat ambulanța de transport	243
e	Numărul de bolnavi pentru care s-a eliberat bilet de trimitere către alte specialități	853
f	Numărul de bolnavi pentru care s-a asigurat consultație în regim de gardă la sediul centrului de permanență	25.226
g	Numărul de bolnavi pentru care s-a asigurat consultație în regim de gardă la domiciliul pacientului	327
h	Durata medie de răspuns pentru solicitările în afara centrului de permanență	17 min

Situația centrelor de permanență:

În anul 2017 în județul Botoșani au functionat 13 centre de permanență astfel:

-12 centre funcționează în cabinetele medicilor de familie;

-1 centru funcționează într-un spațiu pus la dispoziție de către autoritatea locală.

- **structura medicală actuală:**

-1 centru de permanență fix, în spațiu pus la dispoziție de unul dintre medicii de familie;

-1 centru de permanență fix, în spațiu pus la dispoziție de o autoritate locală;

-11 centre de permanență fixe, au funcționat prin rotație în cabinetele medicilor de familie asociați.

- **personalul medical care își desfășoară activitatea în centrele de permanență**

- cele 13 centre de permanență sunt deservite de 74 medici și 78 asistenți medicali, din care 44 medici și 47 asistenți medicali în mediul rural și 29 medici și 29 asistenți medicali în mediul urban.

- **centre de permanență în contract cu casa de asigurări**

-13 centre de permanență sunt în contract cu CAS Botoșani ;

- **componenta mobilă (ambulante sau alte mijloace de transport)**

-1 centru de permanență are componentă mobilă și anume Centrul de Permanență fix Bucecea-ambulanță tip ACD - în contract de comodat cu prelungire anuală;

- **localități deservite :**

-44 localități rurale (comune);

-6 orașe (Botoșani, Dorohoi, Bucecea, Darabani, Săveni, Flămânzi).

Implementarea Programelor Naționale de Sănătate

PN I Programele naționale de boli transmisibile

1. Programul Național de Vaccinare

-2017-

- număr vaccinări: 43.156

- număr de activități desfășurate – 246

-2016-

- număr de vaccinări – 39.442

- număr activități desfășurate: 201

2. Programul Național de Supraveghere și Control al Bolilor Transmisibile Prioritare

-2017-

- număr activități desfășurate: 96

- număr focare depistate, raportate și investigate: 16

- număr alerte verificate: 7

- număr alerte investigate: 7

- număr studii desfășurate: 0

- supravegherea și controlul stării de sănătate a persoanelor care tranzitează punctele de frontieră - depistarea, verificarea și raportarea alertelor naționale, participarea la verificarea alertelor internaționale și asigurarea răspunsului rapid: 31.044

-2016-

- număr de activități desfășurate - 95

- număr de focare depistate, raportate și investigate – 19

- număr de alerte verificate – 4

- număr de alerte investigate – 4

- număr de studii desfășurate – 1

- supravegherea și controlul stării de sănătate a persoanelor care tranzitează punctele de frontieră - depistarea, verificarea și raportarea alertelor naționale, participarea la verificarea alertelor internaționale și asigurarea răspunsului rapid – alerta Polio, alerta Zika, supraveghere PAF, Supraveghere pe alerta Polio tot anul.

3. Programul Național de Prevenire, Supraveghere și Control al Infecției HIV/SIDA

-2017-

- număr teste HIV efectuate: RAPIDE 3.703, ELISA: 2.482

- nr. cazuri noi: 13
- nr. decese: 3
- 2016-**
- număr teste HIV efectuate: Rapide: 1.404, Elisa: 5.352
- nr. cazuri noi – 11
- nr. decese – 7

4. Programul Național de Prevenire, Supraveghere și Control al Tuberculozei

-2017-

- număr persoane examinate pentru depistarea cazurilor de infecție/îmbolnăvire de tuberculoză: 6.572
- număr bolnavi TB tratați: 643

-2016-

- numărul persoanelor examinate pentru depistarea cazurilor de infecție/îmbolnăvire de tuberculoză (suspecți, simptomatici, contacti, grupuri cu risc crescut) – 5.524
- număr bolnavi TB tratați – 626

5. Programul Național de Supraveghere și Control al Infecțiilor Nosocomiale

-2017-

- număr persoane participante la cursuri de formare profesională DSP: 1
- nr. IAAM: 67
- număr cazuri externate: 38299
- rată incidență infecții: 0,13%

-2016-

- Număr de persoane participante la cursuri de formare profesională – 2
- Număr de controale de calitate – 0
- Număr beneficiari screening activ – 79
- Rată incidență infecții - 0, 65%

PN II

Programul Național de Monitorizare a Factorilor Determinanți din Mediul de Viață și Muncă

6. Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de viață

-2017-

- număr de intervenții: 16
- număr rapoarte specifice: 9

-2016-

- număr de intervenții - 17
- număr rapoarte specifice – 13

7. Protejarea sănătății și prevenirea îmbolnăvirilor asociate radiațiilor ionizante

-2017-

În ceea ce privește expunerea profesională la radiații ionizante, conform datelor primite de la un număr de 16 unități autorizate și a medicilor de medicina muncii abilitați în examinarea expusului profesional la radiații ionizante, aflate în evidența Laboratorului de igiena radiațiilor Suceava, s-au completat tabelele din Anexa 1 la program. Din datele colectate pe teritoriul județului Botoșani există un număr de 16 unități autorizate, 14 unități din domeniul medical și 2 din domeniul nemedical, totalizând un număr de 136 de expuși profesional la radiații ionizante.

-2016-

- număr de intervenții - 0
- număr rapoarte specifice – 0

8. Protejarea sănătății și prevenirea îmbolnăvirilor asociate factorilor de risc din mediul de muncă

În anul 2017 s-a înregistrat la nivelul județului Botoșani un singur caz de boală profesională, respectiv un caz de Silicoză 2p, 1q, em, id, co, prin expunere la dioxid de siliciu liber cristalin. Cazul a fost declarat la unitatea S.C. MINDO S.A. Dorohoi.

În cursul anului 2017, la cererea persoanelor juridice, s-au efectuat acțiuni de determinare prin expertizare a locurilor de muncă cu condiții nocive sau periculoase, pentru un număr de 24 unități, pentru care s-au eliberat 74 de buletine de expertizare.

În anul 2016 s-au efectuat:

- 119 determinări de zgomot (din care 32 depășesc limita maximă admisă), în 47 secții, la un număr de 23 unități industriale din județul Botoșani

- 60 determinări microclimat (din care 19 nu se încadrează în limita de confort termic) în 39 secții, la un număr de 20 unități industriale;
- 17 determinări de zgomot la limita de proprietate (din care 3 depășesc limita maximă admisă) la 9 unități industriale;
- expertizarea locurilor de muncă, urmare a solicitărilor primite de la 31 unități și pentru care s-au eliberat 69 buletine de determinare prin expertizare;
- împreună cu inspecția sanitară s-au efectuat 9 determinări de zgomot (din care 3 depășesc limita maximă admisă), în locuințele a 9 familii, urmare a sesizărilor înregistrate la D.S.P.
- s-au efectuat 76 determinări toxicologice de către laboratorul de toxicologie în 30 unități industriale
- s-au cercetat și declarat 2 cazuri de boli profesionale și pentru care s-au completat 2 fișe BP2.

9. Protejarea sănătății publice prin prevenirea îmbolnăvirilor asociate factorilor de risc alimentari și de nutriție

-2017-

- număr intervenții: 12
- număr rapoarte specifice: 12

-2016-

- număr de intervenții - 23
- număr rapoarte specifice – 11

PN IV

Programele Naționale de Boli Netransmisibile

10. Programul Național de depistare precoce activă a cancerului de col uterin

-2017-

- 883 femei testate

-2016-

- 914 femei testate în cadrul programului de screening

PN V

Programul Național de Evaluare și Promovare a Sănătății și Educație pentru Sănătate

11. Evaluare și promovare a sănătății și educație pentru sănătate

-2017-

- Campanii I.E.C. – 20
- Activități – 241

-2016-

- Campanii I.E.C. – 20
- Activități – 287

12. Evaluarea stării de sănătate a copiilor și tinerilor

-2017-

- 5 triaje epidemiologice cu 136.398 elevi înscriși, 128.230 elevi examinați, 1.969 afecțiuni depistate
- 1 examen bilanț cu 13.523 elevi examinați, 3.341 elevi depistați
- aprecierea nivelului de dezvoltare fizică cu 13.523 elevi examinați din care armonici 6.722 și dizarmonici 6.801
- dispensalizarea afecțiunilor cronice s-a derulat pe un nr de 44931 elevi

-2016-

1. Triaj epidemiologic total an

- După vacanța de vară - Au fost înscriși 36.447 elevi, au fost triați 35.616 elevi.
- După vacanța de iarnă - Au fost înscriși 39.234 elevi, au fost triați 38.527 elevi.
- După vacanța intersemestrială - Au fost înscriși 39.251 elevi, au fost triați 38.759 elevi.
- După vacanța de primăvară - Au fost înscriși 39.248 elevi, au fost triați 38.655 elevi.

2. Examenle medicale de bilanț a stării de sănătate, dezvoltare fizică și dispenserizare

- Aprecierea stării de sănătate
- nr. total subiecți examinați -18.378
- nr. total subiecți bolnavi- 3.586
- Aprecierea nivelului de dezvoltare fizică
- nr. total subiecți examinați -18.378
- nr. total subiecți cu dezvoltare fizică armonică -2.426
- nr. total subiecți cu dezvoltare fizică dizarmonică -1.432
- Dispenserizarea afecțiunilor cronice derulându-se pe un nr. de 40.721 copii și elevi.

PN VI

Programul Național de Sănătate a Femeii și Copilului

13. Profilaxia distrofiei la copiii cu vârstă 0-12 luni, care nu beneficiază de lapte matern prin administrarea de lapte praf

-2017-

- număr beneficiari – 180 copii cu vârsta 0-1 an
- lapte praf achiziționat – 1.780,8 kg
- Lapte praf distribuit la primărie – 1.010,8 kg

-2016-

- beneficiari CNP unic /an 2016– 305 copii
- consum lapte praf /an 2016– 1961,2 kg
- distribuit primăriilor din județ cantitatea de 1.720 kg lapte praf
- s-a achiziționat cantitatea de 1.959 kg lapte praf

14. Profilaxia malnutriției la copiii cu greutate mică la naștere

-2017-

- număr beneficiari – 249 nou născuți prematur

-2016-

- îngrijirea nou născuților cu greutate mică la naștere în secțiile de terapie intensivă la naștere
- beneficiari CNP unic/2016 - 279 nou născuți cu greutate mică la naștere

15. Prevenirea sarcinilor nedorite prin creșterea accesului la servicii moderne de planificare familială

-2017-

- număr utilizatori - 0
- număr contraceptive distribuite - 0

-2016-

- număr utilizatori – 0
- număr contraceptive distribuite –0
- nerealizat din lipsă produse contraceptive în stoc și lipsă finanțare

16. Profilaxia sindromului de izoimunizare Rh

-2017-

- număr beneficiari – 113 femei imunizate

-2016-

- 79 femei vaccinate cu imunoglobulină antiD

Protejarea sănătății publice prin activitatea de inspecție a factorilor de risc din mediul de viață, muncă și creșterea calității serviciilor medicale

17. Desfășurarea unor acțiuni tematice cuprinse în Planul național de control pe următoarele domenii: alimente, apă, turism, mediul de viață al populației, produse cosmetice, produse biocide, unități de învățământ

-2017-

- număr controale: 1812
- număr sancțiuni: 20 avertismente, 3 amenzi, valoare sancțiuni: 2800

-2016-

- alimente - 669 controale
- apă - 83 controale
- turism - 34 controale
- mediul de viață al populației - 158 controale
- produse cosmetice - 35 controale
- produse biocide - 820 controale
- unități de învățământ - 608 controale

În anul 2016 s-au aplicat 6 amenzi contravenționale în valoare de 20.800 și 15 avertismente.

18. Desfășurarea unor acțiuni tematice cuprinse în Planul național de control în următoarele domenii: unități sanitare cu paturi, cabinete medicale, laboratoare de analize medicale, unități transfuzii, deșeuri cu potențial contaminant, unități primiri urgențe, serviciul de ambulanță

-2017-

- număr controale : 163
- număr sancțiuni : 24 avertismente, 15 amenzi

- valoare sancțiuni : 9.600

-2016-

- unități primiri urgențe, serviciul de ambulanță-unități sanitare cu paturi - 36 controale
- cabinete medicale - 82 controale
- laboratoare de analize medicale - 3 controale
- unități transfuzii - 6 controale
- deșeuri cu potențial contaminant - 162 controale
- unități primiri urgențe, serviciul de ambulanță - 6 controale

În anul 2016 s-au aplicat 67 amenzi contravenționale în valoare de 108.020 lei și 44 avertismente.

Creșterea accesului populației din comunitățile de risc la serviciile de asistență medicală primară

19. Monitorizarea activității rețelei de asistență medicală comunitară

-2017-

- număr asistenți medicali comunitari: 97
- număr medieri sanitari: 18
- număr instruiți periodice: 12

-2016-

- număr asistenți medicali comunitari – 97
- medieri sanitari - 18
- număr acțiuni – 388
- număr instruiți periodice –12

Accesul la tratament în străinătate

20. Consilierea pacienților prin: întocmire / înregistrare dosare/corespondență clinici

-2017-

- nr. solicitări - 1
- nr. dosare întocmite – 1
- nr. dosare aprobate - 0

Dosar nefinalizat, persoana care l-a depus nu s-a mai prezentat.

-2016-

Nu au fost înregistrate dosare noi în 2016.

Creșterea accesului populației la servicii de sănătate de bază prin consolidarea asistenței medicale de urgență

21. Monitorizarea activității centrelor de permanență din județ (centralizarea indicatorilor, întocmire documentație)

-2017-

- număr centre: 13
- nr. beneficiari: 26.098

-2016-

- număr centre – 13
- nr. beneficiari – 25.380
- număr consultații la centru – 31.060
- număr consultații la domiciliu - 320

Evaluarea conformării la normele de igienă și sănătate publică a proiectelor și elaborarea de referate de evaluare în vederea avizării/ autorizării sanitare

22. Emiterea de Notificări de Asistență de Specialitate

-2017-

- Emiterea de Notificări de Certificarea Conformității
- Emiterea de Autorizații Sanitare de Funcționare
- Elaborare referate de evaluare
- Emiterea de Autorizații de liberă practică
- Nr. Notificări: 341
- Nr. Avize/autorizații: 83
- Nr. Referate evaluare: 90
- Nr. Declarații pe proprie răspundere: 21
- Nr. Cabinete medicale înregistrate: 11
- Nr. Autorizații de liberă practică: 34

-2016-

- Notificări – 160
- Avize/autorizații – 137
- Referate evaluare – 95
- Declarații pe proprie răspundere – 56
- Cabinete medicale înregistrate – 56
- Autorizații de liberă practică - 18

❖ Obiectivele generale ale Casei de Asigurări de Sănătate Botoșani

- asigurarea funcționării sistemului de asigurări sociale de sănătate la nivelul județului Botoșani;
- consolidarea, eficientizarea și dezvoltarea sistemului de asigurări sociale de sănătate la nivelul județului Botoșani.

❖ Obiective specifice ale Casei de Asigurări de Sănătate Botoșani

- organizarea, coordonarea și conducerea CAS Botoșani în condiții de maximă eficiență, pe baza resurselor disponibile;
- utilizarea FNUASS la nivel local în condiții de eficiență, eficacitate și economicitate;
- asigurarea accesului populației la servicii medicale pe parcursul întregului an;
- asigurarea serviciilor medicale de calitate pentru populație;
- întărirea disciplinei în derularea contractelor cu furnizorii de servicii medicale, medicamente și dispozitive medicale, cu încadrarea în fondurile alocate și serviciile contractate;
- creșterea gradului de satisfacție a asiguraților față de calitatea serviciilor medicale acordate de către furnizorii aflați în relație contractuală cu CAS Botoșani;
- contractarea serviciilor medicale, medicamentelor și dispozitivelor medicale pentru a asigura furnizarea adecvată a acestora pe toată durata derulării contractelor;
- identificarea și diminuarea riscurilor de sistem la nivel local;
- promovarea politicii CNAS la nivel local, în scopul realizării unui sistem unitar la nivel național privind sistemul de evidență (asigurați, număr de servicii, costurile serviciilor, contractarea și decontarea serviciilor);
- creșterea gradului de informare a asiguraților.

Activitatea de încheiere de contracte/acte adiționale pentru furnizarea de servicii medicale, medicamente și dispozitive

Pentru asigurarea accesului populației județului Botoșani la servicii medicale, medicamente compensate și gratuite și dispozitive medicale, C.A.S Botoșani a derulat un număr de 538 contracte în anul 2017, față de 529 de contracte de servicii medicale, medicamente și dispozitive medicale derulate în anul 2016 .

Bugetul aprobat pentru furnizarea de servicii medicale, medicamente și dispozitive medicale a fost de 317.367.810 lei în anul 2017, față de 320.853.020 lei în anul 2016 înregistrându-se o scădere de 1,1 %.

La încheierea contractelor, părțile au avut în vedere interesul asiguraților și au ținut seama de economicitatea, eficiența și calitatea serviciilor medicale oferite, respectiv :

Asistența medicală primară

În vederea asigurării furnizării de servicii medicale în asistența medicală primară în anul 2016, C.A.S Botoșani a derulat 161 de contracte, iar în anul 2017 a derulat 159 de contracte încheiate cu medicii de familie din județul Botoșani.

Pentru creșterea accesului la serviciile medicale se acordă sporuri în raport cu condițiile în care se desfășoară activitatea și în raport cu gradul profesional al medicului.

Casele de asigurări de sănătate decontează furnizorilor de servicii medicale din asistența medicală primară, care au competența și dotarea necesară, ecografii generale (abdomen și pelvis) și EKG la tarifele și în condițiile asistenței medicale ambulatorii de specialitate pentru specialitățile paraclinice.

Bugetul aprobat pentru furnizarea de servicii medicale în asistența medicală primară a fost de 29.900.380 lei în anul 2017, față de 28.605.590 lei în anul 2016, înregistrându-se o creștere de 4,53%.

Asistența medicală de specialitate din ambulatoriu pentru specialități clinice

Contractarea serviciilor medicale de specialitate din ambulatoriul de specialitate pentru specialități clinice a avut în vedere optimizarea repartiției teritoriale, astfel încât toți asigurații județului să aibă acces la toate serviciile medicale pentru toate specialitățile clinice prevăzute în pachetele de servicii medicale.

În anii 2016-2017 furnizarea serviciilor medicale de specialități clinice a fost asigurată în baza a 10 contracte încheiate, din care:

- 4 furnizori din sistem public, unități sanitare spitalicești care au în structură ambulatorii integrate;

- 6 furnizori din sistem privat organizați conform OUG 124/1998 sau a Legii nr. 31/1990 având cabinete medicale cu următoarele specialități: Cardiologie, Diabet, Neurologie, Reumatologie, Obstetrică – Ginecologie.

Bugetul aprobat pentru furnizarea de servicii medicale clinice a fost de 6.855.000 lei în anul 2017, față de 6.280.130 lei în anul 2016, înregistrându-se o creștere de 9,15%.

Asistența medicală de specialitate din ambulatoriu pentru specialități paraclinice

În anul 2016 furnizarea serviciilor medicale paraclinice analize medicale de laborator, de radiologie, imagistică medicală și ecografii a fost asigurată de furnizorii aflați în relație contractuală cu C.A.S. Botoșani, astfel:

- 10 furnizori de servicii medicale paraclinice analize de laborator;
- 4 furnizori de servicii medicale paraclinice de radiologie;
- 3 furnizori de servicii medicale paraclinice de înaltă performanță (CT și RMN);
- 10 furnizori de servicii medicale paraclinice – ecografii.

În anul 2017 furnizarea serviciilor medicale paraclinice analize medicale de laborator, de radiologie, imagistică medicală, și ecografii a fost asigurată de furnizorii aflați în relație contractuală cu C.A.S. Botoșani, astfel:

- 10 furnizori de servicii medicale paraclinice analize de laborator;
- 4 furnizori de servicii medicale paraclinice de radiologie;
- 4 furnizori de servicii medicale paraclinice de înaltă performanță (CT și RMN);
- 9 furnizori de servicii medicale paraclinice – ecografii.

Bugetul aprobat pentru furnizarea de servicii medicale paraclinice a fost de 7.100.000 lei în anul 2017, față de 6.353.000 lei în anul 2016, înregistrându-se o creștere de 11,76 %.

Asistență medicală de reabilitare medicală în ambulatoriu

Furnizarea serviciilor medicale de reabilitare medicală în anul 2016 și în anul 2017 a fost asigurată de 4 furnizori aflați în relație contractuală cu C.A.S. Botoșani.

Bugetul aprobat pentru furnizarea de servicii medicale de reabilitare medicală a fost de 872.000 lei în anul 2017, față de 831.000 lei în anul 2016, înregistrându-se o creștere de 4,93%.

Asistența medicală de specialitate medicină dentară

Furnizarea serviciilor medicale în asistența medicală de specialitate din ambulatoriu pentru specialitatea medicină dentară a fost asigurată în anul 2016 în baza contractelor încheiate cu 45 de furnizori de servicii de medicină dentară, iar în anul 2017 au fost încheiate 40 de contracte cu furnizori de servicii de medicină dentară.

Pachetul de bază de servicii de medicină dentară asigură servicii pentru toate categoriile de asigurați gratuit și compensat.

Bugetul aprobat pentru furnizarea de servicii medicale de medicină dentară a fost de 906.000 lei în anul 2017, față de 834.000 lei în anul 2016, înregistrându-se o creștere de 8,63%.

Îngrijiri medicale la domiciliu

În ceea ce privește acordarea de servicii de îngrijiri medicale la domiciliu, C.A.S. Botoșani a încheiat contracte cu 2 furnizori prin ale căror servicii, asigurații beneficiază de accesul la acest tip de servicii.

Bugetul aprobat pentru furnizarea de servicii de îngrijiri medicale la domiciliu a fost de 42.160 lei în anul 2017, față de 50.000 lei în anul 2016, înregistrându-se o scădere de 15,68%.

Asistența medicală spitalicească

În activitatea de monitorizare a contractelor încheiate cu unitățile sanitare cu paturi se urmărește și reducerea numărului de internări, prin verificarea activității acestora :

- respectarea criteriilor de internare conform Contractului-cadru, pentru reducerea internărilor nejustificate;
- rezolvarea acestor cazuri în regim de ambulatoriu;
- reducerea numărului de servicii spitalicești acordate în regim de spitalizare continuă prin organizarea spitalizării de zi pentru pacienții care nu necesită supraveghere pe o durată mai mare de 12 ore, în vederea reducerii costurilor de spitalizare;
- transferarea din unitățile spitalicești a cazurilor sociale în unitățile de îngrijiri medico-sociale, unde asistența se realizează cu costuri mai reduse;
- respectarea și realizarea indicatorilor cantitativi potrivit structurii aprobate și a normelor specifice;
- realizarea și îmbunătățirea indicatorilor calitativi.

Cele 4 spitale aflate în relație contractuală cu C.A.S. Botoșani care asigură furnizarea serviciilor medicale spitalicești pentru asigurații din toate zonele județului Botoșani:

1. Spitalul Județean de Urgență "Mavromati" Botoșani
2. Spitalul de Pneumoftiziologie Botoșani
3. Spitalul Municipal Dorohoi
4. Spitalul de Recuperare " Sf.Gheorghe" Botoșani

Nr. crt.	Denumire unitate sanitară	Nr. paturi aprobate în structură	Număr paturi în contract cu CAS Botoșani 2015	Număr paturi în contract cu CAS Botoșani 2016 - 2017
1.	Spitalul Județean "Mavromati " Botoșani	1538	1408	1397
2.	Spitalul Municipal Dorohoi	338	310	307
3.	Spitalul de Recuperare "Sf.Gheorghe"	195	178	177
4.	Spitalul de Pneumoftiziologie	120	110	109
5.	Sanatoriul Podriga	80	73	72
Total nr. paturi jud. Botoșani		2.271	2.079	2.062

Bugetul aprobat pentru unitățile sanitare cu paturi-spitale generale a fost de 143.297.950 lei în anul 2017, față de 141.698.000 lei în anul 2016, înregistrându-se o creștere de 1,13%.

În finanțarea unităților spitalicești în anul 2016 s-a acordat suma de 4.842.690 lei, pentru punerea în aplicare a unor prevederi ale Ordonanței de urgență a Guvernului nr. 20/2016 pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 57/2015 privind salarizarea personalului plătit din fonduri publice în anul 2016, prorogarea unor termene, precum și unele măsuri fiscal-bugetare și pentru modificarea și completarea unor acte normative aprobată cu modificări și completări prin Legea nr. 250/2016 și ale Ordonanței de urgență a Guvernului nr. 43/2016 pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 57/2015 privind salarizarea personalului plătit din fonduri publice în anul 2016, prorogarea unor termene, precum și unele măsuri fiscal-bugetare, pentru modificarea și completarea unor acte normative și pentru aplicarea unitară a dispozițiilor legale, sumă ce a fost alocată în plus față de bugetul menționat mai sus.

În anul 2017 s-a plătit suma de 23.238.048 lei conform prevederilor Ordonanței de urgență a Guvernului nr. 20/2016 și suma de 5.176.226 lei conform prevederilor Ordonanței de urgență a Guvernului nr. 43/2016, sume alocate în plus față de bugetul menționat.

Casa de Asigurări de Sănătate Botoșani dorește să asigure tuturor pacienților servicii medicale de calitate, accesibile și sigure. Faptul că, au fost alocați mai mulți bani pentru spitalele din județ va ajuta să avem condiții de tratament din ce în ce mai bune, pentru ca fiecare botoșănean să se simtă respectat în oricare dintre spitalele de pe plan local la care apelează atunci când are nevoie.

Unități de recuperare – reabilitare a sănătății

În perioada 2016-2017, Casa de Asigurări de Sănătate Botoșani a încheiat contract cu singura unitate de profil din județul Botoșani și anume Sanatoriul de Neuropsihiatrie Podriga.

Bugetul aprobat pentru furnizarea de servicii recuperare –reabilitare a sănătății a fost de 2.907.770 lei în anul 2017, față de 2.769.000 lei în anul 2016, înregistrându-se o creștere de 5,01%.

Medicamente cu și fără contribuție personală

În anul 2016, medicamentele cu și fără contribuție personală au fost furnizate în baza contractelor încheiate cu 65 furnizori care își desfășoară activitatea prin 102 farmacii și 23 oficine locale de distribuție.

În anul 2017 medicamentele cu și fără contribuție personală au fost furnizate în baza contractelor încheiate cu 65 de furnizori care își desfășoară activitatea prin 106 de farmacii și 24 oficine locale de distribuție.

Pentru asigurarea tratamentului bolnavilor incluși în programele naționale de sănătate, C.A.S. Botoșani a încheiat 64 de contracte cu farmaciile cu circuit deschis, 2 contracte cu unități spitalicești: Spitalul Județean de Urgență Botoșani și Spitalul Municipal Dorohoi și un contract cu S.C AVITUM

S.R.L pentru furnizarea de servicii de dializă în regim ambulatoriu pentru bolnavii incluși în programul național de suplere a funcției renale la bolnavii cu insuficiență renală cronică.

Programele naționale care s-au derulat în baza contractelor încheiate cu cele două spitale pentru anul 2016 - 2017 și cu S.C AVITUM S.R.L sunt următoarele:

Program de sănătate	Nr. bolnavi în tratament 2016	Nr. bolnavi în tratament 2017
Programul național de Oncologie	1.537	1.489
Cost - volum		19
Programul național de Diabet zaharat	10.874	14.820
Subprogramul de tratament al bolilor rare		
Scleroza laterală amiotrofică	4	3
Mucoviscidoză	14	10
Programul național de tratament al Hemofiliei	10	7
Programul național de boli Endocrine (OSTEOPOROZA)	174	142
Programul național de Ortopedie	139	135
Programul național de suplere a funcției renale la bolnavi	308	318
Programul de transplant	42	44

Pentru asigurarea accesului la medicamente compensate și gratuite, fără disfuncționalități, C.A.S. Botoșani urmărește :

- respectarea de către farmacii a obligațiilor contractuale;
- respectarea de către furnizorii care prescriu medicamente a obligațiilor contractuale;
- monitorizarea atentă a prescrierilor efectuate de medicii aflați în contract cu C.A.S. Botoșani;
- modul de prescriere și de eliberare a rețetelor;
- informarea pacienților pe site-ul Casei de Asigurări de Sănătate Botoșani privind farmaciile care eliberează medicamente compensate și gratuite.

Bugetul aprobat pentru medicamente, materiale sanitare și servicii de hemodializă și dializă peritoneală a fost de 121.003.440 lei în anul 2017, față de 119.558.380 lei în anul 2016, înregistrându-se o creștere de 1,21%.

Dispozitive medicale destinate recuperării deficiențelor organice și fiziologice

Furnizarea dispozitivelor medicale s-a asigurat în anul 2017 prin activitatea desfășurată de 63 de furnizori, iar în anul 2016 prin 64 de furnizori.

În baza contractelor încheiate se asigură accesul asiguraților la următoarele tipuri de dispozitive medicale:

1. Dispozitive de protezare în domeniul O.R.L.
2. Dispozitive pentru protezare stomii
3. Dispozitive pentru incontinență urinară
4. Proteze pentru membrul inferior
5. Proteze pentru membrul superior
6. Orteze (pentru coloană vertebrală, pentru membrul superior, membrul inferior).
7. Încălțăminte ortopedică.
8. Dispozitive pentru deficiențe vizuale

9. Echipamente pentru oxigenoterapie și ventilație noninvazivă. Aparat de ventilație noninvazivă pentru următoarele afecțiuni: boală toracică restrictivă, boală neuromusculară, fibroza chistică. Echipamentele pentru oxigenoterapie se recomandă de către medicii pneumologi, interniști, pediatri, cardiologi, oncologi.

10. Dispozitive de mers.

În anul 2016 au fost primite 3.943 cereri pentru acordarea de dispozitive medicale și au fost emise 3.877 decizii, iar în anul 2017 au fost primite 3.061 cereri pentru acordarea de dispozitive medicale și au fost emise 2.887 decizii.

Bugetul aprobat pentru dispozitive și echipamente medicale a fost de 2.847.840 lei în anul 2017, față de 2.701.000 lei în anul 2016, înregistrându-se o creștere de 5,44%.

2. Controlul furnizorilor de servicii medicale

În anul 2016 au fost efectuate 69 controale la furnizorii de servicii medicale aflați în relații contractuale cu CAS Botoșani și a fost recuperată suma de 46.169,54 lei, iar în anul 2017 au fost efectuate 445 controale la furnizorii de servicii medicale aflați în relații contractuale cu CAS Botoșani și a fost recuperată suma de 510.462,81 lei.

În anul 2016 au fost efectuate 14 controale la persoanele fizice sau juridice ai căror salariați beneficiază de concediu medical, iar în anul 2017 au fost efectuate 9 controale la persoanele fizice sau juridice ai căror salariați beneficiază de concediu medical. A fost sancționat un angajator cu o amendă de 2.500 lei.

3. Emiterea documentelor specifice

Cardul național de sănătate

Încă din anul 2006 prin Legea 95/2006, actualizată, privind reforma în domeniul sănătății, a fost reglementată folosirea cardului național de asigurări de sănătate. Pe data de 01.09.2012 a fost adoptată H.G. nr. 900/2012 pentru aprobarea Normelor metodologice de aplicare a prevederilor referitoare la cardul național de asigurări sociale de sănătate care a fost completată și modificată prin H.G. 49/2015, iar legiuitorul a avut în vedere toate aspectele prin adoptarea H.G. 34/2015 și a Ordinului nr. 98/2015 al Președintelui C.N.A.S. care stabilește anumite situații specifice.

Cardul național de asigurări sociale de sănătate este principalul proiect strategic al CNAS, proiect de utilitate publică de interes național. Cardul național de sănătate este codul de acces pentru toate sistemele informatice ale CNAS și conține datele de identificare al asiguratului. El va deveni instrumentul de confirmare a prestării tuturor serviciilor din sistem.

Cardul de asigurat are rolul de a valida consultațiile, internările, eliberarea de medicamente compensate și toate serviciile medicale și farmaceutice din întregul sistem medical care are contract cu Casa Națională de Asigurări de Sănătate (CNAS), cabinete medicină de familie, ambulatoriu de specialitate, laboratoare, explorări imagistice, spitale, farmacii, etc.

Începând cu 1 mai 2015, data implementării cardului național de sănătate, la nivelul Casei de Asigurări de Sănătate Botoșani au fost împuternicite mai multe persoane care să efectueze următoarele activități:

1. eliberarea adeverințelor de înlocuire a cardului național pentru persoanele asigurate ca urmare a solicitării acestora, în următoarele cazuri:

- a) în cazul pierderii, furtului sau deteriorării cardului național emis inițial;
- b) în cazul modificării datelor personale de identificare, ulterior datei de emitere a cardului național emis inițial;
- c) alte situații justificate;

2. eliberarea adeverințelor de înlocuire a cardului național pentru persoanele asigurate ca urmare a solicitării acestora, în cazul în care cardul național emis inițial prezintă defecțiuni tehnice, erori ale informațiilor înscrise sau care nu poate fi utilizat din motive tehnice de funcționare, confirmate de casa de asigurări de sănătate.

3. eliberarea adeverințelor de asigurat cu o valabilitate de 3 luni pentru persoanele prevăzute la art. 336 alin. (1) din Legea nr. 95/2006, cu modificările și completările ulterioare, care refuză în mod expres, din motive religioase sau de conștiință, primirea cardului național, ca urmare a solicitării acestora.

4. deblocarea cardurilor și resetarea codului PIN.

În anul 2015 au fost predate 259.550 carduri naționale către asigurații din județul Botoșani, în anul 2016 au fost predate 1.811 carduri naționale, iar în anul 2017 au fost predate 551 carduri naționale.

Cardul de sănătate elimină fraudă din sistem și va micșora birocrăția. Platforma informatică a CNAS, care cuprinde mai multe sisteme informatice, a apărut din necesitatea de a avea un control al modului în care sunt utilizați banii în sistem. Toate aceste sisteme vor avea acum un numitor comun și acesta este cardul național de sănătate. Cardul național certifică prezența asiguratului la furnizorul de servicii medicale.

În anul 2017 au fost eliberate către asigurații din județul Botoșani 2.464 carduri europene, față de 2.672 carduri în anul 2016, înregistrându-se o scădere cu 7,78%.

În anul 2016 au fost eliberate asiguraților din județul Botoșani 126 formulare europene, iar în anul 2017 au fost eliberate asiguraților din județul Botoșani 720 formulare europene.

4. Stabilirea calității de asigurat, eliberarea de adeverințe/decizii

În anul 2016 au fost eliberate către asigurații din județul Botoșani un număr de 5.186 adeverințe, iar în anul 2017 au fost eliberate 2.716 adeverințe. Scăderea numărului de adeverințe eliberate a fost determinată de utilizarea de către asigurați și de către furnizorii aflați în relație

contractuală cu C.A.S Botoșani a aplicației instalată pe site-ul CNAS la adresa „<http://www.cnas.ro/page/verificare-asigurat.html>” care permite verificarea electronică a calității de asigurat.

5. Indemnizațiile de asigurări sociale de sănătate

În anul 2017 Casa de Asigurări de Sănătate a decontat 3.800 cereri de rambursare a indemnizațiilor de asigurări sociale de sănătate, față de 3.945 cereri de rambursare decontate în anul 2016, înregistrându-se o scădere a numărului de cereri decontate cu 3,68%.

Valoarea cererilor de rambursare a indemnizațiilor de asigurări sociale de sănătate decontate de C.A.S Botoșani în anul 2017 a fost de 7.399.860 lei, față de 7.471.443 lei în anul 2016, înregistrându-se o scădere a sumei decontate cu 1,00%.

În vederea asigurării calității serviciilor medicale de care beneficiază asigurații, Casa de Asigurări de Sănătate Botoșani a încheiat contracte de furnizare servicii medicale, medicamente și dispozitive medicale numai cu furnizori autorizați și evaluați conform prevederilor legale și în condițiile respectării de către furnizori a criteriilor de calitate a asistenței medicale pe toate tipurile de asistență medicală.

Contractarea serviciilor medicale de către Casa de Asigurări de Sănătate Botoșani a avut în vedere asigurarea serviciilor medicale, medicamentelor și dispozitivelor medicale ale populației de pe întreg teritoriul județului Botoșani.

Pentru accesul asiguraților la servicii medicale din toate tipurile de asistență medicală, medicamente și dispozitive medicale oferite de sistemul de asigurări sociale de sănătate, Casa de Asigurări de Sănătate Botoșani a urmărit și urmărește îmbunătățirea accesului la serviciile sociale de sănătate printr-o mai bună acoperire teritorială și în timp a serviciilor contractate cu furnizorii.

b. Educație

Activitatea Inspectoratului Școlar Județean Botoșani are la bază prioritățile derivate și asumate la nivel național în domeniul educației prin Programul de Guvernare, printre care se numără creșterea performanței sistemului românesc de învățământ, deschiderea sistemului de educație, formare profesională și cercetare către mediul social, economic, asigurarea competitivității la nivel european și internațional.

Activitățile desfășurate au vizat aplicarea legislației și monitorizarea calității activităților de predare-învățare și respectarea standardelor naționale/indicatorilor de performanță, prin inspecția școlară, calitatea managementului unităților și instituțiilor de învățământ. De asemenea, obiectivele stabilite au avut ca scop școlarizarea elevilor și monitorizarea participării la cursuri a acestora pe durata învățământului obligatoriu, organizarea și coordonarea admiterii în unitățile de învățământ de nivel liceal din județ, organizarea și desfășurarea examenelor naționale pentru elevi și care didactice, a concursurilor și olimpiadelor școlare - etapele județene, respectiv naționale.

În domeniul învățământului preuniversitar, la nivel județean, activitatea desfășurată în anul 2017, în conformitate cu obiectivele stabilite, comparativ cu 2016, poate fi reflectată succint prin următoarele aspecte:

I. ASPECTE PRIVIND STAREA ÎNVĂȚĂMÂNTULUI DIN JUDEȚUL BOTOȘANI

I.1. REȚEAUA ȘCOLARĂ, ACTIVITATEA INSTITUȚIONALĂ

a) Rețeaua școlară

An școlar	Unități-PJ (înv. de masă)	Înv. special	Înv. particular	Unități conexe	Total
2015 – 2016	120 unități cu personalitate juridică învățământ de masă	2 PJ învățământ special	8 PJ unități de învățământ particular	5 unități /instituții conexe	Total unități de învățământ cu personalitate juridică (inclusiv CCD Botoșani și învățământ particular): 135 . Structuri – total 402 , din care – 190 grădinițe, 136 școli primare, 76 școli gimnaziale.
2016 – 2017	120 unități cu personalitate juridică învățământ	2 PJ învățământ special	8 PJ unități de învățământ particular	5 unități /instituții conexe	Total unități de învățământ cu personalitate juridică (inclusiv CCD Botoșani și învățământ particular): 135 .

	de masă				Structuri școlare arondate: 376 (173 grădinițe, 129 școli primare, 74 școli gimnaziale)
--	---------	--	--	--	---

Numărul structurilor școlare s-a modificat ca urmare a reorganizării rețelei școlare, conform prevederilor legale în vigoare.

Efectivele de elevi sunt în scădere ca urmare a modificării indicilor demografici.

b) Asigurarea resurselor umane necesare unui învățământ de calitate

Populația școlară

An școlar	Total învățământ de masă		Total învățământ special		Învățământ particular	
	Clase	Elevi	Clase	Elevi	Grupe/Clase	Preșcolari/Elevi
2015 – 2016	3.199	68.397	48	492	74	1.943
2016 – 2017	3.163	66.983	48	487	79	2.092

c) Personalul didactic angajat

An școlar	Titulari	Suplinitori calificați	Personal didactic asociat	Pensionari	Suplinitori fără studii corespunzătoare postului	Total
2015 - 2016	3532	901	87	137	84	4741
2016 - 2017	3542 (74,57%)	894 (18,82%)	93 (1,96%)	138 (2,9%)	83 (1,75%)	4750

d) Personalul de conducere din unitățile de învățământ preuniversitar

An școlar	Total posturi de conducere în unitățile de învățământ din județul Botoșani			
	Învățământ de stat (înv. de masă, special, unități conexe)		Învățământ particular	
	DIRECTOR	DIRECTOR ADJUNCT	DIRECTOR	DIRECTOR ADJUNCT
2016-2017	126	40	8	1
2017-2018	127	39	8	1

Situația centralizată a ocupării funcțiilor de conducere din unitățile de învățământ preuniversitar (prin concurs/detașare)

Anul	ÎNVĂȚĂMÂNT DE STAT						ÎNVĂȚĂMÂNT PARTICULAR			
	POSTURI OCUPATE PRIN CONCURS		POSTURI RĂMASE VACANTE		POSTURI OCUPATE PRIN DETAȘARE ÎN INTERESUL ÎNVĂȚĂMÂNTULUI la 01 septembrie		POSTURI OCUPATE PRIN CONCURS		POSTURI OCUPATE PRIN NUMIRE DE CĂTRE FONDATORI	
	DIRECTOR	DIRECTOR ADJUNCT	DIRECTOR	DIRECTOR ADJUNCT	DIRECTOR	DIRECTOR ADJUNCT	DIRECTOR	DIRECTOR ADJUNCT	DIRECTOR	DIRECTOR ADJUNCT
Concurs 2016	89	22	37	18	37	18	1	0	7	1
Concurs 2017	22	10	16	7	16	7	0	0	0	0

Echipele manageriale din unităților de învățământ din județ s-au implicat în proiectarea, organizarea, monitorizarea și evaluarea activității instructiv-educative, în gestionarea eficientă a resurselor umane, materiale, de timp, optimizarea relațiilor de parteneriat între școală și comunitatea locală.

e) Monitorizarea procesului instructiv-educativ și managerial din școli/Inspecții școlare

An	Inspecții școlare generale	Inspecții școlare tematice	Inspecții școlare de revenire	Inspecții școlare de specialitate
2016	3	10	5	1.316
2017	12	9	9	1.358

Obs.: Prin inspecțiile tematice desfășurate, cercurile metodice ale directorilor de unități de învățământ preuniversitar din județ, ședințele cu directorii, s-au organizat și desfășurat activități de informare, consiliere, formare în vederea optimizării și eficientizării activității manageriale și didactice din școli.

f) Rezultate la olimpiade și concursuri școlare

An școlar	Olimpiade și concursuri școlare– etapele naționale și internaționale						Total
	Premiul I	Premiul II	Premiul III	Mențiuni	Medalii	Premii speciale	
2015-2016	57	36	40	115	1		249
2016-2017	53	43	40	113	2	10	261

g) Examenе naționale:**Evaluare națională-situație comparativă:**

An școlar	Promovabilitatea la Evaluarea națională						Candidați cu media peste 5 la nivel național
	Înscriși	Prezenți	Candidați cu media peste 5	Procentul de promovabilitate la proba de Limba și literatură română	Procentul de promovabilitate la proba de Matematică	Medii de 10 la EN	
2015-2016	3986	3881 (97,36%)	73.77%	85,48 %	65,40 %	8	75,10 %
2016-2017	3736	3650	73,56%	86,28%	61,18%	10	73,56%

Statistica mediilor:**• Evaluarea națională 2016**

ÎNSCRIȘI	CANDIDAȚI CU MEDIA PESTE 5	PREZENȚI	NEPREZENȚAȚI	ELIMINATI	1-1,99	2-2,99	3-3,99	4-4,99	5-5,99	6-6,99	7-7,99	8-8,99	9-9,99	10
3986	2863	3881	105	0	22	112	319	565	613	664	601	644	333	8
73.77 %				0.57%	2.89%	8.22%	14.56%	15.79 %	17.11 %	15.49 %	16.59 %	8.58%	0.21 %	

Procent de promovabilitate - limba română - 85.48%

Tranșe de note la Limba română									
Note între 1 și 1,99	Note între 2 și 2,99	Note între 3 și 3,99	Note între 4 și 4,99	Note între 5 și 5,99	Note între 6 și 6,99	Note între 7 și 7,99	Note între 8 și 8,99	Note între 9 și 9,99	Note de 10
18	77	226	244	609	596	687	806	603	26
0.46%	1.98%	5.81%	6.27%	15.65%	15.31%	17.65%	20.71%	15.49%	0.67%

Procent de promovabilitate matematică - 65.40%

Tranșe de note la Matematică									
Note între 1 și 1,99	Note între 2 și 2,99	Note între 3 și 3,99	Note între 4 și 4,99	Note între 5 și 5,99	Note între 6 și 6,99	Note între 7 și 7,99	Note între 8 și 8,99	Note între 9 și 9,99	Note de 10
71	283	465	524	741	487	489	506	255	60
1.83%	7.29%	11.98%	13.50%	19.09%	12.55%	12.60%	13.04%	6.57%	1.55%

• **Evaluare națională - 2017**

							Tranșe de medii									
Total pe tranșe de medii	Procent medii peste 5	Nr. elevi înscriși	Prezenți la ambele probe	Nr. medii peste 5	Nr. elevi absenți	Nr. elevi eliminați	1-1,9 9	2-2,9 9	3-3,9 9	4-4,9 9	5-5,9 9	6-6,9 9	7-7,9 9	8-8,9 9	9-9,9 9	10
	73,56 %	3736	3650	268 5	86	0	28	125	293	519	572	549	551	549	454	10

Tranșe de note la Limba română													
Limba română	Procent note peste 5	Teze corecte Lb. română	Note peste 5	Note între 1 și 1,99	Note între 2 și 2,99	Note între 3 și 3,99	Note între 4 și 4,99	Note între 5 și 5,99	Note între 6 și 6,99	Note între 7 și 7,99	Note între 8 și 8,99	Note între 9 și 9,99	Note de 10
	86,28%	3658	3156	30	81	166	225	520	479	666	772	688	31

Tranșe de note la Matematică													
Matematică	Procent note peste 5	Teze corecte Lb. română	Note peste 5	Note între 1 și 1,99	Note între 2 și 2,99	Note între 3 și 3,99	Note între 4 și 4,99	Note între 5 și 5,99	Note între 6 și 6,99	Note între 7 și 7,99	Note între 8 și 8,99	Note între 9 și 9,99	Note de 10
	61,18 %	3650	2233	104	267	579	467	564	434	390	385	365	95

Bacalaureat

Examenul de Bacalaureat-probele de certificare a competențelor de comunicare, lingvistice și informatice, a fost organizat în conformitate cu prevederile legale în vigoare, fiind constituite centre de evaluare a competențelor, precum și centre de examen pentru proba scrisă; desfășurarea examenului a fost monitorizată de inspectorii școlari prin inspecții tematice.

La nivelul județului Botoșani, examenul național de bacalaureat, sesiunea iunie – iulie 2017, s-a desfășurat în 9 centre de examen, la care au fost arondate și 5 subcomisii.

În organizarea examenului, la nivelul județului Botoșani, au fost implicate 945 de cadre didactice.

În județul Botoșani s-au înscris pentru susținerea examenului național de bacalaureat, sesiunea iunie-iulie 2017: 2.750 candidați, din care 2.496 candidați din seria curentă, respectiv 254 candidați din seriile anterioare.

Prezența la probele scrise ale examenului a fost de 96,40%.

În urma susținerii probelor scrise, procentele de promovare, la nivelul județului Botoșani, au fost următoarele: 76,61% - după contestații (72,9% procent național).

În sesiunea august – septembrie 2017 a examenului național de bacalaureat, procentul de promovare a fost de 31,19%.

Județul Botoșani a obținut locul XIII pe țară după procentul de promovabilitate.

Examenul de certificare a competențelor și calificărilor profesionale s-au desfășurat, conform calendarului, pe niveluri de calificare.

• **Bacalaureat - situație comparativă:**

An școlar	Promovabilitatea la Bacalaureat Sesiunea iunie – iulie			
	ÎNSCRIȘI	PREZENȚI	ELIMINAȚI	PROMOVAȚI
2015-2016	2646	2488	1	1845 74,16%
2016-2017	2750	2651	4	2031 76,61%

An școlar	Promovabilitatea la Bacalaureat Sesiunea august – septembrie			
	ÎNSCRIȘI	PREZENȚI	ELIMINAȚI	PROMOVAȚI
2015-2016	644	519	0	150 (30,44%)
2016-2017	623	481	1	31,19%

Procent de promovabilitate la Bacalaureat, situație comparativă/an:

Anul	Procent de promovabilitate
2015	73,97 %
2016	74,16 %
2017	76,61 %

Examenul de certificare a calificării profesionale pentru absolvenții învățământului profesional, nivel 3, sesiunea iulie 2017

• conform O.M.E.N.C.S. nr.5078/31.08.2016 privind aprobarea graficului de desfășurare a examenelor de certificare, în această perioadă s-au desfășurat 2 sesiuni;

• 80 de elevi au promovat examenul de certificare a calificării absolvenților stagiilor de practică, nivel 3, sesiunea mai 2017

• 936 de elevi au promovat examenul de certificare a calificării absolvenților învățământului liceal, nivel 4, filiera tehnologică, sesiunea mai-iunie 2017.

Exame de certificare desfășurate în lunile iulie – august - septembrie 2017:**Rezultatele examenului de certificare a calificării profesionale pentru absolvenții învățământului profesional, nivel 3, sesiunea iulie 2017**

Înscriși	Prezenți	Admiși	Respinși	Neprezențați
510	500	500	0	10

Rezultatele examenului de certificare a calificării absolvenților învățământului postliceal, nivel 5, sesiunea iulie 2017

Înscriși	Prezenți	Admiși	Respinși	Neprezențați
114	112	112	0	2

Rezultatele examenului de certificare a calificării absolvenților învățământului postliceal, nivel 5, sesiunea august 2017

Înscriși	Prezenți	Admiși	Respinși	Neprezențați
262	262	262	0	0

Rezultatele examenului de certificare a calificării absolvenților învățământului liceal, nivel 4, filiera tehnologică, sesiunea septembrie 2017

Înscriși	Prezenți	Admiși	Respinși	Neprezențați
26	19	19	0	7

I.2. ASIGURAREA SERVICIILOR DE CONSILIERE ȘI ORIENTARE ȘCOLARĂ, PROFESIONALĂ ȘI ASISTENȚĂ PSIHOPEDAGOGICĂ-CJRAE BOTOȘANI

An	Nr. beneficiari ai serviciilor de consiliere și orientare școlară, profesională
2016	<p>Elevii claselor a VIII-a și a XII-a din toate unitățile de învățământ au beneficiat de activități de consiliere și orientare școlară și profesională. În scopul sprijinirii elevilor din anii terminali din unitățile școlare din județul Botoșani, pentru luarea unei decizii optime în orientarea carierei și motivarea pentru continuarea studiilor, CJRAE a desfășurat Proiectul „VIA - Viitorul Începe Azi”, proiect de informare și consiliere în carieră, în parteneriat cu ISJ Botoșani, Camera de Comerț, Industrie și Agricultură, Agenția Județeană de Ocupare a Forței de Muncă și toate unitățile școlare din județ.</p> <p>Obiectivele proiectului au vizat: dezvoltarea competențelor de autocunoaștere a potențialului cognitiv, afectiv și aptitudinal de către elevi; dezvoltarea abilităților de comunicare, orientare și decizie; formarea unei atitudini pozitive față de muncă și viață.</p> <p>Total an 2016 - 7900 elevi au beneficiat de asistență și consiliere OSP (pe domeniul orientare școlară și profesională)</p>

2017	<p>Sem.I-2017:</p> <p>-În cadrul programului itinerant de informare și consiliere în carieră al cărui scop a fost sprijinirea elevilor de clasa a VIII-a din unitățile de învățământ din județul Botoșani pentru formularea unei decizii optime în orientarea școlară către învățământul liceal sau profesional cu durată de 3 ani și motivarea acestora pentru continuarea studiilor într-una din cele două forme de învățământ.</p> <p>Elevii claselor a VIII-a au beneficiat de servicii de consiliere și consultanță, fiind 2919 beneficiari:</p> <ul style="list-style-type: none"> - 2016 elevi au beneficiat de activități de orientare în carieră în cadrul activităților la clasă - 370 elevi - consiliere individuală - 220 elevi - consiliere de grup - 186 părinți - 127 cadre didactice. <p>Sem.II-2017:</p> <p>- În cadrul programului itinerant de informare și consiliere în carieră al cărui scop a fost sprijinirea elevilor de clasa a VIII-a din unitățile gimnaziale și liceale din județul Botoșani pentru realizarea unei decizii optime în orientarea școlară către învățământul liceal sau profesional cu durată de 3 ani și motivarea acestora pentru continuarea studiilor în licee/colegii și școli profesionale, au beneficiat de servicii de consiliere și consultanță 1458 de elevi ai claselor a VIII-a:</p> <ul style="list-style-type: none"> - 2028 de elevi au beneficiat de activități de orientare în carieră în cadrul activităților la clasă - 340 de elevi - consiliere individuală; - 220 elevi - consiliere de grup - 137 de părinți - 189 de cadre didactice.
-------------	---

I.3. ADMITEREA ÎN ÎNVĂȚĂMÂNTUL LICEAL ȘI PROFESIONAL

Realizând o comparație între anul școlar 2016-2017 și anul școlar 2017-2018, se pot evidenția următoarele:

1. Învățământul special

An școlar	Nr. locuri	Nr. elevi admiși
2016-2017	36	29
2017-2018	48	31

2. Învățământul vocațional

An școlar	Nr. locuri	Nr. elevi admiși
2016-2017	336	290
2017-2018	336	280

3. Învățământul liceal

An școlar	Nr. locuri repartizare computerizata	Nr. elevi admiși			
		Etapa I	Etapa II	Etapa III	TOTAL
2016-2017	3500	2941	15	316	3272
2017-2018	3444	2716	319	0	3035

4. Înscrierea elevilor din alte județe

2016-2017	2017-2018
9	9

5. Înscrierea elevilor care au studiat în străinătate

2016-2017

Criteriile de înscriere în clasa a IX-a pentru elevii care au studiat în străinătate au fost stabilite de Comisia județeană de admitere, iar în data de 29 iulie 2016, Comisia județeană de admitere a analizat cazurile speciale repartizând **10 elevi**.

În etapa a III-a de admitere au fost repartizați **8 elevi** a căror dosare vor fi supuse spre soluționare comisiei de echivalare a perioadelor de studii efectuate în străinătate și la organizațiile furnizoare de educație, care organizează și desfășoară pe teritoriul României, activități de învățământ corespunzătoare unui sistem educațional din altă țară, înscrise în Registrul Special al ARACIP-decizia nr. 1404/16.11.2016.

2017-2018

Criteriile de înscriere în clasa a IX-a pentru elevii care au studiat în străinătate au fost stabilite de Comisia județeană de admitere, iar în data de 18 iulie 2017 Comisia județeană de admitere a analizat cazurile speciale repartizând **7 elevi** din străinătate.

Admiterea candidaților de etnie romă / Acordarea de locuri suplimentare în licee pentru elevii minorităților naționale, conform prevederilor legale în vigoare

	2016-2017	2017-2018
Nr. elevi rromi repartizați în ședință publică	23	36

5. Cazuri speciale

2016-2017

Conform calendarului, în perioada 1-4 august 2016, Comisia județeană de admitere a rezolvat situațiile speciale apărute după cele două etape de repartizare computerizată, a repartizării candidaților care nu și-au depus dosarele în termen și a candidaților care nu au participat la primele două repartizări computerizate. Au fost înregistrate un număr de 15 cereri, fiind repartizați conform art. 54 din OMECTS nr.4802/31.08.2010 un număr de **12 absolvenți**.

2017-2018

Conform calendarului în perioada 19-21 iulie 2017, Comisia județeană de admitere a rezolvat situațiile speciale apărute după cele două etape de repartizare computerizată, a repartizării candidaților care nu și-au depus dosarele în termen și a candidaților care nu au participat la primele două repartizări computerizate. Au fost înregistrate un număr de 20 cereri, fiind repartizați conform art. 54 din OMECTS nr. 4802/31.08.2010 un număr de **17 absolvenți**.

I.4. EXAMENUL NAȚIONAL PENTRU DEFINITIVARE ÎN ÎNVĂȚĂMÂNT

• Sesiunea 2016

Înscriși	Dosare validate	Promovați *note între 8 și 10	Absenți/ retrasi	Note între 5 și 8	Note sub 5
224	206	102	61	38	5

• **Sesiunea 2017**

Examenul de definitivare în învățământ - sesiunea 2017 s-a desfășurat în data de 04.04.2017, fiind validați 138 candidați, 6 absenți, 15 retrași. Către centrele de evaluare au fost transmise 117 lucrări, 84 candidați fiind declarați promovați, 33 nepromovați.

Drept urmare, s-a obținut locul V pe țară după procentul de promovabilitate (66,9% procent național).

	<i>număr</i>	<i>procent</i>
Candidați evaluați, din care:	117	100%
promovați (cu note de minim 8)	84	71,80%
nepromovați (cu note sub 8)	33	28,20%
	<i>număr</i>	<i>procent</i>
Note obținute la examen:	117	100%
de 10	1	0,85%
între 9 - 9,99	29	24,79%
între 8 - 8,99	54	46,15%
între 7 - 7,99	12	10,26%
între 6 - 6,99	17	14,53%
între 5 - 5,99	4	3,42%
sub 5	0	0,00%
	<i>număr</i>	<i>procent</i>
Note obținute la proba scrisă:	117	100%
de 10	2	1,71%
între 9 - 9,99	14	11,97%
între 8 - 8,99	37	31,62%
între 7 - 7,99	34	29,06%
între 6 - 6,99	9	7,69%
între 5 - 5,99	12	10,26%
sub 5	9	7,69%

**I.5. CONCURSUL DE OCUPARE A POSTURILOR DIDACTICE/CATEDRELOR
VACANTE/REZERVATE ÎN ÎNVĂȚĂMÂNTUL PREUNIVERSITAR**

Titularizare 2016

	număr	procent
CANDIDAȚI ADMIȘI LA PROBA SCRISĂ, din care:	526	100%
Candidați absenți	58	11,03%
Candidați retrași	65	12,36%
Lucrări transmise spre evaluare	403	76,61%
CONTESTAȚII	84	20,94%
Lucrări transmise spre evaluare, din care:	403	100%
Lucrări anulate	2	0,50%
Lucrări evaluate	401	99,50%
Candidați evaluați, din care:	401	100%
promovați (cu note de minim 7)	166	41,39%
promovați (cu note de minim 5)	318	79,30%
nepromovați (cu note sub 5)	83	20,70%

Titularizare 2017

La examenul de titularizare – 2017, din cei 547 de candidați înscriși la acest examen, la nivelul județului Botoșani, doar 412 au susținut proba scrisă. Procentul notelor peste 5 obținut la nivel județean a fost de 81,55 %.

După soluționarea contestațiilor un număr de 348 de candidați au fost declarați promovați, după ce au luat nota minim 5.00, reprezentând un procent de **84,47%**, iar nepromovați, cu note sub 5.00, au fost 64 de candidați; 25 de candidați au obținut între 9 și 9.99, 65-între 8 și 8.99, 100-între 7 și 7.99, 61-între 6 și 6.99, 97-între 5 și 5.99.

CANDIDAȚI ADMIȘI LA PROBA SCRISĂ, din care:	547	100%
Candidați absenți	61	11,15%
Candidați retrași	74	13,53%
Lucrări transmise spre evaluare	412	75,32%

Candidați evaluați, din care:	număr	procent
promovați (cu note de minim 5)	348	84,47%
nepromovați (cu note sub 5)	64	15,53%

	număr	procent
Note obținute la proba scrisă:		100%
de 10	0	0,00%
între 9 - 9,99	25	6,07%
între 8 - 8,99	65	15,78%
între 7 - 7,99	100	24,27%
între 6 - 6,99	61	14,81%
între 5 - 5,99	97	23,54%
sub 5	64	15,53%

I.6. SITUAȚIA STATISTICĂ COMPARATIVĂ PRIVIND CADRELE DIDACTICE ÎNSCRISE ȘI PREÎNSCRISE LA PERFECTIONARE PRIN ACORDAREA DEFINITIVĂRII ÎN ÎNVĂȚĂMÂNT ȘI A GRADELOR DIDACTICE

Nr. crt.		2014-2015	2015-2016	2016-2017
1.	Cadre didactice care au depus dosare de înscriere în vederea obținerii definitivatului	252	224	144
2.	Cadre didactice care au depus în semestrul I cerere de preînscriere în vederea obținerii gradului didactic II	175	188	96
3.	Cadre didactice care au depus în semestrul I dosare de înscriere în vederea obținerii gradului didactic II	160	123	178
4.	Cadre didactice care au depus în semestrul I cerere de preînscriere în vederea obținerii gradului didactic I	204	173	136
5.	Cadre didactice care au depus dosare de înscriere în vederea obținerii gradului didactic I	146	181	143
6.	TOTAL CADRE DIDACTICE PREÎNSCRISE / ÎNSCRISE	937	889	735

Inspecții curente/speciale/la clasă efectuate în vederea acordării definitivatului și gradelor didactice

An	Definitivat	Gradul didactic II	Gradul didactic I	Echivalare doctorat	Total
2016	402	411	354	2	1169
2017	282	401	465	-	1148

Participarea la **cursurile de perfecționare** desfășurate prin Casa Corpului Didactic Botoșani:

Anul	Nr. estimativ de cursanți
2016	2845
2017	2991

II. ÎNVĂȚĂMÂNTUL PROFESIONAL ȘI TEHNIC DIN JUDEȚUL BOTOȘANI

1. La nivelul județului Botoșani sunt 27 de unități de învățământ cu personalitate juridică ÎPT, din care:

- 17 licee cu filieră tehnologică (de stat);
- 2 școli profesionale speciale cu filieră tehnologică (de stat);
- 3 școli profesionale (2 de stat și 1 particulară);
- 4 școli postliceale (toate particulare).

2. Situația statistică referitoare la admiterea în învățământul profesional și tehnic de stat din județul Botoșani

An calendaristic	Liceu tehnologic – cl. a IX-a, învățământ de zi (nivelul 4 de calificare CNC*)			Învățământ profesional – cl. a IX-a, învățământ de zi (nivelul 3 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	18	55	1512	17	28	751
2017	18	48	1300	17	27	752

***Cadrul Național al Calificărilor**

**Învățământ profesional a IX a, învățământ de zi
(nivelul 3 de calificare)**

An calendaristic	Stagii de practică (pentru absolvenții claselor a X a - liceu tehnologic) (nivelul 3 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	2	4	96
2017	1	3	76

**Stagii de practică (pentru absolvenții claselor a X a - liceu tehnologic)
(nivelul 3 de calificare)**

An calendaristic	Liceu tehnologic – cl. a IX-a, învățământ seral (nivelul 4 de calificare CNC)			Liceu tehnologic – cl. a XI-a, învățământ seral (nivelul 4 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	1	1	34	1	1	30
2017	1	1	32	1	1	31

**Liceu tehnologic – cl. a IX a, învățământ seral
(nivelul 4 de calificare)**

**Liceu tehnologic – cl. a XI a, învățământ seral
(nivelul 4 de calificare)**

An calendaristic	Învățământ profesional special cl. a IX-a - învățământ de zi (nivelul 3 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	2	3	36
2017	2	4	63

**Învățământ profesional special a IX a - învățământ de zi
(nivelul 3 de calificare)**

An calendaristic	Învățământ postliceal anul I - învățământ de zi (nivelul 5 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	1	1	28
2017	1	1	28

3.Situația statistică referitoare la admiterea în învățământul profesional și tehnic particular din județul Botoșani

An calendaristic	Învățământ profesional particular cl. a IX-a - învățământ de zi (nivelul 3 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	1	4	131
2017	1	4	133

An calendaristic	Învățământ postliceal particular anul I - învățământ de zi (Nivelul 5 de calificare CNC)		
	Număr de unități de învățământ	Număr de clase	Număr de elevi
2016	4	14	401
2017	4	14	408

4. Situația statistică a certificării profesionale a absolvenților învățământului profesional (nivel 3 CNC), liceal tehnologic (nivel 4 CNC) și postliceal (nivel 5 CNC) din județul Botoșani

An calendaristic	Numărul de absolvenți certificați pentru nivelul 3 de calificare	Numărul de absolvenți certificați pentru nivelul 4 de calificare	Numărul de absolvenți certificați pentru nivelul 5 de calificare
2016	220	1013	269
2017	582	968	374

III. PROIECTE EDUCAȚIONALE EUROPENE

Număr de proiecte derulate de instituții educaționale:

Anul	Erasmus +	eTwinning	Ateliere Graz/CELM	POSDRU	SES	ROSE	POCU ²	Alte tipuri
2016	28	32	0	4	1	0	0	10
2017	35 ¹	30	1	0	3	7	5	26

¹inclusiv proiectele finalizate și proiectele aprobate în 2017

²proiecte aflate în etapa de precontractare

-Optimizarea activității de consultanță și a sesiunilor de (in)formare privind accesarea și derularea de proiecte educaționale

Au fost utilizate următoarele metode/ instrumente/ canale de comunicare :

- adrese transmise către unitățile școlare și către responsabili de proiecte din unitățile școlare ;
- grupul «Disseminate projects», Facebook: <https://www.facebook.com/groups/disseminateprojects/>;
- prezentări/consiliere în cadrul inspecțiilor școlare generale;
- materiale de promovare transmise de către ANPCDEFP, oferite participanților la evenimente;
- broșuri, pliante, flyere, manuale, CD-uri/DVD-uri – produse finale sau de diseminare/promovare realizate în cadrul proiectelor derulate/în derulare;
- comunicate de presă ;
- Evenimente/ activități de (in)formare, ateliere de lucru pentru scriere de proiecte educaționale (Erasmus+, SEE, apeluri POCU) :

Anul	Nr. evenimente organizate	Nr. participanți
2016	14	241
2017	15	172

Coordonarea proiectelor / acțiunilor derulate:

- proiecte derulate în cadrul Programelor: Erasmus+, ROSE, POCU, SES, eTwinning ;
- activități în cadrul *Zilei Europei* ;
- activități în cadrul *Zilei Europene a Limbilor* (26.09.2016) – Punct Național de Contact ZEL, Centrul de informare și diseminare a proiectelor finanțate prin Consiliul Europei;
- activități dedicate Zilei Europei – propuneri Malta-România-Europa;
- Program FLEX;
- Program GALLUP ;
- Concursul național EUROSCOLA;
- Campaniile educaționale “Europa, casa noastră” (*Competiția “Euro Quiz” și Concursul “Lider European”*);
- Program Pestalozzi, Ateliere Graz;
- Competiția națională “ERASMUS+30 ÎN ȘCOLI”;
- Programul Junior Achievement România;
- Gala Edumanager.ro;
- World’s Largest Lesson, inițiativă pentru promovarea Obiectivelor mondiale ale dezvoltării durabile cuprinse în Agenda ONU pentru Dezvoltare Durabilă pentru anul 2030;
- Săptămâna Europeană VET (European Vocational Skills Week)/Seminar Județean etc.

Concursul Național de produse finale ale proiectelor finanțate prin programe europene „Made for Europe” – rezultate:

-concursul “Made for Europe”, etapa județeană:

Anul	Premiul I	Premiul al II-lea	Premiul al III-lea	Mențiuni
2016	5	5	2	6
2017	3	4	3	6

-concursul “Made for Europe”, etapa națională:

Anul	Premiul I	Premiul al II-lea	Premiul al III-lea	Mențiuni
2016	0	1	2	2
2017	0	0	1	2

-Competiția națională “Școala Europeană” – rezultate:

Anul	Nr. unități școlare care au primit aviz	Nr. unități școlare care au primit titlul de Școală Europeană
2016	2	1
2017	4	3

-Olimpiada națională de argumentare, dezbatere și gândire critică “Tinerii dezbat” – rezultate:

-Tinerii dezbat, etapa regională-2016 / județeană 2017:

Anul	Premiul I	Premiul al II-lea	Premiul al III-lea	Mențiuni
2016	0	0	2	2
2017	4	4	2	5

-Tinerii dezbat, etapa națională:

Anul	Premiul I	Premiul al II-lea	Premiul al III-lea	Mențiuni
2016				
2017	1	0	0	1

-Sprijinirea ANPCDEFP în implementarea strategiei europene de diseminare și exploatare a rezultatelor Proiectelor

Anul	Nr. activități organizate	Nr. participanți
2016	12	119
2017	25	158

-Asigurarea vizibilității proiectelor

Link-urile către **site-ul I.Ș.J. Botoșani** unde sunt postate informații despre programul Erasmus+ sunt:

- <http://www.isjbotosani.ro/categorie/Erasmus+KA1>
- <http://www.isjbotosani.ro/categorie/Erasmus+KA2>
- <http://www.isjbotosani.ro/categorie/Apeluri+na%C5%A3ionale>
- <http://www.isjbotosani.ro/categorie/Alte+proiecte>

-Diseminarea rezultatelor învățării și produselor proiectelor (tipuri de acțiuni):

- panoul proiectelor europene;
- activități de diseminare în cadrul ședințelor Consiliului Profesoral, al ședințelor cu părinții, al beneficiarilor la mobilități;
- prezentări /diseminări în cadrul Cercurilor pedagogice etc ;
- promovarea proiectelor în cadrul Conferințelor, Simpozioanelor organizate la nivel județean/national/internațional;
- diseminare/valorizare proiecte în cadrul Zilei Europei;
- site-ul proiectelor:
- site-urile școlilor:
- TwinSpace – www.etwinning.net;
- pagina de Facebook a proiectelor, grupuri de lucru;
- articole publicate în presă ;
- comunicate de presă ;
- broșuri, pliante, flyere, afișe, postere, bannere, roll-up-uri.

Anul	Premii /distincții	Evenimente/Acțiuni relevante
2016	-Gala Edumanager.ro: Proiect „Lecții de matematică - Congruența triumfiurilor”, Colegiul Național ”A.T. Laurian” din Botoșani – categoria “Digital lesson”.	<p>-Proiect “Demokratik Okuldan Demokratik Topluma – From Democratic School to Democratic Society”, ERASMUS+, KA1, 03-09.04.2016, Çankiri Milli Eğitim Müdürlüğü-Turcia, I.Ș.J. Botoșani;</p> <p>-Vizita de studiu Erasmus+ «Viitorul începe astăzi : practici de orientare școlară și profesională», în perioada 09-15.10.2016, ANPCDEFP, I.Ș.J. Botoșani;</p> <p>-Proiect SES „Îmbunătățirea relațiilor de colaborare și comunicare între părinți și școală în România și în cadrul Europei”, 18.09.- 01.10.2016.</p>

2017	<p>-Distincția European Quality Award, un „Oscar” în calitatea actului educațional, de Colegiul Național „A.T. Laurian”, la Lucerne, în Elveția, în cadrul forumului internațional, „Excelență în calitate”;</p> <p>-Gala Edumanager.ro: Proiectul Erasmus “Learning for Life”, Liceul “Alexandru cel Bun” Botoșani – categoria “Derularea de proiecte finanțate prin fonduri europene”.</p>	<p>-Cursul C3 și Conferința «Éducation à la citoyenneté européenne», în cadrul proiectului «<i>European Literacy and Citizenship Education-Plus</i>» (ELICIT-PLUS), n°2014-1-FR01-KA200-002362, Erasmus+, KA2, AEDE France, I.Ș.J. Botoșani;</p> <p>-Evenimentele desfășurate în cadrul Planului de acțiuni DEOR (diseminarea și exploatarea rezultatelor din cadrul proiectelor Erasmus+): Conferință „<i>Ziua Europeană a Limbilor 2017</i>”, Erasmus: ieri, azi, mâine (#Erasmusdays 13-14 octombrie), Conferință « Proiecte VET în Erasmus+ », Săptămâna Europeană VET – Seminar județean etc);</p> <p>- Proiect “Developing the Capacity of Pre-School Education”, nr. 2016-1-TR01-KA201-034856, Erasmus+ KA2, 09-13.10.2017;</p> <p>-Proiect SES „Cooperarea dintre instituții din Botoșani și școli din Germania”, 25.10.– 03.11.2017;</p> <p>-Realizarea filmului “Erasmus + Schimbam vieti Flamanzi 2017”, de către ANPCDEFP, privind mobilitățile de formare profesională din cadrul programului Erasmus+ și impactul acestora:https://www.youtube.com/watch?v=XzSu3k2iWV4&feature=youtu.be.</p>
------	--	--

-Monitorizarea proiectelor în derulare

Au fost utilizate următoarele metode și instrumente de monitorizare:

- vizite de monitorizare;
- interviu – discuții în timpul întâlnirilor de lucru, al inspecțiilor realizate în unitățile școlare, al altor activități ;
- consiliere/consultanță (face to face, telefonic, e-mail);
- aplicare de chestionare;
- transmiterea de rapoarte periodice și/sau articole de către persoanele de contact;
- scrisori metodice, adrese;
- activități de diseminare/valorizare.

IV. ACORDAREA DE MANUALE, BURSE ȘI ALTE FACILITĂȚI FINANCIARE ELEVILOR DIN ÎNVĂȚĂMÂNTUL DE STAT JUDEȚUL BOTOȘANI

a) Acordarea de manuale gratuite pentru elevii din învățământul preuniversitar

În fiecare an școlar au fost asigurate în mod gratuit manualele școlare pentru elevii din învățământul obligatoriu.

La nivelul județului Botoșani au fost încheiate contracte privind completarea stocurilor de manuale școlare, prin retipărire, în învățământul preuniversitar, conform prevederilor legale și cu respectarea bugetului alocat.

De asemenea, pentru anul școlar 2016-2017 s-a achiziționat și distribuit prin magazia ISJ Botoșani necesarul de manuale și rechizite școlare pentru elevii din învățământul obligatoriu, precum și pentru elevii din clasele a XI-a și a XII-a.

La nivelul depozitului de carte școlară, s-a desfășurat activitatea de ridicare a manualelor școlare, conform programării realizate la nivelul depozitului de carte școlară de către șeful de depozit, în fiecare an școlar.

În perioadele stabilite de CNEE, în fiecare an școlar, fiecare unitate școlară și-a încărcat comenzile privind manualele școlare, pe aplicația <https://transfer.rocnee.eu/manuale>.

Astfel, în anul școlar 2016-2017: 84.983 manuale, în valoare de 1.011.463 lei

b) Acordarea de rechizite școlare gratuite, conform O.G. nr.33/2001 aprobată prin Legea nr.126/2002

În fiecare an școlar, conform sumelor alocate, au fost achiziționate și distribuite rechizitele școlare pentru elevii din învățământul de stat, primar și gimnazial, cursuri de zi, care sunt în întreținerea familiilor și al căror venit mediu net lunar pe membru de familie, realizat în luna iulie a fiecărui an, este de maximum 50% din salariul de bază minim brut pe țară.

Anul școlar	Situație acordare pachete de rechizite
2015-2016	Astfel, în anul școlar 2015-2016 au fost acordate 13260 pachete de rechizite, în valoare de 311298 lei.
2016-2017	În anul școlar 2016-2017 au fost acordate 18.493 pachete de rechizite (din achiziție curentă și stoc).
2017-2018	Pachetele de rechizite școlare s-au acordat în luna septembrie 2017, unui număr de 16076 de elevi.

c) Programul „Lapte și corn” în școli

Programul național „Lapte și corn” este adresat preșcolarilor din grădinițele de stat și private și elevilor din învățământul primar și gimnazial de stat și privat și prevede acordarea zilnică de lapte (UHT și pasteurizat) sau produse lactate în cantități de 200 ml și de produse de panificație. Din anul școlar 2009-2010, a început derularea Programului „Fructe în școli” a cărui implementare cuprinde distribuția de fructe și/sau legume.

Anul	Număr de preșcolari și elevi beneficiari „Lapte și corn” în școli
2016	Preșcolarii și elevii care au frecventat cursurile au beneficiat de Programul „Lapte și corn”.
2017	În sem. II al anului școlar 2016-2017 s-au înregistrat 48453 beneficiari ai Programului „Lapte și corn” și 40132 beneficiari ai Programului „Fructe în școli”. În sem. I al anului școlar 2017-2018, S-a înregistrat un număr estimativ de 46852 de beneficiari ai Programului „Lapte și corn”.

Elevii care frecventează școala pot obține, pe lângă alocația de stat, și alte venituri acordate prin programe guvernamentale, inițiate cu scopul reducerii abandonului școlar, acordării șansei copiilor cu posibilități materiale reduse de a merge la școală, de a urma cursurile unui liceu sau a unei școli profesionale.

d) Acordarea sprijinului financiar prin Programul național de protecție socială „Bani de liceu”

Anul școlar	Număr de beneficiari ai Programului „Bani de liceu”
2015-2016	2734
2016-2017	2390
2017-2018	S-a aprobat acordarea sprijinului financiar unui număr de 1972 de elevi.

e) Bursa profesională conform HG nr.1062 din 30.10.2012

Anul școlar	Număr de beneficiari - bursă profesională
2015-2016	1894
2016-2017	2396
2017-2018	2493

Bursa profesională se acordă în funcție de frecvența la cursuri și situația școlară disciplinară a elevilor beneficiari.

f) Ajutor financiar pentru achiziționarea de calculatoare, conform Legii nr.269/2004, „Euro 200”

Programul „Euro 200” se derulează începând cu anul 2004, în baza Legii nr. 269/2004, obiectivele sale fiind stimularea achiziționării de computere prin acordarea unor ajutoare financiare stabilite pe criterii sociale, respectiv crearea de competențe în utilizarea mijloacelor IT & C.

Anul	Număr beneficiari - „Euro 200”
2016	472
2017	312

g) Acordarea tichetelor sociale în vederea stimulării participării învățământului preșcolar, cf. Legii 248/2015 și a HG nr.15/2016, pentru copiii care frecventează zilnic grădinița și care provin din familii fără posibilități financiare. Potrivit normelor metodologice de aplicare a legii, stimulentele sub formă de tichet social se acordă pentru perioada septembrie-iunie, perioada în care copilul participă la activitățile organizate în cadrul unităților din învățământul preșcolar (grădinițe cu program normal, prelungit).

Totodată, conform prevederilor legale se stabilește că acordarea tichetelor sociale este condiționată de frecvența regulată la grădiniță a copiilor, evidența în acest sens fiind ținută de cadrele didactice.

Anul școlar	Număr preșcolari selectați ca eligibili
2016-2017	3026 (însemnând un procent de 27%)
2017-2018	2016

h) Alocațiile de hrană pentru elevii cu cerințe educaționale speciale (CES) integrați în unitățile de învățământ de masă

Conform prevederilor legale, Hotărârea nr.564 din 4 august 2017 privind modalitatea de acordare a drepturilor copiilor cu cerințe educaționale speciale școlarizați în sistemul de învățământ preuniversitar, copiii cu CES beneficiază de alocație zilnică de hrană și de alocație pentru rechizite școlare, îmbrăcăminte și încălțăminte. Alocația zilnică de hrană se acordă lunar, în funcție de numărul de zile de școlarizare și de prezența școlară, indiferent de numărul de ore de curs pe zi la care participă copilul, cu respectarea termenului de valabilitate a certificatului de orientare școlară și profesională. În cazul copiilor integrați în învățământul de masă, banii necesari sunt alocați de la bugetele locale, iar în cazul celor din învățământul special și al celor integrați în clase/grupe speciale organizate în învățământul de masă, banii sunt alocați de consiliile județene.

Ca situație statistică, la numărul de elevi cu CES beneficiari ai alocației de hrană, existent în învățământul de masă din anii școlari anteriori, se adaugă în urma solicitărilor de evaluare și a reevaluărilor efectuate periodic în 2016 și 2017, următoarea situație:

Număr certificate/beneficiari de alocații de hrană acordate periodic

An calendaristic	Total Certificate de OSP eliberate	Total beneficiari alocație de sprijin
2016	642	429
2017	534	442
TOTAL	1533	1085

i) Programul "A doua șansă"

Anul școlar	Număr unități de învățământ preuniversitar din județul Botoșani care desfășoară Programul „A DOUA ȘANSĂ”	Nr.cursanți
2016-2017	4 unități de învățământ preuniversitar din județul Botoșani au desfășurat programul „A DOUA ȘANSĂ”	90
2017-2018	2 unități de învățământ preuniversitar din județul Botoșani desfășoară programul „A DOUA ȘANSĂ”	45

j) Acordarea burselor școlare

În fiecare an școlar unitățile de învățământ preuniversitar de stat, prin consiliile de administrație, aprobă criteriile specifice de acordare a burselor de performanță, a celor de merit, de studiu și sociale, cu încadrarea în sumele alocate de la bugetul local.

V. INVESTIȚII

A. PROIECTE/INVESTIȚII ÎN CONTINUARE ȘI NOI – FINANȚATE DIN FONDURI DE LA BUGETUL DE STAT PRIN PROGRAME GUVERNAMENTALE- ANUL 2016

Nr. crt.	DENUMIREA INVESTIȚIEI cuprinsă în "Planul de acțiuni pe anul 2016 al județului Botoșani pentru realizarea obiectivelor cuprinse în programul de guvernare"	Stadiul realizării investiției la 31 decembrie 2016 (%)	Valoarea investiției -MII LEI-	Motivele neînceperii /întreruperii lucrărilor la investiție	Alte observații
1.	Campus Liceul Tehnologic "Elie Radu" Botoșani	23%	8.546,867	Lipsă fonduri	
2.	Ob. inv. Înlocuire tâmplărie interioară CN "Grigore Ghica" Dorohoi	100%	124,000	Finalizat	
3.	Ob. inv. Reabilitare acoperiș corp Liceul Tehnologic Special „Ion Pillat” - Dorohoi	47%	188,000	În derulare	

4.	Ob. Inv. Reabilitare termică Liceul "Regina Maria" Dorohoi	0%	160,000	Lipsă fonduri	În fază de proiectare
5.	Utilități corp nou Seminarul Teologic Liceal Ortodox "Sf. Ioan Iacob" Dorohoi	50%	178,000	Lipsă fonduri	
6.	Reabilitare Școala Gimnazială "Leon Dănăilă" – teren sport	65%	321,00	Lipsă fonduri	
7.	Reabilitare Grădinița cu Program Normal nr. 7 – Eșanca, Darabani	70%	345,089	Lipsă fonduri	
8.	Utilități Școala Gimnazială nr. 1 –corp clasele I-IV Albesti	53%	434,520	Lipsă fonduri	
9.	Reabilitare Școala Gimnazială nr.1 Albești -corp clasele V-VIII	100%	1.216,297	Finalizat	
10.	Utilități Școala Gimnazială Nr.1 Cordăreni	70%	369,00	Lipsă fonduri	
11.	Reabilitare Școala Gimnazială nr.1 Crasnaleuca	55%	316,00	Lipsă fonduri	
12.	Utilități Școala Gimnazială nr.2 Oneaga	34%	574,638	Lipsă fonduri	
13.	Utilități Școala Gimnazială nr.1 Dobirceni	28%	611,347	Lipsă fonduri	
14.	Construire grădiniță sat Brăteni	52%	725,150	Lipsă fonduri	
15.	Reabilitare și extindere Școala Gimnazială nr.1 Dobirceni	100%	859,676	Finalizat	
16.	Ob. inv. Grădinița cu Program Normal nr.2 Guranda	38%	587,601	Lipsă fonduri	
17.	Ob. inv. Reabilitare Școala Hudești – corp vechi	50%	204,00	Lipsă fonduri	
18.	Ob. inv. Reabilitare Școala Hudești – corp nou	50%	166,00	Lipsă fonduri	
19.	Ob. inv. Reabilitare Școala Alba – corp vechi	60%	681,00	Lipsă fonduri	
20.	Ob. inv. Reabilitare Grădinița Vatra	50%	672,00	Lipsă fonduri	
21.	Reabilitare Școala Gimnazială nr.1 Leorda	60%	558,921	Lipsă fonduri	
22.	Consolidare – extindere Școala Gimnazială nr.1 Lunca	100%	1.056,988	Finalizat	
23.	Ob. inv. Școala Gimnazială nr.2 Codreni	66%	511,197	Lipsă fonduri	
24.	Ob. inv. Școala Primară nr.3 Rediu	47%	466,00	Lipsă fonduri	
25.	Ob. inv. Școala Gimnazială nr.2 Miorcani	85%	580,00	În derulare	
26.	Reabilitare Școala Primară nr.4 Rînghilești	85%	299,975	Lipsă fonduri	
27.	Utilități Școala Gimnazială nr.1 Suharău	37%	862,719	Lipsă fonduri	
28.	Consolidare Grădinița cu Program Normal nr.3 Smîrdan	12%	850,015	Lipsă fonduri	
29.	Utilități Școala Gimnazială "Constantin Tincu" Lișna	33%	632,03	Lipsă fonduri	
30.	Reabilitare Școala Generală cu clasele I-IV, nr. 4 Oroftiana	100%	200,00	Finalizat	
31.	Construire grădiniță – Școala „Tiberiu Crudu”		1.156,00		
32.	Utilități Școala Gimnazială nr.2 Ungureni	67%	544,056	Lipsă fonduri	
33.	Reabilitare acoperiș Școala „Alexandru cel Bun” Icușeni	15%	110,000	Lipsă fonduri	
34.	Reabilitare, consolidare utilități, instalații termice și electrice Școala „Alexandru cel Bun” Icușeni (Icușeni 3)	20%	513,000	Lipsă fonduri	
35.	Construcție Grădinița cu PN Draxini – Bălușeni	15%	864,601	În derulare	PRET
36.	Construcție Grădinița cu PN Cristinești	15%	1.263,142	În derulare	PRET
37.	Construcție Grădinița cu PN Broscăuți	15%	858,864	În derulare	PRET

38.	Reabilitare Școala Gimnazială „Nicolae Călinescu” Coșula	70%	905,553	În derulare	PRIS
39.	Reabilitare Școala Gimnazială nr.4 Storești – Frumușica	80%	1.132,611	În derulare	PRIS
40.	Sală de atletism – Liceul cu Program Sportiv Botoșani	5%	6.024,716	În derulare	CNI

B. PROIECTE / INVESTIȚII ÎN CONTINUARE ȘI NOI - FINANȚATE DIN FONDURI EUROPENE

Nr crt	DENUMIREA INVESTIȚIEI cuprinsă în “Planul de acțiuni pe anul 2016 al județului Botoșani pentru realizarea obiectivelor cuprinse în programul de guvernare”	Stadiul realizării investiției la 31 decembrie 2016 (%)	Valoarea investiției -MII LEI-	Motivele neînceperii /întreruperii lucrărilor la investiție	Alte observații
1.	Campus Școlar Liceul Tehnologic „Ștefan cel Mare și Sfânt” Vorona	100%	24.512,00	Finalizat	

ANUL 2017

Nr. crt	Denumirea investiției	Valoarea totală a investiției (mii lei)	Programul / sursa de finanțare	Stadiul investiției la data de 31.12.2017 (%)	Motivele neînceperii / întreruperii lucrărilor la investiție (dacă este cazul)	Alte informații
1.	Campus Liceul Tehnologic "Elie Radu" Botoșani	8.546,867	BS	23%	Lipsă fonduri	
2	Utilități corp nou Seminarul Teologic Liceal Ortodox "Sf. Ioan Iacob" Dorohoi	178,000	BS	60%	Lipsă fonduri	
3.	Reabilitare Școala Gimnazială "Leon Dănăilă" Darabani– teren sport	321,00	BS	65%	Lipsă fonduri	
4.	Utilități Școala Gimnazială nr. 1 –corp clasele I-IVAlbești	434,520	BS	53%	Lipsă fonduri	
5.	„Reabilitare și modernizare Școala Primară nr.4 Aurel Vlaicu, comuna Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	250,94	PNDL	99%		
6.	„Reabilitare și modernizare Școala Primară nr.2 "Dimitrie Cantemir", comuna Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	235,69	PNDL	99%		
7.	„Reabilitare și modernizare Grădinița cu Program Normal nr.1 Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	221,55	PNDL	90%		
8.	„Reabilitare și modernizare Școala Primară nr.1 Timuș, comuna Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	223,96	PNDL	99%		
9.	„Reabilitare și modernizare Școala Gimnazială nr.2 Panaitoia, comuna Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	773,34	PNDL	10%		
10.	„Reabilitare și modernizare Școala Gimnazială nr.3 Tudor Vladimirescu, comuna Avrămeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare”	575,72	PNDL	10%		

11.	Construcție Grădiniță cu PN Draxini	864,60	BS-PRET	95%		
12.	Modernizare/Reabilitare Școala Primară nr.1 Zăicești, comuna Bălușeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare	379,68	PNDL	50%		
13.	Modernizare/Reabilitare Școala Primară nr. 2 Bălușenii Noi comuna Balușeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare	215,04	PNDL	75%		
14.	Modernizare/Reabilitare Școala Primară nr. 3 Buzeni comuna Bălușeni, județul Botoșani în vederea obținerii autorizației sanitare de funcționare	325,44	PNDL	80%		
15.	Utilități Școala Gimnazială nr.1 Cordăreni	369,00	BS	70%	Lipsă fonduri	
16.	Reabilitare Școala Gimnazială nr.1 Crasnaleuca	316,00	BS	25%	Lipsă fonduri	
17.	Utilități Școala Gimnazială nr.2 Oneaga	574,638	BS	34%	Lipsă fonduri	
18.	Reabilitare și modernizare Școala Gimnazială nr.1 Orășeni-Deal, com. Curtești	2.931,44	PNDL	0%	Licitație proiectare și execuție lucrări	
19.	Reabilitare și modernizare Școala Gimnazială „Neculai Leon” comuna Curtești	1.804,29	PNDL	0%	Licitație proiectare și execuție lucrări	
20.	Reabilitare și modernizare Școala Primară nr.3 Orășeni-Vale, comuna Curtești	1.456,13	PNDL	0%	Licitație proiectare și execuție lucrări	
21.	Utilități Școala Gimnazială nr.1 Dobirceni	611,347	BS	28%	Lipsă fonduri	
22.	Construire Grădiniță sat Brăteni	725,150	BS	52%	Lipsă fonduri	
23.	Ob. Inv. Grădinița cu Program Normal nr.2 Guranda	587,601	BS	38%	Lipsă fonduri	
24.	Reabilitare și modernizare Grădinița nr.5 cu PN în sat Băbicieni	695,99	PNDL	50%		
25.	Modernizare/Reabilitare Școala Gimnazială Nr.1 Vlădeni-Deal, comuna Frumușica, județul Botoșani, în vederea obținerii autorizației sanitare de funcționare	467,438	PNDL	0%	Licitație proiectare și execuție lucrări	
26.	Modernizare/Reabilitare Grădinița cu Program Normal Nr.1 Vlădeni-Deal, comuna Frumușica, județul Botoșani, în vederea obținerii autorizației sanitare de funcționare	489,68	PNDL	0%	Licitație proiectare și execuție lucrări	
27.	Modernizare/Reabilitare Grădinița cu Program Normal Nr.5 Rădeni, comuna Frumușica, județul Botoșani, în vederea obținerii autorizației sanitare de funcționare	502,80	PNDL	0%	Licitație proiectare și execuție lucrări	

28.	Modernizare/Reabilitare Școala Gimnazială Nr.3 Rădeni, comuna Frumușica, județul Botoșani, în vederea obținerii autorizației sanitare de funcționare	489,598	PNDL	0%	Licitație proiectare și execuție lucrări	
29.	Modernizare/Reabilitare Grădinița cu Program Normal Nr.4 Storești, comuna Frumușica, județul Botoșani, în vederea obținerii autorizației sanitare de funcționare	489,577	PNDL	0%	Licitație proiectare și execuție lucrări	
30.	Modernizare și reabilitare Școala Primară "Dumitru Pompas" Balinți comuna Havârna-autorizație sanitară	218,10	PNDL	0%	Licitație proiectare și execuție lucrări	
31.	Reabilitare și modernizare Școala Gimnazială "Iancu Munteanu" Tătărașeni, comuna Havârna – autorizație sanitară	455,20	PNDL	0%	Licitație proiectare și execuție lucrări	
32.	Reabilitare și modernizare Grădinița cu Program Normal nr.3 Gîrbeni, comuna Havârna–autorizație sanitară	218,10	PNDL	0%	Licitație proiectare și execuție lucrări	
33.	Reabilitare, modernizare Școala Gimnazială nr.1 Hilișeu-Horia, comuna Hilișeu-Horia, județul Botoșani	1.380,903	PNDL	0 %	Licitație proiectare și execuție lucrări	
34.	Reabilitare, modernizare Școala Gimnazială nr.2 Hilișeu-Crișan, comuna Hilișeu-Horia județul Botoșani	592,856	PNDL	60%		
35.	Reabilitare, modernizare Școala Gimnazială nr.3 Iezer, comuna Hilișeu-Horia, județul Botoșani	659,388	PNDL	0 %	Licitație proiectare și execuție lucrări	
36.	Reabilitare, modernizare Școala Primară nr.4 Hilișeu-Cloșca, comuna Hilișeu-Horia, județul Botoșani	498,417	PNDL	0 %	Licitație proiectare și execuție lucrări	
37.	Reabilitare, modernizare Școala Primară nr.5 Corjăuți, comuna Hilișeu-Horia, județul Botoșani	229,316	PNDL	0 %	Licitație proiectare și execuție lucrări	
38.	Reabilitare Școala Gimnazială nr.2 în localitatea Victoria, comuna Hlipiceni, județul Botoșani	1.200,25	PNDL	60%		
39.	Ob. Inv. Reabilitare Școala Hudești – corp vechi	204,00	BS	50%		
40.	Ob. Inv. Reabilitare Școala Hudești – corp nou	166,00	BS	50%		
41.	Ob. Inv. Reabilitare Școala Alba – corp vechi	681,00	BS	60%		
42.	Ob. Inv. Reabilitare Grădinița Vatra	672,00	BS	50%		
43.	Reabilitare Școala Gimnazială nr.1 Leorda	558,921	BS	60%		
44.	Ob. Inv. Școala Gimnazială nr.2 Codreni	511,197	BS	66%		
45.	Reabilitare și modernizare Liceu Teoretic „Anastasia Bașotă” comuna Pomîrla, județul Botoșani	6.587,436	PNDL	0%		
46.	Reabilitare și modernizare „Școala Primară nr.1 Pomîrla”, comuna Pomîrla, județul Botoșani	988,701	PNDL	0%		

47.	Ob. Inv. Școala Primară nr.3 Rediu	466,00	BS	47%		
48.	Ob. Inv. Școala Gimnazială nr.2 Miorcani	580,00	BS	85%		
49.	Reabilitare Școala Primară nr.4 Rînghilești	299,975	BS	85%		
50.	Utilități Școala Gimnazială "Constantin Tincu" Lișna	632,03	BS	50%		
51.	Modernizare Școala Gimnazială nr.1 Suharău	563,404	PNDL	85%		
52.	Construire grădiniță – Școala "Tiberiu Crudu" – Tudora	1.156,00	PNDL	85%		
53.	Modernizare și extindere grup sanitar .Școala Gimnazială „Tiberiu Crudu” - Tudora		PNDL	0%		
54.	Utilități Școala Gimnazială nr.2 Ungureni	544,056	BS	67%		
55.	Reabilitare acoperiș Școala „Alexandru cel Bun” Icușeni	110,000	BS	15 %		
56.	Reabilitare, consolidare utilități, instalații termice și electrice Școala „Alexandru cel Bun” Icușeni (Icușeni 3)	513,000	BS	20 %		
57.	Reabilitare și modernizare Școala Primară nr. 3 Costești	1.296,449	PNDL	0%		
58.	Construcție Grădiniță cu PN Cristinești	1.263,14	BS- PRET	95%		
59.	Reabilitare și Modernizare Școala Primară nr.3 Dragalina, comuna Cristinești, județul Botoșani	987,00	PNDL	80%		
60.	Reabilitare și Modernizare Școala Primară nr.2 Baranca, comuna Cristinești, județul Botoșani	319,00	PNDL	95%		
61.	Reabilitare și Modernizare Școala Primară "Ioan și Natalia Corbu" Dămileni, comuna Cristinești, județul Botoșani	588,00	PNDL	80%		
62.	Construcție Grădiniță cu PN Broscăuți	858,86	BS- PRET	95%		
63.	Reabilitarea și modernizarea Școala Primară nr.1 Hulub, Comuna Dîngeni, județul Botoșani – autorizație sanitară de funcționare	212,30	PNDL	0%	Licitație proiectare și execuție lucrări	
64.	Reabilitarea și modernizarea Școala Primară nr.2 Strahotin, Comuna Dîngeni, județul Botoșani – autorizație sanitară de funcționare	317,54	PNDL	0%	Licitație proiectare și execuție lucrări	
65.	Reabilitarea și modernizarea Școala Gimnazială nr.1 Dîngeni, Comuna Dîngeni, județul Botoșani – autorizație sanitară de funcționare	212,94	PNDL	0%	Licitație proiectare și execuție lucrări	
66.	Reabilitarea și modernizarea Școala Gimnazială nr.2 Iacobi, Comuna Dîngeni, județul Botoșani – autorizație sanitară de funcționare	1.592,67	PNDL	0%	Licitație proiectare și execuție lucrări	
67.	Reabilitare și modernizare Școala Primară nr.4 Sadoveni, comuna Manoleasa, județul Botoșani- autorizație sanitară	1.867,882	PNDL	0%	Licitație proiectare și execuție lucrări	
68.	Reabilitare și modernizare Școala Primară nr.3 Flondora, comuna Manoleasa, județul Botoșani	762,378	PNDL	0%	Licitație proiectare și execuție lucrări	
69.	Reabilitare și modernizare Grădinița	746,439	PNDL	0%	Licitație	

	nr.5 Zahoreni, comuna Manoleasa, județul Botoșani				proiectare și execuție lucrări	
70.	Reabilitare și modernizare Școala Primară nr.5 Zahoreni, comuna Manoleasa, județul Botoșani	476,373	PNDL	0%	Licitație proiectare și execuție lucrări	
71.	Reabilitare și modernizare Grădinița nr.2 Liveni, comuna Manoleasa, județul Botoșani	740,586	PNDL	0%	Licitație proiectare și execuție lucrări	
72.	Reabilitare și modernizare Școala Gimnazială nr.2 Liveni, comuna Manoleasa, județul Botoșani	3.051,891	PNDL	0%	Licitație proiectare și execuție lucrări	
73.	Reabilitare și modernizare Școala Gimnazială nr.1 Manoleasa, Corp B, comuna Manoleasa, județul Botoșani	1.308,254	PNDL	0%	Licitație proiectare și execuție lucrări	
74.	Reabilitare și modernizare Școala Gimnazială nr.1 Manoleasa, Corp A, comuna Manoleasa, județul Botoșani	1.618,218	PNDL	0%	Licitație proiectare și execuție lucrări	
75.	Reabilitare și modernizare Grădinița nr.1 Manoleasa, Corp A, comuna Manoleasa, județul Botoșani	625,828	PNDL	0%	Licitație proiectare și execuție lucrări	

c. Cultură

❖ În domeniul patrimoniului imobil și arheologie:

Din punct de vedere legal, noțiunea de patrimoniu cultural național include monumente istorice și situri arheologice, cuprinse în Lista Monumentelor Istorice reactualizată în anul 2015, județul Botoșani având un număr de 509 obiective, din care: 250 situri arheologice și 259 monumente istorice și monumente de for public), precum și 1.817 situri arheologice reperate în Repertoriul Arheologic Național (RAN).

În cele 12 luni ale anului, pentru persoanele fizice sau juridice de drept privat, care intenționează să vândă monumente istorice au solicitat exercitarea dreptului de preemțiune al statului au fost eliberate:

- 3 avize privind neexercitarea dreptului de preemțiune al statului pentru un imobil monument istoric;
- 4 avize favorabile pentru cumpărare locuință în imobil monument istoric.

La cererea proprietarilor de imobile monumente istorice, scutiți în totalitate de plata impozitului pe clădiri, cu excepția spațiilor în care se desfășoară activități economice sau comerciale, au fost eliberate 9 adeverințe.

În ceea ce privește clasarea Biserii de lemn „Sf. Nicolae” din satul Dobrinăuți Hapăi, comuna Vîrfu Cîmpului, aceasta a primit avizul de clasare și se așteaptă publicarea în Monitorul Oficial.

Pentru restaurarea monumentelor istorice și pentru lucrări în zone de protecție, precum și pentru reactualizarea Planurilor Urbanistice Generale și Regulamentelor de Urbanism, au fost eliberate de avize, după cum urmează :

- 11 avize pentru lucrări de restaurare a monumentelor istorice;
- 91 avize pentru lucrări de construcție în zonele de protecție ale monumentelor istorice;
- 4 avize - exploatarea resurselor minerale;
- 1 aviz – actualizare P.U.G.

Suma totală a veniturilor extrabugetare realizate din eliberarea avizelor pentru lucrări de construcție în zona de protecție a monumentelor istorice, în baza Ordinului M.C.C. nr. 2.664/2010, este de **28.281** lei și reprezintă 56,56% din bugetul de cheltuieli materiale pentru anul 2017.

În baza Legii nr. 17/2014 privind vânzarea terenurilor agricole extravilane s-au emis 214 avize de vânzare a terenurilor agricole extravilane, din care:

- 113 avize pentru terenuri situate pe situri arheologice,
- 88 avize pentru terenuri situate în afara siturilor arheologice,
- 13 avize - neexercitare drept de preemțiune a statului.

Avizele pentru vânzarea terenurilor agricole se eliberează gratuit.

În anul 2017, în baza Legii nr. 422/2001 s-au efectuat controale la un număr de 30 imobile monumente istorice privind starea de conservare și respectarea regimului imobilelor, în urma cărora nu au fost aplicate sancțiuni.

În colaborare cu serviciul patrimoniu din cadrul I.P.J Botoșani s-au efectuat controale la monumente de pe raza municipiului Dorohoi, precum și la monumentele din Centrul Istoric al Municipiului Botoșani.

Cu ocazia Zilelor Europene ale Patrimoniului 2017, care a avut ca temă „Patrimoniul cultural și Natura: un peisaj al posibilităților”, în parteneriat cu Memorialul Ipotești – Centrul Național de Studii „Mihai Eminescu” s-a organizat o masă rotundă cu tema „Protejarea și promovarea patrimoniului cultural și natural al județului Botoșani, în cadrul căreia a avut loc lansarea broșurii Monumentele noastre botoșănene – Ghid pentru proprietarii și administratorii monumentelor istorice, precum și pentru autoritățile publice locale”, finanțată din venituri proprii (400 exemplare) și au fost organizate Ziua porților deschise la instituțiile muzeale.

Au fost întocmite informări, acestea fiind solicitate de Ministerul Culturii și Identității Naționale și care privesc situația patrimoniului cultural național; inventarul instituțiilor de cultură din județ; organizarea acțiunii ZEP 2017 și situația întocmirii obligațiilor de folosință a monumentelor istorice.

A fost actualizată baza de date privind agenții economici care au obligații de plată și a fost comunicată Fondului Cultural Național, fiind identificați 35 agenți economici care în conformitate cu legislația în vigoare, trebuie să vireze contribuții la Administrația Fondului Cultural Național.

Anul 2016

În anul 2016 Ministerul Culturii a publicat reactualizarea Listei Monumentelor Istorice transmisă în anul 2015, în Monitorul Oficial al României partea I nr. 113 bis/15.02.2016 cu 510 obiective, din care: 250 situri arheologice și 260 monumente istorice și monumente de for public.

A fost elaborată și înaintată documentația în vederea clasării Bisericii de lemn din Dobrinăuți Hapăi, comuna Vf. Câmpului și care se află în faza de avizare la Comisia Națională a Monumentelor Istorice din cadrul Ministerului Culturii și Identității Naționale.

Proprietarii, persoane fizice sau juridice de drept privat, care intenționează să vândă monumente istorice, au solicitat exercitarea dreptului de preemțiune al statului și au fost eliberate:

- 5 avize privind neexercitarea dreptului de preemțiune al statului pentru imobile monumente istorice;
- 3 aviz favorabile cumpărare locuință în imobile monumente istorice.

La cererea proprietarilor de imobile monumente istorice, scutiți în totalitate de plata impozitului pe clădiri, cu excepția spațiilor în care se desfășoară activități economice sau comerciale, au fost eliberate 6 adeverințe.

Pentru restaurarea monumentelor istorice și pentru lucrări în zone de protecție, precum și pentru reactualizarea Planurilor Urbanistice Generale și Regulamentelor de Urbanism, au fost eliberate 82 de avize, după cum urmează :

- 12 avize pentru lucrări de restaurare a monumentelor istorice;
- 75 avize pentru lucrări de construcție în zonele de protecție ale monumentelor istorice;
- 5 reactualizări PUG-uri: Oraș Bucecea și comunele Mihăileni, Mileanca, Ripiceni și Mihai Eminescu.

Suma totală a veniturilor extrabugetare realizate din eliberarea avizelor pentru lucrări de construcție în zona de protecție a monumentelor istorice, în baza Ordinului M.C.C. nr. 2664 din 12 noiembrie 2010 a fost de 31,747 lei și reprezintă 65,75 % din bugetul de cheltuieli materiale pentru anul 2016.

În baza Legii nr. 17/2014 privind vânzarea terenurilor agricole extravilane s-au emis 373 avize de vânzare a terenurilor agricole extravilane, din care:

- 232 avize situate pe situri arheologice,
- 137 avize în afara siturilor arheologice,
- 4 avize de neexercitare a dreptului de preemțiune pentru persoane fizice.

Avizele pentru vânzarea terenurilor agricole se eliberează gratuit.

În anul 2016 s-au controlat un număr de 28 monumente istorice privind starea de conservare și respectarea regimului imobilelor.

În colaborare cu Inspectoratul de Stat în Construcții s-au efectuat controale la următoarele monumente istorice:

1. Biserica armenească „Sf. Treime” Botoșani,
2. Mănăstirea Coșula,
3. Biserica „Adormirea Maicii Domnului” din Dorohoi,
4. Biserica „Adormirea Maicii Domnului” din satul Hilișeu Crișan.
5. Ansamblul urban I și II „1 Decembrie 1918” Botoșani
6. Mănăstirea Ağafton.

În colaborare cu serviciul patrimoniu din cadrul I.P.J Botosani s-au efectuat controale la monumentele de pe raza municipiului Dorohoi, orașului Săveni, cât și la monumentele din Centrul Istoric al Municipiului Botosani.

Au fost transmise adrese către proprietari persoane fizice și instituții publice și 26 adrese către autoritățile administrației publice locale pentru respectarea legislației în vigoare în domeniul protejării monumentelor istorice.

Concluzii:

Au fost eliberate mai multe avize în anul 2017, cu un procent de 14% mai mare comparativ cu anul 2016, dar rezultând un procent de încasări cu 0,89% mai mic față de anul precedent.

Au fost inspectate mai multe monumente istorice cu un procent de 10,71% mai mare față de anul 2016.

În ceea ce privește eliberarea avizelor pentru vânzarea terenurilor din extravilanul localităților s-a constatat o scădere cu 10,9%.

❖ În domeniul patrimoniului mobil și imaterial:

În anul 2017, în vederea exportului de bunuri culturale mobile, la solicitarea unor persoane fizice și instituții, au fost eliberate:

- 16 adeverințe pentru bunuri creație contemporană;
- 1 certificat de export temporar;
- 11 certificate de export definitiv.

A fost actualizată baza de date cu privire la bunurile culturale mobile clasate aparținând instituțiilor muzeale, cultelor religioase, persoane fizice și juridice, după cum urmează:

1. Bunuri culturale aflate în inventarul instituțiilor muzeale = 332.471

Clasate în patrimoniul cultural național = 320, din care:

-În tezaur = 285

-În fond = 35

2. Bunuri culturale în curs de clasare: 100

3. Bunuri culturale susceptibile de a fi clasate: 258.462

S-a urmărit activitatea de protejare și promovare a patrimoniului imaterial de către instituțiile de profil, constatându-se următoarele: Centrul Județean pentru Promovarea Culturii Tradiționale a organizat 7 festivaluri și 3 târguri ale meșterilor populari în lunile aprilie, august, decembrie.

Nu au fost solicitări pentru acțiuni de control în domeniul respectării legislației privind dreptul de autor și drepturile conexe.

Anul 2016

În vederea exportului de bunuri culturale mobile, la solicitarea unor persoane fizice și instituții, au fost eliberate 23 adeverințe pentru bunuri creație contemporană.

A fost actualizată baza de date cu privire la bunurile culturale mobile clasate aparținând instituțiilor muzeale, cultelor religioase, persoane fizice și juridice, după cum urmează:

1. Clasate în patrimoniul cultural național = 596, din care:

-În tezaur = 381

-În fond = 215

2. Bunuri culturale în curs de clasare: 0

3. Bunuri culturale susceptibile de a fi clasate: 258.462

S-a urmărit activitatea de protejare și promovare a patrimoniului imaterial de către instituțiile de profil, constatându-se următoarele:

Au fost organizate un număr de 14 festivaluri de folclor, 4 târguri ale meșterilor populari, o expoziție de pictură naivă și una de artă fotografică și editat o lucrare de referință privind cultura și arta botoșăneană.

Concluzii:

S-a constatat că în urma finalizării procesului de clasare a unor bunuri culturale, numărul de bunuri culturale clasate în patrimoniul cultural național a crescut cu un procent de 53%.

În ceea ce privește activitatea de conservare și promovare a culturii tradiționale se constată o preocupare constantă pentru prezentarea publicului de acțiuni menite să aducă în prim plan cultura și tradițiile județului Botoșani.

Nu au fost solicitări pentru acțiuni de control în domeniul respectării legislației privind dreptul de autor și drepturile conexe.

În ceea ce privește controlul obligațiilor de plată la timbrul monumentelor istorice, a fost identificat un plătitor, iar din monitorizare a rezultat că acesta își achită obligațiile legale către I.N.P.

Au fost întocmite 2 informări, acestea fiind solicitate de Ministerul Culturii și Identității Naționale și care priveau situația imobilelor retrocedate; inventarul instituțiilor de cultură din județ; organizarea acțiunii ZEP 2016 și situația întocmirii obligațiilor de folosință a monumentelor istorice.

A fost actualizată baza de date privind agenții economici care au obligații de plată și a fost comunicată Fondului Cultural Național, fiind identificați 38 agenți economici care în conformitate cu legislația în vigoare, trebuie să vireze contribuții la Administrația Fondului Cultural Național.

❖ Activitatea în domeniul tineretului și sportului

Direcția Județeană pentru Sport și Tineret Botoșani a desfășurat pe segmentul tineret proiecte care se încadrează în două mari programe naționale ale Ministerului Tineretului și Sportului:

P1- Programul de centre de tineret și P2- Programul de susținere a acțiunilor de tineret.

În vederea îndeplinirii obiectivului de susținere a inițiativelor și proiectelor de tineret/pentru tineret, implementate de ONG-uri, Direcția Județeană pentru Sport și Tineret Botoșani a organizat Concursul Local de Proiecte de Tineret (CLP) și a acordat consultanță pentru Concursul Național de Proiecte de Tineret organizat de către Ministerul Tineretului și Sportului.

La concursul local au aplicat 5 ONG-uri, dar numai 3 au îndeplinit condițiile pentru a primi finanțarea nerambursabilă: ASOCIAȚIA B-RIGHT MEDIA, Cercul ecoturistic "CAR-PATES", ASOCIAȚIA CLUBUL TRIUMF BOTOȘANI.

Comparativ cu 2016, situația se prezintă astfel:

	Nr. proiecte CLP	Nr. participanți	Nr. beneficiari	Buget utilizat -lei-
2016	3	196	2900	19.898
2017	3	102	1300	26.692,86

Metodologia de finanțare a fost modificată în sensul că, la Consursul local au putut participa ONG-urile cu sediul în județul Botoșani, spre deosebire de 2016 când au putut participa ONG-urile de/pentru tineret cu sediul pe teritoriul României.

Proiectele desfășurate au vizat următoarele Direcții de acțiune din Programul de Guvernare 2017-2020:

- Promovarea voluntariatului, a educației civice și a implicării sociale - 2 proiecte;
- Promovarea culturii și a activităților vocaționale - 1 proiect.

În vederea realizării obiectivului "Crearea de oportunități în vederea facilitării dezvoltării personale și sociale a tinerilor" s-a realizat susținerea și desfășurarea de proiecte în Centrul de Tineret Botoșani și implementarea calendarului de proiecte proprii de tineret.

La Botoșani Programul de centre de tineret P1 s-a materializat prin subprogramul "Centrul de Tineret Botoșani" pentru care s-au primit fonduri pentru susținere 12.150 lei în anul 2017, față de 13.500 lei primiți în anul 2016, iar pentru proiecte 11.680 lei față de 19.320 lei primiți în 2016.

Proiectele desfășurate în cadrul Centrului de Tineret în anul 2017 au vizat următoarele Direcții de acțiune din Programul de Guvernare 2017-2020:

- Implicarea în educația complementară a tinerilor - 6
- Promovarea voluntariatului, a educației civice și a implicării sociale - 4
- Consiliere și orientare în carieră - 2
- Promovarea culturii și a activităților vocaționale - 2

Paleta de activități a fost largă fiind cuprinse activități în domeniul noilor tehnologii, utilizarea creativă a resurselor IT moderne, de informare a tinerilor în diverse domenii, de promovare a voluntariatului, consiliere în carieră, activități vocaționale și de promovare a Centrului de Tineret.

Comparativ cu 2016, situația se prezintă astfel:

	Nr. proiecte desfășurate în Centrul de Tineret	Nr. participanți	Nr. beneficiari	Buget utilizat -lei-
2016	12	339	3080	19.320
2017	14	326	2550	11.680

Calendarul de proiecte propriu, elaborat conform metodologiei MTS, a cuprins proiecte care au urmărit creșterea nivelului de pregătire al tinerilor în domeniul muzicii vocal-instrumentale și al dansului popular, asigurarea cadrului necesar pentru creșterea gradului de participare a tinerilor la elaborarea, promovarea și realizarea politicilor în domeniul tineretului la nivel local și identificarea nevoilor acestora, marcarea Zilei Naționale a Tineretului – 2 mai și a Zilei Europei – 9 Mai, promovarea tinerilor talentați și a folclorului tradițional din zona Moldovei, creșterea gradului de pregătire teoretică și practică a participanților în vederea desfășurării de activități de animație pentru tineret în spații naturale și în centre de vacanță, creșterea numărului tinerilor implicați în activități de voluntariat, creșterea nivelului de informare, educare și conștientizare în vederea neînțelegerii consumului de droguri, demararea activităților de sărbătorire a 100 de ani de la Marea Unire și sărbătorirea „Zilei Internaționale a Voluntarilor” .

Comparativ cu 2016, situația se prezintă astfel:

	Nr. proiecte proprii	Nr. participanți	Nr. beneficiari	Buget utilizat -lei-
2016	6	171	3600	27.130
2017	9	269	4800	26.613,96

Deși sumele alocate sunt foarte reduse, efectele sunt importante. Tinerii au oportunitatea de a se implica în diverse proiecte, în calitate de organizatori sau de beneficiari, în multiple domenii, astfel încât educația nonformală să vină în completarea educației formale și să contribuie la o cât mai bună integrare a lor în societate și la o bună stare fizică și mentală. Indicatorii cantitativi nu sunt relevanți, pentru că în fiecare an proiectele desfășurate sunt diferite (fiind propuse de tineri și stabilite în urma consultărilor cu partenerii), iar tipul lor determină indicatorii. Proiectele desfășurate în anul 2017 au fost considerate de tineri utile, interesante, relaxante, distractive, pline de inspirație, pozitive, benefice pentru lucrul în echipă, activități la superlativ, prilej de a cunoaște oameni noi.

În anul 2017 s-au derulat următoarele proiecte – tabere pentru elevi:

1. Tabăra națională „Eco Know Life”, perioada 28.08-03.09.2017, centrul de agrement „Codrii de Aramă” Agafton, având ca obiectiv inițierea unui număr de 100 elevi în activități de preparare fizică, tehnici de autoapărare, orientare turistică, ecologizare, prepararea și utilizarea compostului, lucrul în echipă;
2. Tabăra națională de Airsoft, perioada 04-14.08.2017, centrul de agrement „Codrii de Aramă” Agafton, formatul taberei fiind unul militar, 100 de elevi au participat la module de pregătire teoretică, fizică și practică cu privire la jocul sportiv de airsoft, echipamente, replici ale armelor, tactici de joc, noțiuni de prim-ajutor, orientare în teren necunoscut, tragere la tir cu replici de arme utilizate în joc;
3. Tabere cu caracter social – beneficiarii acestora fiind 99 elevi beneficiari de o măsură de protecție specială, insuită conform Legii nr. 272/2004, privind protecția și promovarea drepturilor copilului și un număr de 102 elevi proveniți din familii al căror venit mediu lunar pe membru de familie este de până la 50% din salariul minim pe economie, centrele de agrement fiind „Codrii de Aramă” Agafton;
4. Tabere pentru preșcolarii, elevii și studenții cu handicap, împreună cu asistenții personali și asistenții personali profesioniști, beneficiind un număr de 40 persoane în centrul de agrement „Codrii de Aramă” Agafton.

Comparativ cu 2016 situația se prezintă astfel:

	Nr. proiecte tabere	Nr. participanți	Nr. beneficiari	Buget utilizat - Lei -
2016	5	537	591	236.243
2017	4	441	486	222.142

Direcția Județeană pentru Sport și Tineret prin compartimentul sport îndrumă și coordonează activitatea sportivă din județul Botoșani, finanțează în limita resurselor bugetare calendarul sportiv anual propriu, asigură buna funcționare a comisiei antiviolență în sport a cărei membră este prin reprezentanții săi.

DJST Botoșani nu are în administrare/proprietate baze sportive.

Bazele sportive ale județului Botoșani satisfac în mare măsură necesitățile obiective ale desfășurării activității sportive de performanță și cea referitoare la sportul pentru toți. Bazele sportive omologate, capabile să susțină evenimente sportive de amploare sunt concentrate în municipiile județului, Botoșani și Dorohoi, cum ar fi Sala Polivalentă Botoșani, Stadionul “1 Mai” Dorohoi, Stadionul Municipal Botoșani. La nivelul comunelor există baze sportive, unele noi construite în urma diferitelor programe de dezvoltare rurală.

Perspective:

La nivelul municipiului Botoșani există în faza finală de execuție Complexul Sportiv și de Agrement Cornișa care va include bazine acoperite și descoperite de dimensiuni olimpice, patinoar, terenuri de tenis, fotbal pe teren redus.

La Liceul cu Program Sportiv Botoșani există o linie de finanțare pentru o sală de atletism - proiectul este în derulare.

La nivel de orașe vor fi construite două săli de sport mari în orașele Săveni și Darabani încă nu cunoaștem dimensiunile și amplasamentul acestora.

Rolul și implicarea Direcției Județene pentru Sport și Tineret Botoșani în susținerea și dezvoltarea activității sportive din județ în anul 2017:

- a) asigură punerea în aplicare la nivelul județului a Programului de guvernare, a strategiei și programelor MTS în domeniile sportului;
- b) urmărește aplicarea și controlul respectării actelor normative din domeniile sportului cum ar fi respectarea Legii 4/2008 privind prevenirea violenței prin inspecții comune cu reprezentanții celorlalte instituții implicate (jandarmi, poliție, primarie) în arenele Stadion Municipal Botoșani, Stadion “1 Mai” Dorohoi, Sala Polivalentă “Elisabeta Lipa” Botoșani, cu Agenția Națională Antidoping am distribuit materialele informative ale acestora în teritoriu am sprijinit organizarea de seminarii informative pe domeniul dopingului;
- c) colaborarea cu celelalte instituții deconcentrate ca Inspectoratul Școlar Județean prin organizarea de manifestări sportive, prin implicarea în fazele regionale și locale ale ONSȘ cu organele de specialitate ale administrației publice cum ar fi Poliția Botoșani prin asigurare de sprijin logistic la manifestările sportive mari, cu autoritățile administrației publice locale cum ar fi Primaria Botoșani precum și toate primăriile din județ unde am organizat competiții și manifestări sportive prin organizarea de manifestări sportive la nivelul municipiului cu ocazia zilelor orașului sau “1 Iunie”, cu alte instituții publice, cu persoane juridice, cluburi sportive de drept public și privat ca CS Botoșani, CSȘ Botoșani, CS DAO, CS Pamphil Center, Palatul Copiilor Botoșani;
- d) elaborarea calendarului anual de acțiuni sportive (proprie și în parteneriat) și acesta a fost supus aprobării conducerii Ministerului Tineretului și Sportului.
- e) asigurarea de sprijin de specialitate pentru realizarea de programe și proiecte pentru sport de către instituții publice locale cum ar fi asigurare de sprijin legislativ pentru înființare de cluburi sportive de drept public în subordinea consiliilor locale Dorohoi Botoșani și Hlipiceni;
- f) colaborare, cooperare și dezvoltare de parteneriate cu persoane fizice și juridice, în vederea îndeplinirii obiectivelor în domeniile sportului (dăm exemplu parteneriatul cu Federația Română Sportul pentru Toți în implementarea unui proiect european privind sportul pentru toți iar personal din DJST a participat la instruirile pe aceasta temă organizate de FRSPT);
- g) prin editarea de materiale informative s-au oferit informații și s-a acordat consiliere în domeniile sportului tuturor celor care au dorit să practice un sport sau să înființeze structuri sportive, pentru organizarea și desfășurarea de acțiuni sau manifestări sportive;
- h) organizarea a peste 121 de activități sportive atât în mediul urban (77 acțiuni sportive) cât și în mediul rural (44 acțiuni sportive), participând, monitorizând și evaluând aceste acțiuni în domeniile sportului, multe din ele cu impact major în comunitățile care au găzduit respectivele acțiuni;
- i) finanțarea unor programe speciale pentru sportivi, secții sau echipe din raza administrativ-teritorială (de exemplu participarea sprijinită de DJST în a unui sportiv maratonist botoșănean la maratonul desertului Ultramaratonul „Racing The Planet Ultra Patagonia 2017” și Ultramaratonul Sahara Race – 2017, locul final patru reprezentând o performanță majoră în circuitul IAAF);

În anul 2017 bugetul pe activități sportive a fost de 83.600 lei.

- a) nu s-au realizat venituri proprii din activitate sportivă;
- b) DJST Botoșani a avut alocat pentru activitate sportivă suma de 83.600 lei, din care s-au utilizat după cum urmează:

- P1 – Programul “Promovarea sportului de performanță”: 28 377 lei;
- P2 – Programul “Sportul pentru Toți” : 31.923 lei;
- Alte activități : 23 300 lei;

Comparativ, în anul 2016 DJST Botoșani a avut alocat pentru activitate sportivă suma de 100.000 lei, din care s-au utilizat după cum urmează:

- P1 – Programul “Promovarea sportului de performanță”: 49 170 lei;
- P2 – Programul “Sportul pentru Toți” : 35 030 lei;
- Alte activități : 15 800 lei;

- c) Venituri proprii MTS : în anul 2016 - 8150 lei, din care s-au achiziționat materiale și echipament sportiv, iar în anul 2017 - 0 lei.

Probleme care necesită soluționare urgentă:

- dificultăți în plata asistenței medicale și a arbitrajelor, fără de care nu se poate concepe o manifestare sportivă conform legislației;
- la nivelul județului nu există o entitate de medicină sportivă suficientă pentru a susține manifestările sportive. Cabinetul de medicină sportivă funcționează cu un medic și doi asistenți în condițiile în care există două manifestări mari de arte marțiale, judo, lupte sau atletica grea unde legea specifică clar medic în competiție suntem puși în situații grele reușim uneori doar cu sprijinul autorităților locale în măsura în care acestea ne pot sustine prin intervenții către ambulanță sau alte instituții în domeniul sanitar.
- baza materială este consistentă prin achiziții de materiale logistice din fonduri proprii MTS ne este necesară o mașină (gen van) cu cinci locuri pentru arbitri, medic și staff DJST cu benă suficientă pentru transportul de -exemplu- podiumului de premiere, organizare traseu cu stâlpi telescopici și

bannere, stație autonomă, amplificare audio sau panouri baschet pe care le avem în dotare și care nu mai pot fi transportate cu mașina compartimentului sport, aceasta are 14 ani de funcționare și este în stare avansată de deteriorare.

Propuneri de optimizare a activității:

-revenirea la acel concurs local de proiecte prin care existau fonduri pentru structurile sportive de drept privat prin care exista o mai mare apropiere și colaborare între acestea și DJST.

-îmbunătățirea cadrului legislativ prin conferirea de atribuții de control direcțiilor a detinătorilor de baze sportive pentru o mai bună utilizare a acestora în sensul prioritizării utilizării de secțiile de performanță publice sau private pentru întreținerea acestora pentru menținerea lor în circuitul sportiv. Există săli de sport pe care conducerile unităților de învățământ și executivul primăriilor au abandonat complet sălile de sport ca exemplu unități școlare mari ca Școala “Elena Rareș” sau Grup Școlar Industrial Textil Botoșani.

-realizarea calendarului propriu conform ordinului ministrului, cu încadrarea în bugetul alocat și cu respectarea priorităților stabilite de Ministerul Tineretului și Sportului și a legislației în domeniu s-a realizat în proporție de 100%. Calendarul sportiv este structurat pe două mari programe: P1 - Programul „Promovarea sportului de performanță” și P2 - Programul „Sportul pentru Toți”.

Comparativ în cadrul calendarului județean s-au desfășurat :

	Nr. acțiuni P1	Nr. acțiuni P2	Nr. participanți	Buget
2016	58	50	19.300	100.000 lei
2017	77	44	20.230	83.600lei

Protocoale de colaborare cu unități administrativ teritoriale pentru desfășurarea acțiunilor din cadrul Programului “Promovarea sportului de performanță” și a Programului “Rural sport”

	Nr. protocoale	Număr acțiuni	Nr. participanți
2016	30	108	19300
2017	35	121	20230

Contracte de voluntariat

	Nr. contracte
2016	25
2017	22

În județul Botoșani sunt constituite 7 cluburi sportive de drept public, 77 cluburi de drept privat și 182 asociații sportive fără personalitate juridică (42 asociații școlare în mediul urban, 90 asociații școlare în mediul rural, 2 asociații sportive – societăți comerciale și 48 asociații sportive – alte domenii).

Trimestrial au fost făcute acțiuni lucrative ale comisiei județene de combatere a violenței în sport ordinare și extraordinare. S-au efectuat controale și încheiat procese verbale conform Legii 4/2008 în arenele sportive FC Botoșani, Stadionul Dorohoi și Bucecea precum și Sala Polivalentă “Elisabeta Lipă” Botoșani.

2.2. Combaterea sărăciei și șomajului

Principalii indicatori care caracterizează forța de muncă civilă după participarea la activitatea economică, conform datelor furnizate de Institutul Național de Statistică (Balanța Forței de Muncă la 1 ianuarie 2017), se prezintă astfel :

- Resursele de muncă – 236,8 mii persoane,
- Populația activă civilă – 139,6 mii persoane
- Populația în pregătire profesională și alte categorii de populație în vârstă de muncă – 97,2 mii persoane
- Populația ocupată civilă – 131,6 mii persoane, din care salariați – 56,9 mii persoane

La sfârșitul lunii decembrie 2017, în evidențele AJOFM Botoșani sunt înscrise un număr total de 4.919 persoane, din care 1.957 femei. Din cele 4.919 persoane înregistrate, 1.133 persoane sunt șomeri indemnizați, iar 3.786 sunt persoane aflate în căutarea unui loc de muncă, înscrise în evidențele agenției fără a beneficia de drepturi bănești. Numărul șomerilor înregistrați a scăzut față de luna decembrie 2016 cu 3.075 persoane.

INDICATOR	Anul		± 2016 2017
	2016	2017	
Număr total șomeri, din care:	7.994	4.919	- 3.075
indemnizați	1.212	1.133	- 79
neindemnizați	6.782	3.786	- 2.996
sexe			
femei	2.996	1.957	- 1.039
bărbați	4.998	2.962	- 2.036
medii			
urban	2.211	1484	- 727
rural	5.783	3435	- 2.348
pe categorii de vârste			
Sub 25 de ani	1.125	569	- 556
25 - 29 ani	474	232	- 242
30 - 39 ani	1.510	816	- 694
40 - 49 ani	2.452	1.484	- 968
50 - 55 ani	1.017	760	- 257
peste 55 ani	1.399	1.058	- 341
Rata șomajului înregistrat (%)	5,45%	3.38%	- 2,07%

La sfârșitul anului 2017 se constată o scădere cu 2,07 pp a ratei șomajului, față de sfârșitul anului 2016.

Rezultatele implementării Programului județean de ocupare a forței de muncă în anul 2017

Obiectivul general al Programului județean pentru ocuparea forței de muncă în anul 2017, a fost încadrarea în muncă a cel puțin 6.200 persoane.

Urmare a implementării programului de ocupare, în anul 2017, au fost încadrate în muncă 3.617 persoane ca urmare a serviciilor de mediere a muncii.

Comparativ cu anul 2016, anul 2017 a cunoscut o creștere a numărului de persoane încadrate cu 709 persoane, de la 2.908 la 3.617.

Cele 3.617 locuri de muncă ocupate sunt rezultatul aplicării următoarelor măsuri active:

- Măsuri de stimulare a ocupării cu finanțare din bugetul asigurărilor pentru șomaj

Informare și consiliere profesională

AJO FM Botoșani dispune de un Compartiment de consiliere și orientare profesională, deservit de un psiholog și un consilier în Municipiul Botoșani, un psiholog în Municipiul Dorohoi, un consilier în localitatea Săveni și un consilier în localitatea Darabani. Scopul activității acestui compartiment este de a îmbunătăți șansele de găsire, ocupare și păstrare a unui loc de muncă, prin însușirea unor tehnici de căutare a unui loc de muncă, de prezentare la interviul de angajare și de comunicare eficientă.

Pe parcursul anului 2017 au beneficiat de servicii de informare și consiliere profesională, oferite prin intermediul agenției locale, 7.064 persoane aflate în căutarea unui loc de muncă. Repartizarea persoanelor consiliate în funcție de studiile absolvite se prezintă astfel:

- 1.455 persoane au absolvit învățământ primar
- 1.542 persoane au absolvit învățământ gimnazial
- 1.474 persoane au absolvit învățământ liceal
- 1.985 persoane au absolvit învățământ profesional
- 160 persoane au absolvit învățământ postliceal
- 448 învățământ universitar

Rezultatul consilierii profesionale a celor 7.064 persoane care au beneficiat de acest serviciu s-a concretizat în: plasarea în muncă a 387 persoane și 913 persoane au primit recomandarea de a urma un program de formare profesională, din care 638 persoane au fost cuprinse la programe de formare profesională organizate de agenție.

Formarea profesională

Pentru anul 2017, conform Planului de formare profesională este prevăzut a se organiza 48 programe de formare pentru 1.100 șomeri. Finanțarea cheltuielilor directe și indirecte s-a realizat din bugetul asigurărilor pentru șomaj.

Planul de Formare Profesională pentru anul 2017 își propune următoarele obiective generale:

1. creșterea numărului de persoane aflate în căutarea unui loc de muncă, cuprinse în programe de formare profesională și evaluare de competențe dobândite în sistem informal și nonformal;
2. creșterea numărului de contracte de ucenicie încheiate, cu accent pe persoanele tinere;
3. creșterea gradului de calificare al persoanelor aparținând grupurilor dezavantajate, cu focalizare pe următoarele grupuri țintă: tineri cu vârsta sub 25 de ani, persoane cu vârsta peste 45 de ani, șomeri de lungă durată, femei, persoane cu dizabilități, romi, persoane din mediu rural.

Din lipsa alocării bugetului cu defalcarea pe cele patru trimestre ale anului 2017 nu s-au putut face angajamente bugetare motiv pentru care în perioada 01.01.2017-31.03.2017 nu s-au demarat programe de formare profesională.

În perioada aprilie-decembrie 2017 au demarat 32 programe de formare profesională la care s-au înscris un număr total de 662 șomeri, astfel:

Denumirea programului de formare profesională	Număr programe de formare organizate	Număr cursanți înscriși
agent de securitate	4	89
bucătar	4	75
comunicare în limba engleză	1	16
contabil	1	15
frizer	2	48
electrician/electronist auto	1	14
electrician în instalații energetice	1	18
inspector referent resurse umane	2	46
lucrător în comerț	3	53
lucrător în cultura plantelor	2	32
manichiurist-pedichiurist	2	41
ospătar (chelner) vânzător în unități de alimentație	5	138
operator electronic și rețele	1	14
patiser	2	45
tinichigiu carosier	1	18
Total	32	662

Diversificare ofertei de formare cu implicarea Centru Regional de Formare Profesională a Adulților Mureș va conduce la realizarea planului de formare și creșterea gradului de satisfacție a

clienților care se adresează agenției în scopul certificării competențelor profesionale în ocupații solicitate pe piața forței de muncă.

În anul 2017, ponderea femeilor în totalul participanților șomeri la programe de formare profesională (662/363) a fost de aproximativ 54,83%, fapt care arată preocuparea pentru respectarea principiului egalității de șanse.

Numărul de persoane cuprinse la cursurile de formare profesională a scăzut în anul 2017, față de anul 2016 (908 persoane în 2016 și 662 în anul 2017).

Structura cursurilor de formare profesională în anul 2017

Stimularea încadrării în muncă a absolvenților instituțiilor de învățământ

Utilizarea tuturor mijloacelor de informare în masă cu privire la măsurile active destinate tinerilor, informarea și consilierea privind cariera elevilor din anii terminali de studii, bursa locurilor de muncă destinată absolvenților, a făcut posibilă angajarea a 204 absolvenți, după cum urmează:

- 192 (94%) absolvenți prin încheierea de contracte individuale de muncă pe perioadă nedeterminată, prin subvenționarea locului de muncă;
- 12 (6%) absolvenți prin încheierea de contracte individuale de muncă dar fără subvenționarea locului de muncă.

Din cei 204 absolvenți angajați în anul 2017, 94 dintre ei au fost angajați prin măsura de subvenționare a locului de muncă.

Stimularea încadrării în muncă a absolvenților instituțiilor de învățământ	2016	2017	± 2016- 2017
Total absolvenți încadrați, din care:	439	204	- 235
Fără subvenționarea locului de muncă	302	110	- 192
Prin subvenționarea locului de muncă	137	94	- 43

În anul 2017, față de anul 2016, se constată o scădere a numărului de absolvenți care s-au încadrat prin acordarea serviciilor de mediere a muncii.

Încadrarea în muncă a șomerilor înainte de expirarea perioadei de indemnizare

În scopul prevenirii șomajului de lungă durată și stimulării șomerilor de a se încadra în muncă înainte de expirarea perioadei de indemnizare, s-au asigurat resursele financiare necesare acordării de prime pentru 264 șomeri, din care 181 femei.

Structura pe grupe de vârstă a persoanelor beneficiare de alocații pentru încadrarea înainte de expirarea indemnizației de șomaj se prezintă astfel:

- 7 persoane au vârsta mai mică de 25 ani;
- 25 persoane au vârsta cuprinsă între 25-35 ani;
- 49 persoane au vârsta cuprinsă între 35-45 ani;
- 183 persoane au vârsta de peste 45 ani.

Această măsură s-a dovedit, ca și în anii precedenți, mai eficientă la persoanele aparținând grupelor de vârstă peste 45 de ani, ceea ce demonstrează că aceste persoane sunt mai interesate să se angajeze cât mai repede după găsirea locului de muncă.

Încadrarea în muncă a șomerilor înainte de expirarea perioadei de indemnizare	2016	2017	±
Total șomeri încadrați înainte de expirarea perioadei de indemnizare, din care:	183	264	+81
Persoane cu vârsta mai mică de 25 ani	17	7	- 10
Persoane cu vârsta cuprinsă între 25-35 ani	32	25	- 7
Persoane cu vârsta cuprinsă între 35-45 ani	31	49	+ 18
Persoane cu vârsta de peste 45 ani	103	183	+80

În anul 2017, față de anul 2016, se constată o creștere a numărului de șomeri încadrați înaintea perioadei de indemnizare.

Încadrarea în muncă a persoanelor cu vârsta de peste 45 ani sau șomeri unici susținători ai familiilor monoparentale

În anul 2017 au fost încadrate în muncă 1.466 persoane cu vârsta de peste 45 ani sau unici întreținători de familie, din care:

- 534 persoane prin acordarea de subvenții angajatorilor care încadrează persoane din aceste categorii (528 cu vârsta de peste 45 ani și 6 unici susținători ai familiilor monoparentale);
- 932 persoane fără subvenționarea locului de muncă.

Încadrarea în muncă a persoanelor cu vârsta de peste 45 ani sau șomeri unici susținători ai familiilor monoparentale	2016	2017	±
Total persoane cu vârsta de peste 45 ani sau șomeri unici susținători ai familiilor monoparentale încadrați, din care:	1.522	1.466	-56
Fără subvenționarea locului de muncă	1.095	932	-163
Prin subvenționarea locului de muncă	427	534	+107

Anul 2017 a înregistrat o creștere cu 107 locuri de muncă subvenționate pentru persoanele din această categorie.

Încadrarea în muncă prin stimularea mobilității forței de muncă

În anul 2017, un număr de 105 șomeri au fost încadrați în muncă prin acordarea de prime de mobilitate, din care 64 șomeri ca urmare a încadrării într-o localitate la o distanță mai mare de 15 km de localitatea unde are domiciliul, 23 șomeri ca urmare a încadrării într-o localitate la o distanță mai mare de 50 km de localitatea unde are domiciliul și 18 șomeri care și-au schimbat domiciliul după angajare.

Din punct de vedere al vârstei, beneficiarii acestei măsuri active se grupează astfel:

- 28 persoane au vârsta sub 25 ani;
- 22 persoane au vârsta cuprinsă între 25 și 35 ani;
- 10 persoane au vârsta cuprinsă între 35 și 45 ani;
- 45 persoane au vârsta peste 45 ani.

Încadrarea în muncă prin stimularea mobilității forței de muncă	2016	2017	±
Persoane încadrate în muncă prin stimularea mobilității, din care:	19	105	+86
Persoane cu vârsta mai mică de 25 ani	5	28	+23
Persoane cu vârsta cuprinsă între 25-35 ani	7	22	+15
Persoane cu vârsta cuprinsă între 35-45 ani	0	10	+10
Persoane cu vârsta de peste 45 ani	7	45	+38

Anul 2017 a înregistrat o creștere majoră cu 552% (86 șomeri), față de anul 2016, a persoanelor care au fost încadrate în muncă prin acordarea de prime de mobilitate, datorită modificărilor legislative.

Medierea muncii

În anul 2017, AJOFM Botoșani a cuprins la serviciile de mediere un număr de 7.809 persoane în căutarea unui loc de muncă, din care un număr de 3.617 persoane au fost ocupate (43%).

Aceste servicii au constatat în:

- informații privind locurile de muncă vacante și condițiile de ocupare a acestora prin postarea listei în sălile de așteptare, site-ul agenției și pagina de facebook;
- preselecția candidaților corespunzător cerințelor din ofertă și conform pregătirii profesionale, abilitățile acestora cu scopul de a asigura un grad de ocupare cât mai crescut a locurilor de muncă declarate vacante;
- existența permanentă a unui feed back între agenție și agenții economici.

Activitatea de mediere a muncii a fost susținută în mod evident și de organizarea burselor locurilor de muncă: bursa generală a locurilor de muncă și bursa locurilor de muncă pentru absolvenți.

Medierea muncii	2016	2017	± 2016-2017
Total persoane mediate, din care:	4.126	7.809	+3.683
ocupate în muncă	2.908	3.617	+709

Raportat la anul 2016, observăm că în anul 2017, numărul beneficiarilor de servicii de mediere a crescut cu 189 %.

Acompaniament social personalizat acordat tinerilor supuși riscului marginalizării sociale

În anul 2016, pentru asigurarea acompaniamentului social personalizat prevăzut de Legea nr.76/2002, art. 93/4 privind prevenirea și combaterea marginalizării sociale au fost încheiate 8 contracte de solidaritate.

Munca în străinătate- Plasarea cetățenilor români în străinătate – Rețeaua EURES

Pentru atingerea obiectivului principal și anume “creșterea gradului de ocupare” în cadrul AJOFM Botoșani funcționează compartimentul EURES. Consilierul EURES specializat în probleme de mobilitate a forței de muncă, oferă persoanelor aflate în căutarea unui loc de muncă:

- obținerea unui loc de muncă în condiții sigure, facilitând întâlnirea dintre persoanele aflate în căutarea unui loc de muncă și angajatori recomandați de rețeaua EURES din statele membre UE;
- servicii gratuite de mediere privind încadrarea în munca din străinătate;
- informații detaliate asupra locurilor de muncă adecvate și despre condițiile de viață și de muncă din alte state.

Luna/ anul	Nr. solicitanți de loc de muncă în străinătate	Nivelul de instruire al solicitantului		
		primar, gimnazial, profesional	liceal, postliceal	universitar
Ianuarie 2017	61	32	26	3
Februarie 2017	60	31	24	5
Martie 2017	62	34	27	1
Aprilie 2017	37	17	14	6
Mai 2017	27	12	14	1
Iunie 2017	35	16	14	5
Iulie 2017	34	15	14	5

August 2017	26	10	15	1
Septembrie 2017	41	19	8	4
Octombrie 2017	44	20	19	5
Noiembrie 2017	29	18	6	5
Decembrie 2017	29	15	7	7
Total	485	239	188	48

Din punct de vedere al monitorizării persoanelor care au obținut încheierea unui contract de muncă situația se prezintă astfel :

Țara	meseria	Număr persoane
Spania	Muncitor necalificat în agricultură	10
Spania	Drujbist	1
Portugalia	Muncitor necalificat în agricultură	7
Total		17

Comparativ cu anul 2016 numărul solicitanților de loc de muncă în străinătate a înregistrat o ușoară scădere cu 79 persoane (564 persoane în anul 2016), la fel și numărul persoanelor care au obținut încheierea unui contract de muncă.

COORDONAREA SISTEMELOR DE SECURITATE SOCIALĂ

O dată cu aderarea României la Uniunea Europeană, au devenit direct aplicabile Regulamentele comunitare nr. 1408/71 și 574/72 privind coordonarea sistemelor de securitate socială pentru lucrătorii migranți și membrii lor de familie.

În perioada ianuarie-decembrie 2017 Agenția Județeană pentru Ocuparea Forței de Muncă Botoșani a emis către persoane fizice interesate 35 cereri pentru eliberarea formularelor europene E301, în vederea certificării perioadelor de asigurare realizate în sistemul asigurărilor pentru somaj din România, pentru obținerea prestației de șomaj în Belgia (2 cereri), Franța (2 cereri), Germania (7 cereri), Spania (12 cereri), Italia (7 cereri), Olanda (1 cerere), Austria (3 cereri), Marea Britanie (1 cerere) .

Pentru certificarea legată de membrii familiei unei persoane aflate în șomaj care trebuie luați în considerare la calculul prestațiilor, în cadrul AJOFM Botoșani au fost primite 25 solicitări pentru care s-au completat formularele E302, pentru instituția competentă din Spania .

În perioada ianuarie-decembrie 2017 s-au primit de la persoane fizice interesate 23 solicitări în baza formularelor U2, formulare care permit beneficiarilor să primească în continuare indemnizația de șomaj din țara unde a fost disponibilizat în timp ce caută un loc de muncă în România (6 beneficiari din Germania, 9 beneficiari din Danemarca, 4 beneficiari din Portugalia, 1 beneficiar Spania, 1 beneficiar din Italia, 1 beneficiar din Irlanda și 1 beneficiar din Elveția).

Implicarea AJOFM Botoșani în implementarea proiectelor non competitive în care ANOFM este solicitant/partener

Agenția Județeană pentru Ocuparea Forței de Muncă Botoșani este implicată în implementarea Proiectului INTESPO – Înregistrarea Tinerilor în Evidențele Serviciului Public de Ocupare, proiect care are ca obiectiv general – creșterea numărului de tineri inactivi NEETs înregistrați la Serviciul Public de Ocupare SPO în vederea furnizării de măsuri personalizate de sprijin. Până la 31.12.2017 s-au nominalizat 2 Experti de Implementare Locală (ELI) și s-au încheiat două protocoale de colaborare cu Primăria comunei Curtești și Primăria comunei Bălușeni.

CREȘTEREA GRADULUI DE VIZIBILITATE AL SERVICIILOR PUBLICE DE OCUPARE

În perioada ianuarie-mai 2017 s-au organizat în parteneriat cu Centrul Județean de Resurse și de Asistență Educațională un număr total de 50 acțiuni în școli pentru acordarea de suport elevilor din învățământul preuniversitar botoșănean astfel încât aceștia să ia o decizie optimă în alegerea unei profesii care să le permită inserția pe piața muncii într-un timp cât mai scurt de la absolvire (2102 participanți).

S-au organizat 3 seminarii de informare de către consilierul EURES în zilele 24.02.2017, 22.03.2017 și 12.04.2017 pentru elevii din clasele terminale – participanții au primit broșuri și oferta angajatorilor cu locurile de muncă în spațiul UE pentru a se familiariza cu cerințele și meseriile care sunt puse la dispoziție prin rețeaua EURES;

În luna mai s-a organizat Caravana informării în școli pentru elevii din clasele terminale din mediul rural, acțiune în cadrul căreia elevii din clasele terminale au primit pliante și informații utile privind documentele necesare înscrierii în evidențele agenției, programele de formare profesională pe care le pot urma gratuit precum și facilitățile de care pot beneficia din bugetul asigurărilor pentru plata ajutorului de șomaj atunci când accesează un loc de muncă.

În perioada ianuarie-septembrie 2017 s-a realizat o campanie de informare cu privire la noile facilități introduse de OUG 60/2016 privind acordarea primelor de activare, mobilitate și subvențiilor pentru crearea de noi locuri de muncă. Persoanele înscrise în evidențele agenției primesc un pliant pe bază de semnătură cu toate facilitățile acordate în baza Legii 76/2002 cu modificările și completările ulterioare.

În cadrul Programului “Școala altfel” la data 26 iunie 2017 – o clasă de elevi de la Colegiul Economic “Octav Onicescu” a vizitat sediul AJOFM Botoșani, iar la sfârșitul întâlnirii în cadrul unui “Joc de rol” au simulat participarea la un interviu de angajare.

În perioada iunie-iulie 2017 s-au utilizat toate canalele de comunicare (mass media-facebook, avizierele agenției, distribuie de pliante pe pietonalul Unirii) pentru informare absolvenților de liceu privind termenul limită de înscriere în evidențe pentru a beneficia de indemnizația de șomaj.

În data de 9 august 2017 reprezentanți ai AJOFM Botoșani au participat la întâlnirea de lucru organizată în cadrul Campaniei ” Infomare acasă! Siguranță în lume !” cu scopul de a oferi informații despre oportunitățile profesionale la nivel județean și modalitățile corecte de accesare a ofertelor de locuri de muncă în străinătate.

În data de 20.11.2016 s-a organizat la Uvertura Mall și la Punctul de lucru din Municipiul Dorohoi - Bursa locurilor de muncă pentru absolvenți eveniment cu tradiție în cadrul Serviciului Public de Ocupare din România, vizibilitatea a fost asigurată în mass media locală presa on-line și pagina de facebook.

În perioada septembrie-decembrie s-a demarat o campanie de informare cu privire la facilitățile oferite angajatorilor din bugetul asigurărilor pentru șomaj prin vizite la sediul acestora inclusiv în mediul rural cu sprijinul unităților administrativ teritoriale.

Luna decembrie 2017 a fost dedicată “ZILEI ANOFM” prin organizare de mese rotunde și seminarii de informare a persoanelor aflate în căutarea unui loc de muncă și agenți economici .

Lunar se realizează Buletinul informativ “Piața muncii în județul Botoșani” postat pe pagina agenției (nr.1-10).

Pentru a asigura o vizibilitate crescută a serviciilor s-a actualizat în permanență pagina de Facebook a agenției cu lista locurilor de muncă la nivel local si cele oferite prin rețeaua EURES, programele de formare pentru care se organizează înscrieri, modificări legislative, evenimente organizate în domeniul ocupării forței de muncă, comunicatele de presă care au fost transmise mass mediei locale precum și distribuția postărilor pe pagina proiectelor de Facebook a ANOFM .

Pentru perioada următoare, Agenția Județeană pentru Ocuparea Forței de Muncă Botoșani își va mobiliza toate resursele materiale și profesionale pentru implementarea cu profesionalism a noilor modificări aduse legislației în domeniul ocupării, consilierii și formarii profesionale a persoanelor aflate în căutarea unui loc de muncă , scopul fiind acela de a atinge tintele propuse prin Programul de Ocupare, Planul de Formare Profesională și Programele speciale care se adresează persoanelor din grupurile vulnerabile.

RELAȚII DE MUNCĂ, SĂNĂTATE ȘI SECURITATE ÎN MUNCĂ

Comparativ 2017/2016:

- Număr total de controale - **1.238/1.236**

- Număr de salariați ai unităților controlate - **46.466/25.790** persoane, din care **25.800/11.588** femei;

- Contravenții constatate la un număr de **220/231** angajatori: **196/285** sancțiuni, din care **46/79** amenzi în valoare de **677.500/793.900** lei și **174/206** avertismente.

Contravențiile sancționate au avut, în principal ca obiect faptele prevăzute de art.260.al.1 lit.e din Legea nr.53/2003 republicată, privind primirea la muncă a persoanelor fără încheierea unui contract individual de muncă, fiind identificate **50/68** de persoane fără forme legale de angajare, pentru care s-au aplicat amenzi în valoare de **600.000/600.000** lei.

De asemenea, în cazul **2/1** angajator, au fost reținute abateri de natură infracțională, conform art. 264 alin. 4 din Legea nr.53/2003 republicată, cu modificările și completările ulterioare, fiind sesizate organele de urmărire penală.

Netransmiterea registrului general de evidență a salariaților la I.T.M. și a modificărilor ulterioare intervenite în acesta, cu aplicarea contravențiilor prevăzute de H.G.R. nr. 500/2011, a reprezentat motivul pentru care inspectorii de muncă au aplicat un număr de **149/184** de sancțiuni contravenționale, din care **26/19** amenzi în valoare de **46.000/115.300** lei și **144/166** de avertismente, fiind dispuse **310/342** măsuri.

În urma controalelor efectuate pentru deficiențele în domeniul relațiilor de muncă s-au dispus **1.767/2.117** măsuri.

Controalele cu caracter preventiv desfășurate au vizat respectarea următoarelor acte normative:

- O.G. nr.96/2003 privind protecția maternității la locul de muncă;
- Legea nr. 202/2002 privind egalitatea de șanse;
- Legea nr.448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap;
- Legea 156/2000 cu modificările și completările ulterioare privind protecția cetățenilor români care lucrează în străinătate;
- Legea 344/2006 și ale H.G. 104/2007 privind detașarea salariaților în cadrul prestării de servicii transnaționale;
- Legea nr. 62/2011 a dialogului social.

CAMPANII NAȚIONALE DESFĂȘURATE CONFORM DISPOZIȚIILOR INSPECȚIEI MUNCII

Campania Națională “O zi pe săptămână” pentru identificarea cazurilor de muncă nedeclarată.

În anul 2017, în cadrul Campaniei O zi pe săptămână, acțiunile de control privind identificarea cazurilor de muncă nedeclarată s-au desfășurat în unități care au următoarele domenii de activitate:

- întreținere și reparațiilor auto, spălătorii auto, vulcanizare auto. În luna martie: au fost efectuate verificări la 38 de agenți economici, au fost dispuse 45 de măsuri, 3 angajatori au fost sancționați cu 3 avertismente și cu o amendă contravențională în valoare de 20.000 lei pentru primirea la muncă a unei persoane fără forme legale de angajare
- fabricarea produselor de brutărie și a produselor făinoase, în luna aprilie: au fost efectuate 23 controale și dispuse 27 măsuri de remediere a deficiențelor
- depozite de materiale de construcții și comercializare materiale de construcții, în luna mai: au fost efectuate 25 de controale și au fost dispuse 30 de măsuri, iar un angajator a fost sancționat cu avertisment pentru nerespectarea prevederilor legale
- fabricarea băuturilor alcoolice și răcoritoare, în luna iunie: au fost verificați 13 agenți economici, iar pentru remedierea deficiențelor s-au dispus 16 măsuri
- restaurante și alte activități și servicii de alimentație publică, în luna iulie: 36 de controale, dintre care 4 în timpul nopții, s-au dispus 44 de măsuri și s-a aplicat 3 avertismente și o amendă contravențională în valoare de 10.000 lei pentru primirea la muncă a unei persoane fără forme legale de angajare
- cofură și alte activități de înfrumusețare, în luna noiembrie: s-au efectuat 36 de controale și s-au dispus 32 de măsuri de remediere.

Campanie de verificare a modului de respectare a prevederilor legale privind încheierea, modificarea, suspendarea, executarea, înregistrarea și transmiterea în registrul general de evidență a salariaților a contractelor individuale de muncă cu timp parțial.

În acest sens, inspectorii din cadrul Compartimentului Control Relații de Muncă au efectuat un număr de 84 de controale, au fost aplicate 7 sancțiuni contravenționale și au fost dispuse 82 de măsuri de remediere a deficiențelor constatate.

Campanie Națională privind identificarea și combaterea cazurilor de muncă nedeclarată la agenții economici care desfășoară activitate în domeniul construcțiilor.

În perioada 09-13 mai 2017, au fost controlați 18 angajatori cu un număr de 1039 salariați, au fost aplicate 4 sancțiuni contravenționale în valoare de 23.000 lei, dintre care 2 amenzi în valoare

de 20.000 lei pentru primirea la muncă a două persoane fără contracte individuale de muncă și au fost dispuse un număr de 22 de măsuri pentru remedierea deficiențelor constatate.

Campanie Națională în domeniul prelucrării și conservării cărnii, prelucrării și conservării peștelui, crustaceelor și molustelor, fabricării produselor lactate și a brânzeturilor, precum și în domeniul comercializării acestora.

În perioada 07-10 iunie 2017, au fost efectuate controale la un număr de 25 de angajatori cu 972 salariați, care desfășoară activități în domeniul prelucrării și conservării cărnii, prelucrării și conservării peștelui, crustaceelor și molustelor, fabricării produselor lactate și a brânzeturilor, precum și în domeniul comercializării acestora, au fost aplicate 4 sancțiuni pentru încălcarea prevederilor legale în domeniul relațiilor de muncă și s-au dispus 32 de măsuri pentru intrarea în legalitate.

Campanie Națională privind identificarea și combaterea muncii nedeclarate și respectarea prevederilor legale privind timpul de muncă la societăți care au ca obiect de activitate protecție și gardă – COD CAEN 8010.

În perioada 26-30 iunie 2017, au fost efectuate verificări la 5 angajatori cu un număr de 303 salariați și au fost dispuse 4 măsuri de remediere.

Campanie Națională pentru identificarea cazurilor de muncă nedeclarată la angajatorii care își desfășoară activitatea în servicii de spălătorie auto.

În perioada 20-22 iulie 2017, în domeniul serviciilor de spălătorie auto au fost controlate 12 unități cu 61 de salariați, s-au dispus 10 măsuri de remediere a deficiențelor și s-a aplicat un avertisment pentru nerespectarea prevederilor legale.

Campanie Națională privind identificarea și combaterea cazurilor de muncă nedeclarată la agenții economici care desfășoară activitate în domeniul construcțiilor.

Și în perioada 03-05 august 2017 au fost verificate 5 firme care desfășoară activitate în domeniul construcțiilor, având un număr de 213 salariați. Cu ocazia controalelor, s-au dispus 8 măsuri pentru remedierea deficiențelor și s-a aplicat un avertisment pentru nerespectarea prevederilor legale.

Campanie Națională de informare și conștientizare cu privire la transformarea muncii nedeclarate în muncă declarată.

În perioada 14 iunie – 31 august 2017, Inspekția Muncii a organizat acțiunea de informare și conștientizare cu privire la transformarea muncii nedeclarate în muncă declarată, iar cu această ocazie Inspectoratul Teritorial de Muncă Botoșani a desfășurat mai multe activități cu caracter informativ-preventiv.

În acest sens, s-a organizat la nivelul județului nostru un număr de 6 sesiuni de informare la care au participat un număr de 13 angajatori care desfășoară activitate în domeniile ce înregistrează o incidență crescută a muncii nedeclarate, în special în construcții și în industria textilă.

În cadrul acestor întâlniri, un număr de aproximativ 537 de persoane, în special persoane tinere sau cu nivel de pregătire scăzut, au fost informate în legătură cu reglementările legale privind încheierea în formă scrisă a contractelor individuale de muncă și despre consecințele sociale și economice pe care le produce munca nedeclarată.

Angajatorii prezenți au fost informați despre noile modificări legislative privind munca nedeclarată și despre obligațiile legale pe care le au în combaterea acesteia.

Tot în această perioadă, s-au desfășurat acțiuni de informare și la Bursa locurilor de muncă organizată de către Agenția Județeană pentru Ocuparea Forței de Muncă Botoșani, ocazie cu care au fost împărțite pliante cu astfel de informații la peste 500 de persoane.

Aceste acțiuni au fost mediatizate și prin mass-media locală, cu apariții în presă și la emisiunile informative ale posturilor locale de radio și televiziune, iar pe pagina de internet a inspectoratului au fost postate informații referitoare la modificările survenite la Codul Muncii – Legea 53/2003 republicată.

Campanie Locală privind identificarea și combaterea cazurilor de muncă nedeclarată la agenții economici care desfășoară activitate în domeniul construcțiilor.

În luna septembrie 2017 s-au intensificat controalele pentru identificarea și combaterea cazurilor de muncă nedeclarată, astfel că în perioada 12-13 septembrie s-au efectuat verificări la 13 angajatori care desfășoară activitate în domeniul construcțiilor, aceștia având un număr de 710 salariați. La 4 dintre agenții economici supuși verificărilor li s-au aplicat sancțiuni contravenționale și anume: 1 amendă în valoare de 20.000 lei pentru primirea la muncă a unei persoane fără contract individual de muncă și 3 avertismente pentru transmiterea cu întârziere a contractelor individuale de muncă în ReGES. În urma deficiențelor constatate, s-au dispus 22 de măsuri de remediere ale acestora.

Campanie privind prevenirea și combaterea formelor de fraudă fiscală asociate utilizării muncii subdeclarată sau nedeclarată.

Urmare a Planului de acțiune privind organizarea controalelor antifraudă în scopul prevenirii și combaterii formelor de fraudă fiscală asociate utilizării muncii subdeclarată sau nedeclarată, încheiat

Între Inspekția Muncii și Agenția Națională de Administrare Fiscală, inspectorii de muncă din cadrul ITM Botoșani, în colaborare cu reprezentanți ai Direcției Regionale Antifraudă Fiscală au participat în perioada 1 august – 22 septembrie 2017 la acțiuni de control comune, în vederea identificării cazurilor de nerespectare a prevederilor legale în materie financiar-fiscală și de legislația muncii.

În cadrul acestor acțiuni, s-a pus accentul și pe informarea contribuabililor (societăți comerciale și salariați) cu privire la obligațiile legale ce le revin, riscurile la care se expun și sancțiunile contravenționale și/sau penale aplicabile în domeniu.

Au fost verificați 22 de agenți economici care desfășoară activitate pe raza județului nostru și s-au aplicat 9 sancțiuni contravenționale, după cum urmează: 2 amenzi în valoare de 70.000 lei pentru primirea la muncă fără forme legale de angajare, 4 avertismente pentru nerespectarea termenelor legale de transmitere a modificărilor registrului general de evidență a salariaților, 1 avertisment pentru întocmirea necorespunzătoare a pontajelor, fără evidențierea orelor de începere și de sfârșit a programului de lucru, 1 avertisment pentru nerespectarea sărbătorilor legale prevăzute în Codul Muncii și 1 avertisment pentru neîndeplinirea măsurilor dispuse de inspectorii de muncă la controlul anterior. Pentru remedierea deficiențelor constatate, s-au dispus 40 de măsuri.

Campanie Națională privind verificarea modului de respectare de către angajatori a prevederilor Legii nr. 52/2011 privind exercitarea unor activități cu caracter ocazional desfășurate de zilieri cu modificările și completările ulterioare și a normelor de aplicare ale acesteia.

În perioada 9-13 octombrie 2017 s-a desfășurat Campania Națională privind exercitarea unor activități cu caracter ocazional desfășurate de zilieri, în cadrul căreia au fost efectuate 9 controale, s-au dispus 5 măsuri de remediere și s-a aplicat un avertisment pentru nerespectarea termenului legal de transmitere a registrului general de evidență a salariaților conform prevederilor HG 500/2011 cu modificările și completările ulterioare.

Campanie Națională privind respectarea de către transportatorii rutieri a prevederilor legale referitoare la încheierea și executarea contractelor individuale de muncă, a timpului de muncă și de odihnă a conducătorilor auto, COD CAEN 4941- Transporturi rutiere de mărfuri și COD CAEN 4931- Transporturi urbane, suburbane și metropolitane de călători.

În cadrul acestei campanii, în perioada 8-24 noiembrie 2017, inspectorii de muncă au efectuat 5 controale, constatând un număr de 7 deficiențe, pentru care s-au dispus măsuri de remediere. S-a aplicat un avertisment pentru nerespectarea termenului legal de transmitere a registrului general de evidență a salariaților conform prevederilor HG 500/2011 cu modificările și completările ulterioare.

Campanie Națională pentru verificarea respectării legislației privind angajarea în muncă a cetățenilor străini non UE.

În perioada 7-14 decembrie 2017, pe parcursul derulării acestei campanii naționale, inspectorii de muncă au verificat respectarea de către angajatori a legislației privind angajarea în muncă a cetățenilor străini non-UE. Au fost efectuate 14 controale, dintre care 9 împreună cu Inspectoratul General pentru Imigrări. S-a aplicat o amendă în valoare de 10.000 lei pentru primirea la muncă a unui cetățean străin fără aviz de angajare și un avertisment pentru încălcarea altor prevederi legale. Au fost dispuse 5 măsuri de remediere.

Analiza comparativă a principalilor indicatori pentru anii 2016-2017:

- Număr de controale efectuate în anul 2017-1238
- Număr de controale efectuate în anul 2016-1236

Situația comparativă a sancțiunilor contravenționale aplicate:

- Număr angajatori sancționați în anul 2017-196
- Număr angajatori sancționați în anul 2016-231
- Număr de sancțiuni contravenționale în anul 2017-220
- Număr de sancțiuni contravenționale în anul 2016-285
- Număr de avertismente aplicate în anul 2017-174
- Număr de avertismente aplicate în anul 2016-206
- Număr amenzi contravenționale aplicate în anul 2017-46
- Număr amenzi contravenționale aplicate în anul 2016-79
- Valoare amenzi contravenționale aplicate în anul 2017-677.500
- Valoare amenzi contravenționale aplicate în anul 2016-793.900
- Numărul persoanelor descoperite prestând activitate fără forme legale de angajare în anul 2017-50
- Numărul persoanelor descoperite prestând activitate fără forme legale de angajare în anul 2016-68

Evoluția folosirii muncii ziliere conform legii nr. 52/2011

- Numărul de registre de zilieri eliberate în anul 2017-30
- Numărul de registre de zilieri eliberate în anul 2016-28
- Numărul de poziții în registrul de zilieri în anul 2017-40.833

- Numărul de poziții în registrul de zilieri în anul 2016-30.762
 - Contracte colective de muncă active la 31.12.2017-149
 - Contracte colective de muncă active la 31.12.2016-133
- Analiza situației socio-economice la nivelul județului Botoșani*
- Număr de angajatori activi la data de 31.12.2017-5971
 - Număr de angajatori activi la data de 31.12.2016-5811
 - Număr de salariați activi la data de 31.12.2017- 54187
 - Număr de salariați activi la data de 31.12.2016- 53865

INDICATORI PRIVIND ACTIVITATEA ÎN DOMENIUL SECURITĂȚII ȘI SĂNĂTĂȚII ÎN MUNCĂ

Rezultatele activității de control desfășurate de inspectorii de muncă din inspectoratul teritorial de muncă, evaluate pe baza indicatorilor specifici pentru domeniul securității și sănătății în muncă, sunt prezentate sintetic în tabelul următor:

INDICATORI SPECIFICI	Anul 2016	Anul 2017
Număr de unități controlate:	828	600
Număr de controale efectuate:	831	695
Fond de timp disponibil (în zile):	1.771	1.548
Fond de timp utilizat (în zile):	1.555	1.355
■ nr. zile, în domeniul SSM, utilizate pentru:		
• controale preventive	1036.75	892,8
• cercetare accidente de muncă	164	221
• consultanță și expertiză	66,5	48,7
• participare la determinări de noxe	0	16
• cercetări avarii tehnice	0	15
• instruirii	10.25	8
• soluționare scrisori, sesizări, reclamații	43,5	29
• lucrări de birou	103	60,5
• perfecționare profesională	14	7

În anul 2017 numărul unităților controlate față de anul 2016 a scăzut cu un procent de 28%, deoarece s-au pensionat doi inspectorii din cadrul serviciului și a crescut timpul alocat cercetărilor de evenimente.

În anul 2017, atât numărul de unități controlate cât și numărul de controale au scăzut față de aceeași perioadă din anul anterior, din aceleași cauze enumerate anterior cât și datorită creșterii gradului de conștientizare crescut, datorită acțiunilor întreprinse. Astfel, numărul unităților controlate la nivel județean a fost de 695, reprezentând o scădere de 27 % față de anul 2016.

În cursul anului 2017, inspectorii de muncă au continuat și intensificat acțiunile de informare și conștientizare a tuturor actorilor implicați (angajatori, lucrători, membri ai CSSM, medici de medicina muncii, reprezentanți ai patronatelor, sindicatelor etc.) privind necesitatea dezvoltării culturii de prevenire în domeniul securității și sănătății în muncă și a apariției Legii prevenției, acest fapt reflectându-se și în creșterea gradului de conștientizare și reducerea numărului de sancțiuni.

Autorizarea sau avizarea funcționării agenților economici din punctul de vedere al securității și sănătății în munca în anul 2017

Inspectoratul Teritorial de Muncă Botoșani a autorizat sau avizat, după caz:

- funcționarea agenților economici din punctul de vedere al securității și sănătății în muncă, conform Legii nr. 319/2006,
- producerea, prepararea, deținerea, transportarea, comercializarea, folosirea și depozitarea materiilor explozive, în baza Legii nr. 126/1995³.

În acest sens, inspectorii de muncă au acordat consultanță și/sau au efectuat expertiză pentru verificarea îndeplinirii, de către agenții economici, a condițiilor impuse de legislație pentru obținerea autorizațiilor/avizelor.

SANCTIUNI APLICATE

În vederea remedierii neconformităților constatate în timpul controlului sau în timpul cercetării accidentelor de muncă și a bolilor profesionale, inspectorii de muncă pot recurge la următoarele mijloace juridice:

1) aplicarea de măsuri (stabilite prin **procesul-verbal de control**), cu termene precise de realizare și raportare, în vederea remedierii neconformităților cu prevederile legale;

2) aplicarea de sancțiuni contravenționale (stabilite prin **procesul-verbal de constatare și sancționare a contravențiilor**) **principale** sau **complementare**.

Sancțiunile contravenționale principale sunt avertismentul și amenda contravențională.

În funcție de natura și gravitatea faptei, inspectorii de muncă pot să aplice una sau mai multe **sancțiuni contravenționale complementare**, cum ar fi: anularea sau retragerea autorizării de funcționare din punct de vedere al securității și sănătății în muncă, sistarea activității sau scoaterea din funcțiune a echipamentelor de muncă atunci când se constată o stare de pericol iminent de accidentare sau de îmbolnăvire profesională cu înscrierea măsurii de sistare a activității în *Certificatul constatare*,

3) cereri de radiere a persoanei juridice din Registrul Comerțului, în cazul săvârșirii repetate de către angajatori a unor abateri grave de la prevederile securității și sănătății în muncă, sistarea activității sau scoaterea din funcțiune a echipamentelor de muncă atunci când se constată o stare de pericol iminent de accidentare sau de îmbolnăvire profesională cu înscrierea măsurii de sistare a activității în *Certificatul constatare*,

4) sesizări ale organelor de urmărire penală cu privire la cazurile de abateri prevăzute de lege ca fiind infracțiuni;

5) cereri de radiere a persoanei juridice din Registrul Comerțului, în cazul săvârșirii repetate de către angajatori a unor abateri grave de la prevederile legale.

Situația sintetică a sancțiunilor contravenționale aplicate pentru toate domeniile controlate, la nivelul ITM Botoșani.

Nr. crt.	INDICATORI	2017	2016
1.	Numărul sancțiunilor contravenționale aplicate	1704	2031
2.	Valoarea sancțiunilor aplicate(lei):	220000	238500
3.	Numărul propunerilor de urmărire penală înaintate instituțiilor competente	0	0
4.	Numărul locurilor de muncă a căror activitate a fost sistată	0	0

5.	Numărul echipamentelor de muncă oprite din funcționare	1	1
3.	Numărul propunerilor de urmărire penală înaintate instituțiilor competente	0	0
4.	Numărul locurilor de muncă a căror activitate a fost sistată	0	0
5.	Numărul echipamentelor de muncă oprite din funcționare	1	1

Sanctiuni aplicate în domeniul securității și sănătății în muncă

Numărul sancțiunilor contravenționale aplicate în anul 2017 a fost de 1704, din care 40 amenzi și 1664 avertismente, înregistrând o scădere de 19% față de aceeași perioadă din anul anterior. 30 de amenzi au fost aplicate în activitatea de control SSM și 10 amenzi au fost aplicate în activitatea de cercetare evenimente. Cuantumul valoric al sancțiunilor aplicate în a fost de 220.000 lei, cu 8,4 % mai mic față de cel înregistrat în aceeași perioadă din anul 2016.

Sanctiuni aplicate în domeniul supravegherii pieței

Pentru neconformitățile constatate în domeniul supravegherii pieței produselor, inspectorii de muncă au aplicat 15 sancțiuni contravenționale cu avertismente verbale. Nu au fost interzise sau retrase de pe piață produse neconforme, fiind dispuse 15 măsuri de punere în conformitate.

Rezultatele acțiunilor planificate în domeniul securității și sănătății în muncă

În vederea îndeplinirii obiectivelor sale strategice Compartimentul Control Sănătate și Securitate în Muncă din Inspectoratul Teritorial de Muncă Botosani elaborează, anual, un **Program propriu de acțiuni, în conformitate cu Programul cadru de acțiuni al** Inspecției Muncii în care sunt prevăzute activitățile pe care inspectorii de muncă urmează să le desfășoare.

Principalele acțiuni prevăzute în **Programul cadru de acțiuni al** Inspecției Muncii și în **Programul propriu de acțiuni pentru anul 2017** au fost campaniile de control și conștientizare și acțiunile specifice în domeniul securității și sănătății în muncă.

Campanii în domeniul securității și sănătății în muncă

1. Campanie națională de control privind respectarea prevederilor legale în ceea ce privește instruirea și informarea lucrătorilor

S-a nominalizat grupul de lucru la nivelul Inspectoratului Teritorial de Muncă Botoșani. Au fost efectuate un număr de 42 controale la 42 angajatori, fiind constatate un număr de 133 neconformități aferente „tematicii de control instruire și informare”, pentru care s-au dispus un număr de 133 măsuri și 133 sancțiuni contravenționale cu avertismente.

2. Campanie națională privind implementarea în sistemul de învățământ a proiectului „Valențe culturale în domeniul securității și sănătății în muncă”

S-a nominalizat grupul de lucru la nivelul Inspectoratului Teritorial de Muncă Botoșani. S-a contactat Inspectoratul Școlar Județean, școlile participante, s-au efectuat vizite de lucru a inspectorilor de muncă din cadrul ITM în unitățile școlare nominalizate în vederea organizării și desfășurării concursurilor la nivel județean și național. Au participat un număr de 5 unități școlare, din care 5 clase profil mecanic, 2 clase profil real, și 3 clase profil agricol, fiind implicați un număr de 10 cadre didactice și un număr de 250 elevi. A fost organizat concursul județean în data de 12.04.2017, participând un număr de 20 elevi și 10 profesori de la 5 școli. Au participat 4 elevi și două cadre didactice la concursul național, desfășurat în perioada 26-28.05.2017 la Iași, ocupând locul 17 la clasa a XI-a și locul 22 la clasa a XII-a.

3. Campanie națională privind verificarea modului în care angajatorii previn căderile de la înălțime în șantierele temporare și mobile

S-a nominalizat grupul de lucru la nivelul Inspectoratului Teritorial de Muncă Botoșani. S-au identificat angajatorii cu volum important de activitate în domeniu. Au avut loc acțiuni de informare a unităților din domeniul construcțiilor privind modul de derulare a campaniei și tematica abordată, conform metodologiei transmise de către Inspecția Muncii. Au fost efectuate un număr de 9 controale la 9 angajatori, fiind constatate un număr de 30 neconformități, pentru care s-au dispus un număr de 30 măsuri și 30 sancțiuni contravenționale din care o amendă în valoare de 7000 lei și 29 avertismente.

4. Campanie națională de supravegherea pieței produselor industriale din domeniul de competență al Inspecției Muncii, conform programului sectorial pentru anul 2017, coordonat de către Comisia Europeană

Au fost efectuate acțiuni de control la un număr de 57 unități din domeniu, fiind controlate un număr de 344 produse industriale, nefiind constatate neconformități față de prevederile legale.

Acțiuni în domeniul securității și sănătății în muncă

1. Acțiune de conștientizare și control cu privire la utilizarea corectă a produselor cu conținut de silice cristalină

S-a nominalizat grupul de lucru la nivelul inspectoratului. A avut loc o sesiune de informare și conștientizare a angajatorilor din domeniu în data de 28 aprilie. Au fost efectuate acțiuni de control la un număr de 22 unități din domeniu, fiind constatate un număr de 31 neconformități față de prevederile legale pentru care s-au dispus măsuri de remediere, fiind aplicate un număr de 30 sancțiuni contravenționale din care 2 amenzi în valoare de 10.000 lei și 28 avertismente.

2. Inspecții privind verificarea măsurilor stabilite prin procesele verbale de cercetare a evenimentelor

S-a nominalizat grupul de lucru la nivelul inspectoratului. A avut loc acțiunea de informare a partenerilor sociali din unitățile care au înregistrat accidente de muncă în ultimii 5 ani despre modul de derulare a acțiunii și tematica abordată în data de 28 aprilie, acțiune la care au participat 41 de invitați. A doua etapă privind acțiuni de control la angajatori a modului de realizare a măsurilor dispuse prin procesele verbale întocmite cu ocazia cercetării evenimentelor a avut loc în perioada iunie – noiembrie 2017, fiind efectuate un număr de 36 controale în care au fost constatate un număr de 33 neconformități, fiind dispuse 33 măsuri de îndreptare și aplicate un număr de 33 sancțiuni contravenționale cu avertisment.

3. Acțiune de monitorizare privind riscurile existente la locurile de muncă din întreprinderi mici (10 - 49 lucrători)

S-a nominalizat grupul de lucru la nivelul inspectoratului. S-a prezentat metodologia acțiunii de către grupul local de lucru inspectorilor de muncă. S-a transmis Chestionarul privind respectarea cerințelor minime generale de securitate și sănătate în muncă la 65 angajatori și a fost primit completat de către un număr de 64 angajatori cu un număr de 1561 lucrători. S-au centralizat datele din chestionare și s-au stabilit întreprinderile mici la care s-au efectuat 64 controale în perioada iunie – noiembrie 2017. Au fost constatate un număr de 196 neconformități față de prevederile legale pentru care s-au dispus măsuri de remediere, fiind aplicate un număr de 196 sancțiuni contravenționale din care 3 amenzi în valoare de 11.500 lei și 193 avertismente.

4. Acțiune de informare privind consultarea lucrătorilor și de verificare a organizării și funcționării comitetelor de securitate și sănătate în muncă

S-a nominalizat grupul de lucru la nivelul inspectoratului. A fost prezentată metodologia acțiunii inspectorilor de muncă de către grupul local de lucru. A fost analizat proiectul fișei și a ghidului de către grupul local de lucru împreună cu inspectorii de muncă și s-a transmis Inspecției Muncii punctul de vedere. A fost publicat pe site-ul instituției fișa orientativă pentru angajatori. Au fost efectuate acțiuni de control la un număr de 27 unități, fiind constatate un număr de 46 neconformități față de prevederile legale pentru care s-au dispus măsuri de remediere, fiind aplicate un număr de 46 sancțiuni contravenționale din care 2 amenzi în valoare de 7500 lei și 44 avertismente.

5. Campanie privind respectarea prevederilor securității și sănătății în muncă la unități din domeniul silviculturii și exploatărilor forestiere

Au fost efectuate acțiuni de control la un număr de 11 unități din domeniu, fiind constatate un număr de 35 neconformități față de prevederile legale pentru care s-au dispus 35 măsuri de remediere, fiind aplicate un număr de 35 sancțiuni contravenționale din care 1 amenzi în valoare de 4000 lei și 34 avertismente.

6. Acțiune de instruire a inspectorilor de muncă cu atribuții în domeniul supravegherii pieței din inspectoratele teritoriale de muncă cu privire la prevederile noilor acte normative specifice

S-au nominalizat inspectorii de muncă participanți la instruirea națională din perioada 3-4 aprilie 2017, desfășurată la ITM Suceava. Au participat 2 inspectori de muncă, conform metodologiei acțiunii.

Statistici ale accidentelor de muncă și bolilor profesionale

Situația accidentelor de muncă produse în anul 2017

În anul 2017 au fost înregistrate 46 accidente (în anul 2016 au fost înregistrate 32 accidente), dintre care 4 persoane accidentate mortal. Cele mai multe accidente s-au înregistrat în cazul muncitorilor necalificați (8 accidente).

În anul 2017, au încheiat **incapacitatea temporară de muncă** 36 persoane, prin reluarea activității.

Ponderea din numărul total al accidentațiilor, revin următoarelor categorii de lucrători:

- muncitor necalificat (8 accidentați)
- conducător auto (5 accidentați)
- lucrător salubritare (3 accidentați)
- ospătar (2 accidentați)
- agent vânzări (2 accidentați)
- carmangier (1 accidentat).

Felul accidentului de muncă Boli profesionale	Total an 2017	Total an 2016
Total accidente, din care:	46	32
Mortale	4	1
Incapacitate temporară de muncă	36	28
Încadrare în grad de invaliditate	0	1
Colective	1	0
Boli profesionale	1	2

❖ **Casa Județeană de Pensii Botoșani** asigură aplicarea unitară a legislației în domeniul pensiilor și altor drepturi de asigurări sociale precum și în domeniul asigurărilor pentru accidente de muncă și boli profesionale.

La sfârșitul lunii decembrie 2017, la nivelul județului Botoșani se aflau în plată un număr de **97.919 beneficiari de drepturi de pensie**, din care:

- 78.471 pensionari din sectorul de stat;
- 19.448 pensionari din sectorul agricol;

Situația numărului de beneficiari, pe categorii de pensii în județul Botoșani:

Categorii de pensii	Număr beneficiari		Pensie medie (lei)	
	2016	2017	2016	2017
I. Total – sectorul de stat, din care:	77.724	78.471	750	860
1. Pensionari pentru limită de vârstă	58.105	59.230	850	972
2. Pensionari pensie anticipată	304	330	1.029	1.164
3. Pensionari pensie anticipată parțial	1.331	1.587	568	731
4. Pensionari de invaliditate	9.233	8.763	475	507
5. Pensionari urmași	8.751	8.561	395	454
II. Total – sectorul agricol, din care:	21.515	19.448	389	448
1. Pensionari pentru limită de vârstă	19.585	17.751	409	471
2. Pensionari de invaliditate	39	33	179	209
3. Pensionari urmași	1.891	1.664	178	206

Situația numărului de beneficiari de legi speciale, pe categorii: total 26.484 beneficiari de legi speciale:

Situația indemnizațiilor prevăzute de legi speciale	Număr beneficiari	
	2016	2017
Total – legi speciale, din care:	30.184	37.601
1. Legea nr. 49/1999 privind pensiile IOVR a invalizilor și accidentaților de război, urmașilor celor morți sau dispăruți în război, precum și urmașilor foștilor pensionari invalizi și accidentați de război	83	65
2. Legea nr. 42/1990 și Legea nr. 341/2004 (eroi martiri ai Revoluției)	47	48

Situația indemnizațiilor prevăzute de legi speciale	Număr beneficiari	
	2016	2017
Total – legi speciale, din care:	30.184	37.601
3. D.L. nr. 118/1990 privind persoanele persecutate din motive politice de dictatura instaurată la 06.03.1945	574	488
4. Legea nr. 44/1994 privind veteranii și văduvele de război	4.120	3.459
5. Legea nr. 189/2000 privind persoanele persecutate din motive etnice de regimul instaurat în perioada 06.09.1940 – 06.03.1945	1.068	790
6. Legea nr. 309/2002 privind recunoașterea și acordarea unor drepturi persoanelor care au efectuat stagiul militar	4.071	3.763
7. Legea nr. 578/2004 privind acordarea unui ajutor lunar pentru soțul supraviețuitor	2.485	2.368
8. Legea nr. 303/2004 privind statutul magistraților	40	44
9. Legea nr. 567/2004 privind statutul personalului auxiliar de specialitate al instanțelor judecătorești și al parchetelor de pe lângă acestea	0	0
10. Legea nr. 89/2004 privind personalul aeronautic civil, completată cu Legea nr. 223/2007	0	0
11. Legea nr. 8/2006 privind instituirea indemnizației pentru membrii uniunilor de creatori	87	91
12. Legea nr. 96/2006 privind statutul deputaților și senatorilor	0	0
13. Legea nr. 109/2005 privind instituirea indemnizației pentru activitatea de liber-profesionist a artiștilor interpreți sau executanți din România,	1	1
14. Legea nr. 217/2008 privind statutul personalului Curții de Conturi	0	0
15. OUG nr.6/2009 privind indemnizația socială pentru pensionari	17.608	26.484

Modificări legislative intervenite în anul 2017

➤ Începând cu data de 01.07.2017, în conformitate cu dispozițiile OUG nr.2/2017, valoarea unui punct de pensie, aplicata la toate categoriile de pensii, a fost majorata de la 917,5 lei la 1.000 lei (în perioada 01.01.2017 – 31.06.2017 valoarea unui punct de pensie a fost de 917,5 lei) .

➤ Quantumul fix al indemnizației pentru însoțitor, în cazul pensionarilor încadrați în gradul I de invaliditate, drept ce se acordă potrivit dispozițiilor art. 77 alin. (1) din Legea nr. 263/2010, a fost în suma de 734 lei, pana la data de 30 iunie 2017 si de 800 lei începând cu data de 01 iulie 2017. La data de 31.12.2017 CJP Botosani asigura plata indemnizației de însoțitor pentru pensionarii încadrați în gradul I de invaliditate pentru un număr de 607 persoane.

➤ Începând cu data de 01.03.2017 conform prevederilor art. 2 (2) din OUG nr. 2/2017 nivelul indemnizației sociale pentru pensionari este în cuantum de **520 lei**. La 31.12.2017, având în vedere majorarea valorii punctului de pensie la 1.000 de lei, beneficiau de acordarea indemnizației sociale pentru pensionari un număr de 26.484 persoane (în luna iunie 2017, înainte de majorarea valorii punctului de pensie beneficiau de acordarea indemnizației minime garantate un număr de 35.566 persoane – rezulta ca pentru un număr de 9.366 de persoane veniturile de pensie, începând cu 01.07.2017, au fost majorate peste pragul de 520 lei).

➤ Începând cu data de 01.02.2017 contribuția individuală de asigurări sociale de sănătate nu se mai reține din veniturile din pensii, indiferent de cuantum.

➤ Începând cu data de 01.02.2017 suma neimpozabilă lunară din veniturile din pensii este de 2.000 lei. De această măsură fiscală beneficiau la data de 31.12.2017 un număr de 95.618 persoane (au venitul din pensii de pana la 2.000 lei). Pensionarilor care înregistrează un cuantum al pensiei mai mare decât 2.000 lei, li se reține un impozit pe venitul din pensie numai pentru suma ce depășește pragul de 2.000 lei (2.301 persoane). Începând cu 01.01.2018, impozitul pe venitul din pensii ce depășește 2.000 lei este de 10% fata de 16% în anul 2017.

➤ Pensionarii cu venituri din pensii de până la 900 de lei pe lună beneficiază, de la 1 iulie 2017, de compensarea medicamentelor în proporție de 90%, indiferent dacă realizează sau nu alte venituri, inclusiv de indemnizații acordate în baza unor legi speciale. Până la sfârșitul lunii iunie 2017, beneficiau de această compensare pensionarii cu venituri numai din pensii de până la 700 de lei. Veniturile realizate numai din pensii reprezintă drepturi de asigurări sociale care se cuvin în temeiul

contribuțiilor de asigurări sociale achitate către bugetul de asigurări sociale de stat, fiind calculate pe baza veniturilor realizate de persoana asigurată. De această prevedere legala beneficiază un număr de 71.958 persoane care înregistrează venituri din pensii în cuantum de până la 900 de lei inclusiv, din care 19.448 sunt pensionari din sectorul agricol.

Activitatea de Stabiliri Prestații

În cadrul activității de stabiliri prestații, în anul 2017, s-a constatat o creștere a numărului de cereri privind stabilirea cazurilor noi de la 5.375 de cereri înregistrate în anul 2016, la 5.968 de cereri în anul 2017. De asemenea, în anul 2017 au fost emise un număr de 39 decizii, cazuri noi, stabilite în temeiul unor legi speciale (indemnizații prevăzute de Legea nr. 8/2006, Legea nr. 341/2004, Legea nr. 49/2000, Legea nr. 189/2000, Legea nr. 109/2005, Legea nr. 578/2004, Legea nr. 309/2002, Legea nr. 44/1994 și Decretul –Lege nr. 118/1990).

De precizat că, pe parcursul anului 2017 au fost emise un număr total de 5.681 de decizii de stabiliri drepturi noi de pensii. Din totalul deciziilor emise ca urmare a cererilor depuse în anul 2017, un număr de 1.176 reprezintă decizii de respingere, față de 1.178 de decizii de respingere emise în anul 2016.

Tipul cererii	Nr. de cereri	
	2016	2017
1. Cazuri noi, din care:	5.375	5.968
<i>Limită de vârstă</i>	2.463	2.724
<i>Anticipată și anticipată parțial</i>	1.239	1.526
<i>Invaliditate</i>	918	935
<i>Urmaș</i>	755	744
Stabiliri drepturi legi speciale	164	39
3. Modificări drepturi	7.380	7.539
Total general	12.919	13.507

● În ceea ce privește **activitatea de stabiliri pensii internaționale**, în anul 2017 au fost prelucrate un număr de 758 de dosare comunitare după cum urmează:

Tipul cererii	Nr. de cereri înregistrate	
	2016	2017
1. Cazuri noi	66	249
2. Modificări drepturi	166	201
3. Confirmări stagii de cotizare - alte state	339	308
Total general activități	571	758

Pentru persoanele cu domiciliul în străinătate, cele mai multe solicitări în anul 2017 au fost cele de recunoaștere a stagiului de cotizare realizat în România, precum și acordarea sau recalcularea diferitelor categorii de pensie, după cum urmează:

- 117 cereri pentru confirmarea stagiului de cotizare realizat în România și în alte state, fie membre ale Uniunii Europene, fie state cu care România a încheiat acorduri de colaborare, respectiv Israel, Republica Moldova și Canada;
- 81 cazuri noi (pensie limită de vârstă, pensie anticipată parțială și pensie anticipată);
- 34 recalculări de pensii din care:
 - 31 cazuri - pentru pensii limită de vârstă;
 - 3 pensii de invaliditate;

Activitatea de Plăți Prestații

În cursul anului 2017, au fost efectuate și prelucrate în sistemul informatic **75.018 de tranzacții**.

Evoluția numărului de operațiuni/tranzacții efectuate în cadrul Serviciului Plăți Prestații:

Principalele tipuri de operațiuni/tranzacții	2016	2017
1. Drepturi noi, modificări de pensii și indemnizații	18.112	26.232
2. Operațiuni supuse vizei de control financiar preventiv	8.474	16.159
2. Transfer de dosare de pensie și indemnizații în alte județe	209	218
3. Înregistrare și acordare ajutoare de deces	4.799	4.869
4. Nr. dosare de pensie și indemnizații preluate din alte județe	107	136
5. Operațiuni de decontare a taloanelor de călătorie prezentate de prestatorii de servicii pentru beneficiarii DL nr.118/1990 și Legea nr.189/2000	4.815	4.988
7. Operațiuni de decontare a abonamentelor telefonice prezentate de prestatorii de servicii pentru beneficiarii Legii nr.44/1994, DL nr.118/1990 și Legea nr.189/2000	23.353	18.508
8. Exportul drepturilor de pensie pentru beneficiarii pensionari cu domiciliul în străinătate	3.463	3.908
Total tranzacții	63.332	75.018

Bugetul asigurărilor sociale de stat

Veniturile totale constituite la bugetul asigurărilor sociale de stat, în anul 2017 au fost de 297.424.681 lei și sunt compuse din:

Venituri	2016 (lei)	2017 (lei)
Contribuțiile CAS ale angajatorilor	145.667.843	171.747.143
Contribuțiile datorate de AJOFM pentru persoane aflate în șomaj	1.633.341	1.385.428
Contribuțiile asiguraților	94.509.096	110.645.492
Contribuțiile pe bază de contract de asigurare	4.027.519	4.498.302
Contribuții pentru bilete de tratament	1.379.734	1.342.463
Alte venituri	1.607.104	4.308.377
Contribuții de asigurări sociale datorate de persoane care realizează venituri din activități independente	2.512.962	2.160.276
Sume în curs de distribuire	-2.398.338	1.337.200
Total	248.939.261	297.424.681

Cheltuielile efectuate din bugetul asigurărilor sociale de stat în anul 2017 au fost în suma de **714.744.877 lei**.

Distribuția pe capitole se prezintă astfel:

Capitole bugetare	2016	2017
	Efectuat (lei)	Efectuat (lei)
Pensii de asigurări sociale	621.747.136	690.791.682
Ajutoare de deces / nr. pensionari	12.722.260	14.687.011
	4.799	4.869
Cheltuieli cu transmiterea pensiilor	4.284.742	4.665.573
Cheltuieli de personal	3.395.345	3.960.113
Cheltuieli materiale și servicii	634.727	584.719
Ajutoare de deces – asigurați	28.082	46.933
Cheltuieli de capital	58.873	25.370
Ajutoare de deces deduse direct de agenții economici - nr. beneficiari	153.480	159.465
Recuperări debite ani precedenți	0	-175.989
Total cheltuieli BASS	643.024.645	717.744.877

Bugetul de stat

Cheltuielile efectuate din bugetul de stat în anul 2017 au fost de 286.513.546 lei, repartizate astfel:

Cheltuieli	2016 (lei)	2017 (lei)
Pensii agricultori	187.939.110	193.127.306
Indemnizații veterani de război, Legea nr. 44/1994	11.229.594	10.868.742
Indemnizații DL nr. 118/1990, Legea nr. 189/2000, Legea nr. 309/2002	10.228.724	11.233.161
Pensii magistrați, Legea nr. 303/2004	4.820.286	7.041.853
Personal auxiliar de specialitate, Legea nr. 567/2004	262.511	551.410
Pensii IOVR, Legea nr. 49/1999	221.600	153.070
Indemnizații eroi martiri ai Revoluției, Legea nr. 42/1990 și Legea nr. 341/2004	939.579	984.674
Indemnizații membri uniunilor de creatori, Legea nr. 109/2005, Legea nr. 8/2006	818.038	913.564
Ajutoare soț supraviețuitor, Legea nr. 578/2004	3.408.512	3.213.140
Pensia socială minim garantată, O.U.G. nr. 6/2009	26.122.809	48.899.705
Pensii parlamentari, Legea nr. 96/2006	-	0
Indemnizații de însoțitor	5.416.411	5.675.103
Recuperare debite ani precedenți	-	- 104.348
Pensii aviatori – Legea nr.83/2015	18.984	16.478
Pensii personal Curtea de Conturi, Legea nr. 217/2008	39.370	118.760
Taxe poștale	2.400.322	2.652.635
Abonamente telefonice pentru beneficiari de legi speciale	637.515	523.164
Ajutoare anuale veterani	271.350	224.220
Boli profesionale, Legea nr. 346/2002	0	0
Bilete călătorie, Ord. 97/2003	448.352	413.832
Ajutoare deces, IOVR	16.086	5.362
Indemnizații, Legea nr. 323/2004	2.450	1.715
Total cheltuieli bugetul de stat	255.241.603	286.513.546

Fondul de asigurări pentru accidente de muncă și boli profesionale:

În perioada de referință, s-au efectuat **cheltuieli in suma** de **1.554.386 lei**. Distribuția pe capitole se prezintă astfel:

Cheltuieli	2016	2017
	Efectuat (lei)	Efectuat (lei)
Pensii	1.106.665	1.135.256
Asistență socială în caz de invaliditate	98.221	80.450
Cheltuieli de personal	129.392	138.607
Ajutoare acordate asiguraților pentru decese	11.762	26.304
Cheltuieli materiale	7.146	11.049
Indemnizații ITM din cauză de boală profesională sau accident de muncă	53.514	55.692
Compensații pentru atingerea integrității	25.136	42.130
ITM deduse de agenții economici	37.168	57.998
Cheltuieli cu transmiterea drepturilor	8.613	8.856
Cheltuieli de capital	0	0
Recuperare debite ani precedenți	0	-1.956
Total cheltuieli FAAMPB	1.477.623	1.554.386

Activitatea de gestiune a biletelor de tratament

În anul 2017, a fost depus un număr de 6.251 de cereri de acordare de bilete pentru tratament balnear (6.311 cereri în anul 2016). La nivelul județului Botoșani, CNPP a repartizat un număr de 3.231 de bilete, din care au fost valorificate 3.190 bilete, reprezentând un procent de 98,73% (fata de anul 2016 când procentul de valorificare a fost de 90,90%).

Un număr de 507 bilete de tratament a fost acordat gratuit, fiind repartizat, beneficiarilor de legi speciale, veteranilor de război, pensionarilor de invaliditate sau persoanelor cu handicap, după caz.

Evoluția distribuirii biletelor de tratament

Perioada	Număr bilete de tratament				Venituri din contribuții bilete de tratament (lei)
	Repartizate	Valorificate		Procent de valorificare	
		Distribuite	Din care, gratuit	Bilete distribuite/bilete valorificate	
2016	3.947	3.588	547	90,90%	1.379.734
2017	3.231	3.190	507	98,73%	1.342.463
Evoluție	„-„ 716	„-„ 398	„-„ 40	„+” 7,83	„-„37.271

În anul 2017, biletele de tratament balnear s-au acordat, ca și în anii precedenți, fie cu suportarea unei contribuții individuale, fie cu titlu gratuit, beneficiarii fiind pensionarii, asigurații din sistemul public de pensii și beneficiarii prevederilor unor legi speciale. În cazul pensionarilor, contribuția individuală este de 50 la sută din cuantumul total brut al drepturilor de pensie din luna anterioară celei în care se efectuează repartizarea. Nu au fost incluse în cuantumul brut indemnizația acordată în baza unor legi speciale, sumele acordate cu titlul de drepturi restante și nici indemnizația de însoțitor în cazul pensionarilor încadrați în gradul I de invaliditate.

Casa Județeană de Pensii Botoșani a publicat criteriile de acordare a biletelor de tratament balnear, prin sistemul organizat și administrat de Ministerul Muncii și Justiției Sociale, atât la sediul instituției, cât și pe site-ul Casei Județene de Pensii Botoșani, la adresa: <http://www.pensiibotosani.ro/img/uploads/file/Legislatie/Ordin%20154%202013.pdf>.

Începând cu data de 10 martie 2017 a fost organizată prima serie de tratament balnear cu bilete puse la dispoziție, prin sistemul de asigurări sociale, de către Casa Națională de Pensii Publice prin Societatea de Tratament Balnear și Recuperare a Capacității de Muncă (TBRCM). TBRCM SA, având ca unic acționar Casa Națională de Pensii Publice, deține complexe balneare cu o capacitate hoteliera totală de 3.139 de locuri de cazare pe fiecare serie în treisprezece stațiuni balneare din țară. În anul de referință au fost puse la dispoziția pensionarilor precum și asiguraților sistemului public de pensii 18 serii de tratamente balneare a câte 16 zile fiecare. Complexele balneare aflate în proprietatea Casei Naționale de Pensii sunt următoarele: Amara (Ialomița), Bala (Mehedinți), Buzuș (Sălaj), Covasna (Covasna), Geoagiu (Hunedoara), Lacul Sărat (Brăila), Moneasa (Arad), Nicolina (Iași), Olănești (Vâlcea), Pucioasa (Dâmbovița), Sărata Monteoru (Buzău) și 1 Mai (Bihor). În anul 2017 prețul unui bilet la un hotel de 2 stele a fost de 1.388 lei, iar la hoteluri de 3 și 4 stele un bilet a costat 1.452 de lei.

Pe lângă locurile de tratament balnear puse la dispoziție în rețeaua TBRCM SA, în completare, Casa Națională de Pensii Publice a încheiat și contracte cu alte unități balneare de profil din țară, cum ar fi Vatra Dornei, Mangalia, Neptun, Târgu Ocna, Herculane, Moneasa, Băltătești, Sovata, Felix acestea fiind și stațiunile cele mai solicitate de către pensionari, alături de Băile 1 Mai, Covasna și Nicolina.

Activitatea de evidență a contribuabililor

Date sintetice-statistice	2016	2017
1. Nr. mediu de persoane asigurate în sistemul asigurărilor sociale de stat care obțin venituri din salarii și asimilate salariilor	57.654	59.205
2. Nr. mediu al angajatorilor și plătoritorilor de venit corespunzător persoanelor asigurate în sistemul asigurărilor sociale de stat care obțin venituri din salarii și asimilate salariilor	4.198	4.434

Date sintetice-statistice	2016	2017
3. Persoane asigurate facultativ cu contract de asigurare	1.552	1.645
4. Nr. contracte de asigurare socială active la sfârșitul perioadei de referință	1.567	1.665
5. Nr. contracte de asigurare socială reziliate	655	556
6. Venit mediu asigurat (lei)	1.941	2.379
7. Persoane care realizează venituri peste salariul mediu brut stabilit prin Legea bugetului	9.997	11.265
8. Persoane care realizează venituri din salarii sau asimilate salariilor	51.701	53.238
9. Persoane care realizează venituri de la mai mulți angajatori	2.332	2.606
10. Nr. adeverințelor privind stagiul de cotizare eliberate pe baza datelor din evidența CJP Botoșani	9.471	10.358
11. Nr. adeverințelor privind stagiul de cotizare solicitate altor case teritoriale de pensii	3.605	3.544
12. Nr. adeverințe eliberate de către CJP Botosani la solicitarea altor case teritoriale de pensii din tara	630	628

• În anul 2017, încasările din achitarea obligațiilor rezultate din contracte de asigurare au fost în sumă totală de 8.389.977,52 lei, din care 4.498.172,52 lei (Legea nr. 263/2010) și 3.891.805 lei (Legea nr. 186/2016). Corespunzător aceleiași perioade a anului 2016, încasările din achitarea obligațiilor rezultate din contracte de asigurare au fost în sumă totală de 4.027.519 lei.

• În anul 2017, Serviciul Evidență Contribuabili a eliberat un număr de 8.790 negații la formularul E101 (A1). Comparativ, în aceeași perioadă a anului trecut, CJP Botoșani a eliberat un număr de 7.512 negații la formularul E101 (A1)

Activitatea de achiziții publice

Achizițiile de bunuri, servicii și lucrări s-au efectuat cu respectarea întocmai a prevederilor legale în vigoare, respectiv Legea nr. 98/2016 privind achizițiile publice.

Perioadă	Valoarea totală a achizițiilor publice efectuate (lei)	Valoarea achizițiilor electronice efectuate (lei)	Grad de realizare prin SEAP a achizițiilor (%)*
2016	474.772,15	334.100,27	70,37
2017	365.831,85	275.466,39	75,30
Evoluție	„-„ 108.940,3	„+„ 58.633,88	„+„ 4,93

Activitatea de comunicare și relații publice

Activitatea de comunicare și relații publice a avut drept scop principal asigurarea unui cadru comunicațional transparent, deschis, corect, credibil și eficient, pentru consolidarea încrederii populației, pe baza percepției publice realiste asupra activității instituției noastre.

La nivelul Compartimentului Comunicare și relații publice a fost instrumentat un număr de 1.128 petiții, structurate după cum urmează:

- 1.002 scrisori, petiții, adresate de persoane fizice, privind domeniul pensiilor;
- 126 scrisori, petiții, memorii adresate de persoane juridice.

Domenii de interes	2016	2017
Petiții referitoare la pensii	421	857
Petiții referitoare la stagii de cotizare	123	190
Petiții referitoare la alte drepturi de asigurări sociale	28	39
Petiții referitoare la legi speciale	19	22
Alte categorii de petiții	15	20
Total petiții	606	1.128

La nivelul întregii instituții au fost înregistrate un număr total de 1.588 de petiții, scrisori, sesizări și memorii din care:

- 1.511 prin poștă
- 71 prin poștă electronică

- 6 prin intermediul site-ului instituției.

În anul 2017 s-a asigurat liberul acces la informațiile de interes public pentru 5 solicitări adresate în scris, conform dispozițiilor Legii nr.544/2001 și pentru un număr estimativ de 8.500 de solicitări adresate verbal.

Conducerea instituției a primit în audiență un număr de 3.355 de persoane, majoritatea sesizând probleme legate de stabilirea și plata pensiilor.

Activitatea privind accidentele de muncă și bolile profesionale

În conformitate cu prevederile Legii nr. 346/2002 privind asigurarea pentru accidente de muncă și boli profesionale, cu modificările și completările ulterioare, activitatea Compartimentului Accidente de Muncă și Boli Profesionale, în anul 2017, a fost structurată pe următoarele obiective principale:

Activități	2016	2017
1. Agenți economici consiliați	12	13
2. Tablouri de prevenire pe post de lucru întocmite	85	87
3. Cereri de prestații și servicii rezolvate, din care:	116	89
- dispozitive medicale	0	0
- despăgubiri în caz de deces	2	2
- facturi decontate AMBP	49	35
- diferențe dintre contribuția pentru AMBP și incapacitatea temporară de muncă	61	48
- compensații pentru atingerea integrității	4	4

În anul 2017 au fost înregistrate 31 de accidente de muncă față de 47 în anul 2016 și 1 caz de boli profesionale (2 în anul 2016).

Activitatea de expertiză medicală și recuperare a capacității de muncă

Activitatea de expertiză medicală s-a desfășurat, în perioada de referință, la nivelul a două cabinete de expertiză medicală din municipiile Botoșani și Dorohoi.

Expertizarea medicală – cazuri noi

În perioada de referință s-au înregistrat 978 cazuri noi de propuneri la pensie de invaliditate, din care 883 au fost încadrate în grade de invaliditate și 95 cazuri respinse.

Cazuri noi de propuneri la pensie de invaliditate

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total
Cazuri noi, din care:	604	450	1.054	545	433	978
Încadrați în grad	514	394	908	487	396	883
Cazuri respinse	90	56	146	58	37	95

Structura pe grade de invaliditate a cazurilor noi

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total
Gradul I	70	40	110	82	41	123
Gradul al II-lea	226	220	446	215	231	446
Gradul al III-lea	218	134	352	190	124	314
TOTAL	514	394	908	487	396	883

Expertizarea medicală a pensionarilor de invaliditate aflați în evidența comisiei de expertiză a capacității de muncă

Numărul pensionarilor de invaliditate aflați în evidență la sfârșitul anului 2017 era de 5.877, din care revizuibili 5.318 de cazuri și nerevizuibili 559 de cazuri:

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total
Total pensionari în evidență, din care:	3.162	2584	5.746	3.046	2.831	5.877
REVIZUIBILI	3.010	2.332	5.342	2.875	2.443	5.318
NEREVIZUIBILI	152	252	404	171	388	559

Recuperare medicală

Pe întreg Compartimentul de Expertiza Medicală, în perioada de referință au fost recuperate 109 de cazuri (162 de cazuri în anul 2016), din care recuperați parțial 92 și recuperați total 17 de cazuri.

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total
Ameliorări (treceți în grade inferioare)	91	80	171	64	28	92
Depensionări	44	9	53	12	5	17

Expertizarea persoanelor care pot beneficia de venitul minim garantat (L. 416/2001)

În perioada de referință au fost evaluate 444 de cazuri care prezentau afecțiuni cronice și care nu au fost asigurate în sistemul public de pensii.

Perioada	2016			2017		
	Botoșani	Dorohoi	Total	Botoșani	Dorohoi	Total
Nr. cazuri	279	204	483	248	196	444

2.3. Protecția mediului

Agenția pentru Protecția Mediului Botoșani asigură implementarea la nivel județean a politicilor, strategiilor și legislației în domeniul protecției mediului.

Execuția bugetară APM Botoșani

În perioada 2016 – 2017 alocațiile bugetare au fost cheltuite cu maxima responsabilitate, iar încasările din venituri proprii (tarife de mediu) au crescut cu 35%.

Anul 2016			Anul 2017		
Cheltuieli curente	Cheltuieli de capital	Venituri proprii	Cheltuieli curente	Cheltuieli de capital	Venituri proprii
1.847.963 lei	39.970 lei	317.927 lei	1.838.214 lei	0 lei	429.165 lei

Emiterea actelor de reglementare

În cadrul activității de emitere a actelor de reglementare s-a urmărit respectarea cadului legal existent și a standardelor de mediu în vigoare. Situația actelor de reglementare emise în perioada 2016 – 2017 se prezintă astfel:

Actul de reglementare	Anul 2016	Anul 2017
Avize de mediu, din care:	115	165
Acte pentru stabilirea obligațiilor de mediu la încetarea activității	22	15
Acte de reglementare pentru planuri și programe	91	150
Avize Natura 2000	2	0
Acorduri de mediu, din care:	1.501	2.045
Decizii ale etapei de încadrare	139	235
Clasări ale notificărilor	1.362	1.810
Autorizații de mediu, din care:	108	120

Autorizații de mediu fără bilanț de mediu	66	76
Autorizații de mediu revizuite	41	41
Autorizație de mediu integrată	1	3
Autorizații de mediu biodiversitate	17	21
Autorizații de mediu integrate transferate	4	0
Autorizații de mediu transferate	14	11

Monitorizarea agenților economici din județul Botoșani aflați sub incidența Directivelor europene

Principalii operatori economici care desfășoară activități cu impact semnificativ asupra mediului sunt monitorizați prin realizarea și actualizarea inventarelor instalațiilor/activităților de pe raza județului Botoșani care intră sub incidența Directivelor privind controlul poluării industriale (IPPC, COV, LCP, SEVESO). Nu s-au înregistrat cazuri de neconformare a activităților desfășurate de agenții economici cu prevederile autorizațiilor de mediu/autorizațiilor integrate de mediu.

Directiva europeană	Anul 2016	Anul 2017
Directiva 96/61/CE privind prevenirea și controlul integrat al poluării (IPPC)	15	15
DIRECTIVA 1999/13/CE privind limitarea emisiilor de compuși organici volatili (COV) provenite din utilizarea solvenților organici în anumite activități și instalații	7	7
Directiva 96/82/CE privind controlul accidentelor majore în care sunt implicate substanțe periculoase (SEVESO II)	2	2
Directiva 2001/80/CE privind limitarea emisiilor în atmosferă a anumitor poluanți provenind de la instalațiile de ardere de dimensiuni mari (IMA)	1	1
Directiva 94/63/CE privind controlul emisiilor de compuși organici volatili (COV) rezultați din depozitarea benzinei	15	15

Monitorizarea calității factorilor de mediu pe teritoriul județului Botoșani:

Evaluarea calității aerului înconjurător și nivelului de poluare a aerului pe teritoriul județului Botoșani, se realizează cu ajutorul **Stației automate de monitorizare a calității aerului BT - 1, aparținând Rețelei Naționale de Monitorizare a Calității Aerului (RNMCA)**. APM Botoșani este dotată cu o **Stație de fond urban BT1 - FU** amplasată în municipiul Botoșani, b-dul Mihai Eminescu nr.44.

Monitorizarea calității aerului s-a realizat prin măsurări continue ale poluanților: SO₂, NO₂, O₃, CO, PM₁₀ și prin măsurări manuale – pentru pulberi în suspensie (PM_{10 grav}).

Informarea cetățenilor din municipiul Botoșani cu privire la calitatea aerului se realizează prin afișarea orară automată a *indicii general* pe panoul exterior situat în zona centrală a municipiului Botoșani și pe panoul interior de la sediul APM Botoșani.

De asemenea, APM Botoșani are în dotare o **Stație automată de monitorizare a debitului de doză gamma, în timp real**, care pe lângă senzorii de doză gama are în dotare și senzori pentru monitorizarea parametrilor meteo: temperatură, umiditate, direcția și viteza vântului, presiunea atmosferică. Aceasta face parte din Rețeaua Națională de Supraveghere a Radioactivității Mediului și realizează, prin activitățile de monitorizare și control, detectarea creșterii nivelului de radioactivitate din mediu.

Domeniul de monitorizare	Anul 2016	Anul 2017
Monitorizarea calității aerului, din care:	40.890 măsurări automate, din care 39 depășiri ²⁾	85.245 ¹⁾ măsurări automate, din care 20 depășiri ²⁾
Monitorizarea calității precipitațiilor	577 analize	1.107 analize
Monitorizarea calității solului	176 analize	98 analize
Monitorizarea nivelului de zgomot	372 măsurări, din care 27 depășiri ³⁾	372 măsurări, din care 21 depășiri ³⁾
Monitorizarea calității apelor	206 analize	129 analize

Monitorizarea radioactivității factorilor de mediu	21.718 determinări	21.500 determinări
--	--------------------	--------------------

¹⁾ În anul 2017 a fost funcțional și analizorul BTX care prezintă valorile înregistrate pentru 6 indicatori: benzen, etilbenzen, ortoxilen, metaxilen, paraxilen, toluen.

²⁾ Calitatea aerului s-a menținut, în perioada 2016 – 2017, în aceeași parametrii, singurele depășiri fiind înregistrate la indicatorul PM₁₀, datorate traficului rutier și calmului atmosferic

³⁾ Cele mai multe depășiri ale nivelului de zgomot s-au înregistrat pe străzile de legătură fiind determinate de traficul rutier.

❖ Protecția naturii și biodiversitatea

În județul Botoșani există un număr de 22 arii naturale protejate de interes județean, național și comunitar care adăpostesc numeroase specii de floră și faună protejate precum și habitate naturale de interes național și comunitar. În siturile Natura 2000 existente în județul Botoșani la nivelul anului 2017, au fost identificate 11 tipuri de habitate naturale de interes comunitar.

	Anul 2016	Anul 2017
Arii naturale protejate de interes județean	2 (59 ha)	2 (59ha)
Arii naturale protejate de interes național	9 (3225 ha), din care: 8 rezervații naturale și o rezervație de protecție specială avifaunistică	9 (3225ha)
Arii naturale protejate de interes comunitar	16 ¹⁾ (63625,8 ha), din care: 6 Arii de Protecție Specială Avifaunistică și 10 Situri de Importanță Comunitară	16 (63625,8 ha), din care: 6 Arii de Protecție Specială Avifaunistică și 10 Situri de Importanță Comunitară
Autorizații de mediu biodiversitate	17	21

¹⁾ 5 situri au fost declarate în anul 2016 : 3 Situri de Importanță Comunitară: ROSCI0276Albești, ROSCI0417Manoleasa, ROSCI0317Cordăreni-Vorniceni și 2 Arii de Protecție Specială Avifaunistică: ROSPA0157Mlaștina lezer Dorohoi și ROSPA0156 Iazul Mare-Stăuceni-Dracșani.

❖ Managementul deșeurilor

În județul Botoșani, conform legislației existente, responsabilitatea pentru gestionarea deșeurilor municipale aparține administrațiilor publice locale/asociațiilor de dezvoltare intercomunitare, care trebuie să urmărească asigurarea colectării, transportului, valorificării și eliminării acestor deșeuri, în condiții de siguranță a populației și mediului.

Monitorizarea implementării legislației de mediu în domeniul gestionării deșeurilor, la nivel județean, pe domenii specifice este prezentată mai jos:

Domeniul	Anul 2016	Anul 2017
Depozitarea deșeurilor municipale	Depozitul neconform Săveni – și-a încetat activitatea la 16 iulie 2016; În anul 2016 au funcționat următoarele facilități ¹⁾ pentru stocarea în vederea eliminării prin depozitare a deșeurilor nepericuloase: Spațiul temporar nr.2 Botoșani Spațiul temporar nr.3 Botoșani Spațiul temporar nr.1 Darabani Spațiul temporar nr.2 Darabani CMID Stăuceni ²⁾ – și-a început activitatea pe 01.09.2016. Cantitate deșeuri depozitată în perioada 01.09 – 31.12.2016 = 15075,31 tone	Depozitul CMID Stăuceni este singura facilitate din județ care asigură eliminarea deșeurilor nepericuloase, deșeuri pentru care nu se identifică / nu este fezabilă o soluție de valorificare. Date depozit la 31.12.2017: - cantitate de deșeuri depozitată în anul 2017 = 52748,98 tone - capacitate totală celula 1 = 931308 tone - grad de umplere celula 1 = 7,28%
Incinerarea deșeurilor	5 agenți economici/6 incineratoare	6 agenți economici/ 7 incineratoare
Gestionarea bateriilor și acumulatorilor și a deșeurilor de baterii și acumulatori	- 16 puncte de lucru autorizate pentru colectarea deșeurilor de B&A, aparținând la 13 operatori - 3 operatori economici care introduc	- 14 puncte de lucru autorizate pentru colectarea deșeurilor de B&A, aparținând la 11 operatori - 3 operatori economici care introduc în

	<p>în piața națională baterii și acumulatori</p> <ul style="list-style-type: none"> - 142,7681 tone deseuri B&A colectate în anul 2016, din care: 22,818 tone trimise la alți colectori, 107,879 tone trimise la reciclatori, stoc final – 26,2684 tone 	<p>piața națională baterii și acumulatori</p> <ul style="list-style-type: none"> - Datele cantitative privind gestionarea deșeurilor de baterii și acumulatori în anul 2017 vor fi disponibile după 28 februarie 2018, când se încheie sesiunea de raportare prevăzută de Ordinul 1399/2009.
Gestiunea ambalajelor și a deșeurilor de ambalaje	<ul style="list-style-type: none"> - 109 operatori economici cu responsabilități în realizarea obiectivelor naționale, identificați - 25 operatori autorizați pentru colectarea deșeurilor de ambalaje - 4 operatori autorizați pentru reciclarea deșeurilor de ambalaje - 1 operator autorizat pentru valorificarea energetică a deșeurilor de ambalaje - 1 comerciant de deșeuri de ambalaje 	<ul style="list-style-type: none"> - 115 operatori economici cu responsabilități în realizarea obiectivelor naționale, identificați - 26 de operatori economici colectori de deșeuri de ambalaje autorizați în 34 puncte de lucru - 4 operatori economici autorizați pentru reciclarea deșeurilor de ambalaje - 1 operator autorizat pentru valorificarea energetică a deșeurilor de ambalaje - 1 comerciant de deșeuri de ambalaje
Gestionarea deșeurilor de echipamente electrice și electronice	<p>3 operatori economici producători</p> <p>14 operatori colectori în 15 puncte de colectare</p> <p>42,201 tone colectate de operatori economici autorizați pentru colectarea DEEE</p>	<p>4 operatori economici producători</p> <p>17 operatori colectori în 21 puncte de colectare</p> <p>nu deținem date</p>
Gestionarea vehiculelor scoase din uz	<p>15 operatori economici care colectează și tratează VSU</p> <p>1 operator economic autorizat pentru colectarea de VSU;</p> <p>434 buc. VSU</p>	<p>16 operatori economici care colectează și tratează VSU</p> <p>1 operator economic autorizat pentru colectarea de VSU; termenul de raportare pentru anul 2017 este la finalul lunii martie 2018</p>
Gestionarea uleiurilor uzate	<ul style="list-style-type: none"> - 189 operatori economici monitorizați, comercianți și utilizatori de uleiuri proaspete - 238 operatori economici generatori de uleiuri uzate - 1 colector de uleiuri uzate autorizat - 60,895 to uleiuri proaspete utilizate / comercializate - uleiuri uzate gestionate: generate=17to; valorificate=15,8 to; stoc final=50,663 to 	<ul style="list-style-type: none"> - 190 operatori economici monitorizați, comercianți și utilizatori de uleiuri proaspete - 240 operatori economici monitorizați, generatori de uleiuri uzate - 1 colector de uleiuri uzate autorizat - 54,7 to uleiuri proaspete utilizate / comercializate - uleiuri uzate gestionate: generate=18,2to; valorificate=19,64 to; stoc final=52,19 to
Transferul deșeurilor	<p>38 operatori economici au predat deșeuri periculoase;</p> <p>248,44 tone deșeuri periculoase predate</p> <p>Un operator economic autorizat pentru transport deșeuri periculoase SC Moara Arini SRL</p>	<p>38 operatori economici au predat deșeuri periculoase;</p> <p>87,116 tone deșeuri periculoase predate</p> <p>Doi operatori economici autorizați pentru transport deșeuri periculoase: SC Moara Arini SRL și SC MGD Agrotrans Invest SRL</p>
Substanțe chimice periculoase	<p>144 operatori economici monitorizați, care utilizează substanțe și preparate chimice</p> <p>8 comercianți și 60 utilizatori de pesticide și îngrășăminte chimice monitorizați</p> <p>10 utilizatori de produse biocide monitorizați</p>	<p>152 operatori economici monitorizați, care utilizează substanțe și preparate chimice</p> <p>8 comercianți și 62 utilizatori de pesticide și îngrășăminte chimice monitorizați</p> <p>10 utilizatori de produse biocide monitorizați</p>

Echipamentele și deșeuri cu conținut PCB	- 152 bucăți de condensatori - deșeuri de echipamente cu conținut PCB deținuți de 3 op. ec. - 430 bucăți condensatori - echipamentelor cu PCB în funcțiune, deținuți de 5 op.ec. - 1 transformator cu PCB în concentrație mai mare de 50ppm – echipament în funcțiune, deținut de 1 op.ec.	- 18 bucăți de condensatori - deșeuri de echipamente cu conținut PCB, deținuți de 1 op. ec. - 430 bucăți condensatori - echipamentelor cu PCB în funcțiune, deținuți de 5 op.ec. - 1 transformator cu PCB în concentrație mai mare de 50ppm – echipament în funcțiune, deținut de 1 op.ec.
--	--	--

1) Spațiile temporare pentru stocarea deșeurilor au fost realizate ca soluții intermediare de gestionare a deșeurilor municipale, până la intrarea în operare a Depozitul conform, aferent CMID – Stăuceni, având stabilite următoarele obligații de mediu:

- relocarea deșeurilor și eliminarea acestora pe depozitul CMID Stăuceni
 - decontaminarea terenurilor afectate de stocarea deșeurilor și aducerea acestuia la starea inițială.
- Până în prezent aceste obligații nu au fost realizate.

2) În anul 2016 s-a finalizat proiectul „Sistem Integrat de Management al Deșeurilor Solide în Județul Botoșani” – finanțat prin POS Mediu – Axa 2, beneficiar Consiliul Județean Botoșani. CMID Stăuceni cuprinde Depozitul Stăuceni, Stația de sortare Stăuceni și Platforma de colectare fluxuri special de deșeuri.

❖ Situația gestionării deșeurilor municipale în județul Botoșani

Datele prezentate provin din anchetele statistice anuale, realizate conform HG 856/2002. Ancheta statistică pentru anul 2017 va demara în luna martie 2018.

Categorie deșeu		Cantități colectate (tone)	
		An 2015	An 2016
Deșeuri menajere și asimilabile, din care :		50048	48200
Deșeuri valorificate	Deșeuri reciclabile colectate separat de la operatori economici	33	52
	Deșeuri reciclabile valorificate de populație direct prin societăți tip REMAT (carton, plastic, metal, sticlă, VSU, anvelope, baterii și acumulatori, DEEE)	3175	3376
	Deșeuri reciclabile sortate din deșeurile municipale	970	517
	Deșeuri biodegradabile din deșeurile menajere recuperate și deviate de la depozitare	2947	0

❖ Asigurarea transparenței decizionale, asigurarea accesului populației la informațiile de interes public și de mediu și răspunsul în termen la petițiile adresate de cetățeni.

Anul 2016		Anul 2017	
Solicitări de informații de mediu/informații de interes public	Petiții/reclamații/sesizări	Solicitări de informații de mediu/informații de interes public	Petiții/reclamații/sesizări
73 ¹⁾	54	74 ¹⁾	55

¹⁾Toate solicitările de informații au fost rezolvate favorabil. Nu au fost înregistrate reclamații administrative sau plângeri în instanță ca urmare a respingerii solicitărilor. Solicitățile de informații au făcut referire la: starea factorilor de mediu, gestiunea deșeurilor și a substanțelor chimice periculoase, regimul de protecție al arborilor, acte de reglementare, etc.

❖ **Conștientizarea populației în domeniul protecției mediului**

Activitatea	Anul 2016	Anul 2017
Campanii de informare/conștientizare desfășurate cu ocazia marcării evenimentelor din Calendarul Ecologic	12	12
Programe internaționale de educație ecologică desfășurate pe teritoriul județului Botoșani	1	1
Concursuri pe teme de protecția mediului	5	4
Tabere naționale de protecția mediului	1	2
Simpozioane naționale de protecția mediului	2	2

APM Botoșani a sprijinit participarea unităților de învățământ din județul Botoșani la programele/concursurile desfășurate în această perioadă: Programul ECO ȘCOALA, PATRULA ECO, SĂ ÎNVĂȚĂM DESPRE PĂDURE, PATRULA DE RECICLARE, LETS DO IT, ROMANIA!, Concursul județean "Școala mea protejează mediul", Concursul național de protecție a mediului "Și gestul meu contează", etc.

❖ **Proiecte de mediu**

În perioada 2016-2017 a continuat implementarea unor proiecte de mediu finanțate atât din fonduri naționale, cât și din fonduri europene:

Proiecte finanțate prin fonduri naționale/guvernamentale:

Proiecte finanțate de Administrația Fondului pentru Mediu:

-UAT Călărași – „Canalizare și stație de epurare” – realizat 70%

-UAT Stăuceni – „Canalizare și stație de epurare în satele Tocileni și Victoria, comuna Stăuceni” – finalizată.

-UAT Havirna - „Împădurirea terenurilor agricole degradate situate pe raza comunei”, realizat 20%.

-UAT Ungureni – „Program de îmbunătățire a calității mediului prin împădurirea terenurilor agricole degradate cuprinse în perimetrele de ameliorare „Olari” , „Coastă Cernescu”, „Cărnău”, realizat 27%.

În cadrul *Programului privind instalarea sistemelor de încălzire care utilizează energie regenerabilă, inclusiv înlocuirea sau completarea sistemelor clasice de încălzire, beneficiari persoane fizice – Programul CASA VERDE CLASIC*, ediția 10-24 octombrie 2016, în județul Botoșani au fost depuse 272 dosare de finanțare de către persoane fizice. Din acestea, un număr de 252 de dosare au fost aprobate, iar 20 respinse.

Proiecte finanțate prin Programul Național de Dezvoltare Rurală: au fost finalizate o serie de investiții în infrastructura de alimentare cu apă/canalizare/drumuri în localități din mediul rural.

Proiecte finanțate din fonduri europene:

- **"Management eficient în siturile Natura 2000: ROSCI0276 Albești, ROSCI0417 Manoleasa, ROSCI0317 Cordăreni – Vorniceni și ROSCI0234 și rezervația Stâncă Ștefănești, județul Botoșani "**, finanțat prin *Fondul de Coeziune prin Programul Operațional Infrastructura Mare 2014-2020, Axa prioritară 4 – Protecția Mediului prin măsuri de conservare a biodiversității, monitorizarea calității aerului și decontaminare a siturilor poluate istoric, Obiectiv Specific 4.1. Creșterea gradului de protecție și conservare a biodiversității și refacerea ecosistemelor degradate.*

Valoarea totală a proiectului este de 1.209.222,54 lei.

Perioada de implementare: august 2017 – aprilie 2020.

Proiectul este implementat de Fundația „CORONA” Iași, în parteneriat cu Agenția pentru Protecția Mediului Botoșani.

-„**Extinderea și modernizarea sistemelor de apă și canalizare – epurarea apelor uzate în județul Botoșani**”, proiect în derulare, beneficiar Consiliul Județean Botoșani. În anul 2016 s-a aprobat fazarea proiectului prin semnarea unui contract de finanțare între Ministerul Fondurilor Europene și SC NOVA APA SERV SA Botoșani, finanțarea fiind asigurată prin *Programul Operațional Infrastructura Mare 2014-2020*.

ACTIVITĂȚI DE INSPECȚIE ȘI CONTROL REALIZATE DE COMISARIATUL JUDEȚEAN BOTOȘANI AL GĂRZII NAȚIONALE DE MEDIU

Numărul total de controale și inspecții realizate - 513, din care:

- Inspecții planificate la obiective economice cu impact semnificativ asupra mediului: 183
- Număr de inspecții neplanificate: 330, din care:
 - inspecții pentru respectarea condițiilor impuse prin acte de reglementare: 32
 - inspecții în urma autosesizării GNM: 27

- inspecții pentru identificarea de obiective noi: 0
- inspecții pentru rezolvarea unor reclamații: 74
- inspecții pentru investigarea unor accidente sau incidente cu impact asupra mediului: 1
- inspecții dispuse de Comisariatul General: 142
- inspecții pentru emiterea, prelungirea sau revizuirea actelor de reglementare: 1
- inspecții pentru verificarea realizării măsurilor impuse: 5
- inspecții efectuate cu alte autorități: 48

Sanctiuni contravenționale - 57

- valoare amenzi aplicate - 791.000 lei
- număr amenzi aplicate - 31
- număr avertismente - 26
- sancțiuni complementare de suspendare a activității - 4
- propuneri de suspendare a actelor de reglementare - 1
- număr sesizări ale organelor de cercetare penală - 0

Situația amenzilor contravenționale:

- Număr amenzi contravenționale - 31
- amenzi încasate - 21
- amenzi în termen - 5
- amenzi contestate - 13
- amenzi trimise spre executare - 0

Valoarea amenzilor contravenționale:

- valoarea aplicată - 791.000 lei
- valoarea încasată - 230.050 lei

CONTROLUL ÎN DOMENIUL POLUĂRII MEDIULUI

Număr obiective controlate - 49

Număr total de controale și inspecții realizate: 300, din care:

- Inspecții planificate la obiective cu impact semnificativ asupra mediului - 57
- Număr inspecții neplanificate: 243, din care:
 - inspecții pentru respectarea condițiilor impuse prin acte de reglementare: 20
 - inspecții în urma autosesizării GNM: 24
 - inspecții pentru identificarea de obiective noi: 0
 - inspecții pentru rezolvarea unor reclamații: 67
 - inspecții pentru investigarea unor accidente sau incidente cu impact asupra mediului: 1
 - inspecții dispuse de Comisariatul General: 123
 - inspecții pentru emiterea, prelungirea sau revizuirea actelor de reglementare: 0
 - inspecții pentru verificarea realizării măsurilor impuse: 3
 - inspecții efectuate cu alte autorități: 5

Sanctiuni contravenționale - 39

- valoare amenzi aplicate - 616.500 lei
- valoare amenzi încasate - 166.050 lei
- număr amenzi aplicate - 20
- număr avertismente - 19
- sancțiuni complementare de suspendare a activității - 4
- propuneri de suspendare a actelor de reglementare - 1
- număr sesizări ale organelor de cercetare penală - 0

CONTROLUL ÎN DOMENIUL HABITATELOR NATURALE, BIODIVERSITĂȚII ȘI ARIILOR PROTEJATE

Număr obiective controlate - 94

Număr total de controale și inspecții realizate: 213, din care:

- Inspecții planificate la obiective cu impact semnificativ asupra mediului - 126
- Număr inspecții neplanificate: 87, din care:
 - inspecții pentru respectarea condițiilor impuse prin acte de reglementare: 12
 - inspecții în urma autosesizării GNM: 3
 - inspecții pentru identificarea de obiective noi: 0
 - inspecții pentru rezolvarea unor reclamații: 7
 - inspecții pentru investigarea unor accidente sau incidente cu impact asupra mediului: 0

- inspecții dispuse de Comisariatul General: 19
- inspecții pentru emiterea, prelungirea sau revizuirea actelor de reglementare: 1
- inspecții pentru verificarea realizării măsurilor impuse: 2
- inspecții efectuate cu alte autorități: 43

Sanctiuni contravenționale - 18

- valoare amenzi aplicate - 174.500 lei
- valoare amenzi încasate - 64.000 lei
- număr amenzi aplicate - 11
- număr avertismente - 7
- dispoziții de suspendare a activității - 0
- propuneri de suspendare a actelor de reglementare - 0
- număr sesizări ale organelor de cercetare penală - 0

STADIUL REALIZĂRII PLANULUI PROPUȘ PENTRU ANUL 2017

PLAN 2017			
	PROPUȘ	REALIZAT	%
TOTAL INSPECȚII	436	513	117,66
- inspecții planificate	168	183	108,93
- inspecții neplanificate	268	330	123,13

SITUAȚIE COMPARATIVĂ 2016- 2017

	2016	2017
TOTAL INSPECȚII REALIZATE	605	513
- inspecții planificate	353	183
- inspecții neplanificate	252	330

	2016	2017
TOTAL SANCTIUNI APLICATE	87	57
- amenzi	62	31
- valoare amenzi	761.000	791.000
- avertismente	25	26

❖ GOSPODĂRIREA APELOR

Monitorizarea calitativă a apelor

Laboratorul de Calitate a Apei Botoșani a monitorizat în anul 2017 un număr de 26 secțiuni râuri cu 144 monitorizări, 6 lacuri, în 12 secțiuni cu 60 monitorizări, 28 foraje cu 55 monitorizări, 55 surse de poluare cu 202 monitorizări.

În anul 2017 evaluarea stării/potențialului ecologic și stării chimice pentru corpurile de apă de suprafață naturale/puternic modificate și artificiale (râuri) s-a realizat la un număr de 19 corpuri de apă, din care: 2 corpuri de apă au fost încadrate în stare ecologică bună, 5 corpuri de apă au fost încadrate în stare ecologică moderată, 1 corp de apă s-a încadrat în stare ecologică slabă, 1 corp de apă s-a încadrat în potențial ecologic bun și 10 corpuri de apă au fost încadrate în potențial ecologic moderat.

În anul 2017, Laboratorul de Calitate a Apei Botoșani a prelevat probe de la 55 surse de poluare și s-a constatat depășirea limitelor admise la evacuarea apelor reziduale în emisar la indicatorii: amoniu, azotiți, azotați, CBO₅, CCOCr, MTS, detergenți și fosfor total. În general, cota cea mai mare din potențialul de poluare în cazul surselor de poluare punctiforme aparține domeniului gospodăriei comunale.

Situația monitorizării calitative a apelor, comparativ cu anul 2016, se prezintă astfel:

Laboratorul de Calitate a Apei Botoșani	Anul 2016		Anul 2017	
	Număr secțiuni	Număr monitorizări	Număr secțiuni	Număr monitorizări
ape curgătoare de suprafață	26	144	26	144
lacuri naturale și artificiale	13	48	12	60
ape subterane freatice	28	55	28	56
ape uzate evacuate în emisarii naturali	56	206	55	202

Monitorizarea cantitativă a apelor

În ceea ce privește activitatea privind monitoringul cantitativ al apelor, în anul 2017 au fost efectuate 10.120 observații privind nivelurile apelor râurilor și s-au înregistrat depășiri ale cotelor de atenție la stațiile hidrometrice: Rădăuți Prut pe râul Prut, Dorohoi, Dângeni, Todireni pe râul Jijia, Todireni Sitna pe râul Sitna, Nicolae Bălcescu pe râul Miletin și a cotelor de inundație la Stația Hidrometrică Oroftiana pe râul Prut.

Situația monitorizării cantitativă a apelor, comparativ cu anul 2016, se prezintă astfel:

Stația Hidrologică Botoșani	Anul 2016		Anul 2017	
	Număr stații	Număr observații	Număr stații	Număr observații
Ape curgătoare (citiri mira)	15	9405	15	10120
Acumulări (citiri mira)	9	7200	9	7200
Apesubterane (nivelpiezometric)	49	720	49	720

Inspekția Teritorială a Apelor

Referitor la managementul resurselor de apă în conformitate cu regimul impus - Impactul activității umane asupra poluării apelor, în anul 2017 a fost planificată și realizată analizarea a 13 surse de poluare fără monitorizări la sursele de poluare semnificative.

Cu privire la controlul poluării industriale, prin reactualizarea inventarului instalațiilor care intră sub incidența, prevenirea și controlul integrat al poluării, în anul 2017 s-au efectuat 55 controale planificate și 86 controale neplanificate la folosințe consumatoare și neconsumatoare de apă.

Sanctiuni contravenționale aplicate:

- 13 avertismente;
- 3 amenzi contravenționale, în valoare totală de 45000 lei.

Situația activității de inspekție și control din punct de vedere al gospodăririi apelor, comparativ cu anul 2016, se prezintă astfel:

Inspekția Teritorială a Apelor	Anul 2016	Anul 2017
Număr procese verbale de control	139	141
Număr avertismente	8	13
Număr amenzi contravenționale (valoare-lei)	25000	45000

Gestiunea monitoringul și protecția resurselor de apă. Avize și Autorizații

În vederea asigurării gospodăririi unitare și durabile a resurselor de apă de suprafață și subterane și pentru protecția acestora împotriva epuizării și degradării, precum și repartitia rațională și echilibrată a acestor resurse, în anul 2017:

- s-au efectuat 216 verificari ale utilizatorilor de apă asupra modului de prelevare, utilizare, epurare și evacuare a apelor din punct de vedere al încadrării în actele de reglementare;
- s-au emis 50 notificări pentru începerea execuției, 42 notificări pentru punerea în funcțiune, 17 autorizații de gospodărire a apelor, 27 consultanțe tehnice de specialitate.

Pentru alocarea dreptului de utilizare a resurselor de apă de suprafață și subterane, în toate formele sale de utilizare, cu potențialele lor naturale, cu excepția resurselor acvatice vii, s-au încheiat 304 abonamente de utilizare/exploatare a resurselor de apă, conform Ordinului MMGA nr. 798/2005, cu modificările și completările ulterioare.

De asemenea s-au încheiat 161 procese verbale de penalități pentru depășiri ale concentrațiilor maxime admise ale poluanților din apele uzate evacuate în surse de suprafață și pentru volume de apă

preluate fără abonamente de utilizare/exploatare a resurselor de apă în valoare totală de 211,630.77 lei.

Situația activității de gestiune a resurselor de apă, comparativ cu anul 2016, se prezintă astfel:

Gestiunea Resurselor de Apă	Anul 2016	Anul 2017
Verificări pentru reactualizare dosar obiectiv	255	216
Acte de reglementare emise, consultanțe tehnice	125	136
Abonamente de utilizare exploatare a resurselor de apa emise	327	304
Procese verbale de penalități	106	161

În anul 2017 nu s-au înregistrat poluări accidentale ale cursurilor de apă de pe teritoriul județului Botoșani.

S.H. Prut-Jijia Superior și Exploatare

Protejarea cetățenilor împotriva calamităților naturale, prin lucrări de amenajare a bazinelor hidrografice în scopul diminuării inundațiilor a reprezentat o prioritate pentru județ.

În urma protocoalelor încheiate cu unitățile administrativ-teritoriale ale județului Botoșani, în anul 2017 au fost realizate lucrări pentru asigurarea capacității de transport al albiei minore a:

- Râului Cordon, pe teritoriul orașului Flămânzi cu o lungime de 3,0 km și un volum de terasamente de 18,8 mii mc.
- Râului Ibăneasa pe teritoriul comunei George Enescu cu o lungime de 5,6 km și un volum de terasamente de 41,5 mii mc.
- Râului Bașeu, pe teritoriul comunei Havârna cu o lungime de 3,2 km și un volum de terasamente de 25,3 mii mc.
- Râului Podriga, pe teritoriul comunei Concești cu o lungime de 4,5 km și un volum de terasamente de 7,3 mii mc.

2.4. SIGURANȚA CETĂȚEANULUI ȘI NIVELUL DE INFRAȚIONALITATE LA NIVELUL JUDEȚULUI BOTOȘANI

În anul 2017, structurile de poliție din întregul județ au fost sesizate cu privire la comiterea a **12.369 infracțiuni (+1.383)**, dintre care 6.147 comise în mediul urban, iar 6.222 în mediul rural.

Cele 12.369 de fapte sesizate sunt:

- economico-financiare** → 588 (-126);
- judiciare** → 9.428 (+1.264);
- de altă natură** → 2.353 (+245).

Ponderea infracțiunilor, raportat la **total sesizate 2016 comparativ 2017**, pe cele trei categorii, este următoarea:

Cele mai importante valori sociale ocrotite prin legislația penală, respectiv **viața și integritatea persoanei**, au fost protejate prin instrumentarea a **4.635** fiind infracțiuni contra persoanei (acestea făcând parte din categoria faptelor de natură judiciară).

Ponderea infracțiunilor contra persoanei este furnizată de faptele de **lovire sau alte violențe** (65%, cu 3.012 fapte). Prospecția coordonatelor acestora arată că sunt comise, în majoritate, pe fondul consumului de alcool și/sau al unor conflicte spontane, fiind caracterizate de lipsa unei rezoluții infracționale premeditate.

Aceleași premise sunt specifice și infracțiunilor de mare violență, îndreptate împotriva persoanei, care înregistrează totodată **o scădere de la 9 la 7 fapte**. Pe genuri, situația se prezintă astfel:

Fapta	Anul 2016	Anul 2017	+/-
Omor	4	4	0
Tentativă omor	2	2	0
Viol cu moartea victimei	0	0	0
L.C.M.	1	1	0
Uciderea nou născutului de către mamă	0	0	0
Tâlhărie urmată de moartea victimei	2	0	-2
Total	9	7	-2

De asemenea, în anul 2017 s-au înregistrat **789 (+254)** de infracțiuni contra libertății persoanei, dintre acestea 92% fiind sesizări cu privire la fapte de amenințare. La rândul lor, acestea sunt, în majoritate, lipsite de finalitate juridică, pe parcursul cercetărilor intervenind împăcarea părților/retragerea plângerii.

În ceea ce privește **criminalitatea contra patrimoniului**, în anul 2017, au fost sesizate **5.405** de infracțiuni (**+366**).

Analiza evoluției acestei categorii de fapte în anul 2017, pe principalele genuri de infracțiuni, a evidențiat următoarele aspecte:

Indicator	2016	2017	+/-
Infracțiuni contra patrimoniului, din care:	5039	5405	+366
Talhării	74	73	-1
Furturi	3633	3732	+99
Înșelăciuni	246	245	-1
Distrugerii	865	1071	+206

Dintre cele **73 de tâlhării** (în care s-a început „urmărirea penală pe faptă”), în **37 de cazuri (50,68%)** s-a continuat urmărirea penală „pe suspect”, fiind cercetate **64 de persoane**.

În **mediul urban** au fost sesizate un număr de **47 de fapte de tâlhărie (64,38%)**, iar în **mediul rural** un număr de **26 fapte (35,61%)**.

Dinamica infracțiunilor de **furt** relevă următoarele coordonate:

- în anul precedent au fost sesizate în total 3732 de fapte (+99);
- în mediul urban au fost sesizate 2.076 de fapte (55,63%), iar în mediul rural, 1.656 (44,37%).
- marker-ii de referință ai acestei categorii înregistrează scăderi, după cum urmează: furturile din locuințe → 698 (-48), furturile din societăți comerciale → 287 (-34);
- au fost sesizate 24 de furturi de autovehicule (+2). Este important faptul că în privința furturilor de auto nu sunt înregistrate infracțiuni care să denote existența vreunei grupări cu preocupări de această natură, furturile de auto fiind comise de autori în mod spontan, în scop de folosință sau pe fondul unor neînțelegeri referitoare la dreptul de proprietate.

În anul 2017 polițiștii rutieri au constatat și sancționat **30.657 (+ 728 față de anul 2016)** abateri contravenționale la regimul circulației, dintre care **15.961 (+ 652)** au fost privit nerespectarea regimului legal de viteză.

Au fost reținute **2.148** permise de conducere (**+271 față de 2016**), din care **1.700 (+244)** în vederea suspendării exercitării dreptului de a conduce autovehicule. Un număr de **153** permise de

conducere (+16) au fost anulate și 3 (- 2) permise au fost retrase din motive medicale. Alte 292 permise de conducere au fost reținute pentru producerea de accidente rutiere.

S-a procedat la retragerea temporară a 685 (-64) certificate de înmatriculare față de în perioada de comparație.

În cadrul activităților de control și supraveghere a traficului rutier, la nivelul întregului județ, efectivele de poliție rutieră au descoperit și instrumentat 808 infracțiuni (- 9 față de 2016), dintre care 322 (- 77) la regimul circulației și 486 (+ 65) de altă natură.

Evoluția dinamicii accidentelor de circulație în perioada analizată, comparativ cu anul 2016, la nivelul județului se prezintă astfel:

Nr. crt.	PERIOADA	ACCIDENTE CU VICTIME					TOTAL
		GRAVE			UȘOARE		
		NR.	D.	R.G.	NR.	R.U.	
1.	01.01 – 31.12. 2016	129	31	118	364	438	493
2.	01.01 – 31.12. 2017	144	24	139	362	455	506
	Diferențe	+ 15	- 7	+ 21	-2	+ 10	+ 13

Principalele trei cauze de producere ale accidentelor de circulație grave sunt, în ordine, abaterile comise de pietoni (32 de accidente), viteza excesivă sau neadaptată la condițiile de drum (30) și abaterile comise de bicicliști (13).

În vederea prevenirii și combaterii principalelor cauze frecvent generatoare de accidente de circulație, cât și pentru îmbunătățirea stării de ordine și disciplină în trafic, la nivelul întregului județ, cadrele de poliție rutieră au executat 272 de acțiuni, dintre care 252 cu efective proprii și 20 împreună cu alte formațiuni de poliție sau în colaborare cu alte instituții ori reprezentanți ai societății civile.

În cursul anului 2017 s-au organizat și executat (în cooperare cu personalul silvic) 83 de acțiuni, 866 controale în fondurile forestiere și 343 controale la obiective forestiere, pe linia prevenirii și combaterii faptelor ilegale îndreptate împotriva pădurii.

În cadrul acțiunilor și controalelor executate au fost constatate 145 de contravenții la legislația silvică, aplicându-se amenzi în valoare de 214,95 mii lei și s-a dispus confiscarea a 1231,44 mc material lemnos în valoare de 340,16 mii lei. Totodată s-a dispus măsura confiscării a 3 autovehicule, un tractor, 3 fierăstraie și a 6 atelaje hipo.

Pornind de la evoluția situației operative, în vederea asigurării ordinii publice și a siguranței cetățeanului, precum și în baza Priorităților Poliției Române în domeniul prevenirii și combaterii criminalității în anul 2017, începând cu luna februarie 2017, s-au desfășurat următoarele programe locale de prevenire a criminalității:

- Programul local „Prevenirea victimizării persoanelor prin accidente rutiere”
- Programul local de prevenire a delincvenței juvenile și victimizării minorilor – parte componentă a priorității naționale „Delicvența juvenilă și victimizarea minorilor”
- Programul local pentru prevenirea infracțiunilor contra patrimoniului.

Aceste activități au fost desfășurate în mod conex și cu efective ale Inspectoratului de Jandarmi Județean „General de Brigadă Tudor Luchian”, care au derulat activități specifice pentru prevenirea violenței cu ocazia competițiilor și manifestărilor sportive, prevenirea faptelor antisociale pe timpul adunărilor publice și prevenirea delincvenței juvenile și violenței în instituțiile de învățământ.

A continuat de asemenea implementarea Campaniei de prevenire a violenței în familie „Aripi Frânte” (începută din 2016).

Dintre cele 22.352 apeluri primite prin **dispeceratul apeluri de urgență 112, 4.100** s-au soldat cu intervenții la fața locului a echipelor operative, din care 2.134 în mediul urban și 1.966 în rural, poliția rămânând cea mai solicitată structură de intervenție pe segmentul de ordine și siguranță publică.

De altfel, menținerea ordinii publice la nivelul județului s-a desfășurat sub coordonarea și conducerea directă a I.P.J. Botoșani, cooperarea cu celelalte structuri cu atribuții în domeniu desfășurându-se în cele mai bune condiții (patrulare mixtă, măsuri de ordine desfășurate cu prilejul a diverse manifestații publice, competiții sportive, etc.).

Ca o consecință a celor de mai sus, precum și urmare a preocupării permanente de creștere a capacității eficiente de răspuns la solicitările cetățenilor, în anul 2017, la nivelul județului nu s-au înregistrat acte extreme de tulburare a ordinii și liniștii publice sau manifestări ale criminalității, de natură să provoace grave alterări ale valorilor fundamentale apărute prin norma de drept penal.

2.5. PROTECȚIA COPILULUI ȘI A PERSOANELOR CU DIZABILITĂȚI

DEZVOLTAREA ȘI DIVERSIFICAREA MODALITĂȚILOR DE INTERVENȚIE ÎN VEDEREA PREVENIRII SEPARĂRII COPILULUI DE FAMILIE

A. Situația copiilor înscrși în unitățile de tip rezidențial din subordinea DGASPC Botoșani la data de 31.12.2016

Centrul de plasament clasic	Nr. copii + tineri
« Elena Doamna » Botoșani	închis începând cu data de 01.06.2016
« Prietenia » Botoșani	44
« Dumbrava minunată » Pomîrla	34
Centrul de plasament și recuperare pentru copii cu dizabilitati „Sf Spiridon” Botoșani	12 (copii se află în Franța la tratament)
TOTAL COPII	90

Casa rurală/Complex de apartamente integrate social/Module de tip familial/Casa de tip familial	Nr. copii + tineri
Complex de apartamente « Floare de Colt » Dorohoi	50
Complex de apartamente « Casa Mea » Dorohoi	43
Complex de apartamente « Amicii » Dorohoi	39
Complex de apartamente “Cireșarii” Botoșani	18
Casa rurală « Fluturile Speranței » Pomârla	22
Casa de tip familial “Primăvara Speranței” Pomârla	10
Modulul de tip familial “Julia și Lorena”	6
Casa Rurală “Traian” Trușești	27
Casa Rurală “Decebal” Trușești	20
Centrul « Pinocchio » Botoșani	închis începând cu data de 01.06.2016
Complexul de case de tip familial “Sf Mina” Botoșani	58
TOTAL COPII	293

Centrul Maternal din cadrul Complexului de servicii de tip rezidențial „Micul Prinț” Botoșani	6 mame cu 9 copii
Centrul de primire a copilului în regim de urgență. Telefonul copilului 983	6 copii

COPII / TINERI - PLECAȚI din sistemul rezidențial în anul 2016

TIP IEȘIRE	Număr copii/tineri
Revocări datorită dobândirii capacității depline de exercițiu	42
Transfer în instituții pentru persoane adulte cu handicap din structura DGASPC	13
Plasament familial	3
Asistență maternală	16
Reintegrări în familia naturală	15
Transfer în alte județe	4
TOTAL	93

COPII - VENIȚI în sistemul rezidențial în anul 2016

TIP INTRARE	Număr copii
Copii din familia naturală	6
Copii din Centrul de primire a copilului în regim de urgență	33
Copii din Centrul Maternal	2
Copii din AMP	6
Copii din plasament familial	5
TOTAL	52

B. Situația copiilor aflați în dificultate ocrotiți prin măsuri de tip familial

B1. Plasament familial și tutelă

Tip măsură protecție	Nr. copii 31.12.2016
1)Plasament la rude de până la gr IV	355
2)Plasament la altă familie sau persoană	113

TOTAL	468
Tutelă	47
TOTAL PLASAMENT FAMILIAL + TUTELA	515
Copii cu nevoi speciale aflați în plasament familial	57 (17 copii cu gradul I de handicap, 19 copii cu gradul II de handicap și 21 copii cu gradul III de handicap)

În anul 2016, în sistemul de protecție – *plasament familial și tutelă au intrat 66 copii* – măsuri instituite de către Comisia pentru Protecția Copilului și instanța de judecată, astfel:

1. Număr de copii pentru care s-a înlocuit măsura de plasament rezidențial (insitutii publice și private) cu plasament familial: 3
2. Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament familial: 12
3. Număr de copii din familia naturală pentru care s-a instituit măsura de protecție – plasament familial: 51

În anul 2016, din *plasament familial și tutelă au plecat 71 copii / tineri*:

1. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament în sistemul rezidențial: 5
2. Număr de copii reintegrați în familia naturală: 10
3. Număr de tineri pentru care s-a revocat măsura de plasament datorită dobândirii capacității depline de exercițiu: 39
4. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament la AMP: 13
5. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu adopția: 2
6. Număr de copii pentru care a încetat tutela: 2

B.2. Plasament la asistenți maternali profesioniști

Tipuri de caz	Nr. cazuri active la 31.12.2016
Asistenți maternali atestați și angajați	219
Asistenți maternali cu copii în plasament (<i>1 asistent maternal angajat are contractul de muncă suspendat la 31.12.2016</i>)	218
Plasament asistență maternală (copii aflați în plasament la asistent maternal profesionist) Din care : - cu un copil în plasament - cu doi copii în plasament - cu trei copii în plasament	428 copii aflați în plasament la AMP – (dintre care 16 sunt în regim de urgență) 17 192 9
Copii cu nevoi speciale aflați în plasament la asistenți maternali	94 (4 copii cu gradul I de handicap, 30 copii cu gradul II de handicap și 60 copii cu gradul III de handicap)

În cursul anului 2016, a fost instrumentată următoarea cazuistică la serviciul de asistență maternală:

- Atestate noi: 23
- Reatestări: 81
- Modificarea atestatului: 4
- Reevaluări de plasamente la asistent maternal profesionist : toți copiii/tinerii aflați în AMP au fost reevaluați în anul 2016
- Retrageri de atestate ale AMP: 9 (motive: expirarea atestatului, pensionare, încetarea Contractului individual de muncă).

Observație: Rețeaua de asistență maternală are următoarea distribuție zonală: 61 % dintre AMP au domiciliul în mediu urban și 39 % au domiciliul în mediu rural.

În anul 2016, din sistemul de asistență maternală au fost următoarele ieșiri – total 37 copii:

1. Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament familial: 12
2. Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament în sistemul rezidențial: 7

3. Număr de copii reintegrați în familia naturală: 1
4. Număr de copii pentru care s-a revocat măsura de protecție datorită dobândirii capacității depline de exercițiu: 5
5. Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu încredințare în vederea adopției: 11
6. Număr de copii plecați în alt județ: 1

În sistemul de asistență maternală , în anul 2016 au fost următoarele intrări – total 79 copii :

1. Număr de copii care vin din Centrul Maternal "Micul Prinț" Botoșani la AMP: 1
2. Număr de copii care vin din familia naturală/spitale la AMP (la sesizarea spitalelor, autorităților locale sau la sesizarea familiei): 42
3. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament la AMP: 13
4. Număr de copii care vin din Centrul de primire a copilului în regim de urgență, la AMP: 7
5. Număr de copii care vin din unități rezidențiale: 16

B.3. Adopția :

În cursul anului 2016, în cadrul **Serviciului de adopții și postadopții** au fost realizate următoarele activități:

- instrumentarea dosarelor

- evaluarea socială, psihologică și pregătirea unui număr de 13 familii care au solicitat eliberarea atestatului de persoană/familie aptă să adopte. Au fost acordate și înregistrate 13 atestate de persoană/familie aptă să adopte. Pregătirea persoanelor/familiiilor care au solicitat eliberarea atestatului a fost realizată în forma întâlnirilor de grup, la care au participat aceste familii, în termenul legal de evaluare – 3 ședințe de pregătire în trei grupuri de pregătire, care au inclus persoanele și familiile atestate.

La data de 31.12.2016 în cadrul Serviciului de adopții și postadopții erau înregistrate alte 3 cereri de evaluare în vederea obținerii atestatului de persoană/familie aptă să adopte.

- instrumentarea a 14 cazuri/dosare pentru deschiderea procedurii de adopție internă, formularea acțiunii judecătorești și depunerea cererii la instanța judecătorească competentă. Această activitate a avut ca rezultat, în anul 2016, incluzând acțiunile care se aflau pe rol la 01.01.2016, deschiderea procedurii de adopție pentru 22 de copii cu măsuri de protecție specială (hotărâri definitive în cursul anului 2016);

- pentru 13 copii a fost revocată măsura de protecție specială, în dosar de adopție, din care 7 copii au fost încredințați în vederea adopției la persoane/familii atestate care au domiciliul în județul Botoșani, dintre aceștia 1 copil a fost adoptat de către familia în cadrul căreia se afla cu măsura de plasament, fiind rude. Pentru 6 copii măsura de plasament la asistent maternal profesionist a fost revocată, aceștia fiind încredințați unor persoane/familii care au domiciliul în alte județe din țară.

- 5 copii au fost adoptați până la data de 31.12.2016 de către persoane/familii domiciliate în județul Botoșani (în sensul în care au fost parcurse toate etapele până la încuviințarea adopției, inclusiv); - acest demers s-a realizat prin instrumentarea dosarelor și formularea acțiunilor judecătorești către instanța judecătorească și reprezentarea D.G.A.S.P.C. Botoșani ca parte în cadrul acestor acțiuni, dar și prin păstrarea corespondenței cu Autoritatea Națională pentru Protecția Drepturilor Copilului și Adopție pentru transmiterea acelor documente solicitate, conform legii, pentru fiecare caz de adopție în parte, în fiecare etapă a adopției;

- 27 de copii s-au aflat în monitorizare post-adopție (monitorizare trimestrială, timp de 2 ani după încuviințarea adopției), fapt care a presupus realizarea de vizite de monitorizare, la domiciliul copilului adoptat și al persoanei/familiei adoptatoare, respectiv realizarea rapoartelor de specialitate, în care s-a consemnat evoluția relației dintre copil și familie, post-adopție. În cursul anului 2016, un număr de 13 cazuri au ieșit din perioada legală de monitorizare post-adopție, fiind cazuri reușite, închise.

Nu au fost înregistrate situații de încălcare a drepturilor copiilor aflați în cadrul familiilor adoptatoare.

În anul 2016 au beneficiat de serviciile *Centrului Maternal „Micul Prinț” Botoșani*, 33 cupluri mamă-copil (33 mame și 64 de copii).

În anul 2016, un număr de 39 copii cu nevoi speciale au beneficiat de serviciile instructiv-recuperativ – educative din *Centrul de zi pentru copii cu nevoi speciale „Șansa mea”* : 39 beneficiari înscriși la programul Centrului – (39 copii cu handicap grad I). Deoarece beneficiarii centrului provin din familii aflate în situații de risc social și toți sunt încadrați în gradul I de handicap, recuperarea lor a impus prelungirea programului de recuperare, pe o perioadă mai mare de șase luni.

II 2 PREVENIREA ABANDONULUI, ABUZULUI ȘI A NEGLIJĂRII COPILULUI, SUB ORICE FORMĂ, PRECUM ȘI A FENOMENELOR CARE POT DETERMINA INTRAREA COPILULUI ÎN DIFICULTATE

În cursul anului 2016, Serviciul Comunitar Specializat destinat Protecției Copilului a desfășurat activități specifice în intervenția cazurilor copiilor/familiiilor aflate în situație de risc, având înregistrate un număr de **886 sesizări** din care: **799** scrise, **51** telefonice (**5** la „983”), **4** verbale, **26** procese verbale (inclusiv Centrul de primire a copilului în regim de urgență), **6** autosesizări.

II 3 CREAREA ȘI DEZVOLTAREA DE SERVICII SPECIALIZATE ȘI DE PRACTICI INTEGRATIVE PENTRU COPII CU NEVOI SPECIALE, ÎN VEDEREA ÎMBUNĂTĂȚIRII ȘANSELOR ACESTORA DE DEZVOLTARE DEPLINĂ ȘI ARMONIOASĂ

În cadrul Compartimentului de Evaluare Complexă a Copilului cu Dizabilități au fost **evaluate/reevaluate** un număr de **2432** de cazuri, pentru care au fost **emise** un număr de **2432 certificate de încadrare în grad de handicap**, în cursul anului 2016:

- gr. I - 840
- gr.II - 433
- gr.III - 1159

În cursul anului 2016 au fost **evaluate 495** cazuri noi.

Număr de copii cu dizabilități din următoarele categorii de afecțiuni	Număr copii
neurologică	109
psihiatrică,	454
din care cu autism	205
locomotorie	80
vizuală	456
auditivă	49
hiv/SIDA	1
down (boli genetice)	69
Altele (care nu se regăsesc în categoriile de mai sus)	Asociate-581(69 Down) Somatice-641

În perioada 01.01.2016 – 31.12.2016, personalul din cadrul Compartimentului de evaluare complexă a persoanelor adulte cu handicap a efectuat un număr de **6024 evaluări/reevaluări** la sediul propriu și la domiciliul persoanei, cu întocmirea raportului de evaluare complexă pentru fiecare persoană cu handicap evaluată, recomandându-se sau nu încadrarea, respectiv menținerea în grad de handicap.

Evaluări 2016				
Gradul grav de handicap	Gradul accentuat de handicap	Gradul mediu de handicap	Gradul ușor de handicap	Respinși
266	713	160	0	13
Nr. total evaluări: 1020 persoane				

Reevaluări 2016				
Gradul grav de handicap	Gradul accentuat de handicap	Gradul mediu de handicap	Gradul ușor de handicap	Respinși
496	3961	385	2	28
Nr. total reevaluări: 4872 persoane				

Nr. crt.	Tipul de handicap	Total persoane reevaluate/evaluate în anul 2016	Gr. I	Gr. II	Gr. III	Gr. IV	Respinși
		6024	762	4674	545	2	41
1.	Fizic	1298	220	836	236	1	5
2.	Somatic	1412	147	1155	90	1	19
3.	Auditiv	26	1	23	2	0	0
4.	Vizual	1007	175	754	72	0	6
5.	Mental	900	132	661	107	0	0
6.	Psihic	788	7	746	24	0	11
7.	Asociat	545	59	469	14	0	0
8.	HIV/SIDA	44	18	26	0	0	0
9.	Boli rare	4	0	4	0	0	0
10	Surdocecitate	0	0	0	0	0	0

Anul 2017

I. DEZVOLTAREA ȘI DIVERSIFICAREA MODALITĂȚILOR DE INTERVENȚIE ÎN VEDEREA PREVENIRII SEPARĂRII COPILULUI DE FAMILIE

Situația copiilor înscriși în unitățile de tip rezidențial din subordinea DGASPC Botoșani la data de 31.12.2017

Centrul de plasament clasic	Nr. copii +tineri
« Prietenia » Botoșani	48
« Sf.Nicolae » Trușești (creat prin fuzionarea Casei Rurale "Traian" cu Casa Rurală "Dedebal") – începând cu data de 27.04.2017	44
« Dumbrava minunată » Pomîrla	45
Centrul de plasament și recuperare pentru copii cu dizabilitati „Sf Spiridon” Botoșani	12 (<i>copii se află în Franța la tratament</i>)
TOTAL COPII	149

Casa rurală/Complex de apartamente integrate social/Module de tip familial/Casa de tip familial	Nr. copii +tineri
Complex de apartamente « Floare de Colț » Dorohoi	49
Complex de apartamente « Casa Mea » Dorohoi	43
Complex de apartamente « Amicii » Dorohoi	46
Complex de apartamente "Cireșarii" Botoșani	16
Casa rurală « Fluturile Speranței » Pomârla	29
Casa de tip familial "Primăvara Speranței" Pomârla	6
Modulul de tip familial "Julia și Lorena"	6
Complexul de case de tip familial "Sf Mina" Botoșani	62
TOTAL COPII	257

Centrul Maternal din cadrul Complexului de servicii de tip rezidențial „Micul Print” Botoșani	2 mame cu 3 copii
Centrul de primire a copilului în regim de urgență din cadrul Complexului de servicii de tip rezidențial „Micul Print” Botoșani	10 copii

COPII / TINERI - PLECAȚI din sistemul rezidențial în anul 2017:

TIP IEȘIRE	Număr copii/tineri
Revocări datorită dobândirii capacității depline de exercițiu	29
Transfer în instituții pentru persoane dulte cu handicap din structura DGASPC	4
Plasament familial	3
Asistență maternală	1
Reintegrări în familia naturală	4
Deces	1
TOTAL	42

COPII - VENIȚI în sistemul rezidențial în anul 2017

TIP INTRARE	Număr copii
Copii din familia naturală	11
Copii din Centrul de primire a copilului in regim de urgență	26
Copii din Centrul Maternal	9
Copii din AMP	12
Copii din plasament familial/tutelă	5
TOTAL	63

În unitățile de tip rezidențial (clasice + unitățile de tip familial) din cadrul DGASPC, la data de 31.12.2017 se afla un număr de **406** copii/tineri cu măsura de plasament, din care **99** au certificat de încadrare în grad de handicap și **155** urmează o formă de învățământ special.

**Situația copiilor aflați în dificultate ocrotiți prin măsuri de tip familial
Plasament familial și tutela**

Tip măsură protecție	Nr. copii 31.12.2017
1)Plasament la rude de până la gr IV	358
2)Plasament la altă familie sau persoană	113
TOTAL	471
Tutelă	47
TOTAL PLASAMENT FAMILIAL +TUTELA	518
<i>Copii cu dizabilități aflați în plasament familial</i>	56 (17 copii cu gradul I de handicap, 19 copii cu gradul II de handicap și 20 copii cu gradul III de handicap)

În anul 2017, în sistemul de protecție – *plasament familial și tutelă* au intrat **53 copii** – măsuri instituite de către Comisia pentru Protecția Copilului și instanța de judecată, astfel:

1. Număr de copii pentru care s-a înlocuit măsura de plasament rezidențial (instituii publice și private) cu plasament familial: 3
2. Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament familial: 15
3. Număr de copii din familia naturală pentru care s-a instituit măsura de protecție – plasament familial: 35

În anul 2017, din *plasament familial și tutelă* au plecat 52 copii / tineri:

1. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament în sistemul rezidențial: 5
2. Număr de copii reintegrați în familia naturală: 8
3. Număr de tineri pentru care s-a revocat măsura de plasament datorită dobândirii capacității depline de exercițiu: 33
4. Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament la AMP: 1
5. Număr de copii pentru care a încetat tutela: 5

B.2. Plasament la asistenți maternali profesioniști

Tipuri de caz	Nr. cazuri active la 31.12.2016
Asistenți maternali atestați și angajați	213
Asistenți maternali cu copii în plasament (1 angajat are contractul de muncă suspendat la 31.12.2017 și 1 asistent maternal se află în concediu medical)	211
Plasament asistență maternală (copii aflați în plasament la asistent maternal profesionist), din care : - cu un copil în plasament - cu doi copii în plasament - cu trei copii în plasament	423 copii aflați în plasament la AMP – (dintre care 8 sunt în regim de urgență) 18 182 11
Copii cu dizabilități aflați în plasament la asistenți maternali	94 (4 copii cu gradul I de handicap, 24 copii cu gradul II de handicap, 64 copii cu gradul III de handicap și 2 cu gradul IV de handicap)

În cursul anului 2017, a fost instrumentată următoarea cazuistică la serviciul de asistență maternală :

- Atestate noi: 13
- Reatestări: 67
- Modificarea atestatului: 7
- Reevaluări de plasamente la asistent maternal profesionist : totii copiii/tinerii aflați în AMP au fost reevaluați în anul 2017
- Retrageri de atestate ale AMP: 13 (motive: expirarea atestatului, pensionare, încetarea Contractului individual de muncă).

Observație: Rețeaua de asistență maternală are următoarea distribuție zonală: 61 % dintre AMP au domiciliul în mediu urban și 39 % au domiciliul în mediu rural.

În anul 2017, din sistemul de asistență maternală au fost următoarele ieșiri – total 55 copii:

- Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament familial: 15
- Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu plasament în sistemul rezidențial (public și privat): 15
- Număr de copii reintegrați în familia naturală: 5
- Număr de copii pentru care s-a revocat măsura de protecție datorită dobândirii capacității depline de exercițiu: 4
- Număr de copii pentru care s-a înlocuit măsura de plasament la AMP cu încredințare în vederea adopției: 15
- Număr de copii plecați în alt județ: 1

În sistemul de asistență maternală, în anul 2017 au fost următoarele intrări – *total 54 copii* :

- Număr de copii care vin din Centrul Maternal Micul Prinț Botoșani la AMP: 7
- Număr de copii care vin din familia naturală/spitale la AMP (la sesizarea spitalelor, autoritatilor locale sau la sesizarea familiei): 35
- Număr de copii pentru care s-a înlocuit măsura de plasament familial cu plasament la AMP: 1
- Număr de copii care vin din Centrul de primire a copilului în regim de urgență și alte unități rezidențiale, la AMP: 6
- Număr de copii care vin din alte județe: 3
- Număr de copii care vin din încredințare în vederea adopției: 2

B.3. Adopția :

În cursul anului 2017, în cadrul **Serviciului de adopții și postadopții** au fost realizate următoarele activități:

- a) instrumentarea dosarelor

- evaluarea socială, psihologică și pregătirea unui număr de 15 familii/persoane care au solicitat eliberarea atestatului de persoană/familie aptă să adopte. Au fost acordate și înregistrate 15 atestate de persoană/familie aptă să adopte.

Pregătirea persoanelor/familiilor care au solicitat eliberarea atestatului a fost realizată în forma întâlnirilor de grup/individuale, la care au participat aceste familii, în termenul legal de evaluare – 3 sedințe de pregătire, care au inclus persoanele și familiile atestate.

La data de 31.12.2017 în cadrul Serviciului de adopții și postadopții erau înregistrate alte 5 cereri de evaluare în vederea obținerii atestatului de persoană/familie aptă să adopte.

- instrumentarea a 80 cazuri/dosare pentru deschiderea procedurii de adopție internă, formularea acțiunii judecătorești și depunerea cererii la instanța judecătorească competentă. Această activitate a avut ca rezultat, în anul 2017 deschiderea procedurii de adopție pentru 65 de copii cu măsuri de protecție specială (hotărâri definitive în cursul anului 2017). O cauză de deschidere a procedurii de adopție a fost suspendată și una a fost respinsă. La data de 31 decembrie alte 13 dosare ale copiilor se aflau pe rolul instanței judecătorești în vederea deschiderii procedurii de adopție, dar nu a fost definitivată sentința civilă în acest sens.

- pentru 14 copii a fost revocată măsura de protecție specială, în dosar de adopție, din care 7 copii au fost încredințați în vederea adopției la persoane/familii atestate care au domiciliul în jud. Botoșani. Pentru 7 copii măsura de plasament la asistent maternal profesionist a fost revocată, aceștia fiind încredințați unor persoane/familii care au domiciliul în alte județe din țară. Pentru doi copii adoptabili împreună și care au fost încredințați în vederea adopției unei familii, măsura încredințării a fost revocată, copii revenind în grija asistentului maternal profesionist la care s-au aflat anterior încredințării în vederea adopției.

La data de 31.12.2017 alți 9 copii se aflau în etapa de potrivire cu o familie/persoană atestată ca fiind aptă să adopte.

- 11 copii au fost adoptați până la data de 31.12.2017 de către persoane/familii ce dețin atestat de familie/persoană aptă să adopte: 5 copii au fost adoptați de către familii domiciliate în jud. Botoșani iar alți 5 copii au fost adoptați de către familii ce au domiciliul în alte județe din țară. Dintre cei 11 copii adoptați, unul a fost adoptat internațional (în sensul în care au fost parcurse toate etapele până la încuviințarea adopției, inclusiv). Unul dintre cei 11 copii a fost adoptat de către familia asistentului maternal care avea copilul în îngrijire cu măsura de plasament. Acest demers s-a realizat prin instrumentarea dosarelor și formularea acțiunilor judecătorești către instanța judecătorească și reprezentarea D.G.A.S.P.C. Botoșani ca parte în cadrul acestor acțiuni, dar și prin introducerea datelor în Registrul Național de Adopții, conform legii, pentru fiecare caz de adopție în parte, în fiecare etapă a adopției;

- 19 de copii s-au aflat în monitorizare post-adopție (monitorizare trimestrială, timp de 2 ani după încuviințarea adopției), fapt care a presupus realizarea de vizite de monitorizare, la domiciliul copilului adoptat și al persoanei/familiei adoptatoare, respectiv realizarea rapoartelor de specialitate, în care s-a consemnat evoluția relației dintre copil și familie, în perioada de post-adopție. În cursul anului 2017, un număr de 10 cazuri au ieșit din perioada legală de monitorizare post-adopție, fiind cazuri reușite, închise.

Nu au fost înregistrate situații de încălcare a drepturilor copiilor aflați în cadrul familiilor adoptatoare.

În anul 2017 au beneficiat de serviciile Centrului Maternal „Micul Prinț” Botoșani, 40 cupluri mamă-copil (40 mame și 76 de copii).

În anul 2017, un număr de 40 copii cu nevoi speciale au beneficiat de serviciile instructiv-recuperativ – educative din Centrul de zi pentru copii cu nevoi speciale „Șansa mea” : 39 beneficiari înscriși la programul Centrului – (39 copii cu handicap grad I și 1 cu handicap gradul II).

II 2 PREVENIREA ABANDONULUI, ABUZULUI ȘI A NEGLIJĂRII COPILULUI, SUB ORICE FORMĂ, PRECUM ȘI A FENOMENELOR CARE POT DETERMINA INTRAREA COPILULUI ÎN DIFICULTATE

În cursul anului 2017, Serviciul Comunitar Specializat destinat Protecției Copilului a desfășurat activități specifice în intervenția cazurilor copiilor/familiilor aflate în situație de risc, având înregistrate un număr de **827 sesizări** din care: **747** scrise, **37** telefonice (**4** la „983”), **2** verbale, **34** procese verbale (inclusiv Centrul de primire a copilului în regim de urgență), **7** autosesizări.

II 3 CREAREA ȘI DEZVOLTAREA DE SERVICII SPECIALIZATE ȘI DE PRACTICI INTEGRATIVE PENTRU COPII CU NEVOI SPECIALE, ÎN VEDEREA ÎMBUNĂTĂȚIRII ȘANSELOR ACESTORA DE DEZVOLTARE DEPLINĂ ȘI ARMONIOASĂ

În cadrul Compartimentului de Evaluare Complexă a Copilului cu Dizabilități au fost **evaluate/reevaluate** un număr de **2366** de cazuri, pentru care au fost **emise** un număr de **2366** **certificate de încadrare în grad de handicap**, în cursul anului 2017:

- gr. I - 925
- gr.II - 389
- gr.III - 935
- gr. IV - 117

În cursul anului 2017 au fost **evaluate 439** cazuri noi.

Număr de copii cu dizabilități din următoarele categorii de afecțiuni	Număr copii
neurologică	117
psihiatrică,	484
din care cu autism	180
locomotorie	83
vizuală	468
auditivă	48
hiv/SIDA	0
down (boli genetice)	72
Altele (care nu se regăsesc în categoriile de mai sus)	Asociate-561(72 Down) Somatice-605

În desfășurarea activității în domeniul persoanelor adulte cu handicap Direcția Generală de Asistență Socială și Protecția Copilului Botoșani a avut în vedere *obiectivele Strategiei județene privind incluziunea socială a persoanelor cu dizabilități de la reabilitarea individului la reformarea societății (pentru perioada 2014 – 2020) aprobată prin Hotărârea Consiliului Județean nr.26/27.02.2014.*

În perioada 01.01.2017 – 31.12.2017, personalul din cadrul Compartimentului de evaluare complexă a persoanelor adulte cu handicap a efectuat un număr de **6.034 evaluări/reevaluări** la sediul propriu și la domiciliul persoanei, cu întocmirea raportului de evaluare complexă pentru fiecare persoană cu handicap evaluată, recomandându-se sau nu încadrarea, respectiv menținerea în grad de handicap.

Evaluări 2017				
Gradul grav de handicap	Gradul accentuat de handicap	Gradul mediu de handicap	Gradul ușor de handicap	Respinși
258	618	104	1	12
Nr. total evaluări: 993 persoane				

Reevaluări 2017				
Gradul grav de handicap	Gradul accentuat de handicap	Gradul mediu de handicap	Gradul ușor de handicap	Respinși
622	3991	412	2	14
Nr. total reevaluări: 5041 persoane				

Nr.crt.	Tipul de handicap	Total persoane reevaluate/evaluate în anul 2017	Gr.I	Gr.II	Gr.III	Gr. IV	Respinsi
		6034	762	4674	545	2	41
1.	Fizic	1363	248	905	203	2	5
2.	Somatic	1472	184	1199	78	1	10
3.	Auditiv	25	1	22	2	0	0
4.	Vizual	994	209	718	67	0	0
5.	Mental	775	131	511	132	0	1
6.	Psihic	801	4	772	15	0	10
7.	Asociat	550	83	448	19	0	0
8.	HIV/SIDA	51	20	31	0	0	0
9.	Boli rare	3	0	3	0	0	0
10.	Surdocecitate	0	0	0	0	0	0

2.6. Relații externe, cooperare regională și transfrontalieră, programe și acțiuni cu finanțare externă

La nivelul Consiliului Județean Botoșani în cadrul parteneriatelor pe care județul Botoșani le are încheiate cu unități administrativ-teritoriale din alte țări, în anul 2017, s-au desfășurat următoarele acțiuni: au fost solicitate acorduri de parteneriat de către Raioanele Criuleni, Anenii Noi și Municipiul Bălți din Republica Moldova.

În anul 2016 au fost solicitate acorduri de parteneriat de către Raioanele Drochia, Edineț și Soroca din Republica Moldova.

O delegație a Consiliului Județean Botoșani a efectuat, la invitația președintelui Consiliului Raional Drochia, Republica Moldova, în data de 13.01.2017, o vizită de lucru, ocazie cu care a fost semnat un Acord de parteneriat, având ca obiectiv dezvoltarea colaborării în următoarele domenii: economie și comerț; știință, tehnică, învățământ și sănătate; cultură și arte; turism și sport; administrație publică locală.

În luna februarie 2017 o delegație condusă de Vitalii GUMENNAI, vicepreședintele Consiliului Raional Hliboca, Regiunea Cernauti, Ucraina, a vizitat Consiliul Județean Botoșani. Scopul întâlnirii a fost de a coopera și de a extinde demersurile începute pentru elaborarea unui plan comun de acțiune pentru îmbunătățirea condițiilor de mediu în zona transfrontalieră.

În luna martie 2017 o delegație a municipiului Bălți, Republica Moldova a vizitat Consiliul Județean Botoșani. S-a stabilit cadrul general de colaborare transfrontalieră, ca baza a viitoarelor proiecte comune ce vor fi dezvoltate în cadrul oferit de Programul Operațional Comun România-Republica Moldova 2014-2020.

Vizita în luna aprilie 2017 a Ambasadorului Statelor Unite ale Americii, Hans Klemm, în județul nostru, a avut ca rezultat întâlnirea cu reprezentanți ai firmelor din mediul privat și cu autoritățile administrației publice locale privind oportunitățile de creștere și consolidare a relațiilor bilaterale în domeniul economic și extinderea pe piața externă a investitorilor din județ.

În luna mai 2017 a avut loc vizita de lucru a unei delegații din Republica Moldova condusă de viceministrul Ministerului mediului, Igor Talmazan. Scopul acestei întâlniri a fost de a colabora cu Republica Moldova în domeniul mediului, obiectivul principal îl reprezintă oportunitățile de atragere de fonduri și de dezvoltare, în beneficiul comun al ambelor părți, la bază fiind Proiectul "Sistem Integrat de Management al Deșeurilor în județul Botoșani".

Vizita de lucru din luna iunie 2017 a președintelui Raionului Criuleni, Republica Moldova, Veaceslav Burlac, a avut ca scop punerea în discuție a semnării acordului de cooperare dintre Consiliul Județean Botoșani și Consiliul Raional Criuleni. Părțile participante au realizat un schimb de experiență în diferite domenii cum ar fi: cultural, economic, educație, sănătate, etc.

În luna august 2017, o delegație a Consiliului Raional Noua Suliță din Ucraina a vizitat Consiliul Județean Botoșani. S-a stabilit cadrul general de colaborare transfrontalieră, baza viitoarelor proiecte comune ce vor fi dezvoltate în cadrul oferit de Programul Operațional Comun România-Republica Ucraina 2014-2020.

Vizita de lucru din luna septembrie 2017, a unei delegații a Administrației Regionale de Stat Cernăuți, Ucraina, a avut la bază dorința realizării de proiecte comune pentru atragerea fondurilor de dezvoltare prin Programul Operațional Comun România-Ucraina 2014-2020, în domeniul protecției mediului, administrației și deschiderea punctului de trecere a frontierei Racovăț-Diakivtsy.

În luna octombrie 2017, o delegație a Consiliului Raional Râșcani, Republica Moldova a vizitat Consiliul Județean Botoșani. Se dorește realizarea de proiecte comune pentru atragerea fondurilor de dezvoltare prin Programul Operațional Comun România-Ucraina 2014-2020, în domeniul culturii, educației și sănătății.

În data de 12 octombrie 2017 o delegație din partea Consiliului Județean Botoșani a participat la ședința Comitetului Comun de Monitorizare a Programului Operațional Comun România – Ucraina, care a avut loc la Cernăuți.

În anul 2016 o delegație a Consiliului Județean Botoșani a participat, la invitația președintelui Raionului Soroca, domnul Mihai Mițu, în data de 27 august 2016, în orașul Soroca, la manifestările prilejuite de sărbătorirea Zilei Independenței Republicii Moldova.

În data de 12 octombrie 2016 Consiliul Județean Botoșani a primit vizita unei delegații din Ucraina formată din următoarele persoane: dl. Grigore Timiș - deputat al poporului din Ucraina; dl. Taras Boyarchuk – consultant al domnului Grigore Timiș; d-na Maria Nicorici – primar al orașului Noua Suliță, Ucraina; dl. Petro Panchuk – președinte al Consiliului Raional Hliboca; dl. Valentin Iacoban - președinte al Consiliului Raional Herța.

În data de 24 noiembrie 2017 a fost semnat Contractul de finanțare nr. 760 pentru implementarea proiectului „Regiunea Nord-Est - Axa rutieră strategică 2: Botoșani- Iași”, cod SMIS 112979, proiect promovat în cadrul POR 2014-2020, Axa Prioritară 6: Îmbunătățirea infrastructurii rutiere de importanță regională, Prioritatea de Investiții 6.1: Stimularea mobilității regionale prin conectarea nodurilor secundare și terțiare la infrastructura Ten-T, inclusiv a nodurilor multimodale, Proiectul este în valoare totală de 334.307.160,01 lei. Ca rezultate preconizate menționăm:

- suprafață trotuare/trasee pietonale modernizate/realizate – 111196, 67 mp
- stații transport public și alveole construite/modernizate – 38
- categorii de elemente suplimentare destinate siguranței circulației – 6.

Lungimea totală a drumului strategic propus este de 106,265.50 km, din care 5,971.90 km tronson aferent UAT Iași.

Consiliul Județean Botoșani a realizat gestionarea fondurilor nerambursabile interne, finanțând conform Legii nr. 350/2006 - Legea tinerilor, proiectul "Voluntar în NORD", implementat de Asociația Nord DARABANI.

Deci, în anul 2017, a fost finanțat un proiect conform Legii nr. 350/2006, în valoare de 5.000 lei. În anul 2016 au fost finanțate un număr de două proiecte în valoare de 30.000 lei.

Conform Legii nr. 350/2005 privind regimul finanțărilor nerambursabile din fonduri publice alocate pentru activități nonprofit de interes general, au fost finanțate următoarele proiecte:

- "Să promovăm fotbalul prin întreceri și competiții", implementat de Asociația Sportivă Ecologistul;
- "Dezvoltarea fotbalului de performanță în județul Botoșani", implementat de Asociația Fotbal Club Botoșani;
- " Respect pentru verde, respect pentru Botoșani!", implementat de Asociația de tineret 2010 Europa;

- "Învățăm să-i înțelegem", implementat de Asociația Părinților Copiilor cu Autism;
- Tabără de jurnalism "Ai noștri tineri, ed. a II-a", implementat de Asociația Buzz Media;
- Festivalul național de dans și muzică populară "Cânt și joc moldovenesc, 2017", implementat de Asociația Județeană a Organizatorilor de Evenimente;
-
- "Între tradiție, port și muzică populară", implementat de Asociația Avanti;
- "Festival internațional "Zilele Nordului" 2017", implementat de Asociația Nord.

Un număr de 9 proiecte au fost finanțate conform Legii nr. 350/2005 privind regimul finanțărilor nerambursabile din fonduri publice alocate pentru activități nonprofit de interes general, în valoare de 550.000 lei. În anul 2016 au fost finanțate un număr de 14 proiecte conform Legii nr. 350/2005, în valoare de 900.000 lei.

O preocupare constantă a avut-o Consiliul Județean Botoșani pentru creșterea gradului de promovare a județului la nivel național și internațional, prin:

- elaborarea de materiale promoționale pentru prezentarea potențialului turistic, economic, administrativ al județului;
- actualizarea bazei de date aferente;
- susținerea diverselor programe, deplasări, cotizații, activități de promovare.

În acest sens, activitatea desfășurată a presupus următoarele:

- publicare de informații în scopul promovării pe site-ul Consiliului Județean Botoșani și pe site –ul Descoperă Nord - Est;
- distribuire de materiale de promovare (broșuri, DVD-uri)
- reeditare și multiplicare Broșura *Botoșani Obiective Turistice, ediția 2017*
- Editare Broșura *Invest in Romania Botosani County – Investor's Guide*;
- participarea în perioada 21-26 august 2017 la organizarea și coordonarea activităților unui grup de copii din Raionul Criuleni (Republica Moldova) care au vizitat județul Botoșani. Pe întreaga perioadă a șederii la Botoșani, grupul format din 41 de elevi și 4 profesori a fost însoțit de reprezentanți ai Consiliului Județean și ai Inspectoratului Școlar Județean care le-au asigurat un program variat, prezentându-le atât obiective turistice și culturale din județ cât și posibilități de petrecere a timpului liber;
- în data de 22 septembrie 2017, reprezentanți din cadrul Consiliului Județean Botoșani au participat la dezbaterile publice pe marginea proiectului de Lege a Turismului ce a avut loc la sediul Palatului Administrativ din Piatra Neamț;
- participarea la Târgul Internațional de Investiții și Proiecte Imobiliare Expo – Real din Munchen, Germania, în perioada 4- 6 octombrie. S-au promovat potențialului economic al județului, resursele turistice prin turism ecumenic, turism cultural și turism de agrement, precum și potențialul de investiții în domeniul economic (industria textilă, industria alimentară de tip ecologic, construcții civile);
- în data de 15 noiembrie 2017 reprezentanți din cadrul Consiliului Județean Botoșani au participat la evenimentul organizat de Asociația Română pentru Smart City și Mobilitate – Caravana Smart City, ce a avut loc la Prefectura Iași.

**PREFECT,
Dan-Constantin ȘLINCU**

Întocmit,
Consilier, C. Hrab/2 ex

Șef serviciu,
David Șalgău-Aniței