
Autoritatea rie Management pentru Programúi Operaţional Dezvoltarea Capacităţii Administrative
Manual âe Implementare versiunea revizuită Mai 2013

Anexa 11- Raportul final R3

RAPORT FINAL R3

1. DATE GENERALE

Codul SMIS 26554
Numele beneficiarului Ministerul Muncii, Familiei, Protecţiei Sociale şi Persoanelor

Vârstnice
Titlul proiectului îmbunătăţirea eficacităţii organizaţionale a sistemului de protecţie

a copilului în România
Adresa Bucureşti, Sector 1, str. Dem I Dobrescu nr. 2- 4
Telefon/Fax 021/314 47 59
E-mail asisten tasocialafàmimuncii.ro
Data începerii
proiectului

20.04.2011 Data încheierii
proiectului

19.07.2013

Valoarea totală
eligibilă a proiectului
(lei):

17.381.170,70 lei

Total sume rambursate
(lei):

5.319.776,75

Prefinanţare acordată
(lei):

2.987.672,54 lei

Perioada de raportare1 De la: 20.04.2011 La: 19.07.2013
Data întocmirii
raportului

16.08.2013 Autorul raportului Gabriela Coman
Manager de
proiect

Elisabeta Trifan
Coordonator
naţional

2.1 REZUMATUL PROIECTULUI
(maxim de pagină)

In perioada de implementare a proiectului s-au derulai activităţi cu scopul de a realiza
îmbunătăţirile de structură şi proces necesare pentru creşterea eficacităţii organizational e a
sistemului de protecţie a copilului în România. în acest sens, au fost elaborate următoarele:

^ 7 Proiecte de acte normative, respectiv:
- Proiect de lege pentru modificarea Legii nr.272/2004 privind protecţia şi promovarea
drepturilor copilului;
- Proiect de Hotărâre de Guvern (HG) privind organizarea instituţională şi structurală a
DGASPC; '
- Proiect de HG privind organizarea şi funcţionarea SPAS;

1 Se va menţiona întreaga perioadă de implementare a proiectului
- l -

Ref. Ares(2013)3004651 - 06/09/2013

- Proiect de iege pentru modificarea şi completarea Ordonanţei Guvemiüui nr, 68/2003 privind
serviciile sociale;
- Proiect de lege privind auditui social al serviciilor de protecţie a copilului;
- Proiect de lege privind acreditarea serviciilor de protecţie a copilului;
- Proiect de lege privind contractarea serviciilor de protecţie a copilului cu finanţare publică şi a
proiectelor de dezvoltare instituţională cu finanţare publica, de către ONCI

> 11 Proiecte de standarde de calitate în domeniul serviciilor de protecţie a copilului,
respectiv: servicii de zi; servicii de tip familial; servicii de tip rezidenţial; servicii destinate
protecţiei copilului care a săvârşit o faptă penală, dar nu răspunde penal; servicii de protecţie a
copilului în regim de urgenţă; servicii destinate proiecţiei copilului împotriva abuzului şi
neglijării; servicii de protecţie a copilului împotriva exploatării şi traficului de persoane; servicii
de protecţie a copilului împotriva consumului de droguri; servicii de monitorizare şi evaluare a
calităţii serviciilor de educaţie şi sănătate de care beneficiază copilul; servicii de asistenţă şi
sprijin acordate copilului în exprimarea opiniei sale şi reprezentare; managementul de caz.
Standardele vor contribui la consolidarea unui sistem al calităţii serviciilor destinate protecţiei
copilului în care standardul de calitate va reprezenta un set de obiective de atins, indicatori clari,
realişti şi cuantificabili pentru evaluarea calităţii,

> 4 studii, respectiv: Studiu conclusiv, bazat pe evaluarea la nivel naţional a DGASPC,
SPAS şi a altor instituţii şi organizaţii implicate în sistemul de protecţie a copilului în România;
Studiu bazat pe cercetări sociologice referitor la oportunitatea menţinerii sau modificării unor
principii cheie ale funcţionării SPC; Studiu referitor la analiza şi evaluarea sistemului de acte
normative privind organizarea şi funcţionarea actuală a SPC; Studiu conclusiv referitor la analiza
informaţiiior colectate de la nivelul DGASPC - urilor şi MMFPPV, care sa permită stabilirea
îmbunătăţirilor, modificărilor şi dezvoltărilor sistemului informaţional centralizat de
monitorizare (CMTIS).

în vederea obţinerii situaţiilor centralizatoare, s-au evaluat şi inclus în baza de date, un
număr de 3.577 instituţii şi servicii din domeniul proiecţiei copilului, dintre care 45 de direcţii
judeţene de asistenţă socială şl protecţia copilului, 1.179 ie centre/servicii şi 2,353 servicii
publice de asistenţă socială de la nivel Soeal (2,109 de la nivelul comunelor, 161 de ia nivelul
oraşelor si 83 de la nivelul municipiilor).

Pe parcursul a 15.026 zile de instruire furnizate ш cadrul a 127 cursuri au fost instruiţi
3.673 de funcţionari publici şi personal contractual din cadrul direcfiilor generale de asistenţă
socială (DGASPC), serviciilor publice de asistenţă socială (SPAS), Comisiilor judeţene pentru
Protecţia Copilului, precum şi din cadrul structurilor deconcentrate ale ministerelor sau altor
instituţii ori autorităţi publice centrale cu atribuţii în domeniul protecţiei copilului.

Proiectele de acte normative şi de standarde de calitate au fost prezentate unui număr de 110
decidenti din domeniul protecţiei copilului participanţi la cele 8 conferinţe regionale organizate
în cadmi proiectului.

?

Antoritaiea de Mamgemenl pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea revizuită Mai 2013

Anexa li- Raportul final R3

2.2. STADIUL PROIECTULUI ÎN RAPORT CU REALIZAREA OBIECTIVELOR

Stadiu! de realizare
(explicaţi în cazul în care

acesta a fost neîndeplinit)

Obiectiv
general

Obiectivul general al proiectului este acela de a realiza
îmbunătăţirile de structură şi proces necesare pentru
creşterea eficacităţii organizaţi onale a sistemului de
protecţie a copilului în România.

Scop

1. Obiective specifice privind îmbunătăţirile de
structură
1.1 Restructurarea Direcţiilor Generale de Asistenţă
Socială şi Protecţia Copilului (DGASPC) din judeţe şi
sectoarele municipiului Bucureşti, pentru a se asigura o
organizare unitară şi eficace a structurii acestora.
1.2 Dezvoltarea şi întărirea capacităţii instituţionale a
Serviciilor Publice de Asistenţa Socială din municipii
şi oraşe (SPAS) şi a structurilor de asistenţă socială
echivalente din comune.
1.3 îmbunătăţirea calităţii serviciilor publice oferite de
DGASPC şi SPAS prin perfecţionarea/completarea
reglementărilor şi consolidarea implementării
standardelor de calitate a serviciilor, procedurilor şi
standardelor privind managementul cazurilor.
1.4 îmbunătăţirea managementului resurselor umane,
normarea activităţilor personalului şi stabilirea
indicatorilor de performanta adecvaţi la nivelul
instituţiilor şi serviciilor DGASPC şi SPAS.

2. Obiective specifice privind îmbunătăţirile de
proces
2.1 îmbunătăţirea şi completarea procesului de
adoptare, aplicare monitorizare şi evaluare a deciziilor
referitoare la protecţia drepturilor copilului.
2.2 îmbunătăţirea şi completarea procedurilor şi
mecanismelor de cooperare şi colaborare dintre
DGASPC şi SPAS, precum şi a procesului de
coordonare a activităţilor SPAS de pe teritoriul
judeţului de către DGASPC.
2.3 Perfecţionarea, dezvoltarea şi extinderea
monitorizării centralizate a resurselor şi activităţilor
din sistemul de protecţie a copilului.
2.4 îmbunătăţirea eficacităţii activităţilor furnizorilor
de servicii sociale, prin crearea unui sistem
concurenţial bazat pe eficienţa utilizării resurselor
alocate.

2.3. ACTIVITĂŢILE PROIECTULUI (conform ultimului plan de activităţi aprobat)

Perioada de reaii/are

Denumirea activităţii
Dala de
începere

din
secţitiaea

2.5

Data de
finalizare

din
secţiunea

2.5

Stadiul
implementării
(implementat,

neimplementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

CI.Al Constituirea
Echipei Centrais de
Implementare şi
Management a
proiectului (ECIM)

20 aprilie
2011

19 mai
2011

implementai S-а constituit Echipa Centrală de
Implementare şi Management
(ECIM), aprobată prin Ordinul
Ministrului Muncii, Familiei şi
Protecţiei Sociale nr.
1475/06.05.2011 care a avut în
componenţă specialişti din
cadrul MMFPS şi experţi cu
normă întreagă angajaţi ai
partenerului Fundaţia SERA
ROMANIA. '

C1.A2 Desfăşurarea
activităţilor experţilor
ECIM ' '

20 aprilie
2011

19 iulie
2013

Implementat In perioada de derulare a
proiectului au fost realizate de
către experţii ECIM
activităţi organizatorice, de
management, de coordonare a
procesului de evaluare a
sistemului actual de protecţie a
copilului, de analiză şi evaluare
a CMTIS, de elaborare de studii,
de elaborare de proiecte de acte
normative, de elaborare de
standarde de calitate pentru
servicii din domeniul protecţiei
copilului, de achiziţii, de
asigurare a vizibilităţii
proiectului, de organizare de
consultări publice, conferinţe,
cursuri de instruire, selecţii de
formatori şi consultanţi aşa cum
sunt menţionate în capitolul 2.1
al prezentului raport.

4

Autoritatea de Management pentru Programai Operaţional Dezvoltarea Capacităţii Aňminisírniive
Manual de implementare versiunea revizuită Mni 2013

Anexa 11- Raportul final R3

Denumirea actMtătii

CI .A3 Asigurarea
activităţilor de
asistenţă,
administrative şi de
secretariat pentru
implementarea
proiectului

CI .A4 Asigurarea
locaţiilor necesare
pentru desfăşurarea
activităţilor ECIM

Perioada de realizare
Data de
începere

din
secţiunea

2.5
20 mai
2011

20 mai
2011

Data de
finalizare

din
secţiunea

2.5
19 iulie
2013

Stadiul
implementării
(implementat,

neimpiementat)

.Descrierea activităţii /
explicaţii pentru activităţile

neimpiementate

implementat

5 iulie
2013

implementat

Partenerul în proiect al
Ministerului Muncii, Familiei,
Protecţiei Sociale şi Persoanelor
Vârstnice, Fundaţia SERA
ROMANIA, a angajat, conform
prevederilor cererii de finanţare,
personal asistent, auxiliar,
administrativ si de secretariat
(asistent manager, economist
evidenţe contabile,
administrator, şofer, 2 secretare).
Personalul şi-a desfăşurat
activitatea în cadrul proiectului,
începând cu a doua lună, mai
puţin şoferul care şi-a început
activitatea începând cu luna a
treia.
Partenerul în proiect ai
Ministerului Muncii, Familiei,
Protecţiei Sociale şj Persoanelor
Vârstnice, Fundaţia SERA
ROMANIA, a închiriat, conform
prevederilor cererii de finanţare,
un spaţiu în Bucureşti necesar
desfăşurării activităţilor ECIM,
începând cu 06.05.2011

Denumirea activităţii

Perioada de realizare

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Denumirea activităţii
Data de
începere

din
secţiunea

2.5

Data de
finalizare

din
secţiunea

2,5

Stadiul
implementării
{tapleiBestat,
neimplementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Cl ,A5 Achiziţia
resurselor materiale
necesare
implementării
proiectului

20 iulie
2011

19 iulie
2013

Implementat în perioada 21-26.10.2011 au
fost încheiate, contractele de
achiziţie publică având ca obiect
achiziţionarea a 2 buc, tablă de
scris şi materiale consumabile
pentru birou (sedii ECIM şi
ERE), De asemenea, în data de
25.11.2011, contractul de
achiziţie publică având ca obiect
achiziţionarea de carburant auto
pentru autoturismele închiriate
în vederea derulării activităţilor
de către experţii ECIM şi ERE.
S-а încheiat ia 30.11.2011
contractul de achiziţie publică
având ca obiect achiziţionarea
de servicii hoteliere (lotul 1:
cazare pe teritoriul României
pentru deplasările experţilor
ECIM şi ERE). '
Nu a fost atribuit contractul
pentru achiziţionarea de
echipamente IT deoarece prima
procedura de achiziţie
organizată în vederea atribuirii
contractului a fost anu fată în
urma primirii exclusiv a unor
oferte inacceptabile. Ca urmare
a anularii procedurii şi a duratei
suplimentare necesare pentru
organizarea altei proceduri, a
apărut necesitatea modificării
listei cu echipamente prevăzute
în cererea de finanţare, o parte ļ
din acestea nemaifiind necesare, ļ
întrucât procesul de modificare a j
contractului de finanţare a fost |
extrem de îndelungat (respectiv
6 luni ulterior înregistrării
solicitării), s-а decis că nu se
mai impune achiziţionarea
acestor echipamente IT,
deoarece timpul nu ar ft permis
cumpărarea lor anterior
demarării activităţilor pentru
care erau prevăzute, "rinem sä
menţionăm faptul că
echipamentele IT necesare
derulării proiectului au fost ļ
asigurate de către beneficiar,
partener, precum şi de experţii
angajaţi, activităţile proiectului
neavând de suferit.

6

Autoritatea de Mmwgment pentru Programa! Operaţional Dezvoltarea Capacităţii Administratíve
Manual de Implementare versiunea reuizuM Mai 2013

Anexa 11- Raportul final R3

Denumirea activităţii

Perioada
Data de
începere

din
secţiunea

2.5

íe realizare
Data de

finalizare
din

seclmnea
2.5

Stadiul
implementării
(implementat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplemeotate

C1.A6 închirierea
mijloacelor de
transport necesare
pentru activităţile
ECIM

ļ 20 iulie
I 2011

19 iulie
2013

implementat In data de 20,10.2011 a fost
încheiat contractul de achiziţie
publică având ca obiect servicii
de transport terestru (lot 1:
servicii de închiriere
autovehicule tară şofer).

CLA7 închirierea
! mijloacelor de
ļ transport necesare

pentru activităţile ERE

20 iulie
2011

19 ianuarie
2012

implementat In data de 20.10.2011 a fost
încheiat contractul de achiziţie
publică având ca obiect
prestarea serviciilor de transport
terestru (lot 1 ; servicii de ļ
închiriere autovehicule fară ¡
şofer). !

C1.A8 Asigurarea
auditului extern al
proiectului

20 mai
2011

19 iulie
2013

implementat în data de 14.09.2011 a fost į
încheiat contractul de achiziţie
publică având ca obiect
prestarea serviciilor de audit
extern al proiectului

C2.A1 Angajarea
experţilor consultanţi,
membri ai Echipelor
Regionale de Evaluare
(ERE)

20 iunie
2011

19
noiembrie
2011

implementat In perioada programată, s-a
derulat procesul de selecţie a
experţilor consultanţi, membri ai
Echipelor Regionale de Evaluare
(ERE), şi de constituire a ERE
după cum urmează:
s-au redactat şi publicat
anunţurile de recrutare a
experti lor: expert organizare şi
funcţionare SPC, expert resurse
umane, expert construcţii civile,
expert probleme juridice pentru
cele opt ERE corespunzătoare
celor opt regiuni de dezvoltare
ale României; s-au format cele 4
comisii de selecţie a experţilor
ERE; s-а realizat selecţia de CV~
uri ale candidaţilor la posturile
mai sus menţionate (din totalul
de 892 CV-uri înregistrate, au
fost selectate 118 CV-uri pentru
etapa de interviu).
Au fost încheiate contractele de
muncă (32) pentru experţii
consultanţi, membri ai ERE,

Denumirea activităţii

Perioada
Data de
începere

din
secţiunea

2.5

de realizare
Data de

finalizare
din

secţiunea
2.5

Stadiul
impleiaeatării
(implementat,

neimplementat)

Descrierea activităţii /
cxplieaţii pentru activităţile

neimpfementate

C2.Á2 Asigurarea
spaţiilor necesare
pentru desfăşurarea
activităţilor ERE

20
noiembrie
2011

19 iunie
2012

implementai Partenerul Ministerului Muncii,
Familiei, Proiecţiei Sociale şi
Persoanelor Vârstnice în cadrul
proiectului, respectiv Fundaţia
SERA ROMÂNIA, a închiriat,
conform prevederilor cererii de
finanţare, spaţii pentru
desfăşurarea activităţilor ERE
în următoarele localităţii:
Craiova, Timişoara, Cluj-
Napoca, Braşov, Ploieşti,
Bucureşti, Galaţi, Iaşi, in
perioada 01.12.2011 -
30.06,2012.

C2.A3 Elaborarea
formularelor
cuprinzând
informaţiile necesare
pentru analiza şi
evaluarea SPC la
nivelul fiecărui
judeţ/sector al
municipiului Bucureşti

.. Í

20 mai
2011

19 august
2011

î
{

implementat S-au elaborat de către experţii
ECIM formularele/chestionarele
cuprinzând informaţiile necesare 1
pentru analiza şi evaluarea SPC
la nivelul fiecărui judeţ/sector al
municipiului Bucureşti, astfel
încât aceste informaţii sã poată
fi cuantificabile şi introduse într-
o bază de date informaţională.
Chestionarele au vizat domenii
de interes precum: organizarea
instituţiilor şi serviciilor publice
implicate în SPC (DGASPC,
SPAS, organizaţiile de drept
privat implicate în SPC),
serviciile şi alte componente
funcţionale ale acestora,
resursele umane alocate, !
managementul economico- ļ
financiar, achiziţiile publice, 1
alocaţii bugetare, previziuni
bugetare, execuţia bugetară,
necesar de investiţii, achiziţiile
publice, informaţii referitoare la
caracteristicile constructive şi
identificarea oportunităţilor de
dezvoltare. Chestionarele au
cuprins un număr de
aproximativ 10.311. întrebări
referitoare la organizarea şi
fimeţionarea sistemului de
protecţie a copilului.

8

Autoritatea de Mmmgement pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea reinzuüä Mai 2013

Anexa 11- Raportul final R3

Demimirea activităţii

Perioada de realizare j

Demimirea activităţii
Data de
începere

din
secţitiaea

2.5

Data de
finalizare

din
secţitiaea

2,5

Stadiul
implementării
(implementat,

neimplementat)

Descrierea activităţii /
explicaţii peatra activităţile

neimpiementate

C2,A4 Desfăşurarea
activităţilor experţilor
ERE ' '

5
noiembrie
2011

5 iunie
2012

implementat Cele 8 Echipe Regionale de
Evaluare (ERE) corespunzătoare
celor opt regiuni de dezvoltare
ale României (32 consultanţi) au
desfăşurat activitatea de
evaluare în 40 de judeţe şi 5
sectoare ale municipiului
Bucureşti şi au colectat
informaţiile necesare pentru
analiza şi evaluarea sistemului
de protecţie a copilului în
conformitate cu formularele
/chestionarele elaborate în acest
sens de ECIM, evaluând un
număr de 3.577 de instituţii şi
servicii din sistemul de proiecţie
a copilului.

C2.A5 Centralizarea la
nivel naţional şi
sintetizarea
in formaţi ii or rezu Itale
din activitatea C2.A4.
Realizarea unui studiu
conclusiv referitor la
analiza acestor
mformaţii

;

6 iunie
2012

6 august
2012

implementat Expertii ECIM au realizat
împreună cu consultanţii pe
temien scurt, angajaţi pentru
desfăşurarea acestei activităţi,
centralizarea la nivel naţional şi
sin teti zarea informat ii lor
rezultate din activităţile de
evaluare a SPC. In urma acestei
activităţi, a fost elaborat
„Studiul eonelusiv, bazat pe
evaluarea ia nivel naţional a
DGASPC, SPAS şi a altor
щ$Ши|М şi organizaţii
implicate în sistemili de
protecţie a copilului,,.

C2.A6 Realizarea unui
studiu referitor la
analiza şi evaluarea
sistemului de acte
normative privind
organizarea şi
fimeţionarea SPC

20 iunie
2011

19
februarie
2012

implementat Experţii ECIM au realizat
împreună cu consultanţii pe
termen scurt, angajaţi pentru
desfăşurarea acestei activităţi,
„Studiul referitor ia analiza şi
evaluarea sisteimilui de acte
normative privind organizarea ļ
şi funcţionarea actuală a Į
SPC,, !

Denumirea activităţii

1 Perioada le realizare

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Denumirea activităţii
Data de
începere

din
secţiunea

2.5

Data de
finalizare

din
secţiunea

2.5
19
februarie
2013

Stadiul
impiementării
(impiementat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

C2.A7 Realizarea unui
studiu, bazat pe un

ι sondaj de opinie şi o
! cercetare de piaţă,
¡ referitor la
! oportunitatea

menţinerii sau
modificării unor
principii cheie ale
funcţionării SPC

j

20
decembrie
2011

Data de
finalizare

din
secţiunea

2.5
19
februarie
2013

implementat

í

A fost atribuit contractul
având ca obiect realizarea
unui „Sondaj de opinie şi

j cercetare de piaţă privind
1 funcţionarea serviciilor de
protecţie a copilului în
România". Expertul în
sondaje de opinie împreună
eu membrii ECIM au
contribuit Ia elaborarea
documentaţiei de atribuire si
la derularea procedurii de
achiziţie, conform atribuţiilor
specifice.
A fost elaborat,.Studiul, bazat
pe cercetări sociologice,
referitor ia oportunitatea
menţinerii sau modificării
unor principii cheie ale
funcţionării SPC,,.

C2.A8 Stabilirea
îmbunătăţirilor/
modificărilor detaliate
de structură şi de
proces

20 iulie
2012

19 august
2012

impiementat Experţii ECIM au identificat
modificările de structură şi de
proces, necesare pentru
îmbunătăţirea eficacităţii 1
organizaţionale a SPC, care s-au
dezvoltat în cadrul reconsiderării
sistemului de acte normative
referitoare la organizarea şi
funcţionarea SPC, prin
coroborarea rexul latelor
studiului referitor la analiza şi
evaluarea sistemului de acte
normative privind organizarea şi
funcţionarea SPC şi ale studiului
conclusiv referitor !a analiza
informaţiilor colectate
referitoare la evaluarea SPC la
nivelul fiecărui judeţ/sector al
municipiului Bucureşti Į

10

Autoritäten de Management pentru Programul Ovcratkmal Dezvoltarea Capaátãiji Adminhtraiive
Manual de Implementare versiunea revizuită Mai 2013

Anexa 11- Raportid final R3

Denumirea activităţii

] Perioada c
Pata de
începere

din
secţiunea

2.5

e realizare
Data de

finaHzare
din

secţiunea
2.5

ι Stadiul
j implementării
Į (implementat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

C3,Äi Elaborarea
formislareior
cuprinzând
informaţiile necesare
pentru analiza şi
evaluarea CMTIS la
nivelul fiecărui
judeţ/sector al
municipiului Bucureşti

20 mai
20 í!

19
septembrie
20 Π

impiementat S-au elaborat de către experţii
ECIM formularele/chestionarele
cuprinzând informaţiile necesare
pentru analiza şi evaluarea
CMTIS Ia nivelul fiecărui
judeţ/sector al municipiului
Bucureşti. Utilizarea
chestionarelor de către ERE au
asigurat colectarea şi i
centralizarea de informaţii
precum: modalităţi de operare a
datelor în CMTIS, modul de
utilizare a CMTIS ca instrument
de pianificare strategică,
dificultăţi întâmpinate în
operarea datelor în CMTIS,
propuneţi privind îmbunătăţirea
şi extinderea CMTIS. j

C3.A2 Desfăşurarea
activităţilor experţilor
ERE ' '

5
noiembrie
2011

5 iunie
2012

implementat Cele 8 Echipe Regionale dēļ
Evaluare (ERE) corespunzătoare
celor opt regiuni de -dezvoltare |
ale României au desfăşurat
activitatea de evaluare în 40 de
judeţe şi 5 sectoare ale
municipiului Bucureşti şi au
colectat informaţiile necesare
pentru analiza .modalităţilor de
operare a datelor în CMTIS, a
modului de utilizare a CMTIS, a
operării datelor m CMTIS

C3.A3 Analiza
utilizării CMTIS
existent la nivelul
ANPFDC

20 iulie
2011

19 ianuarie
2012

implementai A fost analizat sistemul
informatic existent la nivelul
Direcţiei Generale Protecţia
Copilului şi a fost elaborat
documentul „Analiza utilizării
CMTIS existent ia nivelul
DGPC", care cuprinde
modalităţile de operare a datelor
în CMTIS la nivel naţional,
tipologia informaţiilor operate,
atribuţii, monitorizare si control,
selecţia şi circuitul informaţiilor,
dificultăţi întâmpinate în
operarea CMTIS ia nivel
naţional, modul de utilizare a
CMTIS ca instrument
decizional.

Denumirea ucthitätü

Perioada de realizare
Data de
Incepere

din
secţiunea

2.5

Data de
finalizare

din
secţiunea

2.5

Stadiul
implementării
(implementat,

neimplementat)

Descrierea activităţii 1
explicaţii pentru activităţile

neimpiementate

S~

€3,A4 Centralizarea ia
nivel naţional şi
sintetizarea
in formaţi í lor rezultate
din. activitatea C3.A2
şi C3.A3 şi C4.
Realizarea unui studiu
conclusiv referitor la
analiza acestor
informaţii.
Č4.A1 Realizarea de
traduceri după acte
normative, ghiduri
metodologice,
mammie, studii din
domeniul SPC

20 august
2011

19 aprilie
2012

implementat

20
decembrie
201 î

C4. A2 Organizarea a
două vizite de studii
pentru cunoaşterea
modelelor de buna
practică în organizarea
şi funcţionarea SPC şi
implementarea
CMTIS în state
membre ale UE.
C5.A1 Organizarea
unei largi consultări cu
factorii decizionali
implicaţi în SPC la
nivel central şi
judeţean, pe baza
concluziilor prezentate
în siudiiîe menţionate
la C2.A5, C2.Á6 si
C2.A7, precum şi a
геги ! ţaţelor activităţi i
C2.À8. '
Analiza de „feed
back" şi adaptarea
principiilor şi
elementelor care vor
sta la baza reformei
cadrului normativ
menţionai în urma
introducerii sugestiilor
şi propunerilor
acceptate de ECIM şi
ANPPDC.

20
septembrie
2012

5 august
2012

19
decembrie
2012

19
noiembrie
2012

implementat

implementat

5
octombrie
2012

implementat

Expertii ECIM au elaborat
„Studiu! conclusiv referitor b
anali/n informaţiilor colectate
de la nivelul DGASPC - urilor
şi MMFPS,, care sa permită
stabilirea îmbunătăţirilor,
modificărilor şi dezvoltărilor
sistemului informaţionai
centralizat de monitorizare
(CMTIS).
S-а efectuat traducerea de acte
normative, ghiduri
metodologice, studii din
domeniul SPC

Au fost efectuate vizitele de
studiu ia instituţii publice cu
responsabilităţi în domeniul
protecţiei drepturilor copilului in
Suedia, Finlanda, Marea
Britanie şi irlanda, cu sprijinul
celor 2 ambasade ale României
la Stockholm si la Helsinki
{C4.Ą2). ;
S-au desfăşurat activităţile
pentru organizarea unei largi
consultări cu factorii decizionali
implicaţi în SPC la nivei central i
şi judeţean, pe baza concluzii lor i
prezentate în studiul conclusiv j
referitor la analiza informaţiilor j
centralizate şi sintetizate la nivel !
naţional referitoare la
organizarea şi fimeţionarea SPC.
S-a elaborat un chestionar la
care au răspuns 43 dintre factorii
decizionali de la nivel central si
judeţean, permiţând astfel, prin
analiza de feedback stabilirea şi
identificarea unor sugestii de
reconsiderare a cadrului
normativ în vigoare.

12

Áiitorílaiea df Management penim Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de. Implementare versiunea revizuiţii Mai 20Ί3

Anexa 11- Raportul final R3

Denumirea activitătli

Perioada de realizare
Data de
începere

din
secţiunea

2.5

Data de
finalizare

din
secţiunea

2,5

Stadiul
implementării
(implementat,

neimplementat)

Descrierea activităţii /
explicaţii pentru aetîvităţiie

neimpiementate

C5.A2 Elaborarea
cadrului lega! necesar
pentru îmbunătăţirea şi
completarea
reglementării
procesului de
adoptare, aplicare,
monitorizare şi
(re)evaìiiare a
deciziilor referitoare la
protecţia drepturilor
copilului.

C6.A1 Organizarea
unei largi consultări cit
føetorn decizionali
implicaţi în SPC la
nivel central şi
judeţean, pe baza
concluziilor prezentate
de studiile .menţionate
la C2.AS, С2Л6 şi
C2.A7, precum şi de
rezultatele acti vităţii
C2.A8. '
Analiza de „feed
back" şi adaptarea
principiilor şi
elementelor care vor
sta la baza retomei
cadrului organizatoric
menţionat, a elaborării
cadrului normativ
operaţional şi a
planificării strategice,
în urma introducerii
sugestiilor şi
propunerilor acceptate
de ECIM şi ANPFDC

20 august,
2012 februarie

2013

implementat

5 august
2012 octombrie

2012

implementat

In urma analizei propunerilor de
modificare a cadrului legal
necesar pentru îmbunătăţirea şi
completarea reglementării
procesului de stabilire a unor
competenţe, atribuţii, metode şi
termene de aplicare precise şi
coordonate în mod
corespunzător, pentru a se
asigura coerenţa, eficienţa şi
eficacitatea activităţilor din
sistemul de protecţie a copilului
şi un management adecvat al
cazurilor - s-а elaborat
„Proiectul de lege pentru
modificarea Legii 272/2004
privind protecţia şi
promovarea drepturilor
copilului,,.

desfăşurat activităţi íe
unei largi

b-au
pentru organizarea
consultări cu factorii decizionali
implicaţi în SPC la nivel central
şi judeţean, pe baza concluziilor
prezentate în studiul conclusiv
referitor la analiza informaţiilor
centralizate şi sintetizate la nivel
naţional referitoare la
organizarea şi funcţionarea SPC.
S-a elaborat un chestionar la
care au răspuns 43 dintre factorii
decizionali de la nivel centrai si
judeţean, permiţând astfel, prin
analiza de feedback stabilirea şi
identificarea unor sugestii de
reconsiderare a cadrului
normativ în vigoare.

-13-

Denumirea activităţii

Perioada le realizare

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Denumirea activităţii
Data de
începere

din
secţiunea

2,5

Data de
finali/are

dia
secţiunea

2.5

Stadiu!
impiementării
(Implementat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

C6.A2 Elaborarea
cadre iui normativ
necesar pentru
îmbunătăţirea şi
completarea
procedurilor şi
mecanismelor de
cooperare dintre

[DGASPC, SPAS şi
aite instituţii relevante

20 august
2012

19
februarie
2013

implementat ín urma analizei propunerilor de
modificare a cadrului normativ
necesar pentru îmbunătăţirea şi
completarea procedurilor şi
mecanismelor de cooperare
dintre DGASPC, SPAS şi alte
instituţii relevante din domeniul
protecţiei copilului s~a elaborai
„Proiectul de lege pentru
modificarea Legii 272/2004
privind protecţia şi
promovarea drepturilor
copilului,,.

C6.A3 Elaborarea
cadrului legal privind
organizarea unitara,
structurala şi
instituţionala a
DGASPC

20 august
2012

19
februarie
2013

implementat în urma analizei propunerilor ele
modificare a cadrului legal
privind organizarea unitara,
structurala şi instituţionala a
DGASPC a fost elaborat „
Proiectul de hotărâre de
guvern privind organizarea j
instituţională şi structurală a
DGASPC,,.

C6.A4 Elaborarea
cadrului legal pentru
dezvoltarea capacităţii
instituţionale a SPAS

20 august
2012

19
februarie
2013

implementat In urma analizei propunerilor de
modificare a cadrului legal
pentru dezvoltarea capacităţii
instituţionale a SPAS, a fost
elaborat „Proiectul de
hotărâre de guvern privind
organizarea şi funcţionarea
SPAS,,. '

C6.A5 Stabilirea
liniilor directoare ale
programului strategic
de susţinere a
dezvoltării SPAS

20
septembrie
2012

19
noiembrie
2012

implementat In urma analizei propunerilor de
întărire şi consolidare a
capacităţii instituţionale a SPAS,
a fost elaborai proiectul de
hotărâre de guvern ..Liniile
directoare ale programului
guvernamental strategic de
«iiisţinere a dezvoltării SPAS,,.

14

Autoritäten de Management pentru Programul Operaţicnni Dezvoltarea Capacităţii Administrative
Manual de Implementare veráwwa revizuită Mai 2013

Anexa 11- Raportul final R3

Perioada de realizare
Data de Į Data de Stadiul

Denumirea activităţii începere finalizare implementării
din dia (implementat,

•»ecţiunea secţitiiiea neimpiementat)
2.5 2.5

C7.A1 Organizarea 5 august 5 implementat
unei largi consultări cu 2012 octombrie
factorii decizionali 2012
implicaţi în SPC ia
nivel central şi
judeţean, pe baza
concluziilor prezentate
de studiile menţionate
la C2.Ä5, C2.A6 şi
C2.A7, precum şi de
rezultatele activităţii
C2.A8,
Analiza de „feed
back" şi adaptarea
principiilor şi
elementelor care voi­
sta la baza elaborării
pachetului de
standarde, în urina
introducerii sugestiilor
şi propunerilor
acceptate de ECÏM şi
ANPFDC.

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

S-au desfăşurat activităţile
pentru organizarea unei largi
consultări cu factorii decizionali
implicaţi în SPC la nivel central
şi judeţean, pe baza concluziilor
prezentate m studiul conclusiv
referitor la analiza informaţiiior
centralizate şi sintetizate la nivel
naţional referitoare la
organizarea şi funcţionarea SPC.
S-a elaborat un chestionar la
care au răspuns 43 dintre factorii
decizionali de ia nivel central si
judeţean, permiţând astfel, prin
analiza de feedback stabilirea şi
identificarea unor sugestii de
reconsiderare a cadrului

ļ Perioada Je realizare

Demimirea activităţii
i Data de

îacepere
din

secţiunea
2.5

Data de
finalizare

din
secţiunea

2.5

Stadiul
implementării
(implementat,

neimplementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimpiementate

C7.A2 Elaborarea
cadrului normativ
pentru îmbunătăţirea şi
completarea
reglementărilor
privind standardele de
calitate a serviciilor

Į care asigura protecţia
Į drepturilor copilului,

procedurile şi
standardele pri vind
managementul
cazurilor.

20 august
2012

19
decembrie
2012

implementat Au fost elaborate: Proiectul
standardelor de calitate pentru
serviciile de zi. Proiectul

Į standardelor de calitate pentru
serviciile de tip familial,
Proiectul standardelor de calitate
pentru serviciile de tip
rezidenţial, Proiectul
standardelor de calitate pentru
serviciile destinate protecţiei
copilului care a săvârşit o faptă
penală, dar nu răspunde penal,
Proiectul standardelor de calitate
pentru serviciile de protecţie a
copilului în regim de urgenţă,
Proiectul standardelor de calitate
pentru serviciile destinate
protecţiei copilului împotriva 'j
abuzului şi neglijării, Proiectul į
standardelor de calitate pentru
serviciile de protecţie a copilului
împotriva exploatării şi
traficului de persoane, Proiectul
standardelor de calitate pentru
serviciile de protecţie a copilului
împotriva consumului de
droguri, Proiectul standardelor
de calitate pentru servicii de
monitorizare şi evaluare a
calităţii serviciilor de educaţie şi
sănătate de care beneficiază
copilul. Proiectul standardelor
de calitate pentru serviciile de
asistenţă şi sprijin acordate
copilului în exprimarea opiniei
sale şi reprezentare, Proiectul
standardelor de calitate pentru
managementul cazurilor în
procesul de realizare a Planului
Individualizat de Protecţie şi/sau
a Planului de Servicii.

16

Autoritniea ds Management pentru Programai Ovemimmi Dezvoltarea Capacităţii Admmistmiwe
Manual de Implementare versiunea revizniiä Mai 2013

Anexa 11- Raportul final R3

Denumirea activitătli

Perioada
Data de
începere

din
secţiunea

2.5
20 august
2012

C8.A1 Elaborarea
cadrului legal pentru
auditul social al
serviciilor de protectie
a copilului

e realizare
Data de

finalizare
din

secţiunea
2.5

19 ianuarie
2013

Stadiul
implementării
(impiementat,

neimplementat)

implementat

Descrierea activităţii /
explicaţii pentru activităţile

ueimpiementate

Pe baza standardelor de calitate
elaborate în cadrul activităţii
C7.A2. şi urmărindu-se
transpunerea principiilor şi
normelor auditului calităţii şi
utilizarea unui corp de experţi
independenţi, autorizaţi care să
fie contractaţi şi remuneraţi
pentru sarcini specifice legate de
auditul social şi acreditarea
serviciilor de protecţie a
copilului, a fost elaborat
„Proiectul de lege privind
auditui social al serviciilor de
protecţie a copilului,,·

C8.A2 Elaborarea
cadrului legal privind
acredi tarea servici i lor
de protecţie a
copilului, plecând de
la principiile şi
normele de organizare
şi funcţionare a
auditului social

20
octombrie
2012

19 iulie
2013

implementat Pe baza prevederilor proiectul de
auditul social al

de protecţie a
s-а elaborat

de lege privind
serviciilor de

serviciilor
copilului,
„Proiectul
acreditarea

C9.A1 Dezvoltarea
orizontală şi
eficienlizarea CMTIS,
prin contractarea
serviciilor unei
companii specializate
în dezvoltarea de
aplicaţii informatice,
care să realizeze
aplicaţia informatică

20
februarie
2012

19 iulie
2013

neimplementat

protecţie a copilului,

A fost organizată şi finalizată
procedura de atribuire a
contractului „Servicii
informatice - dezvoltare
CMTIS", dar rezultatul
procedurii a fost contestat la
CNSC de
participanţii
atribuire a
cărui ofertă
Chiar daca

către unui din
la procedura de
contractului, a
a fost respinsă.

CNSC a respins
contestaţia ca nefondată şi a
menţinut hotărârea comisiei
de evaluare a ofertelor,
considerând-o legală şi
temeinică, contractul de
achiziţie nu a mai fost
încheiat, având în vedere
timpul scurt existent până la
finalizarea efectivă a
proiectului, drept pentru care
ou a putut fi dezvoltată
aplicaţia informatică

l prevăzută m proiect.

" 17 -

Denumirea activităţii

Perioada de realizare

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Denumirea activităţii
Data de
începere

din
secţiunea

i 2.5

Data de
tinafizare

dia
secţiunea

2.5

Stadiul
Impiementării
(implementat,

neimplementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

C9,A2 Pregătirea
implementării CMTIS
dezvoltat la nivelurile
existente şi a
extinderii verticale a
impiementării CMTIS
la nivelul SPAS din
municipii şi oraşe

20
octombrie
2012

19 iulie
2013

implementat

1

In unna concluziilor desprinse
din evaluările privind
funcţionarea CMTIS la nivelul
D PC şi DGASPC, evaluări
realizate în cadrul Componentei
3, s-au stabilit activităţile
principale pentru eficientizarea
CMTIS şi dezvoltarea acestuia.
Pregătirea implementării noului
CMTIS a fost realizată la nivelul
DPC prin asumarea propunerilor
rezultate în cadrul Componentei
3 şi prin stabilirea cerinţelor
cuprinse în Caietul de sarcini din
cadrul documentaţiei de
atribuire pentru contractul de
achiziţie publică „Dezvoltare
orizontală şi efícientizare
CMTIS".
Pregătirea implementării noului
CMTIS la nivelul DGASPC a
fost realizată prin includerea
solicitărilor DGASPC de
îmbunătăţire a CMTIS, în cadrul
cerinţelor cuprinse în Caietul de
sarcini din cadrul documentaţiei
de atribuire pentru contractul de
achiziţie publică „Dezvoltare
orizontală şi efícientizare
CMTIS", precum şi prin
prezentarea şi dezbaterea
acestora în cadmi conferinţelor
regionale organizate în cadrul
proiectului.

18

Autoritatea йе Management pentru Pmgmmul Operaţional Dezvoltarea Capacităm .Administrative
Manual de Implementare versiunea revizuită Mai 20Ί3

Anexa 11- Raportid final R3

! ! Perioada de realizare
Stadiu]

implementării
(inipiemeiitat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

1 Denumirea activităţii
í Data de

mcepere
din

secţiunea
2.5

Data de
finalizare

din
secţiunea

2.5

Stadiu]
implementării
(inipiemeiitat,

neimpiementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

CIO.Al Organizarea
unei largi consultări cu
factorii decizionaii
implicaţi în SPC Ia
nivel central şi
judeţean, precum şi cu
organizaţiile private
relevante, active în
SPC, pe baza
concluzi ilor prezentate
de studiul menţionat la
C2, A7. '
Analiza de „feed
back" şt adaptarea
principiilor şi
elementelor care vor
sta la baza elaborării
cadrului legal
menţionat, în urma
introducerii sugestiilor
şi propunerilor
acceptate de ECIM şi
ANPFDC

20
octombrie
2012

19
februarie
2013

implementat

!

S-au desfăşurat activităţile
pentru organizarea unei largi
consultări cu factorii decizionali
implicaţi în SPC la nivel central
şi judeţean, pe baza concluziilor
prezentate în studiul conclusiv
referitor la analiza informaţiilor
centralizate şi sintetizate la nivel
naţional referitoare la
organizarea şi funcţionarea SPC.
S-a elaborat un chestionar la
care au răspuns 43 dintre factorii
decizionali de la nivel central si
judeţean, permiţând astfel, prin
analiza de feedback stabilirea şi
identificarea unor sugestii de
reconsiderare a cadrului
normativ în vigoare.

C10.Á2 Elaborarea
cadrului legai pentru
contractarea serviciilor
de protecţie a copilului
cu finanţare publică şi
a proiectelor de
dezvoltare
instituţională cu
finanţare publică, de
către ONG, în vederea
creării unui sistem
concurenţial care să
îmbunătăţească
eficacitatea activităţii
furnizorilor de servicii
sociale în domeniul
protecţiei copilului i

20
decembrie
2012

19 iulie
2013

implementat

j

Ca bază a creării şi dezvoltării
ulterioare a unei pieţe de servicii
de calitate pe principiul selecţiei
de furnizor public sau privat de
servicii în domeniul protecţiei
copilului s-а elaborat „Proiectul j
de lege privind contractarea
serviciilor de protecţie a
copilului cu finanţare pubiieă
şi a proiectelor de* dezvoltare
instituţională cu finauţare
publică, de către ONG„.

-19-

Denumirea activităţii

Perioada
Data de
începere

din
secţiuses

2.5

Je realizare
Data de

flaaiizare
din

secţitiaea
2.5

Stadiul
implementării
(impiementat,

neimplementat)

Descrierea activităţii /
explicaţii pentru activităţile

neimpiementate

Cl I.Al Organizarea a
8 conferinţe regionale
pentru promovarea
proiectului şi pentru
prezentarea
rezultatelor
activităţilor din cadrul
C o m p o n e n t e l o r 5 - 1 0

20
octombrie
2012

19 iulie
2013

implementat Au fost achiziţionate servicii de
organizare de conferinţe şi
cursuri de instruire, servicii şi
bunuri pentru informare,
comunicare şi publicitate pentru
proiect, elaborarea, producţia,
tehnoredactarea,
tipărirea/multipiicarea
materialelor pentru cursuri şi
conferinţe, publicitare şi de
informare» inscripţionarea şi
d i stri buirea materialei or
promoţionafe. în urma
contractării serviciilor mai sus
menţionate, au fost organizate B
conferinţe regionale în
următoarele localităţi:
Timişoara, Drobeta Turnu
Severin, Cluj Napoca, Braşov,
Piteşti, Bucureşti, Constanţa şi
Suceava la care au participat în
total 110 funcţionari publici cu
funcţii de conducere din cadrul
DGÀSPC^SPAS, Consilii
Judeţene. ín cadrul conferinţelor
regionale au fbsî prezentate
rezultatele proiectului, precum şi
toate proiectele de acte
normative elaborate în domeniul
de referinţă.

C î I. A2 Organ izarea
de cursuri de instruire
cuprinzând rezultatele
activităţilor de la
Componentele 5 - î 0

20
noiembrie
2012

19 iulie
2013

implementat S-au înregistrat 15.026 zile de
instruire furnizate în cadmi a
127 sesiuni de instruire la care
au participat 3,673 funcţionari
publici şi personal contractual
din cadrul DGASPC, SPAS şi
Comisiilor judeţene pentru
Protecţia Copilului.

20

Autoritatea de Management pentru Programul Operaţional Dezvoltarea C.apatítäin Admínistratm
Marma! de Implementare versiunea revizuită Mai 2013

Anexa 11-Raportul final R3

Denumirea activităţii

Perioada de realizare
Stadial

implementárü
(impiementat,

neimplenicntat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Denumirea activităţii
Data de
începere

diu
secţiunea

2.5

Data de
fraaîixare

dio
secţiunea

2.5

Stadial
implementárü
(impiementat,

neimplenicntat)

Descrierea activităţii /
explicaţii pentru activităţile

neimplementate

Ci 1 .A3 Acordarea
asisienţei tehnice
directe, de către
experţii ECIM.
funcţionarilor publici
cu funcţii de
conducere responsabili
cu protecţia copilului,
în vederea
implementării noului
cadru normativ şi
organizatoric ai SPC,
menit să
îmbunătăţească
eficacitatea
organizational a
acestuia

20
octombrie
2012

19 iulie
2013

Implementat Pregătirea implementării noului
cadmi normativ şi organizatoric
al SPC a fost realizată prin
asistenţa tehnică acordată de
către experţii ECIM
funcţionarilor publici cu funcţii
de conducere responsabili cu
proiecţia copilului, în principal
sub forma clarificărilor şi
detalierilor solicitate cu privire
la noutăţile aduse prin proiectele
de acte normative menite sä
îmbunătăţească eficacitatea
organizaţionafă a sistemului de
protecţie a copilului.

Demi m tren ¡tetivMíü

Perioada c
Data de
începere

din
secţiuoea

2.5
20 aprilie
20 ii

e realizare
Data dc

finalizare
din

secţiunea
2.5

19 iulie
2013

C12.A! Activităţi de
promovare şi
publicitate pentru
proiect

Stadiul
implementării
(implementat,

neimplementat)

implementat

Descrierea activităţii /
explicaţii pentru activităţile

neimpiementate

Au fost realizate şi utilizate
bannere şi afişe cuprinzând
elemente de identitate vizuală a
proiectului în spaţiile unde s-au
desfăşurat activităţi ale
proiectului.
Toate materialele elaborate în
cadrul proiectului (inclusiv
suportul de curs si materialul de
conferinţa) au conţinut
elementele de vizibilitate
prevăzute în manualul de
impiementare. Au fost produse
materiale de promovare a
proiectului (mape, blocnotesuri
si pixuri, personalizate, broşuri
de prezentare), destinate
participanţilor la cursurile de
instruire şi la conferinţele
regionale, precum şi pentru
distribuirea acestora către
serviciile publice specializate
din sistemul de protecţie a
copilului.
Au fost publicate comunicatele
de presă prevăzute în proiect,
astfel; atât la începerea, cât şi la
finalizarea proiectului au fost
publicate comunicate de presă
cu dimensiuni cuprinse intre 'á
si 14 pagini in cate 1 ziar de
cireislaţie naţională şi câte 4
ziare de circulaţie regională.

22

Autoritatea de Management perám Programul Operational Dezvoltarea Capacităţii Administrative
Manual de implementare versiunea revizuită Mai 2013

Anexa 11-Raportul final R3

2.4. Detaliaţi stadiul realizării măsurilor corective, precum şi respectarea termenelor stabilite, pentru
cazurile în care AM a făcut astfel de recomandări în raportul vizitei de monitorizare:NU ESTE CAZUL

Măsuri corective iniţiate de
AMDCA

Termen de
realizare
acordat

Stadiul realizării măsurilor
Respectarea termenelor

propuse

2.5. REZULTATELE OBŢINUTE (conform ultimei secţiuni 2.6 aprobate din proiect)
{maxim Vi pagina)

1. Identificarea detaliată a problemelor existente privind organizarea şi fimeţionarea DGASPC
(organigrama, stat de funcţii, relaţii intrainstituţionale, procedurile şi mecanismele de cooperare
şi colaborare cu SPAS şi aite instituţii publice, servicii de protecţie a copi lui ui organizate,
resurse umane implicate, programare şi execuţie bugetară, necesităţi şi programe de dezvoltare
instituţională, propuneri de eficientizare), rezultat al activităţii de evaluare C2.A5.
2, Cadrul legal privind organizarea unitară, structurală şi instituţională a DGASPC şi asigurarea
implementării în cadrul organizării şi funcţionării DGASPC a principiilor şi normelor
managementului calităţii, rezultat al activităţii C6.À3.
3.Identificarea detaliată a problemelor existente privind organizarea, funcţionarea şi dezvoltarea
SPAS (organigrama, stat de funcţii, relaţii intrainstituţionale, procedurile şi mecanismele de
cooperare şi colaborare cu DGASPC şi alte instituţii publice, servicii de protecţie a copilului
organizate, resurse umane implicate, programare şi execuţie bugetară, necesităţi şi programe de
dezvoltare instituţională, propuneri de eficientizare), rezultat al activităţii de evaluare 0,A5.
4. Identificarea necesităţilor privind menţinerea, extinderea, modificarea sau eliminarea unor
principii cheie ale funcţionării SPC (principalele elemente definitorii ale continuării procesului
de descentralizare a SPC de la nivelul judeţean la nivelurile municipal, orăşenesc şi comunal),
rezultat al activităţii C2.A7.
5. Cadrul legal necesar pentru dezvoltarea capacităţii instituţionale a SPAS şi aprofundarea
procesului de descentralizare organizatorică şi funcţională a SPC, asigurarea implementării în
cadrul organizării şi funcţionării SPAS a principiilor şi normelor managementului calităţii,
rezultat aí activităţii €6.A4.
6. Liniile directoare ale programului guvernamental strategic de susţinere a dezvoltării SPAS,
rezultat al activităţii Có.AS.
7.identifîearea detaliată a problemelor existente la nivelul sistemului de acte normative privind
organizarea şi funcţionarea actuală a SPC (organizarea instituţională şi managementul calităţii,
standardele de calitate a serviciilor de protecţie a copilului, procedurile şi standardele privind
managementul cazurilor), rezultat al activităţii C2.A6.
8. Identificarea necesităţilor privind menţinerea, extinderea, modificarea sau eliminarea unor
principii cheie ale funcţionării SPC (elementele definitorii ale autori/arii şi auditului
furnizorilor de servicii din cadrul SPC), rezultat al activităţii prezentate la capitolul 2.5,
С2.Л7 '
9. Cadrul normativ pentru îmbunătăţirea şi completarea reglementărilor privind standardele de
calitate a serviciilor care asigură protecţia drepturilor copilului, procedurile şi standardele privind
managementul cazurilor, rezultat al activităţii C7.A2.
10. Cadrul legal necesar pentru organizarea şi funcţionarea auditului social al serviciilor de
protecţie a copilului (standardele de monitorizare şi evaluare a serviciilor de protecţie a copilului
şi a gradului de satisfacere a nevoilor beneficiarilor, standarde de audit organizational şi calitativ,
pe baza standardelor de calitate elaborate în cadrul activităţii C7, A2), rezultat al activitătii
С8.Л1. " '

- 23 -

11. Cadrul legal privind acreditarea serviciilor de protecţie a copilului, plecând de la principiile
şi normele de organizare şi funcţionare a auditului social, rezultat al activităţii С8.Л2.
12. Identificarea detaliată a problemelor existente privind managementul resurselor umane la
nivelul DGASPC şi SPAS (stat de funcţii, resursele umane implicate, clasificări şi condiţii de
ocupare a posturilor, normarea activităţilor şi indicatori de performanţă, propuneri de
efícientizare), rezultat al activităţii prezentate la capitolul 2.5, С2.Л5
13. Cadrul normativ pentru îmbunătăţirea şi completarea reglementărilor privind standardele de
calitate a serviciilor care asigură protecţia drepturilor copilului (incluzând componente privind
resursele umane implicate, clasificarea posturilor şi condiţii de ocupare a posturilor, normarea
activităţii şi indicatorii de performanţă aplicabili evaluării resurselor umane pentru fiecare tip de
servicii din cadrul SPC), rezultat al activităţii prezentate la capitolul 2.5, С7.Л2.
14. Cadrul legal privind organizarea unitară, structurală şi instituţională a DGASPC şi asigurarea
implementării în cadrul organizării şi funcţionării DGASPC a principiilor şi normelor
managementului calităţii, rezultat al activităţii prezentate la capitolul 2.5, С6.ЛЗ.
15. Cadrul legal necesar pentru dezvoltarea capacităţii instituţionale a SPAS şi aprofundarea
procesului de descentralizare organizatorică şi funcţională a sistemului de protecţie a copilului,
asigurarea implementării în cadrul organizării şi funcţionării SPAS a principiilor şi normelor
managementului calităţii, rezultat al activităţii prezentate la capitolul 2.5, C6.A4.
16. Identificarea detaliată a problemelor existente privind lipsa de experienţă a autorităţilor
administraţiei publice locale în ceea ce priveşte managementul şi organizarea serviciilor sociale,
rezultat al activităţii prezentate la capitolul 2.5, €2.AS.
17. înţelegerea şi însuşirea rezultatelor proiectului de către persoanele responsabile din cadrul
DGASPC şi SPAS în vederea asigurării eficacităţii în implementarea acestora, rezultat al
activităţilor prezentate la capitolul 2.5, CU.Al, CI Í.A2 şi С11.ЛЗ.
18. Identificarea detaliată a problemelor existente în domeniul relaţiilor interinstituţionale,
procedurilor şi mecanismelor de cooperare şi colaborare dintre DGASPC. SPAS şi celelalte
instituţii şi organizaţii implicate în sistemul de protecţie a copilului, precum şi cooperarea
instituţională la nivel naţional, rezultat al activităţii prezentate la capitolul 2.5, C2.A5.
19. Cadrul legal necesar pentru îmbunătăţirea şi completarea reglementării procesului de
adoptare, aplicare, monitorizare şi (re)evaiuare a deciziilor referitoare la proiecţia drepturilor
copilului, pentru stabilirea unor competenţe, atribuţii, metode şi termene de aplicare precise şi
coordonate în mod corespunzător, în vederea asigurării coerenţei, eficienţei şi eficacităţii
activităţilor din sistemul de protecţie a copilului, unui management adecvat al cazurilor, precum
şi implementării în cadrul SPC a principiilor şi normelor managementului calităţii, rezultat ai
activităţii С'5.Л2.
20.Cadm! normativ necesar pentru îmbunătăţirea şi completarea procedurilor şi mecanismelor de
cooperare şi colaborare dintre DGASPC şi SPAS, dintre acestea şi celelalte servicii şi instituţii
implicate în proiecţia copilului ia nivel judeţean şi local, precum şi a procesului de coordonare a
activităţilor SPAS de pe teritoriul judeţului de către DGASPC, asigurarea unui management
adecvat aî cazurilor şi asigurarea impiementării în cadrul SPC a principiilor şi normelor
managementului calităţii, rezultat ai activităţii C6.A2.
21. identificarea detaliată a necesităţilor de îmbunătăţire, modificare şi dezvoltare a sistemului
informaţional centralizat de monitorizare (CMTIS), rezultat al activităţii prezentate ia capitolul
2.5, C3.A4
22.Identificarea necesităţilor privind menţinerea, extinderea, modificarea sau eliminarea unor
principii cheie ale funcţionării SPC (oportunitatea implementării şi elementele definitorii ale
contractării serviciilor de protecţie a copilului şi a proiectelor de dezvoltare, cu finanţare publică,
de către furnizori privaţi), rezultat al activităţii prezentate la capitolul 2.5, C2.A7
22.Cadmi legal necesar pentru contractarea serviciilor de protecţie a copilului cu finanţare
publică şi a proiectelor de dezvoltare instituţională cu finanţare publică de cafre ONG, în vederea
creării unui sistem concurenţial care să îmbunătăţească eficacitatea activităţii fumizorilor de
servicii sociale în domeniul protecţiei copilului, rezultat al activităţii C1Ö.A2.
24.Cadrul legal privind acreditarea serviciilor de protecţie a copilului, plecând de la principiile şi
normele de organizare şi funcţionare a auditului social, rezultat al activităţii C8.A2.

Autoritatea de Management pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea revizuită Mai 20Ί3

Anexa 11- Raportul final R3

2.6. EVALUAREA IMPACTULUI PROIECTULUI

Oportunitatea, relevanţa şi calitatea rezultatelor obţinute în cadrul proiectului sunt
unanim apreciate de decidenţii şi specialiştii care îşi desfăşoară activitatea în cadrul
sistemului de protecţie a copilului. Toate proiectele de acte normative şi de standarde de
calitate au fost apreciate în mod deosebit de peste 100 decidenti din domeniul protecţiei copilului
care au participat la cele 8 conferinţe regionale organizate în cadmi proiectului.

De asemenea, oportunitatea, relevanţa şi calitatea sesiunilor de instruire au obţinut în proporţie
de peste 95% calificative de "excelent" şi „foarte bine" din partea celor 3.673 cursanţi, conform
chestionarelor de evaluare a satisfacţiei la curs completate la finalul fiecărei sesiuni de instruire.

Conform celor mai sus menţionate, se poate concluziona faptul că proiectul a fost un proiect
strategic, cu rezultate vizibile care contribuie la continuarea reformei în domeniul de referinţă,
grupul ţintă beneficiind nu numai de o legislaţie îmbunătăţită sau nouă, dar şi de o instruire
corespunzătoare cu privire la noutăţile rezultate în urma implementării proiectului. Mai mult
decât atât, proiectul a creat oportunitatea ca profesioniştii de la nivel judeţean să dezvolte relaţii
de colaborare cu specialiştii care îşi desfăşoară activitatea la nivel local, prin participarea
acestora atât la sesiunile de instruire, cât şi la conferinţele regionale, aceste aspecte contribuind
la crearea cadrului necesar furnizării unor servicii de protecţie a copilului bazate pe calitate şi
orientate către beneficiarii finali.

2.7. INDICATORI

Fiecare beneficiar va completa doar tabelul cu indicatori aferent cererii de proiecte / idei de proiecte
pentru care a aplicat (celelalte tabele vor fi şterse din formatul raportului) iar în continuare se vor
insera şi toţi indicatorii din proiect {conform ultimei secţiuni 2.7 aprobate din proiect).

Tabelul corespunzător cererii de proiecte/idei de proiecte pe care a fost depus proiectul în cauză va
avea exclusiv conţinutul prezentat mai jos iar completarea coloanelor 3 şi 4 ale tabelului este
obligatorie.

Cererea de proiecte IP3/20íď

Axa 1 - îmbunătăţiri de structură şi proces ale managementului ciclului de politici publice
DMI 1,3. - îmbunătăţirea eficacităţii organizaţionale

indicator U.M.

Valoarea
cumulată
realizată

(de la începutul
implementării

până la
finalizarea
proiectului)

Valoare totală
prevăzută în
Cererea de

finanţare (ţintă)

1 2 3 4

Indicatori de realizare imediată {„output")

Revizuiri structurale3 număr 3 3

Zile participant la instruire* (conform formulă) număr 15.026 zile de 14.774 zile de

' în cazul în care cererea de finanţare provine din dezvoltare de idei de proiecte veţi completa doar
tabelul cu indicatorii de program aferenţi DMI în care se încadrează proiectul dvs., aşa cum au fost
prevăzuţi în cererea de finanţare.

3 în sectoarele prioritare/administraţia publică centrală/administraţia publică locală
- 25 -

Indicator U.M.

Valoarea
cumulată
realizată

(de la începutul
implementării

până (a
finalizarea
proiectului)

Valoare totală
prevăzută în
Cererea de

finanţare (ţintă)

Module de formare număr
instruire
127

instruire
127

Indicatori de rezultat („result")

Structuri nou create şi reorganizate operaţionale număr 3.223 3.223
Participanţi la instruire certificaţi număr 3673 3590

2.8. INDICA TORI SUPLIMENTARI щ

Indicator U.M.

Valoarea cumulată
realizată

(de la Începutul
implementării - până

la finalizarea
proiectului)

Valoarea totală
prevăzută în
Cererea de

finanţare (ţintă)

1 2 3 4

DMI 1.3.

DCI

Studii, analize, rapoarte, strategii număr 23 24

Strategii: Liniile directoare ale
programului guvernamental strategic de
susţinere a dezvoltării SPAS

număr 1 1

Studiu conclusiv, bazat pe evaluarea la
nivel naţional a DGASPC, SPAS şi a altor
instituţii şi organizaţii implicate în
sistemul de protecţie a copilului

număr 1 1

Studiu, bazat pe cercetări sociologice,
referitor la oportunitatea menţinerii sau
modificării unor principii cheie ale
funcţionării SPC

număr 1 1

Studiu referitor la analiza şi evaluarea
sistemului de acte normative privind
organizarea şi funcţionarea actuală a SPC

număr 1 1

Studiu conclusiv referitor la analiza
informaţiilor colectate de la nivelul
DGASPC - urilor şi MMFPS, care sa
permi tă stabilirea îmbunătăţirilor,
modificărilor şi dezvoltărilor sistemului
informaţional centralizat de monitorizare
(CMTIS)

număr 1 1

Proiect de lege pentru modificarea Legii număr 1 1

26

Autoritatea de Management pentru Programul Operatkmaí Dezvoltarea Capacitâíji AämiaistraíhH'
Manual de Implementare versiunea revizuiţi! Mai 2013

Anexa 11- Raportul final R3

ļ

indicator U.M.

Valoarea cumulată
realizată

(de îa începutul
implementării - până

la finalizarea
proiectului)

Valoarea totală
prevăzută în
Cererea de

finanţare (ţintă)

272/2004 privind proiecţia şi promovarea
drepturilor copilului

Proiect de lege privind organizarea
instituţională şi structurală a DGASPC număr 1 1

Proiect de lege privind organizarea şi
funcţionarea SPAS număr 1 1

Proiect de lege pentru modificarea şi
completarea Ordonanţei Guvernului nr.
68/2003 privind serviciile sociale număr 1 1

Proiect al standardelor de calitate pentru
serviciile de zi număr 1 1

Į Proiect al standardelor de calitate pentru
Į serviciile de tip familial număr 1 1

1 Proiect al standardelor de calitate pentru
serviciile de tip rezidenţial număr 1 1

Proiect al standardelor de calitate pentru
serviciile destinate protecţiei copilului care
a săvârşit o faptă penală, dar nu răspunde
penal

număr 1 1

Proiect al standardelor de calitate pentru
serviciile de protecţie a

copilului In regim de urgenţă număr 1 1

ļ Proiect al standardelor de calitate pentru j
serviciile destinate protecţiei copilului ;
împotriva abuzului şi neglijării į număr 1 1

Proiect al standardelor de calitate pentru Į
serviciile de protecţie a copilului împotriva !
exploatării şi traficului de persoane |

număr 1 1

- 2 7 -

Indicator U.M.

Valoarea cumulată
realizată

(de la începutul
implementării - până

ia finalizarea
proiectului)

Valoarea totală
prevăzută în
Cererea de

finanţare (ţintă)

Proiect al standardelor de calitate pentru
serviciile de protecţie a copilului împotriva
consumului de droguri

număr 1 1

Proiect al standardelor de calitate pentru
servicii de monitorizare şi evaluare a
calităţii serviciilor de educaţie şi sănătate
de care beneficiază copilul

număr 1 1

Proiect al standardelor de calitate pentru
serviciile de asistenţă şi sprijin acordate
copilului în exprimarea opiniei sale şi
reprezentare

număr 1 1

Proiect al standardelor de calitate pentru
managementul cazurilor în procesul de
realizare a Planului Individualizat de
Protecţie şi/sau a Planului de Servicii

număr 1 1

Proiect de lege privind auditul social al
serviciilor de protecţie a copilului număr 1 1

Proiect de lege privind acreditarea
serviciilor de proiecţie a copilului număr 1 1

Proiect de lege privind contractarea
serviciilor de protecţie a copilului cu
finanţare publică şi a proiectelor de
dezvoltare instituţională cu finanţare
publică, de către ONG

număr 1 1

Aplicaţie informatica pentru dezvoltarea
orizontala şi eficientizarea CMTIS număr 0 1

2.9ķ ACTIVITĂŢI DE INFORMARE Şl PUBLICITATE A PROIECTULUI Įse va avea în vedere raportarea în
mod obligatoriu a îndeplinirii măsurilor asumate în ultima secţiune 2.10 aprobată din proiect)

a. Activităţi legate de mass-media

Activitatea DA (număr) NU
Comunicat de presă ia începutul derulării 1
proiectului
Comunicat de presă la sfârşitul proiectului 1
Apariţii în presă: 2
- articole în presa scrisă http://www.ziaruldeiasi.ro/national-- articole în presa scrisă

extern/legislatia-si-serviciile-pentru-

28

Autoritatea de Management pentru Programul Opemijonal Dezvoltarea CapacitMii Administrative
Manual de Implementare versiunea revizuita Mai 2013

Anexa 11- Raportul final R3

Activitatea DA (număr) NU

- ştiri
- reportaje

orotecti а-copil ului - vor-fi-modi ficate-

- ştiri
- reportaje

mmfDS-inceDe-reevaluarea-niľct?

http:/7www.gorjeanul.ro/societate/l 10-
ftmctionari-gorj eni-instruiti-in-
domeniul-protectiei-copilului

- interviuri radio/W ļ
X Activităţile au respectat cerinţele minime incluse în anexa IV a Contractului de finanţare?

b. Materiale de promovare

Tipul materialului de promovare DA NU
Bannere/afişe la locul de desfăşurare a proiectului r X
Fotografii din care să reiasă amplasarea afişelor/bannerelor
Etichete aplicate mijloacelor fixe achiziţionate

X

X Materialele necesare pentru îndeplinirea activităţilor (curricule, suporturi
de cursuri, manuale, rapoarte, etc) conţin elementele de identificare
vizuală

X

X

Materiale-suport pentru activităţile desfăşurate (de ex.; pliante, broşuri,
pixuri, mape, etc.)

X

X în realizarea materialelor s-au respectat cerinţele minime incluse în anexa IV a
Contractului de finanţare?

c. Evenimente de promovare

Tipul evenimentului Descrierea
Conferinţe regionale Au fost organizate 8 conferinţe regionale la care au

participat persoane cu funcţii de conducere care îşi
desfăşoară activitatea în domeniul protecţiei
drepturilor copilului. în cadrul conferinşelor
membrii ECIM au prezentat toate activităţile şi
rezultatele proiectului şi totodată au supus
dezbaterii proiectele de acte normative elaborate
în cadrul proiectului.

x Fotografii de la locul de desfăşurare a evenimentului.

d. Alte activităţi de informare şi publicitate

Tipul evenimentului Descrierea

2.10. ACHIZIŢII PUBLICE*

Vä rugăm să completaţi tabelul cu toate achiziţiile efectuate în perioada de raportare:

Nr.
ert.

Obiectul
contractului

Linia
bugetară
(conform
ultimului

buget
aprobat al
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,

bunuri) şi
cod CVP

Procedura
de achiziţie

publică
aplicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verb.
de predare·

primire
(nr, data,
obiect)

1 2 3 4 5 6 7 8 9 10 11 12

1 Servicii de închiriere
spaţiu birouri ECIM
(vezi nota i)

6.1 Prefinanţare Servicii
70310000-7

Achiziţie
directa, cf. art.
13 litera a} din
OUG 34/2006

8 311/06.05.201
1 (SERA
ROMÂNIA)
230114/09.05.
2011 (DGFMB
- Sector 2)

Baiaurea Ion, şos.
Colentina 55, bl. 83,
sc. B, ap, 87, Sector
2, Bucureşti

135,000 lei pentru
întreaga durată a
contractului

Finalizat

2 Servicii hoteliere, lot
1, România, deplãsarí
experţi ECIM şi ERE

3.1.1 Cerere de
rambursare

Servicii
55110000-4

Achiziţie cf.
art. 16 din
OUG 34/2006

2 Nr.
1298/30.11.
2011

Asociere Inter
Business T ravel
{R09290021,
Bucureşti, Sector 4,
Dimitrie Cantemir 13)
şi Olimpic
International Turism
(R06519768,
Bucureşti, Sector 4,
str. Visana nr. 5)

481.934,50 Finalizat

3 Achiziţie mobilier
pentru birourile ECIM
şi ERE

9.1 Cerere de
rambursare

Produse,
39111100-4
39112000-0
39121100-7
38134100-1
39141300-5

Achiziţie
directă

1 M001857/15.0
7.2011 (Marco
Production)
E1235/10.08.2
011 (MMFPS)

Marco Production,
R020828157
Aleea Lotrioara 3, bl.
V30, sc. A, ap. 20
Bucureşti Set 3

36.467,10 Finalizat 7724/06.09.201-

4 Achiziţie consumabile,
table de scris pentru
ECIM şi ERE

Cerere de
rambursare

Produse
30195910-4
30195911-1
30195912-8
30125100-2
30141100-0
30192000-1
30193000-8

Cerere oferte

Lot 1:4 Lot 1: 905Е/
26.10.2011

Lot 1 : DNS Birotică
ROI 6310679
Str. Pogoanelor 147,
Sector 4, Bucuresti

Total: 18.163,19

Loti: 11.621,26

Finalizat Lot 1: 10605/
19.12.2011

$
Se vor trimite copii după documentele justificative numai tn cazul în care nu au fost deja transmise Autorităţii de Management împreuna cu rapoartele anterioare

30

Autoritatea de Management penim Programu! Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea revizuită Mai 2013

Anexa li-Raportul final R3

Nr.
ert.

Obiectul
contractului

Linia
bugetară
(conform
uttimuiui

buget
aprobat ai
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,
bunuri) şi
cod CVP

Procedura
de achiziţie

publică
apiicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verbi
de preda re­

primire
(nr, data,
obiect)

1 2 3 4 5 6 7 8 9 10 11 12

30196000-9
30197000-6
30199000-0
30234000-8
30237220-7
30237280-9
30237270-2
30124500-9
30124400-8

Lot 2: 1

Lot 3: 1

Lot 4: 3

Lot 5: 1

Lot 6: 2

Lot 2: 852Е/
21.10.2011

Lot 3: 875/
24.10.2011

Lot 4: 851 i/
21.10.2011

Lot 5: 906E/
26.10.2011

Lot 6: 853E/
21.10.2011

Lot 2: DNS Birotică

Lot 3: DNS Birotică

Lot 4: Union Co
ROI 6591086
Str. Miron
Costín 12A, Cluj
Napoca

Lot 5: Evident Group
R03645710
Str. Morarilor 1,
Sector 2, Bucuresti

Lot 6: SELADO COM
ROI 5250579
Str. Mioriţei 59, Brăila

Lot 2:1.274

Lot 3; 1.823

Lot 4: 292,59

Lot 5:1.552,34

Lot 6:1.600

Lot 4: 10567/
16.12.2011

LotS: 10559/
16.12.2011

5 închiriere vehicule
fără şofer

6,5 Cerere de
rambursare

Produse
34111000-8
34113300-5
CBQ9-8 PA01-
7
PB04-7

Cerere de
oferte

2 835/
20.10.2011

Asociere între inter
Business Travel
(R09290021,
Bucureşti, Sector 4,
Dimitrie Cantemir 13)
si Dynamic PAP
Motors
(R028238739,
Bucureşti, Sector 4,
Străduinţei nr. 4)

342.494,75 Finalizat Nr. 10523/
15.12.2011

6 Achiziţie carburant
auto

8.7 Cerere de
rambursare

Produse
09132100-4

Cerere oferte 1 Nr. 1263/
25.11.2011

OMV Petrom
Marketing, Bucureşti,

203.630,16 Finafeat

Nr.
ert.

Obiectul
contractului

Unia
bugetară
(conform
ultimului

buget
aprobat al
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,
bunuri) şi
cod CVP

Procedura
de achiziţie

publică
aplicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verb;
de predare

primire
(nr, data,
obiect)

1 2 3 4 5 6 7 8 9 10 11 12
CA36-8,
09134220-5
CA36-8
63712600-9

Sector 1, Coralilor 22

7 Servicii de închiriere
de spatii birouri pentru
ERE
(ves aatą 1)

6.2 Prefinanţare Servicii Achiziţie
directă, cf. art.
13 litera a) din
OUG 34/2006

26

Timişoara
611/
30.11.2011

Craiova
5872770/
03.12.2011

Braşov
5886246/
21.12.2011

Cîuj-Napoca
459353/
08.12.2011

Ploieşti 8327c/
28.11.2011

Galaţi 64710/
07.12.2011

laşi 5888986/
28.12.2011

Edicor SRL
R016356420
Alexandru
Odobescu 2

Rocşoreanu Carmen,
Parcul Câmpul
Libertăţii 1848

Constantinescu
Liliana-Aurora,
Enupărului 2

Tomoni Marius
Nicolae şi Tomoni
Bianca, b-dui 21
Decembrie nr 133

Gobanu Petre şi
Ciobanu Florica,
Dobrogeanu Gherea

Aicea Vasilica
Viorica, Cosminului 8

Total 91.550

13.650

9.100

9.300

12.600

12.600

11.200

10.800

Finalizate

32

Autoritatea de Management pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea revizuită Mai 2013

Anexa 11- Raportul final R3

N r .
ert.

Obiectul
contractului

Linia
bugetară
(conform
uitimuiui

buget
aprobat al
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,
bunuri) şi
cod CVP

Procedura
de achiziţie

publică
aplicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verbi
de predare-

primire
(nr, data,
obiect)

1 2 3 4 5 6 7 8 9 10 11 12

Bucuresti 615/
15.12.2011

Sonea Felicia,
Clopotari 8

Italy Imobiliare SRL,
ROI 8960139
B-dul Nicolae
Bălcescu 24

12.300

8 Studii şi sondaje de
piaţă şi opinie, lot 2,
realizare sondaj de
opinie

1.7 Cerere de
rambursare

Servicii
79315000-5
79320000-3
79330000-6

Cerere de
oferte

7 33/
15.01.2013

SC Institutul Roman
pentru Evaluare si
Strategie
R026101785
Cluj-Napoca, Calea
Trzii nr. 150

55.000 Finalizat

9 Transport aerian,
servicii hoteliere, lot 2,
extern, vizite de studii

3.1.2 si 3.3.2 Cerere de
rambursare

Servicii
60410000-5
55110000-4

Cerere de
oferte

3 40544/
06.11.2012

Perfect Tour SRL
ROI 4241637
Bucuresti, str.
Theodor Aman 11

182.328 Finalizat 148666/
05.12.2012

10 Achiziţionare servicii
de audit extern

17.1 Cerere de
rambursare

Servicii,
79212100-4

Cerere oferte 12 E 1424/
14.09.2011

Prim Audit
ROI 4479923
B-du! Octavian Goga
6, bl. M25, sc. 1,ap.
27, Bucureşti 3

7.850 Finalizat

11 Servicii publicare în
mass media

15.6 Prefinanţare Servicii
88442
(referinţa
conform CPC)
79824000-6
QA06-3

Achiziţie
directa

2 386/2284/
28.06.2011

Mediapress
Advertising
ROI 2707340
Str. Anton Bacalbaşa
l.bl. 26, sc. 2, ap.
20, Sector 4,

ļ Bucureşti

9.877,75 Finalizat

Nr.
art.

Obiectul
contractului

Linia
bugetară
(conform
ultimului

buget
aprobat al
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,
bunuri) şl
cod CVP

Procedura
de achiziţie

publică
aplicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verfet
de predare-

primire
(nr, data,
obiect)

1 2 3 4 5 6 ? S 9 10 U 12

12 Servicii publicare Tn
mass media

15.6 Cerere de
rambursare

Servicii
88442
(referinţa
conform CPC)
79824000-6
QA06-3

Achiziţie
directa

1 930/2603/
17.07.2013

Mediapress
Advertising
R012707340
Str. Anton Bacalbaşa
1, bl 26, sc. 2, ap,
20, Sector 4,
Bucureşti

8.760,00 Finalizat

13 Transport materiale,
mobilier, echipamente

3.4 Cerere de
rambursare

Servicii
60161000-4

Achiziţie
directa

1 910/
16.07.2013

Marco Production,
R020828157
Aleea Lotrioara 3, bl,
V30, sc. A, ap. 20

3.500.00 Finalizat

14 Achiziţionare servicii
transport feroviar
(bilete de tren pe rute
interne)
(vės rffiia 2)

&ЗЛ Cerere de
rambursare

Servicii
60210000-3

Achiziţie
directa

ï Ñu est© căzui Nu esfecazyi Ñu este çaaii Finalízate

15
hoteliere şi de
restaurant; lotul 2;
cazare şi masă pentru
cursanţi (DGASPC,
SPAS, secretari
comune, oraşe),
închiriere săli de curs,
cazare şi masa
participanţi la
conferinţe, închiriere
săli de conferinţă

19.3
Cerere de
rambursare

Servicii
55110000-4
55120000-7

Procedură
proprie cf, art.
16 din OUG
34/2006

5 501/
18.04.2013

SC Promo Service
SRL,
ROI 3578422
Bucureşti, str.
Gheorghe lonescu-
Siseşti nr. 225-245

2.762.896,80 Finalizat

16
servicii şi bunuri
pentru informare,
comunicare şi
publicitate pentru
proiect, elaborarea,
producţia,
tehnoredactarea

15.1 si 15.4
Cerere de
rambursare

Servicii
79822500-7
79823000-9

Cerere de
oferte

16 236/
07.03.2013

SC Flarom
Advertising SRL
ROI 4946824
laşi, Şos. Nicolina
74, bl. 991, sc. A, et.
6, ap. 21

54.559 Finalizat

34

Autoritäten de Management pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de Implementare versiunea revizuită Mai 2013

Anexa 11- Raportul final R3

Nr.
ert.

Obiectul
contractului

Linia
bugetară
(conform
ultimului

buget
aprobat al
proiectului)

Sursa de
provenienţă a

finanţării
(prefinanţare
sau Cerere de
rambursare)

Tip
contract
achiziţii
(servicii,
bunuri) şi
cod CVP

Procedura
de achiziţie

publică
aplicată

Număr de
oferte

evaluate

Contract
achiziţie
(nr/data)

Coordonate
furnizor

Valoare
contract

(Lei fără TVA)

Stadiu
contract

Proces verbi
de predare·

primire
(nr, data,
obiect)

1 2 3 4 5 6 7 8 9 10 11 12
tipărirea/multiplicarea
materialelor
pubiicitare şi de
informare,
inscripţionarea şi
distribuirea
materialeior
promoţionale

Note:
1. Valoarea iuturof contractelor de închiriere este corespunzátore chiriei pentru imobil. La acesta se pot adauga diverse sume reprezentând utilităţi (căldură, gaz, electricitate, apă, canal, telefon, internet,

cheltuieli comune de administraţie etc). De asemenea, în contractele de închiriere poate fi prevăzută o garanţie plătită de chiriaş, care nu este inclusă în preţul închirierii deoarece se recuperează la finalul
contractului, după achitarea tuturor cheltuielilor cu utilităţile, dacă nu apar aite iitigīi

2. Biletele de tren se achizitioneaza in mod direct de ia furnizor, pe masura ce sunt necesare, pe baza de document justificativ (biletul de tren)

-35-

2.11. PLĂŢILE EFECTUATE ÎN PERIOADĂ DE RAPORTARE:

Nr,
Crt.

1

Contracte încheiate
(nr, data, obiect)

2

Valoarea
prevăzută
în ultimul

buget
aprobat ai
proiectului

3

Valoare
contract

(lei cu
TVA)

4

Suma
plătită
către

furnizor
(lei cu TVA)

5

Data plăţii

6

Documentul de
plată

(nr OP/data)

7

Ce reprezintă plata
(avans, factura nr,

etc.)

E

Total plăti
efectuate

pâna ta
data

raportării
(let fără

TVA)
9

TVA
aferent
plăţilor

efectuate
până la
data

raportării
10

Rămas
de plătit

11
2,920,20 din
care:
973,40 30,07.2013 OP 1653/30.07.2013

ff 101118/01.07.2013

Contract nr. 1424/14.09.2011
973,40 08.08.2013 OP 2498/08.08.2013

ff 101148/19.07.2013 2.355,00 565,20 0,00
1 privind cheStuieli cu auditui extern

al proiectului
10.000 9.734,00 973,40 30.07.2013 OP ï653/30.07.2013

ff 101149/19.07.2013

2.355,00 565,20 0,00

2

Contract nr. 835/20.10.2011
privind închiriere mijloace de
transport

445.720 424.693,49 9,649,37

08.08.2013 OP 2496/08.08.2013 ff 301970-13/17.06.2013 7.781,75 1.867,62 0,00

3 Contract nr. 1263/25.11.2011 -
furnizare carburant

203.040 252.501,40 1663,77 30.07.2013 OP 1652/30.07.2013
f .f.6423350351 /30.06.2013 1,341,75 322.02 144.705,20

4 Contract 2603/930/17.07.2013
cheltuieli pentru publicitate In
mass-media {elaborare,
productie si difuzare)

50.000
10,862.40 17.07.2013 OP 572/ 17.07.2013

MEDIAPRESS
ADVERTISING SRL

if. 8MDP
031076/18.07.2013

8,760.00 2,102.40 0,00

5
Contract 910 /16.07.2013 privind
cheltuieli cu transportul
mobilierului

12.000

4,340.00 06.08.2013 OP 573/06.08.2013
SC MARCO
PRODUCTION SRL

f.f. 6168/18.07.2013 3,500.00 840.00 0,00

6 280.000 1.728,54 din
care:

Contract 1298/30,1.2011 privind
cheituieli cu cazare

1,575.94 30.07.2013 OP 1654/
30,07.2013 SC IBT

f.f. 301980-
13/03.07.2013

1.585,82 142,72

36

Autoritatea de Management pentru Programul Operaţional Dezvoltarea Capacităţii Administrative
Manual de împlementare versiunea revizuita Mai 2013

Anexa 11~ Raportul final R3

Nr.
Crt.

1

Contracte încheiate
(nr, data, obiect)

2

Valoarea
prevăzută
în ultimul

buget
aprobat al
proiectului

3

Valoare
contract

(lei cu
TVA}

4

Suma
plătită
către

furnizor
(lei cu TVA)

5

Data plăţii

6

Documentul de
piaţă

(nr OP/data)

7

Ce reprezintă plata
(avans, factura nr,

etc..)

8

Total plăti
efectuate

pâna la
data

raportării
(lei fară

TVA)
9

TVA
aferent
plăţilor

efectuate
până la

data
raportării

10

Rămas
de plătit

11
SRL

152.60 08.08.2013 OP 2497 t
08.08.2013 SC IBT
SRL

f.f. 301991-
13/17.07.2013

7 687,933.60
din cars :

06.08.2013
OP 2256/06.08.2013 ff S2386/01.07.2013

3.644,80
06.08.2013

OP 2256/06.08.2013 ffS2383/01.07.2013

3.507,20
06.08.2013

OP 2256/06.08.2013 ffS2374/01.07.2013

18.924,00
06.08.2013

OP 2256/06.08.2013 ffS2381/01.07.2013

22.110,00
06.08.2013

OP 2256/06.08.2013 ffS2382/01.07.2013

19.590,00
06.08.2013

OP 2256/06.08.2013 ff S2379/01/07.2013

Contract 501/18.04.2013 privind
cheltuielile pentru organizarea st
participarea la evenimente

35.910,00
06.08.2013

OP 2256/06.08.2013 ff 82380/01.07.2013 Contract 501/18.04.2013 privind
cheltuielile pentru organizarea st
participarea la evenimente

2.928.890 2.762.896,80 32.778,00
06.08.2013

OP 2256/06.08.2013 ffS2377/01.07.2013
591.540,00 96.393,60 364.772,80

Contract 501/18.04.2013 privind
cheltuielile pentru organizarea st
participarea la evenimente

14.280,00
06.08.2013

OP 2256/06.08.2013 ff S2378/01.07.2013

13.674.00

16.458,00

06.08.2013

"ö6.Ö&2ÖÏ3
OP 2256/06.08.2013

OP 2256/06.08.2013

ffS2375/01.07.2013

ffS2376/01.07.2013

14.652,00
06.08.2013

OP 2256/06,08.2013 ffS2373/01.07.2013

22.428.00
06.08.2013

OP 2256/06.08.2013 ffS2384/01.07.2013

19.428,00
06.08.2013

OP 2256/06.08.2013 ffS2385/01.07.2013

20.358,00
13.08.2013

OP 3363/13.08.2013 ff S2412/08.07.2013

Nr.
Crt.

Contracte încheiate
(nr, data, obiect)

Valoarea
prevăzută
în ultimul

buget
aprobat a!
proiectului

Valoare
contract

(iei cu
TVA)

Suma
plătită
către

furnizor
(lei cu TVA)

Data plăţii
Documentul de

plată
(nr OP/data)

Ce reprezintă plata
(avans, factura nr,

etc.)

Total plăti
efectuate
pâna la

data
raportării
(iei fără

TVA)

TVA
aferent
plăţilor

efectuate
până la

data
raportării

Rămas
de plătit

1 2 3 4 5 6 7 8 9 10 11

40.038,00
13.08.2013

OP 3363/13.08.2013 ff S2413/08.07.2013

26.016,00
13.08.2013

OP 3363/13.08.2013 ff S2414/08.07.2013

24.684,00
13.08.2013

OP 3363/13.08.2013 ff S2411/08.07.2013

29.886,00
13.08.2013

OP 3363/13.08.2013 ff S2410/08.07.2013

18.288,00
13.08.2013

OP 3363/13.08.2013 ff S2408/08.07.2013

25.878,00
13.08.2013

OP 3363/13.08.2013 ff S2409/08.07.2013

26.118,00
13.08.2013

OP 3363/13.08.2013 ff S2415/08.07.2013

30.468,00
09.08.2013

OP 2881/09.06.2013 ff 82499/15.07.2013

3,881,60
09.08.2013

OP 2881/09.08.2013 ff S2500/15.07.2013

3.912,00
09.08.2013

OP 2881/09.08.2013 ff S2516/18.07.2013

3.278,40
13.08.2013

OP 3362/13.08,2013 ff S2497/15.07.2013

15.318,00
09.08.2013

OP 2881/09.08.2013 ff S2515/18.07.2013

3.720,00
13.08.2013

OP 3361/13.08.2013 ff S2498/15.07.2013

27.481,60
13.08.2013

OP 3362/13.08.2013 ff 52494/15.07.2013

35.988,00
13.08.2013

OP 3362/13.08.2013 ff S2496/15.07.2013

28.146,00
13.08,2013

OP 3362/13.08.2013 ff S2495/15.07.2013

31.590,00
13.08.2013

OP 3362/13.08.2013 ff S2513/18.07.2013

21.498,00
13.08.2013

OP 3362/13.08.2013 ff S2512/18.07.2013

30.468,00
13.08.2013

OP 3362/13.08.2013 ff S2514/18.07.2013

3.534,00
06.08.2013

OP 2256/06.08.2013 ff 52386/01,07.2013

38

2.12. CONTINUAREA PROIECTULUI:

Detaliaţi, daca este cazul, modul în care intenţionaţi să continuaţi proiectul şi prezentaţi sursele de
finanţare:

1. CONCORDANŢA CU POLITICILE UE Şi LEGISLAŢIA NAŢIONALĂ]

3.1. DEZVOLTAREA DURABILĂ

Explicaţi modul în care proiectul a contribuit la dezvoltarea durabilă (conform ultimei secţiuni 3.1
aprobate din proiect j

a. măsuri corespunzătoare la nivelul managementului de proiect:
- au fost utilizate raţional resursele prin alegerea unei logistici adecvate atât în ceea ce

priveşte echipa centrală de implementare şi management, cât şi la nivelul echipelor
regionale de evaluare;

- în cadmi conferinţelor regionale şi respectiv în cadrul cursurilor de instruire au fost
incluse câte o secţiune care a urmărit conştientizarea importanţei şi promovarea
conceptului de dezvoltare durabilă şi instruirea în probleme de mediu.

- toate materialele distribuite în cadrul Componentei 11 au fost imprimate pe hârtie
reciclată;

- informarea permanentă cu privire la disponibilitatea publicaţiilor şi materialelor elaborate
pe pagina web a proiectului, astfel încât beneficiarii şi participanţii la proiect să nu
recurgă în toate situaţiile la documentele imprimate pe hârtie.

b. măsuri de sensibilizare pe tema dezvoltării durabile:
- a fost inserat un mesaj special pe materialele de curs care să atragă atenţia asupra

problemelor de mediu şi să îndemne la protecţia acestuia,
- a fost inserat unui mesaj special în corespondenţa electronică care să atragă atenţia asupra

problemelor de mediu şi să îndemne la protecţia acestuia,
- au fost folosite logo-uri/sloganuri pe materialele furnizate participanţilor la conferinţe şi

cursuri de instruire,
- au fost montate afişe vizibile la locul de desfăşurare a activităţilor din proiect.

3.2. EGALITATEA DE ŞANSE

Explicaţi modul în care proiectul a promovat egalitatea de şanse (conform ultimei secţiuni 3.2 aprobate
din proiect)

Echipele de lucru a proiectului, ECIM, ERE, consultanţi pe termen scurt si formatorii au cuprins
atât femei, cât şi bărbaţi, persoane cu expertiză în domeniu, cărora le-au fost asigurate venituri
egale pentru munca de valoare egală.

Toate materialele de promovare realizate in cadrul proiectului (broşura de prezentare a
proiectului, materialul distribuit in cadrul conferinţelor regionale si respectiv suportul, de curs
utilizat la cursurile de instruire organizate in cadrul componentei 11 a proiectului), au inclus o
secţiune referitoare la conştientizarea importantei si promovarea conceptului de egalitate de
şanse si respectiv declaraţia politicii egalitatii de şanse.

Organizarea conferinţelor regionale si a cursurilor de instruire a fost realizata in clădiri care oferă
facilităţi pentru persoanele cu handicap,

2, iNSTITUŢH PARTENERE ÎN PROIECT (unde este cazul) "

Nr.
crt.

Partener Implicarea în implementarea proiectului
Parteneriatu!
va continua? Nr.

crt.
Implicarea în implementarea proiectului

DA NU
1 Fundaţia SERA ROMANIA Conform cererii de finanţare şi a acordului de

parteneriat semnat de partener cu beneficiarul
proiectului - Ministerul Muncii, Familiei,
Protecţiei Sociale şi Persoanelor Vârstnice

2

3

Problema Modalitatea de rezolvare

Nu a fost posibilă achiziţionarea serviciilor de
concepere site proiect din cauza faptului că nu a fost
primită nido ofertă acceptabilă şi/sau conformă

Publicitatea proiectului şi publicarea livrabilelor
rezultate în urma implementării acestora s-a
realizat prin intermediul site-ului www.copii.ro

Situaţia acteîor adiţionale şi a notificărilor aprobate de Autoritatea de management

Nr. şi tip
amendament (acte

adiţionale şi
notificări)

Obiectul amendamentului
Data intrării în

vigoare

Actul adiţional nr.l Modificarea clauzelor contractuale cu privire la acordarea 11.07.2011
prefinanţării

Actul adiţional nr,2 Modificarea clauzelor contractuale la iniţiativa AM PODCA 04.05.2012

Actul adiţional nr.3 Prelungirea perioadei de implementare a proiectului şi 05,04.2013
modificarea bugetului final al proiectului, cu toate
modificările aferente

Actul adiţional nr.4 Modificarea bugetului proiectului 27.06.2013

Notificarea nr.l Modificarea secţiunii 2.11

Notificarea nr.2 Modificarea membrilor ECiM 05.07.2011

Notificarea nr.3 Modificarea membrilor ECIM 10.11.2011

Notificarea nr.4 Modificarea secţiunii 2,5 Activităţi şi graficul de 01.02.2012
implementare şi a secţiunii 2.10 Informare şi publicitate

40

Nr. şi tip
amendament (acte

adiţionale şi
notificări)

Obiectul amendamentului
Data intrării în

vigoare

Notificarea nr.5 Modificarea membrilor ECIM 02.02.2012

Notificarea nr.6 Modificarea secţiunii 4.1 Detalierea costuriior proiectului 17.02.2012

Notificarea nr.7 Modificare reprezentant legai · 16.03.2012 1
i Notificarea nr.8 Modificare reprezentant legai 05.05.2012 !

Į Notificarea nr.9 Modificare reprezentant legal 28.05.2012

Notificarea nr.10 Modificarea secţiunii 2.11, lit.c), a secţiunii 2.5, a secţiunii Nu a fost
2.7, secţiunii 2.10 aprobată.

: solicitându-se de
către AMPODCA
încheierea unui
act adiţional

Notificarea nr.H Modificare reprezentant legal 19.06.2.012

No; í fie j ι ea ¡ir. 12 t/iGCIniCare ; i : ü-W •' i : : ' : • : ' • , 23.07.2012

Notificarea nr.13 Modificarea graficului estimativ de depunere a cererilor de 20.07.2012
rambursare

Notificarea nr. 14 Modificarea secţiunii 2.5 Activităţi şi graficul de 23.07.2012
implementare

Notificarea nr J S Modificarea membrilor ECIM 21.09.2012

Notificarea nr.16 Modificarea grupului ţintă, a Secţiunii 2.7 Indicatorii 15.01.2013
proiectului, a Secţiunii 2.10 Informare şi publicitate, 2,11
Managementul proiectului, 2.5 Activităţile şi graficul de
implementare

Notificarea nr.17 Completarea grupului ţintă al proiectuiui 23.01.2013

Notificarea nr.18 Modificare reprezentant legal 05.02.2013

Notificarea nr.19 Modificarea membrilor ECIM 14.02.2013

Notificarea nr.20 Modificarea secţiunii 2.5 şi a secţiunii 2,10 04.07^2013

Notificarea nr.21 Modificarea secţiunii 2.5 08.07.2013

