

MONITORUL OFICIAL
al
JUDEȚULUI COVASNA

KOVÁSZNA MEGYE
HIVATALOS KÖZLÖNYE

Anul IV, Nr. 10
IV. évfolyam, 10. szám

HOTĂRĂRI, DISPOZIȚII
ȘI ALTE ACTE
HATÁROZATOK, ELNÖKI
RENDELKEZÉSEK ÉS MÁS ANYAGOK

Noiembrie 2018
2018. november

S U M A R

HOTĂRĂRI ALE CONSILIULUI JUDEȚEAN COVASNA

T A R T A L O M

KOVÁSZNA MEGYE TANÁCSÁNAK HATÁROZATAI

Nr.	Hotărârea	Pag.	Szám	Határozat	Oldal
181	privind aprobarea încheierii unui Contract de asociere între Județul Covasna prin Consiliul Județean Covasna, Instituția Prefectului - Județul Covasna și Fundația „Mihai Viteazul”, în vederea organizării și finanțării manifestării Zilei Naționale a României în anul 2018	4	181	Kovászna Megye Tanácsán keresztül Kovászna Megye, a Kovászna Megyei Kormány megbízotti Hivatal és a <i>Mihai Viteazul</i> Alapítvány közötti Társulási Szerződés megkötésének jóváhagyására, a 2018. évi Románia nemzeti ünnepnapja rendezvényei megszervezése és finanszírozása érdekében	4
182	privind aprobarea asocierii Județului Covasna prin Consiliul Județean Covasna cu Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Fundația SERA ROMANIA, pentru închiderea Centrului de plasament nr. 6 Olteni și înființarea a trei case de tip familial în orașele Baraolt și Întorsura Buzăului	5	182	Kovászna Megye Tanácsán keresztül Kovászna Megye, a Kovászna Megyei Szociális Ellátási és Gyermekvédelmi Vezérigazgatóság és a romániai „SERA” Alapítvány közötti társulás jóváhagyására, a 6. számú oltszemi Elhelyezési Központ bezárása és 3 családi ház létrehozása érdekében Baróton és Bodzafordulón	5
183	privind darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, care se află în proprietatea privată a județului Covasna în cotă parte de ½, necesare desfășurării activității acestora	7	183	a Bodok község, Oltszem falu, Fő utca 95 szám alatti, fele részben Kovászna Megye magántulajdonában levő területeknek és épületeknek a Kovászna Megyei Szociális Ellátási és Gyermekvédelmi Vezérigazgatóság és a sepsiszentgyörgyi Speciális Általános Iskola ingyenes használatába illetve kezelésébe adására, ezek tevékenységeinek a lebonyolítása érdekében	7
184	privind aprobarea cooperării între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna	9	184	Kovászna Megye Tanácsán keresztül Kovászna Megye, Bodok Község Helyi Tanácsán keresztül Bodok község, a Kovászna Megyei Szociális Ellátási és Gyermekvédelmi Vezérigazgatóság, a sepsiszentgyörgyi Speciális Általános Iskola és Kovászna Megye Turizmusaért Egyesület közötti együttműködés jóváhagyására a turizmus promoválása céljából, egyes megyei közérdekű események megszervezése érdekében	9
185	pentru modificarea anexei nr. 2 la Hotărârea Consiliului Județean Covasna nr. 4/2018 cu privire la repartizarea pe unități administrativ-teritoriale a sumelor din fondul constituit la dispoziția Consiliului Județean Covasna din cota de 17,25% din impozitul pe venit estimat a fi încasat la nivelul județului pe anul 2018, a estimărilor sumei de 20% din cota de 18,5% din impozitul pe venit pentru echilibrarea bugetelor locale pe anii 2019-2021, a estimărilor cotei de 20% din sumele defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale pe anii 2019-2021, respectiv repartizarea sumelor defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pentru anii 2019-2021	11	185	Kovászna Megye Tanácsa 2018/4-es számú határozata 2-es számú mellékletének módosítására a 2018-as évi megyei szinten becsült jövedelemadó 17,25%-os hányadából a Kovászna Megye Tanácsa rendelkezésére álló összeg elosztásáról területi-közigazgatási egységekre, a helyi költségvetések kiegyensúlyozására a jövedelemadóból leosztott 18,5%-os hányadok 20%-os összegeinek becsléséről a 2019-2021-es időszakra, a helyi költségvetések kiegyensúlyozására a hozzáadott értékadóból elkülönített 20%-os becsléséről a 2019-2021-es időszakra, valamint a hozzáadott értékadóból a megyei és községi utakra elkülönített összegek elosztásáról a 2018-as évre és a 2019-2021-es időszakra szóló becslésekről	11

S U M A R

HOTĂRÂRI ALE CONSILIULUI JUDEȚEAN COVASNA

T A R T A L O M

KOVÁSZNA MEGYE TANÁCSÁNAK HATÁROZATAI

Nr.	Hotărârea	Pag.	Szám	Határozat	Oldal
186	privind aprobarea Documentației de Avizare a Lucrărilor de Intervenție și a indicatorilor tehnico - economici pentru obiectivul de investiție „Reparații capitale - Centrul de Educație a Adulților Arcuș”	12	186	Az <i>árkosi Felnőttoktatási Központ</i> <i>főjavítása</i> beruházási célkitűzés beavatkozási munkálatok véleményezési dokumentációja és a műszaki-gazdasági mutatói jóváhagyására	12
187	cu privire la rectificarea bugetului propriu al Județului Covasna și al instituțiilor publice de interes județean pe anul 2018	12	187	Kovászna Megye és a megyei érdekeltségű közintézmények 2018-as évi költségvetésének kiigazítására	12
188	privind rectificarea bugetului fondurilor externe nerambursabile pe anul 2018	25	188	a külföldi vissza nem térítendő pénzalapok 2018-as évi költségvetésének kiigazítására	25
189	cu privire la aprobarea execuției bugetelor pe trimestrul III 2018	26	189	a 2018-as költségvetések III. negyedévi végrehajtásának jóváhagyásáról	26
190	pentru modificarea anexei nr. 1 la Hotărârea Consiliului Județean Covasna nr. 169/2018 privind darea în folosință gratuită a bunurilor de inventar - obiecte și mijloace fixe din domeniul privat al Județului Covasna către Inspectoratul pentru Situații de Urgență „Mihai Viteazul” al Județului Covasna	31	190	Kovászna Megye Tanácsa 2018/169-es számú, a Kovászna Megyei Mihai Viteazul Vészhelyzeti Felügyelőség részére a Kovászna megye magánvagyonában levő leltári javak - leltári tárgyak és állóeszközök- ingyesszolgáltatásáról szóló határozata 1-es számú mellékletének a módosítására	31
191	privind aprobarea actualizării cotelor de participare reală asupra părților de uz comun generale a imobilului înscris în Cf. nr. 23317-C1 Sfântu Gheorghe, situat în Municipiul Sfântu Gheorghe str. Libertății nr. 1, județul Covasna	32	191	a Kovászna megye, Sepsiszentgyörgy municípium, Szabadság utca, 1. szám alatti, a sepsiszentgyörgyi 23317-es számú telekkönyvbe bejegyzett ingatlan általános közös használatú részei valós részvételi aránya szerinti frissítésének a jóváhagyására	32
192	privind aprobarea încheierii unui Acord de asociere între Județul Covasna prin Consiliul Județean Covasna și Spitalul Județean de Urgență „Dr. Fogolyán Kristóf” Sf. Gheorghe în vederea achiziționării energiei electrice de pe Ringul Bursier specializat operat de Bursa Română de Mărfuri	33	192	Kovászna Megye Tanácsán keresztül Kovászna Megye és a Sepsiszentgyörgyi <i>Dr. Fogolyán Kristóf</i> Megyei Sürgősségi Kórház közötti Társulási Egyezmény megkötésének a jóváhagyására, a villamos energiának a román árutózsde által működtetett szakosított tőzsdéről való megvásárlása érdekében	33
193	privind aprobarea participării Județului Covasna prin Consiliul Județean Covasna ca membru afiliat la Bursa Română de Mărfuri	34	193	Kovászna Megye Tanácsán keresztül Kovászna Megyének, mint csatlakozott tagnak, a román árutózsden való részvételének a jóváhagyására	34
194	privind aprobarea Organigramei și Statului de funcții ale Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár	36	194	a Bod Péter Megyei Könyvtár szervezeti felépítésének és tisztségjegyzékének jóváhagyására	36
195	privind aprobarea Statului de funcții al Muzeului Național Secuiesc - Székely Nemzeti Múzeum	37	195	a Székely Nemzeti Múzeum tisztségjegyzékének jóváhagyására	37
196	privind aprobarea unor studii, precum și a proiectului Actului adițional nr. 1 la Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșeuri în județul Covasna nr. 128/28.04.2017, încheiat între județul Covasna și Societatea S.C. ECO BIHOR S.R.L.	38	196	a Kovászna Megye és az ECO BIHOR Kft között megkötött 2017.04.28/128-as számú, a Kovászna megyei hulladék átszállítását, kezelését és tárolását átruházó Szerződés 1-es számú kiegészítő okirattervezetékének és egyes tanulmányoknak a jóváhagyására	38
197	privind vânzarea prin licitație publică deschisă cu strigare, în condițiile legii, a imobilului compus din teren și construcții, înscrise în Cf. nr. 23057 Malnaș, nr. cad. 23057-teren în suprafață de 17.386 mp, nr. cad. 23057-C1-grajd, 23057-C2- grajd, 23057-C3- cantină+restaurant, 23057-C5-casă pompe și 23057-C6-casă pompe, situat în Comuna Malnaș, localitatea Malnaș Băi, Județul Covasna	42	197	a Kovászna megyei, Málnásfürdő helységben, Málnás községben, a málnási 23057-es számú telekkönyvben bejegyzett, 23057-es kataszteri számú 17.386 nm-es területből, a 23057-C1-es kataszteri számú istállóból, a 23057-C2-es kataszteri számú istállóból, a 23057-C3-as kataszteri számú étkezde+vendéglőből, a 23057-C5-ös kataszteri számú pompaházból és a 23057-C6-os kataszteri számú pompaházból álló ingatlanak, a törvény szerint, borítékos nyilvános árverésen történő értékesítésére	42
198	privind acordul pentru realizarea lucrărilor de construire a unui șopron pentru furaje de către comuna Bodoc pe terenul aflat în coproprietatea Județului Covasna și a Comunei Bodoc, respectiv aprobarea Notei conceptuale și a Temei de proiectare pentru obiectivul de investiție „CONSTRUIRE ȘOPRON PENTRU FURAJE ÎN LOCALITATEA OLTENI, COMUNA BODOC, JUDEȚUL COVASNA”	43	198	a Kovászna Megye és Bodok Község társulajdonában levő területen Bodok község által építendő takarmányszín építkezési munkálatai felmondására vonatkozó beleegyezésre, valamint a <i>Takarányszín építése a Kovászna megyei, Bodok községi, Oltszem helységében</i> beruházási célkitűzés fogalmi jegyzetének és a tervezési tárgykörének a jóváhagyására	43

S U M A R**HOTĂRĂRI ALE CONSILIULUI JUDEȚEAN COVASNA**

Nr.	Hotărârea	Pag.	Szám	Határozat	Oldal
199	privind aprobarea dării în administrarea Centrului Județean pentru Protecția Naturii și Salvamont a unui imobil, aflat în proprietatea publică a județului Covasna	44	199	egy, Kovászna Megye közvagyonában levő ingatlanak a Megyei Természetvédelmi és Hegyimentő Központ kezelésébe adásának a jóváhagyására	44
200	privind aprobarea dării în administrarea Școlii Populare de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy a unui imobil, aflat în proprietatea publică a județului Covasna	44	200	egy, Kovászna Megye közvagyonában levő ingatlanak a sepsiszentgyörgyi Művészeti és Népiskola kezelésébe adásának a jóváhagyására	44
201	privind aprobarea atribuirii unor licențe de traseu pentru efectuarea transportului public de persoane prin curse regulate speciale	45	201	a személyszállítási program rendszeres, speciális járataira vonatkozó útvonalengedélyek odaítélésének engedélyezése	45
202	privind rectificarea bugetului de venituri și cheltuieli al S.C. Drumuri și Poduri Covasna S.A. pe anul 2018	45	202	a Kovászna megyei Utak és Hidak Vállalat 2018-as évi költségvetésének kiigazításáról	45
203	privind reglementarea situației juridice a terenului identificat prin Cărțile Funciare nr. 25290 și nr. 25291 Ghidfalău	53	203	a Gidófalva/25290-es és 25291-es számú Telekkönyvvel azonosított földterületek jogi helyzetének a szabályozását illetően	53
204	privind reglementarea situației juridice a terenului identificat prin Cartea Funciară nr. 25906 Reci	53	204	a Réty/25906-os Telekkönyvvel azonosított földterület jogi helyzetének a szabályozását illetően	53

DISPOZIȚII ALE PREȘEDINTELUI CONSILIULUI JUDEȚEAN COVASNA

Nr.	Dispoziția	Pag.	Szám	Elnöki Rendelkezés	Oldal
300	cu privire la aprobarea efectuării unor virări de credite bugetare în cadrul aceluiași capitol bugetar pe trimestrul IV 2018 în bugetul local al Județului Covasna și în bugetul instituțiilor publice de interes județean	54	300	Kovászna megye és a megyei érdekeltségű közintézmények 2018-as év IV. negyedévi költségvetésében az azonos költségvetési fejezetben belüli költségvetési hitelek átcsoportosításának jóváhagyására	54

T A R T A L O M**KOVÁSZNA MEGYE TANÁCSÁNAK HATÁROZATAI****KOVÁSZNA MEGYE TANÁCSA ELNÖKÉNEK RENDELKEZÉSEI**

HOTĂRÂREA Nr. 181/2018

privind aprobarea încheierii unui Contract de asociere între Județul Covasna prin Consiliul Județean Covasna, Instituția Prefectului - Județul Covasna și Fundația „Mihai Viteazul”, în vederea organizării și finanțării manifestării Zilei Naționale a României în anul 2018

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea încheierii unui Contract de asociere între Județul Covasna prin Consiliul Județean Covasna, Instituția Prefectului - Județul Covasna și Fundația „Mihai Viteazul”, în vederea organizării și finanțării manifestării Zilei Naționale a României în anul 2018, văzând Raportul comun al Direcției Economice și Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere Legea nr. 10/1990 privind proclamarea Zilei Naționale a României, ținând cont de adresele Instituției Prefectului - Județul Covasna nr. 14619/05.11.2018, 14619/07.11.2018, 14619/08.11.2018 și 14619/13.11.2018, înregistrate la Registratura generală a Consiliului Județean Covasna sub nr. 10711/06.11.2018, 10759/07.11.2018, 10784/08.11.2018 și 10924/14.11.2018, în baza prevederilor art. 91 alin. (6) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă încheierea unui Contract de asociere între

Județul Covasna prin Consiliul Județean Covasna, Instituția Prefectului - Județul Covasna și Fundația „Mihai Viteazul”, în vederea organizării și finanțării manifestării Zilei Naționale a României în anul 2018.

Art.2. Se aprobă modelul Contractului de asociere între Județul Covasna prin Consiliul Județean Covasna, Instituția Prefectului - Județul Covasna și Fundația „Mihai Viteazul”, conform anexei care face parte integrantă din prezenta hotărâre.

Art.3. Se împuternicesc domnul Tamás Sándor, Președintele Consiliului Județean Covasna și domnul Veres János, Directorul executiv al Direcției Economice, cu semnarea contractului de asociere.

Art.4. Se aprobă contribuția Județului Covasna prin Consiliul Județean Covasna la realizarea obiectivului arătat la art. 1, în cuantum de 33.000 lei, care va fi suportată integral din bugetul local al Județului Covasna.

Art.5. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează persoanele nominalizate la art. 3, respectiv Direcția Economică din cadrul aparatului de specialitate al Consiliului Județean Covasna.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 181/2018

CONTRACT DE ASOCIERE

- Model -

Art. 1. Părțile acordului

1.1. Județul Covasna prin Consiliul Județean Covasna, cu sediul în municipiul Sfântu Gheorghe, Piața Libertății nr. 4, tel. 0267-31190, fax 0267-351228, având cod fiscal 4201988, cont IBAN RO96TREZ24A510103591100X, deschis la Trezoreria Sfântu Gheorghe, reprezentat prin domnul TAMÁS Sándor, în calitate de președinte și domnul VERES János, director executiv,

1.2. Instituția Prefectului - Județul Covasna, cu sediul în municipiul Sfântu Gheorghe, Piața Libertății nr. 6, județul Covasna, având cod fiscal 5085105, cont IBAN RO04TREZ23A615000200103X, deschis la Trezoreria Sfântu Gheorghe, reprezentat prin domnul Sebastian CUCU, în calitate de prefect, și

1.3. Fundația „Mihai Viteazul”, cu sediul în în municipiul Sf. Gheorghe, str. Libertății, nr. 7, județul Covasna, cont IBAN RO77BPOS15003522839ROL01 deschis la Bancpost Sfântu Gheorghe, cod fiscal 11727404, reprezentat prin Maria PELIGRAD, în calitate de președinte,

Art. 2. Obiectul contractului.

Părțile se asociază în vederea organizării, finanțării și desfășurării manifestării Zilei Naționale a României în anul 2018, conform programului prevăzut în anexa nr. 1 la prezentul contract.

Art. 3. Intrarea în vigoare, durata contractului.

Prezentul contract intră în vigoare la data semnării de către toate părțile contractante și se finalizează la data realizării obiectului contractului.

Art. 4. Coordonatorul organizării și desfășurării manifestărilor

Părțile contractante desemnează Instituția Prefectului - Județul Covasna în calitate de coordonator al organizării și desfășurării manifestărilor Zilei Naționale a României în anul 2018.

Art. 5. Obligațiile părților

5.1. Județul Covasna prin Consiliul Județean Covasna se obligă:

- să urmărească derularea manifestărilor;
- să vireze suma de 33.000 lei în contul Fundației „Mihai Viteazul”.

5.2. Instituția Prefectului Județul Covasna are următoarele obligații:

a) să coordoneze activitatea integrală a tuturor manifestărilor dedicate Zilei Naționale a României, conform programului întocmit și prevăzut în anexa nr. 1 la prezentul contract.

5.3. Fundația „Mihai Viteazul” are următoarele obligații:

- să realizeze și să organizeze activitatea integrală a manifestărilor dedicate Zilei Naționale a României - 2018;
- să utilizeze fondurile alocate din partea Județului Covasna prin Consiliul Județean Covasna exclusiv pentru cheltuielile organizării și derulării manifestărilor;
- răspunde de modul de utilizare în conformitate cu dispozițiile legale, a sumelor alocate potrivit acordului sub sancțiunea restituirii sumelor utilizate cu altă destinație;
- în termen de 10 de zile după finalizarea acțiunii să prezinte un raport părților contractante cu privire la modul de folosire a sumelor alocate, întocmit în baza documentelor justificative.

Art. 6. Detalierea cheltuielilor aferente manifestărilor sunt prevăzute în anexa nr. 2 la prezenta.

Art. 7. Litigiile izvorâte din încheierea, executarea, modificarea, încetarea și interpretarea clauzelor prezentului acord se rezolvă pe cale amiabilă, iar dacă acest lucru nu este posibil, litigiile vor fi soluționate de către instanțele judecătorești competente.

Art. 8. Anexele nr. 1 și 2 fac parte integrantă din prezentul contract.

Semnat la Sfântu Gheorghe, la data de _____ în 3 (trei) exemplare originale, câte un exemplar pentru fiecare parte contractantă.

**Județul Covasna prin
Consiliul Județean Covasna**

**Președinte
TAMÁS SÁNDÓ**

**Director executiv
VERES JÁNOS**

**Instituția Prefectului
Județul Covasna**

**Prefect
Sebastian CUCU**

Fundația „Mihai Viteazul”

**Președinte
Maria PELIGRAD**

Anexa nr. 1 la Contractul de asociere nr. _____

**Programul manifestărilor dedicate ZILEI NAȚIONALE A ROMÂNIEI
- anul 2018 -**

- piesa de teatru: „Ziditori ai Marii Uniri” – organizat în data de 4 decembrie 2018, ora 19,00 la „Teatrul Andrei Mureșanu” Sfântu Gheorghe;
- premii acordate elevilor pentru concursul de istorie cu titlul „Românii și Visul Unirii” – organizat de Inspectoratul Școlar Județean Covasna și Asociația Grit în data de 22 noiembrie 2018, ora 13,00 la Instituția Prefectului Județul Covasna;
- contravaloarea transportului și mesei seminariștilor și studenților teologi din Sibiu, Buzău, Târgoviște, București, participanți la Itinerarul religios-istoric în parohiile ortodoxe din județul Covasna – organizat de Centrul Ecleziastic de Documentare “Mitropolit Nicolae Colan”, Centrul European de Studii Covasna-Harghita și Liga Cultural-Creștină “Andrei Șaguna” în data de 30 noiembrie 2018, începând cu ora 10,00;
- Festivalul „Colindul Unirii” – organizat de Fundația „Mihai Viteazul” în perioada 10-15 decembrie 2018;
- „Gala Excelenței în Educație” – premii de excelență acordate cadrelor didactice din județul Covasna – organizată de Asociația Pedagogilor Români din județul Covasna în data de 21 noiembrie 2018, ora 17,00 la Colegiul Național „Mihai Viteazul” din Sfântu Gheorghe.

Anexa nr. 2 la Contractul de asociere nr. _____

**Detalierea cheltuielilor aferente manifestărilor dedicate ZILEI NAȚIONALE A ROMÂNIEI
- anul 2018 -**

- piesa de teatru: „Ziditori ai Marii Uniri” – 7000 lei;
- premii acordate elevilor pentru concursul de istorie cu titlul „Românii și Visul Unirii” – 2500 lei;
- achiziționarea a 100 de cocarde tricolore – 1000 lei;
- achiziționarea a 75 bucăți steaguri tricolore – 4000 lei;
- contravaloarea transportului și mesei seminariștilor și studenților teologi din Sibiu, Buzău, Târgoviște, București, participanți la Itinerarul religios-istoric în parohiile ortodoxe din județul Covasna – 8000 lei;
- Festivalul „Colindul Unirii” – 7000 lei;
- „Gala Excelenței în Educație” - premii de excelență acordate cadrelor didactice din județul Covasna – 3500 lei.

**HOTĂRÂREA Nr. 182/2018
privind aprobarea asocierii Județului Covasna prin
Consiliul Județean Covasna cu Direcția Generală de
Asistență Socială și Protecția Copilului Covasna și
Fundația SERA ROMANIA, pentru închiderea Centrului
de plasament nr. 6 Olteni și înființarea a trei case de tip
familiar în orașele Baraolt și Întorsura Buzăului**

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna, privind aprobarea asocierii Județului Covasna prin Consiliul Județean Covasna cu Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Fundația SERA ROMANIA, pentru închiderea Centrului de plasament nr. 6 Olteni și înființarea a trei case de tip familiar în orașele Baraolt și Întorsura Buzăului; văzând Raportul comun al Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului și al Direcției Economice, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; Hotărârea Guvernului nr. 1113/2014 privind aprobarea Strategiei naționale pentru protecția și promovarea drepturilor copilului pentru perioada 2014-2020 și a Planului operațional pentru implementarea Strategiei naționale pentru protecția și promovarea drepturilor copilului 2014-2016; Hotărârea Consiliului Local al orașului Baraolt nr. 12/2018 privind transmiterea dreptului de administrare asupra terenurilor înscrise în CF nr. 25856 Baraolt și CF nr. 26186 Baraolt, aflate în proprietatea publică a orașului Baraolt și în administrarea Consiliului Local Baraolt, în administrarea Direcției Generale de Asistență Socială și Protecția Copilului Covasna; Hotărârea Consiliului Local al

orașului Întorsura Buzăului nr. 7/2018 privind darea în administrare a imobilului - teren curți- construcții în suprafață de 783 mp situat în orașul Întorsura Buzăului str. Rândunelelor nr. 2, județul Covasna, către Direcția Generală de Asistență Socială și Protecția Copilului Covasna, pentru o perioadă de 30 de ani; luând în considerare: Contractul de administrare nr. 5/09.03.2018 încheiat între Orașul Baraolt și Direcția Generală de Asistență Socială și Protecția Copilului Covasna; Contractul de administrare nr. 20587/05.02.2018 încheiat între orașul Întorsura Buzăului și Direcția Generală de Asistență Socială și Protecția Copilului Covasna; ținând cont de adresa Fundației SERA ROMANIA nr. 377/07.11.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10764/08.11.2018, în baza art. 91 alin. (5) lit. „a” pct. 2, alin. (6) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă asocierea Județului Covasna prin Consiliul Județean Covasna cu Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Fundația SERA ROMANIA, pentru închiderea Centrului de plasament nr. 6 Olteni și înființarea a trei case de tip familiar în orașele Baraolt și Întorsura Buzăului.

Art.2. (1) Se aprobă bugetul total estimat al investiției arătate la art. 1, în valoare de 750.000 euro.

(2) Se aprobă contribuția proprie a Județului Covasna la realizarea investiției, în cuantum de cel mult 175.000 euro, reprezentând 23,33% din valoarea totală a investiției, care va fi suportată din bugetul local al județului Covasna.

Art.3. (1) Se aprobă modelul Convenției de asociere între Județul Covasna prin Consiliul Județean Covasna, Direcția

Generală de Asistență Socială și Protecția Copilului Covasna și Fundația SERA ROMANIA, conform anexei care face parte integrantă din prezenta hotărâre.

(2) Se împuternicesc domnul Tamás Sándor, președintele Consiliului Județean Covasna, domnul Veres János, directorul executiv al Direcției economice din cadrul aparatului de specialitate al Consiliului Județean Covasna și doamna Vass Mária, directorul general al Direcției Generale de Asistență Socială și Protecția Copilului Covasna, cu semnarea Convenției de asociere.

Art.4. Cu aducerea la îndeplinire a prevederilor prezentei

hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția economică, Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului și Direcția Generală de Asistență Socială și Protecția Copilului Covasna.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 182/2018

Fundația SERA ROMÂNIA

Județul Covasna prin
Consiliul Județean Covasna

D.G.A.S.P.C. Covasna

Nr. _____ din _____

Nr. _____ din _____

Nr. _____ din _____

Convenție de Asociere

Între Fundația SERA ROMANIA, Județul Covasna prin Consiliul Județean Covasna, și Direcția Generală de Asistență Socială și Protecția Copilului Covasna cu privire la închiderea Centrului de plasament nr. 6 Olteni și înființarea a trei case de tip familial în orașele Baraolt și Întorsura Buzăului

Fundația SERA ROMÂNIA (denumită în continuare „Fundația”), cu sediul în mun. București, sectorul 1, str.Pictor Barbu Iscovescu nr. 24A, et. 2, ap. 3, reprezentată de dl. Bogdan Simion, în calitate de Director executiv, și de dna. Dana Sirbu, în calitate de Director financiar,

Județul Covasna prin Consiliul Județean Covasna (denumit în continuare „Județul”), cu sediul în mun. Sfântu Gheorghe, P-ta Libertății, nr. 4, jud. Covasna, reprezentat de dl. Tamás Sándor, în calitate de Președinte, și de dl. Veres János, în calitate de Director executiv,

Direcția Generală de Asistență Socială și Protecția Copilului Covasna (denumită în continuare „Direcția”), cu sediul în mun. Sfântu Gheorghe, str. Presei, nr. 8/A, reprezentată de dna. Mária Vass, în calitate de Director general, și de dna. Balázs Erika, în calitate de director general adjunct – economic,

denumite în continuare, în mod colectiv „Părțile”, ori, fiecare în mod individual, „Partea”, încheie prezenta Convenție de Asociere (denumită în continuare „Convenția”):

Cap. I Considerații introductive

Art. 1 Obiectul

(1) Obiectul Convenției constă în efectuarea tuturor actelor și faptelor necesare încetării existenței și, subsecvent, a funcționării Centrului de Plasament nr. 6 (în continuare denumit „Centrul”) Olteni, jud. Covasna.

(2) În mod adiacent, obiectul Convenției constă în punerea în aplicațiune a unor modalități alternative de ocrotire a copiilor cu măsură de plasament în Centru prin înființarea, organizarea și funcționarea a 3 (trei) case de tip familial cu o capacitate de 12 locuri fiecare și anume, o Casă de tip familial în loc. Întorsura Buzăului și 2 (două) case de tip familial în loc. Baraolt, jud. Covasna, și transferul a 34 de copii/tineri în aceste case de tip familial, precum și reintegrarea în familie a unui număr de 8 copii și transferul a 6 tineri în alte servicii de specialitate ale Direcției.

(3) Obiectul Convenției descris mai sus va fi interpretat în concordanță cu legislația României.

Cap. al II-lea Obligațiile Județului /Direcției

Art. 2 Subiectul obligațiilor

(1) Subiectul obligațiilor asumate în continuare, de către Județul/Direcția, va fi determinat în funcție de competența și atribuțiunile legale ale persoanelor juridice respective.

(2) Actele Județului/Direcției vor fi exprimate în formatul juridic, specific actelor administrative, emise sau adoptate de către autoritățile administrației publice locale.

Art. 3 Încetarea existenței și funcționării Centrului

(1) Județul și/sau Direcția se obligă să adopte orice măsură de ordin administrativ (sau de altă natură) necesară pentru încetarea existenței și, subsecvent, a funcționării Centrului ca instituție rezidențială de îngrijire pentru copii.

(2) Încetarea despre care se face vorbire la art. 3 alin. (1) trebuie să fie concomitentă cu realizarea obiectului Convenției despre care se face vorbire la art. 1 alin. (2), dar nu mai târziu de data de 31.12.2019.

(3) Județul și/sau Direcția se obligă ca, de la data intrării în vigoare Convenției, să nu mai mărească, în nici o situație, numărul copiilor ocrotiți în cadrul Centrului.

Art. 4 Terenul

(1) Județul/Direcția se obligă să pună la dispoziția Fundației în localitatea Întorsura Buzăului terenul necesar construirii casei despre care se face vorbire la art. 1 alin (2), la o adresă stabilită de comun acord, liber de orice sarcini sau alte construcții.

(2) Județul/Direcția se obligă să pună la dispoziția Fundației în localitatea Baraolt terenul necesar construirii a 2 (două) case despre care se face vorbire la art. 1 alin (2), la o adresă stabilită de comun acord, liber de orice sarcini sau alte construcții.

(3) Județul/Direcția se obligă să permită și să înlesnească Fundației construirea și amenajarea celor 3 (trei) case de tip familial pe terenurile puse la dispoziție, pe baza proiectelor și studiilor realizate de către Fundație și să co-finanțeze construcția caselor cu 23,33% din valoarea totală a investiției de 750.000 euro, și anume echivalentul în lei a sumei de 175.000 euro. Județul va vira contribuția în contul Fundației în exercițiul financiar al anului bugetar 2019, pe baza documentelor justificative prezentate de Fundație. Plata se va efectua la cursul de schimb euro stabilit și comunicat de Banca Națională a României în ziua plății.

(4) Ulterior semnării prezentei convenții, părțile vor stabili de comun acord modalitatea de decontare a cheltuielilor prevăzute la alin. (3).

Art. 5 Casele de tip familial

(1) Județul/Direcția se obligă să înființeze ca atare, să organizeze și să includă cele trei case de tip familial în propriul sistem de asistență socială și protecție a copilului.

(2) Județul/Direcția se obligă să aprobe, în conformitate cu standardele în vigoare, organigrama celor 3 (trei) case de tip familial și să angajeze, prin concurs sau redistribuire, personalul necesar acoperirii în întregime a organigramei. Direcția se obligă să coopereze Fundația atât la conceperea și stabilirea zisei organigrame, cât și la selectarea personalului caselor de tip familial.

Art. 6 Reintegrarea copiilor în familie

Direcția se obligă să reintegreze în familiile naturale un număr de copii, actualmente ocrotiți în cadrul Centrului, care sunt determinați prin adresa DGASPC nr. 24453/25.10.2018, care se constituie în Anexa la prezenta Convenție.

Art. 7 Transferul tinerilor

Direcția se obligă să transfere în propriile unități de asistență socială un număr de tineri, actualmente ocrotiți în cadrul Centrului, care sunt determinați prin adresa DGASPC nr. 24453/25.10.2018, care se constituie în Anexa la prezenta Convenție.

Art. 8 Bunele oficii

Părțile se obligă să depună toate diligențele convenite, în sensul bunelor oficii, pe lângă alte autorități publice competente, dacă acestea sunt necesare executării în bune condițiuni a obligațiilor Fundației.

Cap. al III-lea Obligațiile Fundației

Art. 9 Construirea, amenajarea și dotarea

(1) Fundația are obligația să execute, prin intermediul propriilor co-contractori, lucrările de construire și dotare a celor 3 case de tip familial.
(2) Procedura de atribuire a contractelor cu furnizorii de lucrări, bunuri ori servicii necesare executării obligației asumate la art. 1 alin. (2) este de competența Fundației.

(3) Cheltuielile Fundației pentru executarea obligațiilor asumate la art. 9 alin. (1) nu vor depăși, în nici o situațiune, suma de 575.000 (cincisutesaptezecisincizecimii) euro, această sumă fiind completată cu suma de 175.000 (unasutasaptezecisincimii) euro, reprezentând 23,33% din valoarea totală a investiției, precizată la art. 4 alin (3) din prezenta Convenție. Aceasta sumă va fi folosită pentru lucrările de construcție și dotările necesare predării caselor la cheie.

(4) Casele de tip familial intră în domeniul public al județului Covasna și în administrarea Direcției Generale de Asistență Socială și Protecția Copilului Covasna în baza procesului verbal de recepție la terminarea lucrărilor și a Protocolului de Transfer încheiat între Fundația SERA ROMÂNIA, Județul Covasna prin Consiliul Județean Covasna și Direcția Generală de Asistență Socială și Protecția Copilului Covasna, iar bunurile mobile alcătuind dotarea caselor de tip familial vor fi obligatoriu transferate în baza Protocolului de Transfer mai înainte menționat.

(5) Transferul bunurilor mobile și evidențierea în domeniul public a caselor vor fi afectate de sarcina înființării, organizării, funcționării și dezvoltării caselor de tip familial, precum și a utilizării imobilelor respective numai cu destinațiunea de case de tip familial timp de cel puțin 10 ani de zile, activitate ce va fi monitorizată de Fundație cel puțin un an, timp în care ea va continua să sprijine Direcția în implementarea proiectului.

Art. 10 Controlul

Părțile își recunosc reciproc dreptul de control atât scriptic, cât și fizic, al executării obligațiilor decurgând din actuala Convenție.

Cap. al IV-lea Prevederi finale

Art. 11 Sancțiuni

(1) Neîndeplinirea, în tot sau în parte, a obligațiilor asumate la art. 3, 4, 5, 6, 7 și 8 conduce la rezilierea de plin drept și fără punere în întârziere ori altă formalitate a Convențiunii, Județul/Direcția având obligația să întoarcă Fundației dublul sumei cheltuite de acesta, până la data rezilierii, pentru construirea, amenajarea și dotarea corespunzătoare a caselor de tip familial.

(2) Neîndeplinirea, în tot sau în parte, a obligațiilor asumate la art. 9 conduce la rezilierea de plin drept și fără punere în întârziere ori altă formalitate a Convențiunii, Fundația având obligația să întoarcă Județului/Direcției dublul sumei reprezentând contribuția proprie a acestuia la construirea, amenajarea și dotarea corespunzătoare a caselor de tip familial, plătită până la data rezilierii.

Art. 12 Durata

Convenția intră în vigoare la data semnării de către Părți, urmând a-și înceta efectele la data îndeplinirii obiectului.

Art. 13 Completarea și modificarea

Modificarea și completarea Convenției se va putea face decât cu acordul scris al Părților, sub forma unor Acte Adiționale.

Art. 14 Exemplarele

Prezenta Convenție este încheiată în limba română în 3 (trei) exemplare originale, toate identice între ele și având aceeași valoare juridică.

Fundația Sera România

Bogdan Simion
Director executiv

Dana Sîrbu
Director financiar

Județul Covasna prin
Consiliul Județean Covasna

Președinte
TAMÁS SÁNDÓ

Director executiv
VERES JÁNOS

D.G.A.S.P.C. Covasna

Vass Mária
Director general

Balázs Erika
Director general adjunct economic

HOTĂRÂREA Nr. 183/2018

privind darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, care se află în proprietatea privată a județului Covasna în cotă parte de ½, necesare desfășurării activității acestora

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, care se află în proprietatea privată a județului Covasna în cotă parte de ½, necesare desfășurării activității acestora, având în vedere Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de: prevederile art.

641, art. 644, respectiv art. 792 și urm, precum și art. 2146 și urm. din Codul civil; extrasul CF nr. 23743 comuna Bodoc; adresa Direcției Generale de Asistență Socială și Protecția Copilului Covasna nr. 24.684/29.10.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 10.456/30.10.2018; adresa Școlii Gimnaziale Speciale Sfântu Gheorghe nr. 1305/12.11.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 10857/12.11.2018; în baza art. 121, art. 123 și art. 124 și în temeiul art. 91 alin. (1) lit. „c” și art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, județul Covasna, care se află în proprietatea privată a județului Covasna în cotă parte de ½, identificate conform anexelor nr. 1 și 2, necesare

desfășurării activității acestora, începând cu data de 1 ianuarie 2019, pe o perioadă de 1 an.

Art.2. (1) Se aprobă modelul contractelor de administrare și de dare în folosință gratuită, prevăzute în anexele nr. 3 și 4.

(2) Cu semnarea contractelor se însărcinează Președintele Consiliului Județean Covasna și domnul Veres János, directorul executiv al Direcției Economice din cadrul aparatului de specialitate al Consiliului Județean Covasna.

(3) Predarea, respectiv preluarea imobilelor prevăzute la art. 1 se face pe bază de proces-verbal de predare-preluare încheiat între părțile interesate, județul Covasna și comuna Bodoc, pe de o parte și Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Școala Gimnazială Specială Sfântu Gheorghe, pe de altă parte, în termen de cel mult 30 de zile de la data semnării contractelor prevăzute în alin. (1).

Art.3. Anexele nr. 1, 2, 3 și 4 fac parte integrantă din

prezenta hotărâre.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează persoanele nominalizate la art. 2 alin. (2), Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului din cadrul aparatului de specialitate al Consiliului Județean Covasna, Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Școala Gimnazială Specială Sfântu Gheorghe.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexele 3 și 4 la Hotărârea 183/2018 au fost comunicate celor interesați.

Anexa nr. 1 la Hotărârea nr. 183/2018

LISTA

imobilelor aflate în coproprietatea privată a județului Covasna și a comunei Bodoc, care se dau în administrare Direcției Generale de Asistență Socială și Protecția Copilului Covasna și Școlii Gimnaziale Speciale Sfântu Gheorghe

Nr. crt.	Nr. cadastral conform extrasului CF nr. 23743 Bodoc	Destinația imobilului	Denumirea și suprafața	Administratori vechi	Administratori noi
1.	16-C6	Construcții anexă	Cabină portar cu 9,19 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Școala Gimnazială Specială Sfântu Gheorghe
2.	16-C7	Construcții administrative și social culturale	Biblioteca cu 169,32 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
3.	16-C8	Construcții de locuințe	Module tip familiar P+1 cu 216,01 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
4.	16-C9	Construcții anexă	Grup sanitar cu 111,10 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
5.	16-C10	Construcții de locuințe	Casă cu 6 camere de dormit cu 303,54 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
6.	16-C11	Construcții industriale și edilitare	Cabinet psihologic medical cu 150,98 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
7.	16-C12	Construcții administrative și social culturale	Sală pentru petreceri cu 54,60 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
8.	16-C13	Construcții de locuințe	Casă P+1 cu 48,26 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
9.	16-C14	Construcții administrative și social culturale	Școală specială 8 clase cu 477,70 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Școala Gimnazială Specială Sfântu Gheorghe
10.	16-C15	Construcții anexă	Grup sanitar cu 89,00 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Școala Gimnazială Specială Sfântu Gheorghe
11.	16-C16	Construcții administrative și social culturale	Cantină cu 703,81 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
12.	16-C17	Construcții anexă	Castel apă cu 16,88 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna
13.	16-C21	Construcții anexă	Fântână cu 4,45 mp	Consiliul Județean Covasna și Consiliul Local al Comunei Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna

Anexa nr. 2 la Hotărârea nr. 183/2018

LISTA

imobilelor aflate în coproprietatea privată a județului Covasna și a comunei Bodoc, care se dau în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe

Nr. crt.	Nr. cadastral conform extrasului CF nr. 23743 Bodoc	Destinația imobilului	Denumirea și suprafața	Proprietari	Beneficiarul dreptului de folosință gratuită
1.	16	teren	Curte S = 21740 mp	Județul Covasna, Comuna Bodoc	Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Școala Gimnazială Specială Sfântu Gheorghe

HOTĂRÂREA Nr. 184/2018

privind aprobarea cooperării între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea cooperării între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna, având în vedere: Raportul comun al Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului și al Direcției Economice; Rapoartele de avizare ale comisiilor de specialitate ale Consiliului Județean Covasna; Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; art. 2148 din Codul civil; anexa la Hotărârea Consiliului Județean Covasna nr. 93/2015 privind aprobarea Planului POTSA-Strategia de dezvoltare a județului Covasna 2015-2020; văzând Actul de partaj voluntar a dreptului de folosință nr. 217/14.11.2018, încheiat între Județul Covasna prin Consiliul Județean Covasna și Comuna Bodoc prin Consiliul Local al Comunei Bodoc; ținând cont de adresele Asociației pentru Dezvoltarea Turismului în județul Covasna nr. 393/25.10.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10321/26.10.2018 și nr. 410/15.11.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 11.012/15.11.2018, în baza prevederilor art. 91

alin. (1) lit. „e” și alin. (6) lit. „a” și „c” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă cooperarea între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna.

Art.2. (1) Se aprobă proiectul Acordului de cooperare, conform anexei care face parte integrantă din prezenta hotărâre.

(2) Se împuternicesc domnii Tamás Sándor, Președintele Consiliului Județean Covasna și Veres János, Directorul executiv al Direcției Economice din cadrul aparatului de specialitate al Consiliului Județean Covasna cu semnarea acordului de cooperare.

Art.3. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează persoanele nominalizate la art. 2 alin. (2), Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului și Direcția Economică din cadrul aparatului de specialitate al Consiliului Județean Covasna, Direcția Generală de Asistență Socială și Protecția Copilului Covasna și Școala Gimnazială Specială Sfântu Gheorghe.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 184/2018

ACORD DE COOPERARE PROIECT

Având în vedere:

- Hotărârea Consiliului Județean Covasna nr. ____/2018 privind aprobarea cooperării între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna;

- Hotărârea Consiliului Local al Comunei Bodoc nr. ____/2018 privind aprobarea cooperării între Județul Covasna prin Consiliul Județean Covasna, Comuna Bodoc prin Consiliul Local al Comunei Bodoc, Direcția Generală de Asistență Socială și Protecția Copilului Covasna, Școala Gimnazială Specială Sfântu Gheorghe și Asociația pentru Dezvoltarea Turismului în județul Covasna, în vederea organizării unor evenimente de interes public județean pentru promovarea turismului în județul Covasna;

- Hotărârea Consiliului Județean Covasna nr. ____/2018 privind darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, care se află în proprietatea privată a județului Covasna în cotă parte de ½, necesare desfășurării activității acestora;

- Hotărârea Consiliului Local al Comunei Bodoc nr. ____/2018 privind darea în administrare, respectiv în folosință gratuită Direcției Generale de Asistență Socială și Protecția Copilului Covasna și a Școlii Gimnaziale Speciale Sfântu Gheorghe a clădirilor și terenurilor situate în comuna Bodoc, satul Olteni, str. Principală nr. 95, care se află în proprietatea privată a comunei Bodoc în cotă parte de ½, necesare desfășurării activității acestora;

- Adresele Asociației pentru Dezvoltarea Turismului în județul Covasna nr. 393/25.10.2018 și nr. 410/15.11.2018;

- Actul de partaj voluntar a dreptului de folosință nr. 217/14.11.2018, încheiat între Județul Covasna prin Consiliul Județean Covasna și Comuna Bodoc prin Consiliul Local al Comunei Bodoc

- Contractul de dare în folosință gratuită nr. _____;

Art. 1. Părțile acordului

1. Județul Covasna, prin Consiliul Județean Covasna, cu sediul în mun. Sfântu Gheorghe, Piața Libertății nr. 4, județul Covasna, cod fiscal 4201988, reprezentat prin domnul **TAMÁS Sándor** – președinte și domnul **VERES János** – director executiv la Direcția Economică,

2. Comuna Bodoc, prin Consiliul Local al Comunei Bodoc, cu sediul în comuna Bodoc, str. Principală nr. 65, județul Covasna, cod fiscal 4404625, reprezentată prin domnul **FODOR István** – primar,

3. Direcția Generală de Asistență Socială și Protecția Copilului Covasna, cu sediul în mun. Sfântu Gheorghe, str. Presei nr. 8/A, județul Covasna, cod fiscal 9832041, reprezentată prin doamna **VASS Mária** – director general,

4. Școala Gimnazială Specială Sfântu Gheorghe, cu sediul în mun. Sfântu Gheorghe, str. Kálvin nr. 3, județul Covasna, cod fiscal 4202126, reprezentată prin domnul **FORRÓ Huba** – director,

și

5. Asociația pentru Dezvoltarea Turismului în județul Covasna, cu sediul în mun. Sfântu Gheorghe, Piața Libertății nr. 2, județul Covasna, cod fiscal 23479850, reprezentată prin **FAZAKAS András-Levente** - președinte,

au convenit încheierea prezentului ACORD DE COOPERARE după cum urmează:

Art. 2. Obiectul acordului

2.1. Obiectul acestui acord este de a stabili drepturile și obligațiile părților, precum și responsabilitățile ce le revin în vederea organizării următoarelor evenimente de interes public județean pentru promovarea turismului în județul Covasna:

- a) Transylvanian BBQ Festival 2019, mai 2019;
- b) Campionatul național de atelaje, iunie 2019;
- c) Festivalul "Zilele Castelului Mikó", iunie 2019;
- d) Festivalul "Deliciilor Dulci", ediția a 3-a, august-septembrie 2019.

2.2. Principiile de bună practică ale cooperării:

- Părțile trebuie să se consulte în mod regulat și să se informeze asupra tuturor aspectelor privind evoluția cooperării;
- Partenerii trebuie să colaboreze pentru realizarea obiectului prezentului acord de cooperare.

Art. 3. Intrarea în vigoare, durata acordului

Prezentul acordul intră în vigoare la data de 1 ianuarie 2019 și se finalizează la data realizării obiectului acordului, dar nu mai târziu de 31 decembrie 2019.

Art. 4. Coordonatorul organizării și desfășurării manifestărilor

Părțile semnatare desemnează Asociația pentru Dezvoltarea Turismului în județul Covasna, în calitate de coordonator al organizării evenimentelor prevăzute în pct. 2.1.

Art. 5. Obligațiile părților

5.1. Județul Covasna prin Consiliul Județean Covasna se obligă:

- a) să urmărească derularea evenimentelor;
- b) să evalueze evenimentele derulate și să întreprindă măsuri corespunzătoare în cazul nerealizării acestora;
- c) pune la dispoziție, pe durata pregătirii, organizării și desfășurării evenimentelor, în calitate de coproprietar în cotă de ½, terenurile: 41344 mp "grădină (fâneață)" și 21740 mp, "curte", identificat prin Planul de identificare și delimitare pentru notarea construcțiilor în carte funciară nr. 1085-Olteni, potrivit anexei care face parte integrantă din prezentul acord, aflat în domeniul privat al județului Covasna și al comunei Bodoc, situat în comuna Bodoc, satul Olteni, str. Principală nr. 95, înscris în CF nr. 23743 (CF vechi nr. 1085/Olteni) al comunei Bodoc sub nr. cad. 16.
- d) la elaborarea bugetului propriu al Județului Covasna și al instituțiilor publice de interes județean pe anul 2019 se va avea în vedere asigurarea fondurilor necesare organizării de tabere tematice pentru beneficiarii Centrului de plasament nr. 6 Olteni.

5.2. Comuna Bodoc, prin Consiliul Local al Comunei Bodoc se obligă:

- a) să urmărească derularea evenimentelor;
- b) să evalueze evenimentele derulate și să întreprindă măsuri corespunzătoare în cazul nerealizării acestora;
- c) pune la dispoziție, pe durata pregătirii, organizării și desfășurării evenimentelor, în calitate de coproprietar în cotă de ½, terenurile: 41344 mp "grădină (fâneață)" și 21740 mp, "curte", identificat prin Planul de identificare și delimitare pentru notarea construcțiilor în carte funciară nr. 1085-Olteni, potrivit anexei care face parte integrantă din prezentul acord, aflat în domeniul privat al județului Covasna și al comunei Bodoc, situat în comuna Bodoc, satul Olteni, str. Principală nr. 95, înscris în CF nr. 23743 (CF vechi nr. 1085/Olteni) al comunei Bodoc sub nr. cad. 16.

5.3. Direcția Generală de Asistență Socială și Protecția Copilului Covasna are următoarele obligații:

- a) să urmărească derularea evenimentelor;
- b) să evalueze evenimentele derulate și să întreprindă măsuri corespunzătoare în cazul nerealizării acestora;
- c) să permită folosința terenului de 21740 mp, "curte", identificat prin Planul de identificare și delimitare pentru notarea construcțiilor în carte funciară nr. 1085-Olteni, potrivit anexei, pe durata pregătirii, organizării și desfășurării evenimentelor;
- d) în vederea susținerii continuității activităților din Centrul de plasament nr. 6 Olteni, în perioada derulării evenimentelor să asigure organizarea de tabere tematice pentru beneficiarii acestuia.
- e) la fundamentarea bugetului pentru anul 2019 se va avea în vedere cheltuielile ocazionate de organizarea taberelor tematice pentru beneficiarii Centrului de plasament nr. 6 Olteni.

5.4. Școala Gimnazială Specială Sfântu Gheorghe se obligă:

- a) să urmărească derularea evenimentelor;
- b) să evalueze evenimentele derulate și să întreprindă măsuri corespunzătoare în cazul nerealizării acestora.
- c) să permită folosința terenului de 21740 mp, "curte", identificat prin Planul de identificare și delimitare pentru notarea construcțiilor în carte funciară nr. 1085-Olteni, potrivit anexei, pe durata pregătirii, organizării și desfășurării evenimentelor.
- d) să întreprindă toate măsurile necesare în vederea organizării taberelor tematice pentru copiii care frecventează Școala Specială Olteni.

5.5. Asociația pentru Dezvoltarea Turismului în județul Covasna se obligă:

- a) să organizeze și să deruleze evenimentele conform programului definitiv;
- b) să coordoneze evenimentele și să asigure că acestea se vor desfășura în cele mai bune condiții, cu respectarea legislației în vigoare;
- c) să furnizeze toate informațiile necesare privind evenimentele și termenele de desfășurare a acestora în timp util;
- d) să asigure bunurile, serviciile și lucrările necesare pentru buna organizare și desfășurare a evenimentelor;
- e) să răspundă pentru tot ceea ce privește partea tehnică, siguranța, securitatea organizării evenimentelor, precum și menținerea ordinii publice;
- f) să răspundă în scris în termen de 5 zile lucrătoare oricărei solicitări formulate de părțile prezentului acord;
- g) să suporte cheltuielile privind utilitățile consumate în perioada organizării evenimentelor: energie electrică, apă, salubritate.

Art. 6. Încetarea acordului

6.1. Prezentul acord încetează în următoarele cazuri:

- a) împlinirea termenului pentru care a fost încheiat;
- b) la cererea întemeiată a uneia dintre părți, de comun acord;
- c) când interesul public local o impune.

Art. 7. Dispoziții finale, răspunderea părților

7.1. Prezentul acord intră în vigoare la data de 01 ianuarie 2019.

7.2. Părțile răspund pentru neîndeplinirea obligațiilor asumate prin acest acord și pentru eventualele daune produse prin nerespectarea obligațiilor prevăzute în prezentul acord de cooperare.

7.3. Modificarea prezentului acord de cooperare se poate face cu acordul părților prin act adițional, în condițiile legii. Încheierea unor eventuale acte adiționale este condiționată de aprobarea lor prin hotărâri ale părților semnatare.

7.4. Litigiile izvorâte din încheierea, executarea, modificarea, încetarea și interpretarea clauzelor prezentului acord de cooperare se rezolvă pe cale amiabilă, iar dacă acest lucru nu este posibil, litigiile vor fi soluționate de către instanțele judecătorești competente.

7.5. Forța majoră exonerează de răspundere partea care o invocă în condițiile legii, cu condiția notificării în termen de 10 zile de la apariția cazului de forță majoră.

Prezentul Acord a fost semnat astăzi _____, în 5 (cinci) exemplare originale, fiecare având aceeași valoare juridică, dintre care câte un exemplar pentru fiecare parte.

Județul Covasna prin
Consiliul Județean Covasna

Comuna Bodoc prin
Consiliul Local al Comunei
Bodoc

Direcția Generală de Asistență
Socială și Protecția Copilului
Covasna

Școala Gimnazială Specială
Sfântu Gheorghe

TAMÁS Sándor
Președinte

FODOR István
Primar

VASS Maria
Director general

FORRÓ Huba
Director

VERES János
Director executiv

HOTĂRÂREA Nr. 185/2018

pentru modificarea anexei nr. 2 la Hotărârea Consiliului Județean Covasna nr. 4/2018 cu privire la repartizarea pe unități administrativ-teritoriale a sumelor din fondul constituit la dispoziția Consiliului Județean Covasna din cota de 17,25% din impozitul pe venit estimat a fi încasat la nivelul județului pe anul 2018, a estimărilor sumei de 20% din cota de 18,5% din impozitul pe venit pentru echilibrarea bugetelor locale pe anii 2019-2021, a estimărilor cotei de 20% din sumele defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale pe anii 2019-2021, respectiv repartizarea sumelor defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pentru anii 2019-2021

Consiliul Județean Covasna, întrunit în ședința sa ordinară din 22 noiembrie 2018, analizând Expunerea de motive al Președintelui Consiliului Județean Covasna pentru modificarea anexei nr. 2 la Hotărârea Consiliului Județean Covasna nr. 4/2018 cu privire la repartizarea pe unități administrativ-teritoriale a sumelor din fondul constituit la dispoziția Consiliului Județean Covasna din cota de 17,25% din impozitul pe venit estimat a fi încasat la nivelul județului pe anul 2018, a estimărilor sumei de 20% din cota de 18,5% din impozitul pe venit pentru echilibrarea bugetelor locale pe anii 2019-2021, a estimărilor cotei de 20% din sumele defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale pe anii 2019-2021, respectiv repartizarea sumelor defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pentru anii 2019-2021, având în vedere: Raportul de specialitate al Direcției Economice; Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, întocmite în acest sens; Legea bugetului de stat pe anul 2018 nr. 2/2018; art. 32 și 33 din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare, adresa Orașului Covasna nr. 5482/19.10.2018, înregistrată la Registratura Consiliului Județean Covasna cu nr. 10095/19.10.2018; adresa Comunei Comandău nr. 2175/13.11.2018, înregistrată la Registratura Consiliului Județean Covasna cu nr. 10980/15.11.2018; în baza art. 91, alin. (1), litera „f” și în temeiul art. 97, alin. (1) din Legea

administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.I. Anexa nr. 2 la Hotărârea Consiliului Județean Covasna nr. 4/2018 cu privire la repartizarea pe unități administrativ-teritoriale a sumelor din fondul constituit la dispoziția Consiliului Județean Covasna din cota de 17,25% din impozitul pe venit estimat a fi încasat la nivelul județului pe anul 2018, a estimărilor sumei de 20% din cota de 18,5% din impozitul pe venit pentru echilibrarea bugetelor locale pe anii 2019-2021, a estimărilor cotei de 20% din sumele defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale pe anii 2019-2021, respectiv repartizarea sumelor defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pentru anii 2019-2021 se modifică și se înlocuiește cu anexa, care face parte integrantă din prezenta hotărâre.

Art.II. La data intrării în vigoare a prezentei hotărâri se abrogă Hotărârea Consiliului Județean Covasna nr. 97/2018 pentru modificarea și completarea anexei nr. 2 la Hotărârea Consiliului Județean Covasna nr. 4/2018 cu privire la repartizarea pe unități administrativ-teritoriale a sumelor din fondul constituit la dispoziția Consiliului Județean Covasna din cota de 17,25% din impozitul pe venit estimat a fi încasat la nivelul județului pe anul 2018, a estimărilor sumei de 20% din cota de 18,5% din impozitul pe venit pentru echilibrarea bugetelor locale pe anii 2019-2021, a estimărilor cotei de 20% din sumele defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale pe anii 2019-2021, respectiv repartizarea sumelor defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pentru anii 2019-2021.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 185/2018
(Anexa nr. 2 la Hotărârea nr. 4/2018)

SITUAȚIE

privind repartizarea pe unități administrativ-teritoriale a sumelor defalcate din taxa pe valoarea adăugată destinate finanțării cheltuielilor privind drumurile județene și comunale pe anul 2018 și estimările pe anii 2019-2021

- mii lei -

Nr. crt.	Unitatea administrativ-teritorială	Sume defalcate din taxa pe valoarea adăugată destinate finanțării cheltuielilor privind drumurile județene și comunale							
		Anul 2018	Trim. I	Trim. II	Trim. III	Trim. IV	Estimări		
							2019	2020	2021
1	BĂȚANI	100		100					
2	BODOC	100			100				
3	DOBĂRLĂU	70			70				

Nr. crt.	Unitatea administrativ-teritorială	Sume defalcate din taxa pe valoarea adăugată destinate finanțării cheltuielilor privind drumurile județene și comunale							
		Anul 2018	Trim. I	Trim. II	Trim. III	Trim. IV	Estimări		
							2019	2020	2021
4	ILIENI	300			300				
5	MALNAȘ	100		100					
6	MOACȘA	120			120				
7	SÂNZIENI	200			200				
8	TURIA	200			200				
9	COMANDĂU	130			100	30			
10	SITA BUZĂULUI	100		100					
11	ZAGON	200		200					
12	TÂRGU SECUIESC	450			450				
13	COVASNA	880	100	250	400	130			
14	BARAOLT	200			200				
15	ÎNTOARSURA BUZĂULUI	100			100				
16	JUDEȚUL COVASNA	6.545	900	2.250	760	2.635	10.850	10.850	10.850
Total județ		9.795	1.000	3.000	3.000	2.765	10.850	10.850	10.850

HOTĂRÂREA Nr. 186/2018
privind aprobarea Documentației de Avizare a Lucrărilor de Intervenție și a indicatorilor tehnico - economici pentru obiectivul de investiție „Reparații capitale - Centrul de Educație a Adulților Arcuș”

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea Documentației de Avizare a Lucrărilor de Intervenție și a indicatorilor tehnico - economici pentru obiectivul de investiție „Reparații capitale - Centrul de Educație a Adulților Arcuș”, văzând Raportul de specialitate al Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; Hotărârea Guvernului nr. 907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice, cu modificările și completările ulterioare; adresa Școlii Populare de Arte și Meserii din Sfântu Gheorghe nr. 492/12.10.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 10926/14.11.2018, ținând cont de avizul Comisiei tehnico-economice a Consiliului Județean Covasna nr. 45/24.10.2018, în baza art. 91 alin. (3) lit. „f” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă Documentația de Avizare a Lucrărilor de Intervenție pentru obiectivul de investiție „Reparații capitale - Centrul de Educație a Adulților Arcuș” elaborat de S.C. PROIECTARE ȘI CONSTRUCȚII SIGMA SRL în calitate de proiectant, cu sediul în Sfântu Gheorghe, județul Covasna, conform anexei nr. 1.

Art.2. Se aprobă indicatorii tehnico-economici pentru obiectivul de investiție „Reparații capitale - Centrul de Educație a Adulților Arcuș”, conform anexei nr. 2.

Art.3. Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însarcinează Școala Populară de Arte și Meserii din Sfântu Gheorghe.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexa nr. 1 la Hotărârea nr. 185/2018 a fost comunicată celor interesați și poate fi consultată la sediul Consiliului Județean Covasna.

Anexa nr. 2 la Hotărârea nr. 186/2018

INDICATORII TEHNICO - ECONOMICI
ai obiectivului de investiție cu titlul
„Reparații capitale – Centrul de Educație a Adulților Arcuș”

1. Valoarea totală a investiției, fără TVA: **442.334,84 lei**
2. din care construcții-montaj (C+M), fără TVA: **383.255,06 lei**
3. Durata de realizare(estimată): **6 luni**
4. Principali indicatori tehnico-economici:

Clădirea a fost construită între anii 1973-1974
 Dimensiuni în plan: 29,15x15,55m
 Regim de înălțime: S_{tehnico}parțial+P+2E
 Aria construită: 480 mp
 Aria desfășurată: 1554 mp
 Înălțimea la cornișă: 13,96 m
 Suprafața utilă: 1118,49 mp

HOTĂRÂREA Nr. 187/2018
cu privire la rectificarea bugetului propriu al Județului Covasna și al instituțiilor publice de interes județean pe anul 2018

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna cu privire la rectificarea bugetului propriu al Județului Covasna și al instituțiilor publice de interes județean pe anul 2018; având în vedere: Raportul de specialitate al Direcției Economice; Rapoartele de avizare ale comisiilor de specialitate ale Consiliului Județean Covasna; Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; H.G. nr. 848/2018 privind alocarea unei sume din Fondul de rezervă bugetară la dispoziția Guvernului, prevăzut în bugetul de stat pe anul 2018, pentru echilibrarea bugetelor locale; în baza art. 91 alin. (3), lit. „a” și în temeiul art. 97, alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă rectificarea bugetului propriu al Județului Covasna și al instituțiilor publice de interes județean pe anul 2018, conform anexelor nr. 1P, 1/1k, 1/3f, 1/11d, 1/12b, 1/14d, 1/16f, 1/17b, 1/19c, 1/20c, 1/21b, 1/24b, 1/26h, 1/27a, 1/28l, 1/29h, VP¹², VP1e, VP2i, VP3d, VP4e, VP5e, VP6c, INV 1/1f, INV 1/28f, INV VP3c, INV VP5b, INV VP2i, INV VP7b și COT3 care fac parte integrantă din prezenta hotărâre.

Art.2. Aprobă utilizarea sumei de 267 mii lei din excedentul anului precedent ca sursă de finanțare a cheltuielilor secțiunii de dezvoltare a bugetului pe anul 2018.

Art.3. Cu aducerea la îndeplinire a prezentei hotărâri se

însărcinează Președintele Consiliului Județean Covasna, Direcția Economică din cadrul aparatului de specialitate al Consiliului Județean Covasna, precum și instituțiile publice interesate.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexa nr. 1P la Hotărârea nr. 187/2018

BUGETUL LOCAL pe anul 2018 - Rectificare

- mii lei (RON) -

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL VENITURI (cod 00.02+00.15+00.16+00.17+45.02+46.02+47.02+48.02)	00.01	-895,00				-895,00
3	I. VENITURI CURENTE (cod 00.03+00.12)	00.02	997,00				997,00
4	A. VENITURI FISCALE (cod 00.04+00.09+00.10+00.11)	00.03	997,00				997,00
33	A4. IMPOZITE SI TAXE PE BUNURI SI SERVICII (cod 11.02+12.02+15.02+16.02)	00.10	997,00				997,00
34	Sume defalcate din TVA (cod 11.02.01+11.02.02+11.02.05+11.02.06+11.02.09)	11.02	997,00				997,00
37	Sume defalcate din taxa pe valoarea adaugata pentru drumuri	11.02.05	-130,00				-130,00
38	Sume defalcate din taxa pe valoarea adaugata pentru echilibrarea bugetelor locale	11.02.06	1.127,00				1.127,00
132	IV. SUBVENTII (cod 00.18)	00.17	-1.892,00				-1.892,00
133	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.02+43.02)	00.18	-1.892,00				-1.892,00
134	Subventii de la bugetul de stat (cod 42.02.01+42.02.05+42.02.10+42.02.12+42.02.13+42.02.15+42.02.16+42.02.18+42.02.20+42.02.21+42.02.28+42.02.29+42.02.34+42.02.35+42.02.40 la 42.02.42+42.02.45+42.02.51+42.02.52+42.02.54+42.02.55+42.02.62+42.02.65 la 42.02.67+42.02.69+42.02.73)	42.02	-1.892,00				-1.892,00
152	Subventii din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea investitiilor in sanatate (cod 42.02.18.01+42.02.18.02+42.02.18.03)	42.02.18	18,00				18,00
153	Subventii din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea aparatului medical si echipamentelor de comunicatii in urgenta in sanatate	42.02.18.01	18,00				18,00
159	Finantarea drepturilor acordate persoanelor cu handicap	42.02.21	-1.910,00				-1.910,00
317	TOTAL CHELTUIELI (cod 50.02+59.02+63.02+70.02+74.02+79.02)	49.02	-628,00				-628,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		-628,00				-628,00
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-913,00				-913,00
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-913,00				-913,00
7	Salarii de baza	10.01.01	-15,00				-15,00
10	Sporuri pentru conditii de munca	10.01.05	15,00				15,00
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	739,11				739,11
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	477,01				477,01
43	Furnituri de birou	20.01.01	7,00				7,00
45	Incalzit, iluminat si forta motrica	20.01.03	51,05				51,05
46	Apa, canal si salubritate	20.01.04	43,90				43,90
47	Carburanti si lubrifianti	20.01.05	0,01				0,01
48	Piese de schimb	20.01.06	20,00				20,00
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-0,95				-0,95
51	Materiale si prestari de servicii cu caracter functional	20.01.09	130,50				130,50
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	225,50				225,50
53	Reparatii curente	20.02	70,00				70,00
54	Hrana (cod 20.03.01+20.03.02)	20.03	380,00				380,00
55	Hrana pentru oameni	20.03.01	380,00				380,00
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	117,00				117,00
64	Lenjerie si accesorii de pat	20.05.03	35,00				35,00
65	Alte obiecte de inventar	20.05.30	82,00				82,00
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	4,79				4,79
67	Deplasari interne, detasari, transferari	20.06.01	6,79				6,79
68	Deplasari in strainatate	20.06.02	-2,00				-2,00
71	Carti, publicatii si materiale documentare	20.11	22,50				22,50
72	Consultanta si expertiza	20.12	-175,89				-175,89
73	Pregatire profesionala	20.13	12,70				12,70
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	-169,00				-169,00
90	Reclama si publicitate	20.30.01	2,00				2,00
92	Prime de asigurare non-viata	20.30.03	7,00				7,00
94	Prestari servicii pentru transmiterea drepturilor	20.30.06	-32,00				-32,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	-146,00				-146,00
117	TITLUL V FONDURI DE REZERVA (cod 50.04)	50	-45,11				-45,11
118	Fond de rezerva bugetara la dispozitia autoritatilor locale	50.04	-45,11				-45,11

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
120	TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (cod 51.01)	51SF	114,00				114,00
121	Transferuri curente (cod 51.01.01+51.01.03+51.01.05+51.01.14+51.01.15+ 51.01.24+51.01.26+51.01.31+51.01.39 + 51.01.46+51.01.49+51.01.60+51.01.61+51.01.64)	51.01	114,00				114,00
122	Transferuri catre institutii publice	51.01.01	114,00				114,00
143	TITLUL VII ALTE TRANSFERURI (cod 55.01+55.02)	55SF	124,00				124,00
145	A. Transferuri interne (cod 55.01.18+55.01.63+55.01.65)	55.01	124,00				124,00
146	Alte transferuri curente interne	55.01.18	124,00				124,00
155	TITLUL IX ASISTENTA SOCIALA (cod 57.02)	57	-1.878,00				-1.878,00
156	Ajutoare sociale (cod 57.02.01 la 57.02.05)	57.02	-1.878,00				-1.878,00
157	Ajutoare sociale in numerar	57.02.01	-1.713,00				-1.713,00
158	Ajutoare sociale in natura	57.02.02	-165,00				-165,00
162	TITLUL XI ALTE CHELTUIELI (cod 59.01+59.02+59.08+59.11+59.12 +59.15 +59.17+59.20+59.22 +59.25 +59.30+59.35+59.40)	59	33,00				33,00
166	Asociatii si fundatii	59.11	33,00				33,00
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		285,00				285,00
214	TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (cod 51.02)	51SD	285,00				285,00
215	Transferuri de capital (cod51.02.12+51.02.28+51.02.29+51.02.47)	51.02	285,00				285,00
223	Transferuri din bugetele locale pentru finantarea cheltuielilor de capital din domeniul sanatatii	51.02.28	18,00				18,00
224	Alte transferuri de capital catre institutii publice	51.02.29	267,00				267,00
370	Masini, echipamente si mijloace de transport	71.01.02	-4,50				-4,50
372	Alte active fixe	71.01.30	4,50				4,50
319	Partea I-a SERVICII PUBLICE GENERALE (cod 51.02+54.02+55.02+56.02)	50.02	-64,00				-64,00
320	Autoritati publice si actiuni externe (cod 51.02.01)	51.02	-18,89				-18,89
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		-18,89				-18,89
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-18,89				-18,89
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-18,89				-18,89
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	-175,89				-175,89
72	Consultanta si expertiza	20.12	-175,89				-175,89
143	TITLUL VII ALTE TRANSFERURI (cod 55.01+55.02)	55SF	124,00				124,00
145	A. Transferuri interne (cod 55.01.18+55.01.63+55.01.65)	55.01	124,00				124,00
146	Alte transferuri curente interne	55.01.18	124,00				124,00
162	TITLUL XI ALTE CHELTUIELI (cod 59.01+59.02+59.08+59.11+59.12 +59.15 +59.17+59.20+59.22 +59.25 +59.30+59.35+59.40)	59	33,00				33,00
166	Asociatii si fundatii	59.11	33,00				33,00
322	Autoritati executive si legislative (cod 51.02.01.03)	51.02.01	-18,89				-18,89
323	Autoritati executive	51.02.01.03	-18,89				-18,89
324	Alte servicii publice generale (cod 54.02.05+54.02.06+54.02.07+54.02.10+54.02.50)	54.02	-45,11				-45,11
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		-45,11				-45,11
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-45,11				-45,11
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-45,11				-45,11
117	TITLUL V FONDURI DE REZERVA (cod 50.04)	50	-45,11				-45,11
118	Fond de rezerva bugetara la dispozitia autoritatilor locale	50.04	-45,11				-45,11
326	Fond de rezerva bugetara la dispozitia autoritatilor locale	54.02.05	-45,11				-45,11
354	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.02+66.02+67.02+68.02)	63.02	-434,00				-434,00
43	Furnituri de birou	20.01.01	1,00				1,00
45	Incalzit, iluminat si forta motrica	20.01.03	-1,00				-1,00
46	Apa, canal si salubritate	20.01.04	-0,50				-0,50
47	Carburanti si lubrifianti	20.01.05	0,50				0,50
48	Piese de schimb	20.01.06	20,00				20,00
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-0,50				-0,50
51	Materiale si prestari de servicii cu caracter functional	20.01.09	0,50				0,50
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	-20,00				-20,00
374	Sanatate (cod 66.02.06+66.02.08+66.02.50)	66.02	18,00				18,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		18,00				18,00
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		18,00				18,00
214	TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (cod 51.02)	51SD	18,00				18,00
215	Transferuri de capital (cod51.02.12+51.02.28+51.02.29+51.02.47)	51.02	18,00				18,00
223	Transferuri din bugetele locale pentru finantarea cheltuielilor de capital din domeniul sanatatii	51.02.28	18,00				18,00
376	Servicii medicale in unitati sanitare cu paturi (cod 66.02.06.01+66.02.06.03)	66.02.06	18,00				18,00
377	Spitale generale	66.02.06.01	18,00				18,00
383	Cultura, recreere si religie (cod 67.02.03+67.02.05+67.02.06+67.02.50)	67.02	331,00				331,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		331,00				331,00
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		64,00				64,00
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	64,00				64,00
7	Salarii de baza	10.01.01	-15,00				-15,00
10	Sporuri pentru conditii de munca	10.01.05	15,00				15,00

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	-50,00				-50,00
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	-13,99				-13,99
45	Incalzit, iluminat si forta motrica	20.01.03	-17,95				-17,95
46	Apa, canal si salubritate	20.01.04	-0,60				-0,60
47	Carburanti si lubrifianti	20.01.05	-0,49				-0,49
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-0,45				-0,45
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	5,50				5,50
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	2,00				2,00
65	Alte obiecte de inventar	20.05.30	2,00				2,00
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	-5,21				-5,21
67	Deplasari interne, detasari, transferari	20.06.01	-3,21				-3,21
68	Deplasari in strainatate	20.06.02	-2,00				-2,00
71	Carti, publicatii si materiale documentare	20.11	19,50				19,50
73	Pregatire profesionala	20.13	-2,30				-2,30
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	-50,00				-50,00
90	Reclama si publicitate	20.30.01	1,00				1,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	-51,00				-51,00
120	TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (cod 51.01)	51SF	114,00				114,00
121	Transferuri curente (cod 51.01.01+51.01.03+51.01.05+51.01.14+51.01.15+51.01.24+51.01.26+51.01.31+51.01.39 + 51.01.46+51.01.49+51.01.60+51.01.61+51.01.64)	51.01	114,00				114,00
122	Transferuri catre institutii publice	51.01.01	114,00				114,00
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		267,00				267,00
214	TITLUL VI TRANSFERURI INTRE UNITATI ALE ADMINISTRATIEI PUBLICE (cod 51.02)	51SD	267,00				267,00
215	Transferuri de capital (cod 51.02.12+51.02.28+51.02.29+51.02.47)	51.02	267,00				267,00
224	Alte transferuri de capital catre institutii publice	51.02.29	267,00				267,00
385	Servicii culturale (cod 67.02.03.02+67.02.03.03+67.02.03.04+67.02.03.05+ 67.02.03.06+67.02.03.07+67.02.03.08+67.02.03.12+67.02.03.30)	67.02.03	381,00				381,00
387	Muzee	67.02.03.03	140,00				140,00
388	Institutii publice de spectacole si concerte	67.02.03.04	-26,00				-26,00
389	Scoli populare de arta si meserii	67.02.03.05	237,00				237,00
392	Centre pentru conservarea si promovarea culturii traditionale	67.02.03.08	30,00				30,00
400	Alte servicii in domeniile culturii, recreerii si religiei	67.02.50	-50,00				-50,00
402	Asigurari si asistenta sociala (cod 68.02.04+68.02.05+68.02.06+68.02.10+68.02.11+68.02.12+68.02.15+68.02.50)	68.02	-783,00				-783,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		-783,00				-783,00
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-783,00				-783,00
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-783,00				-783,00
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	1.095,00				1.095,00
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	491,00				491,00
43	Furnituri de birou	20.01.01	6,00				6,00
45	Incalzit, iluminat si forta motrica	20.01.03	70,00				70,00
46	Apa, canal si salubritate	20.01.04	45,00				45,00
51	Materiale si prestari de servicii cu caracter functional	20.01.09	130,00				130,00
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	240,00				240,00
53	Reparatii curente	20.02	70,00				70,00
54	Hrana (cod 20.03.01+20.03.02)	20.03	380,00				380,00
55	Hrana pentru oameni	20.03.01	380,00				380,00
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	115,00				115,00
64	Lenjerie si accesorii de pat	20.05.03	35,00				35,00
65	Alte obiecte de inventar	20.05.30	80,00				80,00
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	10,00				10,00
67	Deplasari interne, detasari, transferari	20.06.01	10,00				10,00
71	Carti, publicatii si materiale documentare	20.11	3,00				3,00
73	Pregatire profesionala	20.13	15,00				15,00
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	11,00				11,00
90	Reclama si publicitate	20.30.01	1,00				1,00
92	Prime de asigurare non-viata	20.30.03	7,00				7,00
94	Prestari servicii pentru transmiterea drepturilor	20.30.06	-32,00				-32,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	35,00				35,00
155	TITLUL IX ASISTENTA SOCIALA (cod 57.02)	57	-1.878,00				-1.878,00
156	Ajutoare sociale (cod 57.02.01 la 57.02.05)	57.02	-1.878,00				-1.878,00
157	Ajutoare sociale in numerar	57.02.01	-1.713,00				-1.713,00
158	Ajutoare sociale in natura	57.02.02	-165,00				-165,00
370	Masini, echipamente si mijloace de transport	71.01.02	-4,50				-4,50
372	Alte active fixe	71.01.30	4,50				4,50
405	Asistenta sociala in caz de boli si invaliditati (cod 68.02.05.02)	68.02.05	-1.653,00				-1.653,00
406	Asistenta sociala in caz de invaliditate	68.02.05.02	-1.653,00				-1.653,00
407	Asistenta sociala pentru familie si copii	68.02.06	870,00				870,00
439	Partea a V-a ACTIUNI ECONOMICE (cod 80.02+81.02+83.02+84.02+87.02)	79.02	-130,00				-130,00
464	Transporturi (cod 84.02.03+84.02.04+84.02.06+84.02.50)	84.02	-130,00				-130,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		-130,00				-130,00

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-130,00				-130,00
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-130,00				-130,00
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	-130,00				-130,00
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	-130,00				-130,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	-130,00				-130,00
466	Transport rutier (cod 84.02.03.01+84.02.03.02+84.02.03.03)	84.02.03	-130,00				-130,00
467	Drumuri si poduri	84.02.03.01	-130,00				-130,00
485	VII. REZERVE, EXCEDENT / DEFICIT	96.02	-267,00				-267,00
496	DEFICIT 1) 99.02.96 + 99.02.97	99.02	-267,00				-267,00
498	Deficitul sectiunii de dezvoltare	99.02.97	-267,00				-267,00
500	VENITURILE SECTIUNII DE FUNCTIONARE (cod 00.02+00.16+00.17+47.02) - TOTAL	00.01SF	-913,00				-913,00
502	I. VENITURI CURENTE (cod 00.03+00.12)	00.02	997,00				997,00
503	A. VENITURI FISCALE (cod 00.04+00.09+00.10+00.11)	00.03	997,00				997,00
531	A4. IMPOZITE SI TAXE PE BUNURI SI SERVICII (cod 11.02+12.02+15.02+16.02)	00.10	997,00				997,00
532	Sume defalcate din TVA (cod 11.02.01+11.02.02+11.02.05+11.02.06+11.02.09)	11.02	997,00				997,00
535	Sume defalcate din taxa pe valoarea adaugata pentru drumuri	11.02.05	-130,00				-130,00
536	Sume defalcate din taxa pe valoarea adaugata pentru echilibrarea bugetelor locale	11.02.06	1.127,00				1.127,00
610	IV. SUBVENTII (cod 00.18)	00.17	-1.910,00				-1.910,00
611	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.02+43.02)	00.18	-1.910,00				-1.910,00
612	Subventii de la bugetul de stat (cod 42.02.21+42.02.28+42.02.34 + 42.02.35 +42.02.41 + 42.02.42 + 42.02.45+42.02.51+ 42.02.54+ 42.02.66+42.02.73)	42.02	-1.910,00				-1.910,00
614	Finantarea drepturilor acordate persoanelor cu handicap	42.02.21	-1.910,00				-1.910,00
648	CHELTUIELILE SECTIUNII DE FUNCTIONARE (cod 50.02+59.02+63.02+70.02+74.02+79.02)	49.02SF	-913,00				-913,00
649	Partea I-a SERVICII PUBLICE GENERALE (cod 51.02+54.02+55.02+56.02)	50.02	-64,00				-64,00
650	Autoritati publice si actiuni externe (cod 51.02.01)	51.02	-18,89				-18,89
651	Autoritati publice si actiuni externe (cod 51.02.01.03)	51.02.01	-18,89				-18,89
652	Din total capitol:	51.02.01.03	-18,89				-18,89
653	Alte servicii publice generale (cod 54.02.05+54.02.06+54.02.07+54.02.10+54.02.50)	54.02	-45,11				-45,11
654	Fond de rezerva bugetara la dispozitia autoritatilor locale	54.02.05	-45,11				-45,11
679	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.02+66.02+67.02+68.02)	63.02	-719,00				-719,00
708	Cultura, recreere si religie (cod 67.02.03+67.02.05+67.02.06+67.02.50)	67.02	64,00				64,00
710	Servicii culturale (cod 67.02.03.02+67.02.03.03+67.02.03.04+ 67.02.03.05+67.02.03.06+67.02.03.07+67.02.03.08+67.02.03.12+ 67.02.03.30)	67.02.03	114,00				114,00
712	Muzee	67.02.03.03	140,00				140,00
713	Instituti publice de spectacole si concerte	67.02.03.04	-26,00				-26,00
714	Scoli populare de arta si meserii	67.02.03.05	-30,00				-30,00
717	Centre pentru conservarea si promovarea culturii traditionale	67.02.03.08	30,00				30,00
725	Alte servicii in domeniile culturii, recreerii si religiei	67.02.50	-50,00				-50,00
727	Asigurari si asistenta sociala (cod 68.02.04+68.02.05+68.02.06+ 68.02.10+68.02.11+68.02.12+68.02.15+68.02.50)	68.02	-783,00				-783,00
730	Asistenta sociala in caz de boli si invaliditati (cod 68.02.05.02)	68.02.05	-1.653,00				-1.653,00
731	Asistenta sociala in caz de invaliditate	68.02.05.02	-1.653,00				-1.653,00
732	Asistenta sociala pentru familie si copii	68.02.06	870,00				870,00
764	Partea a V-a ACTIUNI ECONOMICE (cod 80.02+81.02+83.02+84.02+87.02)	79.02	-130,00				-130,00
787	Transporturi (cod 84.02.03+84.02.04+84.02.06+84.02.50)	84.02	-130,00				-130,00
789	Transport rutier (cod 84.02.03.01+84.02.03.02+84.02.03.03)	84.02.03	-130,00				-130,00
790	Drumuri si poduri	84.02.03.01	-130,00				-130,00
813	VENITURILE SECTIUNII DE DEZVOLTARE (00.02+00.15+00.16+00.17+45.02+46.02+48.02) - TOTAL	00.01SD	18,00				18,00
848	IV. SUBVENTII (cod 00.18)	00.17	18,00				18,00
849	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.02+43.02)	00.18	18,00				18,00
850	Subventii de la bugetul de stat (cod 42.02.01+42.02.05+42.02.10+ 42.02.12 +42.02.13+42.02.15 +42.02.16+ 42.02.18+42.02.20+42.02.29+ 42.02.40+42.02.51+42.02.52+42.02.55+42.02.62+42.02.65+42.02.67+ 42.02.69)	42.02	18,00				18,00
868	Subventii din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea investitiilor in sanatate (cod 42.02.18.01+42.02.18.02+42.02.18.03)	42.02.18	18,00				18,00
869	Subventii din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea aparaturii medicale si echipamentelor de comunicatii in urgenta in sanatate	42.02.18.01	18,00				18,00
1002	CHELTUIELILE SECTIUNII DE DEZVOLTARE (cod 50.02+59.02+63.02+70.02+74.02+79.02)	49.02	285,00				285,00
1029	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.02+66.02+67.02+68.02)	63.02	285,00				285,00
1047	Sanatate (cod 66.02.06+66.02.08+66.02.50)	66.02	18,00				18,00
1049	Servicii medicale in unitati sanitare cu paturi (cod 66.02.06.01+66.02.06.03)	66.02.06	18,00				18,00
1050	Spitale generale	66.02.06.01	18,00				18,00

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1056	Cultura, recreere și religie (cod 67.02.03+67.02.05+67.02.06+67.02.50)	67.02	267,00				267,00
1058	Servicii culturale (cod 67.02.03.02+67.02.03.03+67.02.03.04+67.02.03.05+67.02.03.06+67.02.03.07+67.02.03.08+67.02.03.12+67.02.03.30)	67.02.03	267,00				267,00
1062	Scoli populare de arta si meserii	67.02.03.05	267,00				267,00
1155	Partea VII-a. REZERVA, EXCEDENT / DEFICIT (98.02-99.02)	96.02	-267,00				-267,00
1159	DEFICIT 1) 99.02.97	99.02	-267,00				-267,00
1160	Deficitul sectiunii de dezvoltare	99.02.97	-267,00				-267,00

Anexa nr. 1/1k la Hotărârea nr. 187/2018

BUGETUL PE TITLURI DE CHELTUIELI, ARTICOLE ȘI ALINEATE, PE ANUL 2018

Capitolul: 51.02.01.03 Autorități executive și legislative

Subcapitolul: 51.02.01.03.01 Aparat propriu CJC

-mii lei-

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		-18,89				-18,89
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		-18,89				-18,89
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	-18,89				-18,89
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	-175,89				-175,89
72	Consultanta si expertiza	20.12	-175,89				-175,89
143	TITLUL VII ALTE TRANSFERURI (cod 55.01+55.02)	55SF	124,00				124,00
145	A. Transferuri interne (cod 55.01.18+55.01.63+55.01.65)	55.01	124,00				124,00
146	Alte transferuri curente interne	55.01.18	124,00				124,00
162	TITLUL XI ALTE CHELTUIELI (cod 59.01+59.02+59.08+59.11 +59.12 +59.15 +59.17+59.20+59.22 +59.25 +59.30+59.35+59.40)	59	33,00				33,00
166	Asociatii si fundatii	59.11	33,00				33,00

Anexa nr. VP¹² la Hotărârea nr. 187/2018

BUGETUL INSTITUȚIILOR PUBLICE ȘI ACTIVITĂȚILOR FINANȚATE INTEGRAL SAU PARȚIAL DIN VENITURI PROPRII pe anul 2018

- mii lei (RON) -

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL VENITURI (cod 00.02+00.15+00.16+00.17+45.10+48.10)	00.01	437,70				437,70
2	I. VENITURI CURENTE (cod 00.03+00.12)	00.02	-2.461,30				-2.461,30
8	C. VENITURI NEFISCALE (cod 00.13+00.14)	00.12	-2.461,30				-2.461,30
9	C1. VENITURI DIN PROPRIETATE (cod 30.10+31.10)	00.13	2,00				2,00
10	Venituri din proprietate (cod 30.10.05+30.10.08+30.10.09+30.10.50)	30.10	2,00				2,00
11	Venituri din concesiuni și închirieri (cod 30.10.05.30)	30.10.05	2,00				2,00
12	Alte venituri din concesiuni și închirieri de către instituțiile publice	30.10.05.30	2,00				2,00
20	C2. VANZARI DE BUNURI SI SERVICII (cod 33.10+34.10+35.10+36.10+37.10)	00.14	-2.463,30				-2.463,30
21	Venituri din prestari de servicii si alte activitati (cod 33.10.05+33.10.08+33.10.09+33.10.13+33.10.14+33.10.16+33.10.17+33.10.19+33.10.20+33.10.21+33.10.30 la 33.10.32+33.10.50)	33.10	-2.490,00				-2.490,00
23	Venituri din prestari de servicii	33.10.08	250,00				250,00
32	Venituri din contractele încheiate cu direcțiile de sanătate publică din sume alocate de la bugetul de stat	33.10.30	-5.500,00				-5.500,00
33	Venituri din contractele încheiate cu direcțiile de sanătate publică din sume alocate din veniturile proprii ale Ministerului Sănătății	33.10.31	2.500,00				2.500,00
34	Venituri din contractele încheiate cu instituțiile de medicină legală	33.10.32	250,00				250,00
35	Alte venituri din prestari de servicii si alte activitati	33.10.50	10,00				10,00
47	Transferuri voluntare, altele decat subventiile (cod 37.10.01+37.10.03+37.10.04+37.10.50)	37.10	26,70				26,70
48	Donatii si sponsorizari	37.10.01	26,70				26,70
65	IV. SUBVENTII (cod 00.18)	00.17	2.899,00				2.899,00
66	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.10+43.10)	00.18	2.899,00				2.899,00
73	SUBVENTII DE LA ALTE ADMINISTRATII (cod 43.10.09+43.10.10+43.10.14+43.10.15+43.10.16+43.10.17+43.10.19+43.10.31+43.10.32+43.10.33+43.10.36)	43.10	2.899,00				2.899,00
74	Subventii pentru institutii publice	43.10.09	114,00				114,00
82	Sume din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea investițiilor în sanătate (cod 43.10.17.01+43.10.17.02+43.10.17.03)	43.10.17	18,00				18,00
83	Sume din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea aparatului medical și echipamentelor de comunicații în urgență în sanătate	43.10.17.01	18,00				18,00
86	Subventii pentru institutiile publice destinate sectiunii de dezvoltare	43.10.19	267,00	0,00	0,00	0,00	267,00
89	Subventii din bugetul Fondului national unic de asigurari sociale de sanătate pentru acoperirea creșterilor salariale	43.10.33	2.500,00	0,00	0,00	0,00	2.500,00
201	TOTAL CHELTUIELI - SECTIUNEA DE FUNCTIONARE + SECTIUNEA DE DEZVOLTARE (cod 50.10+59.10+63.10+70.10+74.10+79.10)	49.10	437,70				437,70
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		437,70				437,70
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		152,70				152,70
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	154,96				154,96

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
5	TITLUL I CHELTUIELI DE PERSONAL (cod 10.01+10.02+10.03)	10	-126,00				-126,00
6	Cheltuieli salariale in bani (cod 10.01.01+10.01.03 la 10.01.17 +10.01.30)	10.01	-106,50				-106,50
7	Salarii de baza	10.01.01	-101,00				-101,00
10	Sporuri pentru conditii de munca	10.01.05	13,00				13,00
11	Alte sporuri	10.01.06	-7,50				-7,50
18	Indemnizatii de delegare	10.01.13	-11,00				-11,00
24	Cheltuieli salariale in natura (cod 10.02.01 la 10.02.06+10.02.30)	10.02	-13,50				-13,50
30	Vouchere de vacanta	10.02.06	-13,50				-13,50
32	Contributii (cod 10.03.01 la 10.03.08)	10.03	-6,00				-6,00
39	Contributia asiguratorie pentru munca	10.03.07	-7,77				-7,77
40	Contributii platite de angajator in numele angajatului	10.03.08	1,77				1,77
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	280,96				280,96
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	133,46				133,46
43	Furnituri de birou	20.01.01	3,50				3,50
44	Materiale pentru curatenie	20.01.02	4,80				4,80
45	Incalzit, iluminat si forta motrica	20.01.03	42,26				42,26
46	Apa, canal si salubritate	20.01.04	10,00				10,00
47	Carburanti si lubrifianti	20.01.05	4,00				4,00
49	Transport	20.01.07	3,40				3,40
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-2,80				-2,80
51	Materiale si prestari de servicii cu caracter functional	20.01.09	51,30				51,30
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	17,00				17,00
53	Reparatii curente	20.02	1,00				1,00
57	Medicamente si materiale sanitare (cod 20.04.01 la 20.04.04)	20.04	-1,00				-1,00
59	Materiale sanitare	20.04.02	-1,00				-1,00
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	-11,75				-11,75
65	Alte obiecte de inventar	20.05.30	-11,75				-11,75
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	-8,70				-8,70
67	Deplasari interne, detasari, transferari	20.06.01	-3,70				-3,70
68	Deplasari in strainatate	20.06.02	-5,00				-5,00
71	Carti, publicatii si materiale documentare	20.11	-2,00				-2,00
73	Pregatire profesionala	20.13	-6,55				-6,55
74	Protectia muncii	20.14	-1,05				-1,05
87	Cheltuieli judiciare si extrajudiciare derivate din actiuni in reprezentarea intereselor statului, potrivit dispozitiilor legale	20.25	-0,10				-0,10
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	177,65				177,65
90	Reclama si publicitate	20.30.01	-1,90				-1,90
92	Prime de asigurare non-viata	20.30.03	-1,00				-1,00
93	Chirii	20.30.04	24,85				24,85
97	Alte cheltuieli cu bunuri si servicii	20.30.30	155,70				155,70
196	84. PLATI EFECTUATE IN ANII PRECEDENTI SI RECUPERATE IN ANUL CURENT (cod 85)	84	-2,26				-2,26
198	TITLUL XIX PLATI EFECTUATE IN ANII PRECEDENTI SI RECUPERATE IN ANUL CURENT (cod 85.01)	85	-2,26				-2,26
200	Plati efectuate in anii precedenti si recuperate in anul curent (cod 85.01.01)	85.01	-2,26				-2,26
201	Plati efectuate in anii precedenti si recuperate in anul curent in sectiunea de functionare a bugetului local	85.01.01	-2,26				-2,26
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		285,00				285,00
366	CHELTUIELI DE CAPITAL (cod 71+72+75)	70	285,00				285,00
367	TITLUL XIII ACTIVE NEFINANCIARE (cod 71.01 la 71.03)	71	285,00				285,00
368	Active fixe (cod 71.01.01+71.01.02+71.01.03+71.01.30)	71.01	18,00				18,00
370	Masini, echipamente si mijloace de transport	71.01.02	18,00				18,00
371	Mobilier, aparatura biroutica si alte active corporale	71.01.03	73,00				73,00
372	Alte active fixe	71.01.30	-73,00				-73,00
375	Reparatii capitale aferente activelor fixe	71.03	267,00				267,00
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	2,10				2,10
44	Materiale pentru curatenie	20.01.02	-0,20				-0,20
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-0,80				-0,80
51	Materiale si prestari de servicii cu caracter functional	20.01.09	2,10				2,10
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	1,00				1,00
53	Reparatii curente	20.02	-0,50				-0,50
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	-0,05				-0,05
65	Alte obiecte de inventar	20.05.30	-0,05				-0,05
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	-0,20				-0,20
67	Deplasari interne, detasari, transferari	20.06.01	-0,20				-0,20
73	Pregatire profesionala	20.13	-0,05				-0,05
74	Protectia muncii	20.14	-0,05				-0,05
87	Cheltuieli judiciare si extrajudiciare derivate din actiuni in reprezentarea intereselor statului, potrivit dispozitiilor legale	20.25	-0,10				-0,10
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	-1,15				-1,15
93	Chirii	20.30.04	-0,15				-0,15
97	Alte cheltuieli cu bunuri si servicii	20.30.30	-1,00				-1,00
215	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.10+66.10+67.10+68.10)	63.10	437,70				437,70
232	Sanatate (cod 66.10.06+66.10.08+66.10.50)	66.10	20,00				20,00
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		20,00				20,00

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		2,00				2,00
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	2,00				2,00
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	2,00				2,00
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	2,00				2,00
43	Furnituri de birou	20.01.01	2,00				2,00
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		18,00				18,00
366	CHELTUIELI DE CAPITAL (cod 71+72+75)	70	18,00				18,00
367	TITLUL XIII ACTIVE NEFINANCIARE (cod 71.01 la 71.03)	71	18,00				18,00
368	Active fixe (cod 71.01.01+71.01.02+71.01.03+71.01.30)	71.01	18,00				18,00
370	Masini, echipamente si mijloace de transport	71.01.02	18,00				18,00
234	Servicii medicale in unitati sanitare cu paturi (cod 66.10.06.01+66.10.06.03)	66.10.06	20,00				20,00
235	Spitale generale	66.10.06.01	20,00				20,00
240	Cultura, recreere si religie (cod 67.10.03+67.10.05+67.10.50)	67.10	417,70				417,70
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		417,70				417,70
2	SECTIUNEA DE FUNCTIONARE (cod 01+79+85)		150,70				150,70
4	CHELTUIELI CURENTE (cod 10+20+30+40+50+51SF+55SF+57+59)	01	152,96				152,96
5	TITLUL I CHELTUIELI DE PERSONAL (cod 10.01+10.02+10.03)	10	-126,00				-126,00
6	Cheltuieli salariale in bani (cod 10.01.01+10.01.03 la 10.01.17 +10.01.30)	10.01	-106,50				-106,50
7	Salarii de baza	10.01.01	-101,00				-101,00
10	Sporuri pentru conditii de munca	10.01.05	13,00				13,00
11	Alte sporuri	10.01.06	-7,50				-7,50
18	Indemnizatii de delegare	10.01.13	-11,00				-11,00
24	Cheltuieli salariale in natura (cod 10.02.01 la 10.02.06+10.02.30)	10.02	-13,50				-13,50
30	Vouchere de vacanta	10.02.06	-13,50				-13,50
32	Contributii (cod 10.03.01 la 10.03.08)	10.03	-6,00				-6,00
39	Contributia asiguratorie pentru munca	10.03.07	-7,77				-7,77
40	Contributii platite de angajator in numele angajatului	10.03.08	1,77				1,77
41	TITLUL II BUNURI SI SERVICII (cod 20.01 la 20.06+20.09 la 20.16+20.18 la 20.27+20.30)	20	278,96				278,96
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	129,36				129,36
43	Furnituri de birou	20.01.01	1,50				1,50
44	Materiale pentru curatenie	20.01.02	5,00				5,00
45	Incalzit, iluminat si forta motrica	20.01.03	42,26				42,26
46	Apa, canal si salubritate	20.01.04	10,00				10,00
47	Carburanti si lubrifianti	20.01.05	4,00				4,00
49	Transport	20.01.07	3,40				3,40
50	Posta, telecomunicatii, radio, tv, internet	20.01.08	-2,00				-2,00
51	Materiale si prestari de servicii cu caracter functional	20.01.09	49,20				49,20
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	16,00				16,00
53	Reparatii curente	20.02	1,50				1,50
57	Medicamente si materiale sanitare (cod 20.04.01 la 20.04.04)	20.04	-1,00				-1,00
59	Materiale sanitare	20.04.02	-1,00				-1,00
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	-11,70				-11,70
65	Alte obiecte de inventar	20.05.30	-11,70				-11,70
66	Deplasari, detasari, transferari (cod 20.06.01+20.06.02)	20.06	-8,50				-8,50
67	Deplasari interne, detasari, transferari	20.06.01	-3,50				-3,50
68	Deplasari in strainatate	20.06.02	-5,00				-5,00
71	Carti, publicatii si materiale documentare	20.11	-2,00				-2,00
73	Pregatire profesionala	20.13	-6,50				-6,50
74	Protectia muncii	20.14	-1,00				-1,00
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	178,80				178,80
90	Reclama si publicitate	20.30.01	-1,90				-1,90
92	Prime de asigurare non-viata	20.30.03	-1,00				-1,00
93	Chirii	20.30.04	25,00				25,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	156,70				156,70
196	84. PLATI EFECTUATE IN ANII PRECEDENTI SI RECUPERATE IN ANUL CURENT (cod 85)	84	-2,26				-2,26
198	TITLUL XIX PLATI EFECTUATE IN ANII PRECEDENTI SI RECUPERATE IN ANUL CURENT (cod 85.01)	85	-2,26				-2,26
200	Plati efectuate in anii precedenti si recuperate in anul curent (cod 85.01.01)	85.01	-2,26				-2,26
201	Plati efectuate in anii precedenti si recuperate in anul curent in sectiunea de functionare a bugetului local	85.01.01	-2,26				-2,26
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		267,00				267,00
366	CHELTUIELI DE CAPITAL (cod 71+72+75)	70	267,00				267,00
367	TITLUL XIII ACTIVE NEFINANCIARE (cod 71.01 la 71.03)	71	267,00				267,00
371	Mobilier, aparatura biroatica si alte active corporale	71.01.03	73,00				73,00
372	Alte active fixe	71.01.30	-73,00				-73,00
375	Reparatii capitale aferente activelor fixe	71.03	267,00				267,00
242	Servicii culturale (cod 67.10.03.03 la cod 67.10.03.07+67.10.03.09 la cod 67.10.03.12+67.10.03.14+67.10.03.15+67.10.03.30)	67.10.03	351,00				351,00
243	Muzee	67.10.03.03	140,00				140,00
244	Instituti publice de spectacole si concerte	67.10.03.04	-26,00				-26,00
245	Scoli populare de arta si meserii	67.10.03.05	237,00				237,00
257	Alte servicii in domeniile culturii, recreerii si religiei	67.10.50	66,70				66,70

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
318	VENITURILE SECTIUNII DE FUNCTIONARE (cod 00.02+00.16+00.17)	00.01SF	152,70				152,70
319	I. VENITURI CURENTE (cod 00.03+00.12)	00.02	-2.461,30				-2.461,30
325	C. VENITURI NEFISCALE (cod 00.13+00.14)	00.12	-2.461,30				-2.461,30
326	C1. VENITURI DIN PROPRIETATE (cod 30.10+31.10)	00.13	2,00				2,00
327	Venituri din proprietate (cod 30.10.05+30.10.08+30.10.09+30.10.50)	30.10	2,00				2,00
328	Venituri din concesiuni si inchirieri (cod 30.10.05.30)	30.10.05	2,00				2,00
329	Alte venituri din concesiuni si inchirieri de catre institutiile publice	30.10.05.30	2,00				2,00
337	C2. VANZARI DE BUNURI SI SERVICII (cod 33.10+34.10+35.10+36.10+37.10)	00.14	-2.463,30				-2.463,30
338	Venituri din prestari de servicii si alte activitati (cod 33.10.05 + 33.10.08 +33.10.09+ 33.10.13 + 33.10.14 + 33.10.16 + 33.10.17 + 33.10.19 + 33.10.20+33.10.21+33.10.30 la 33.10.32 + 33.10.50)	33.10	-2.490,00				-2.490,00
340	Venituri din prestari de servicii	33.10.08	250,00				250,00
349	Venituri din contractele incheiate cu directiile de sanatate publica din sume alocate de la bugetul de stat	33.10.30	-5.500,00				-5.500,00
350	Venituri din contractele incheiate cu directiile de sanatate publica din sume alocate din veniturile proprii ale Ministerului Sanatatii	33.10.31	2.500,00				2.500,00
351	Venituri din contractele incheiate cu institutiile de medicina legala	33.10.32	250,00				250,00
352	Alte venituri din prestari de servicii si alte activitati	33.10.50	10,00				10,00
363	Transferuri voluntare, altele decat subventiile (cod 37.10.01+37.10.03+37.10.50)	37.10	26,70				26,70
364	Donatii si sponsorizari	37.10.01	26,70				26,70
374	IV. SUBVENTII (cod 00.18)	00.17	2.614,00				2.614,00
375	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.10+43.10)	00.18	2.614,00				2.614,00
379	SUBVENTII DE LA ALTE ADMINISTRATII (cod 43.10.09+43.10.10+43.10.15+43.10.33)	43.10	2.614,00				2.614,00
380	Subventii pentru institutii publice	43.10.09	114,00				114,00
383	Subventii din bugetul Fondului national unic de asigurari sociale de sanatate pentru acoperirea cresterilor salariale	43.10.33	2.500,00				2.500,00
386	TOTAL CHELTUIELI - SECTIUNEA DE FUNCTIONARE (cod 50.10+59.10+63.10+70.10+74.10+79.10)	49.10	152,70				152,70
400	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (COD 65.10+66.10+67.10+68.10)	63.10	152,70				152,70
417	Sanatate (cod 66.10.06+66.10.08+66.10.50)	66.10	2,00				2,00
419	Servicii medicale in unitati sanitare cu paturi (cod 66.10.06.01+66.10.06.03)	66.10.06	2,00				2,00
420	Spitale generale	66.10.06.01	2,00				2,00
425	Cultura, recreere si religie (cod 67.10.03+67.10.05+67.10.50)	67.10	150,70				150,70
427	Servicii culturale (cod 67.10.03.03 la cod 67.10.03.07+67.10.03.09 la cod 67.10.03.12+67.10.03.14+67.10.03.15+67.10.03.30)	67.10.03	84,00				84,00
428	Muzee	67.10.03.03	140,00				140,00
429	Institutii publice de spectacole si concerte	67.10.03.04	-26,00				-26,00
430	Scoli populare de arta si meserii	67.10.03.05	-30,00				-30,00
442	Alte servicii in domeniile culturii, recreerii si religiei	67.10.50	66,70				66,70
498	VENITURILE SECTIUNII DE DEZVOLTARE (cod 00.02+ 00.15+ 00.16+00.17+45.10+48.10) - TOTAL	00.01SD	285,00				285,00
516	IV. SUBVENTII (cod 00.18)	00.17	285,00				285,00
517	SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.10+43.10)	00.18	285,00				285,00
522	SUBVENTII DE LA ALTE ADMINISTRATII (cod 43.10.14+ 43.10.16+43.10.17+43.10.19+43.10.31+43.10.32+43.10.36)	43.10	285,00				285,00
528	Sume din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea investitiilor in sanatate (cod 43.10.17.01+43.10.17.02+43.10.17.03)	43.10.17	18,00				18,00
529	Sume din veniturile proprii ale Ministerului Sanatatii catre bugetele locale pentru finantarea aparatului medical si echipamentelor de comunicatii in urgenta in sanatate	43.10.17.01	18,00				18,00
532	Subventii pentru institutiile publice destinate sectiunii de dezvoltare	43.10.19	267,00				267,00
645	TOTAL CHELTUIELI - SECTIUNEA DE DEZVOLTARE (cod 50.10+59.10+63.10+70.10+74.10+79.10)	49.10	285,00				285,00
659	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (COD 65.10+66.10+67.10+68.10)	63.10	285,00				285,00
676	Sanatate (cod 66.10.06+66.10.08+66.10.50)	66.10	18,00				18,00
678	Servicii medicale in unitati sanitare cu paturi (cod 66.10.06.01+66.10.06.03)	66.10.06	18,00				18,00
679	Spitale generale	66.10.06.01	18,00				18,00
684	Cultura, recreere si religie (cod 67.10.03+67.10.05+67.10.50)	67.10	267,00				267,00
686	Servicii culturale (cod 67.10.03.03 la cod 67.10.03.07+67.10.03.09 la cod 67.10.03.12+67.10.03.14+67.10.03.15+67.10.03.30)	67.10.03	267,00				267,00
689	Scoli populare de arta si meserii	67.10.03.05	267,00				267,00

PROGRAMUL DE INVESTIȚII PUBLICE PE GRUPE DE INVESTIȚII ȘI SURSE DE FINANȚARE
cu finanțare din bugetul centralizat al unității administrative-teritoriale
în anul 2018 pentru: CONSILIUL JUDEȚEAN COVASNA

*) I-credit de angajament

*) II-credit bugetar

-mii lei-

Nr. crt.	Denumire indicator (sursa/capitol/grupa)		Credite*)	Chelt. efectuate până la 31.12.2017	Program 2018			Estimări 2019	Estimări 2020	Estimări 2021	Estimări anii ulteriori
					Program	Influențe rectificare	Program actualizat				
0	1		2	3	4	5	6	7	8	9	10
1	BUGET LOCAL Total general, din care:		I		225.760.627,35	0,00	225.760.627,35	0,00	0,00	0,00	0,00
			II		50.586.970,00	0,00	50.586.970,00	60.718.105,00	72.201.389,00	42.487.240,56	0,00
1.1	A	Lucrari in continuare	I		11.754.074,18	0,00	11.754.074,18	0,00	0,00	0,00	0,00
			II		11.798.000,00	0,00	11.798.000,00	0,00	0,00	0,00	0,00
1.2	B	Lucrari noi	I		211.133.114,56	0,00	211.133.114,56	0,00	0,00	0,00	0,00
			II		35.726.380,00	0,00	35.726.380,00	60.718.105,00	72.201.389,00	42.487.240,56	0,00
1.3	C	Alte cheltuieli de investitii	I		2.733.438,61	0,00	2.733.438,61	0,00	0,00	0,00	0,00
			II		2.922.590,00	0,00	2.922.590,00	0,00	0,00	0,00	0,00
	Din TOTAL desfasurat, potrivit clasificatiei bugetare pe capitole si titluri bugetare, astfel:		x		x		x	x	x	x	x
2	Titlul 71 Active nefinanciare, din care:		I		68.113.012,79	0,00	68.113.012,79	0,00	0,00	0,00	0,00
			II		40.856.090,00	0,00	40.856.090,00	15.000.000,00	12.490.000,00	0,00	0,00
2.1	Cap. 51.02 total (A + B + C), din care:		I		7.162.148,61	0,00	7.162.148,61	0,00	0,00	0,00	0,00
			II		4.496.500,00	0,00	4.496.500,00	0,00	0,00	0,00	0,00
A	Obiective în continuare (1 + 2 + 3 + ...)		I		4.927.950,00	0,00	4.927.950,00	0,00	0,00	0,00	0,00
			II		2.098.000,00	0,00	2.098.000,00	0,00	0,00	0,00	0,00
1.	Construcții pentru marcarea limitei de județ	I		98.000,00		98.000,00					
		II		98.000,00		98.000,00					
2.	Reamenajare și refuncționalizare clădire CT Biblioteca Jud. Bod Peter	I		4.829.950,00		4.829.950,00					
		II		2.000.000,00		2.000.000,00					
B	Obiective noi (1 + 2 + 3 + ...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
C	Alte cheltuieli de investitii (total)		I		2.234.198,61	0,00	2.234.198,61	0,00	0,00	0,00	0,00
			II		2.398.500,00	0,00	2.398.500,00	0,00	0,00	0,00	0,00
a.	Total, achiziții imobile (1+2+3+...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
b.	Total, dotări independente (1+2+3+...)		I		1.222.000,00	0,00	1.222.000,00	0,00	0,00	0,00	0,00
			II		1.222.000,00	0,00	1.222.000,00	0,00	0,00	0,00	0,00
1.	Sistem servere	I		250.000,00		250.000,00					
		II		250.000,00		250.000,00					
2.	Sistem de operare servere	I		250.000,00		250.000,00					
		II		250.000,00		250.000,00					
3	Autoutilitara 4 buc	I		588.000,00		588.000,00					
		II		588.000,00		588.000,00					
4	Sistem de supraveghere video și alarmă antiefracție pentru sediul Consiliului Județean Covasna	I		12.500,00		12.500,00					
		II		12.500,00		12.500,00					
5	Sistem detecție, avertizare, alarmare la incendiu pentru sediul Consiliului Județean Covasna	I		10.000,00		10.000,00					
		II		10.000,00		10.000,00					
6	Imprimantă color multifuncționala A3	I		12.500,00		12.500,00					
		II		12.500,00		12.500,00					
7	Statuie marmură "Conexiune"	I		4.000,00		4.000,00					
		II		4.000,00		4.000,00					

Nr. crt.	Denumire indicator (sursa/capitol/grupa)		Credite*)	Chelt. efectuate până la 31.12.2017	Program 2018			Estimări 2019	Estimări 2020	Estimări 2021	Estimări anii ulteriori
					Program	Influențe rectificare	Program actualizat				
0	1		2	3	4	5	6	7	8	9	10
8	Boxe cai 20buc	I		95.000,00		95.000,00					
		II		95.000,00		95.000,00					
	Total, cheltuieli aferente studiilor de fezabilitate si alte studii (1+2+3+...)		I		982.198,61	0,00	982.198,61	0,00	0,00	0,00	0,00
			II		1.146.500,00	0,00	1.146.500,00	0,00	0,00	0,00	0,00
1	Reactualizarea planului de amenajare a teritoriului județului	I		110.500,00		110.500,00					
		II		110.500,00		110.500,00					
2	Proiectare (faza DALI+PT) în vederea finalizării lucrărilor de reabilitare și modernizare a Galeriei de Artă "Gyárfás Jenő" ,P-ța Libertății, nr.12, Sf. Gheorghe	I		168.000,00		168.000,00					
		II		168.000,00		168.000,00					
3	Înființare centru pentru tineret la Malnaș Băi (DALI,PAC,PT,DDE)	I		284.000,00		284.000,00					
		II		284.000,00		284.000,00					
4	Elaborare SF, studii, taxe,avize pt proiectul "Extindere, modernizare Școala Gimnazială Specială Sfântu Gheorghe și demolare garaj și magazie"	I		698,61		698,61					
		II		165.000,00		165.000,00					
5	Elaborare DALI pentru "Centrul de Informare si Documentare Sfântu Gheorghe"	I		120.000,00		120.000,00					
		II		120.000,00		120.000,00					
6	Revizuire SF, PT, avize , taxe pentru proiectul "Centru de vizitare in Rezervația naturala Mestecanișul de la Reci si Bălțile de la Ozun-Santionlunca"	I		149.000,00		149.000,00					
		II		149.000,00		149.000,00					
7	Măsuri de conservare în ROSCI0111 Mestecănișul de la Reci și Rezervația Naturală VII.9 " Mestecănișul de la Reci și Bălțile de la Ozun-Sântionlunca"	I		150.000,00		150.000,00					
		II		150.000,00		150.000,00					
d.	Total, cheltuieli privind consolidările (1+2+3+...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
e.	Total, alte cheltuieli asimilate investițiilor(1+2+3+...)		I		30.000,00	0,00	30.000,00	0,00	0,00	0,00	0,00
			II		30.000,00	0,00	30.000,00	0,00	0,00	0,00	0,00
1	Racordare și alimentare cu energie electrică a clădirii mofetei din localitatea Malnaș Băi (proiectare și execuție)	I		30.000,00		30.000,00					
		II		30.000,00		30.000,00					
2.2	Cap. 54.02 total (A + B + C), din care:		I		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
			II		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
A	Obiective în continuare (1 + 2 + 3 + ...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
B	Obiective noi (1 + 2 + 3 + ...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
C	Alte cheltuieli de investitii (total)		I		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
			II		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
b.	Total, dotări independente (1+2+3+...)		I		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
			II		39.240,00	0,00	39.240,00	0,00	0,00	0,00	0,00
1.	Aparatură tehnică pentru proiectul "Supraveghere și monitorizare cu camere video a traficului rutier de la punctele de intrare/ieșire în/din județul Covasna"	I		39.240,00		39.240,00					
		II		39.240,00		39.240,00					
2.3	Cap. 60.02 total (A + B + C), din care:		I		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
			II		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
A	Obiective în continuare (1 + 2 + 3 + ...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
B	Obiective noi (1 + 2 + 3 + ...)		I		0,00	0,00	0,00	0,00	0,00	0,00	0,00
			II		0,00	0,00	0,00	0,00	0,00	0,00	0,00
C	Alte cheltuieli de investitii (total)		I		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
			II		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
b.	Total, dotări independente (1+2+3+...)		I		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
			II		55.000,00	0,00	55.000,00	0,00	0,00	0,00	0,00
1	Autoutilitara	I		0,00		0,00					
		II		0,00		0,00					
2	Autoturism	I		55.000,00		55.000,00					
		II		55.000,00		55.000,00					

Nr. crt.	Denumire indicator (sursa/capitol/grupa)	Credite*)	Chelt. efectuate până la 31.12.2017	Program 2018			Estimări 2019	Estimări 2020	Estimări 2021	Estimări anii ulteriori	
				Program	Influențe rectificare	Program actualizat					
0	1	2	3	4	5	6	7	8	9	10	
2.4	Cap. 61.02 total (A + B + C), din care:	I		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
		II		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
A	Obiective în continuare (1 + 2 + 3 + ...)	I		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		II		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
B	Obiective noi (1 + 2 + 3 + ...)	I		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		II		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
C	Alte cheltuieli de investiții (total)	I		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
		II		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
	Total, dotări independente (1+2+3+...)	I		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
		II		208.500,00	0,00	208.500,00	0,00	0,00	0,00	0,00	
b.	1.	Container pentru documente	I		8.500,00		8.500,00				
			II		8.500,00		8.500,00				
	2.	Remorcă dublu ax	I		15.000,00		15.000,00				
			II		15.000,00		15.000,00				
	3	Software	I		20.000,00		20.000,00				
			II		20.000,00		20.000,00				
	4	Autovehicul utilitar	I		165.000,00		165.000,00				
			II		165.000,00		165.000,00				
2.5	Cap. 84.02 total (A + B + C), din care:	I		60.648.124,18	0,00	60.648.124,18	0,00	0,00	0,00	0,00	
		II		36.056.850,00	0,00	36.056.850,00	15.000.000,00	12.490.000,00	0,00	0,00	
A	Obiective în continuare (1 + 2 + 3 + ...)	I		6.826.124,18	0,00	6.826.124,18	0,00	0,00	0,00	0,00	
		II		9.700.000,00	0,00	9.700.000,00	0,00	0,00	0,00	0,00	
1	Modernizare DJ 103B km 17+750-33+150 Limita Județul Brașov-Dobârlău-Bicfalău-Ozun (DN11) - Chilieni (DN12)-PNDL	I		23.699,55		23.699,55					
		II		2.750.000,00		2.750.000,00					
2	Modernizarea DJ 121A Leț-Moașca km 22+550 - km 28+460, DN 13E-DN11(lucrare)-PNDL	I		6.802.424,63		6.802.424,63					
		II		6.950.000,00		6.950.000,00					
	Obiective noi (1 + 2 + 3 + ...)	I		53.625.500,00	0,00	53.625.500,00	0,00	0,00	0,00	0,00	
		II		26.135.500,00	0,00	26.135.500,00	15.000.000,00	12.490.000,00	0,00	0,00	
1.	Modernizare DJ 121A km 0+000 – km 22+550, Întorsura Buzăului-Valea Mare-Boroșneu Mic-Boroșneu Mare-DN 13E (P.N.D.L.)	I		42.490.000,00		42.490.000,00	0,00	0,00			
		II		15.000.000,00		15.000.000,00	15.000.000,00	12.490.000,00			
2	Reabilitare pod pe DJ 121A, km 22+946 (executie -PNDL)	I		3.463.000,00		3.463.000,00					
		II		3.463.000,00		3.463.000,00					
3	Inlocuire podeț pe DJ 121A, km 23+985(executie - PNDL)	I		792.500,00		792.500,00					
		II		792.500,00		792.500,00					
4	Demolare pod metalic existent și construire pod nou peste pâraul Aita la km 9+951 și reamenajarea intersecției între drumul județean DJ 131 și drumul județean DJ 121A, devierea circulației de pe drumul județean DJ 131, cu pod provizoriu, localitatea Aita Mare (PT+DDE+executie)-PNDL	I		6.500.000,00		6.500.000,00					
		II		6.500.000,00		6.500.000,00					
5	Amenajare rigolă pe DJ 121A km 40+800-41+344	I		380.000,00		380.000,00					
		II		380.000,00		380.000,00					
C	Alte cheltuieli de investiții (total)	I		196.500,00	0,00	196.500,00	0,00	0,00	0,00	0,00	
		II		221.350,00	0,00	221.350,00	0,00	0,00	0,00	0,00	
b.	Total, dotări independente (1+2+3+...)	I		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
		II		0,00	0,00	0,00	0,00	0,00	0,00	0,00	
	Total, cheltuieli aferente studiilor de fezabilitate și alte studii (1+2+3+...)	I		196.500,00	0,00	196.500,00	0,00	0,00	0,00	0,00	
		II		221.350,00	0,00	221.350,00	0,00	0,00	0,00	0,00	
1.	Reabilitare pod DJ 121A km 31+100 și modernizare DJ 121A Moașca - Pădureni km 31+000-32+700(DALI, PT)	I		112.000,00		112.000,00					
		II		112.000,00		112.000,00					
2	Reabilitare drum județean "Interjud Covasna-Harghita" - Tronson DJ 131 de la intersecția cu DJ 122 până la limita județ Harghita (DALI+PT+DDE+avize)	I		40.000,00		40.000,00					
		II		64.850,00		64.850,00					
3	Reabilitare pod pe DJ 121A, km 22+946(PT- PNDL)	I		37.000,00		37.000,00					
		II		37.000,00		37.000,00					

Nr. crt.	Denumire indicator (sursa/capitol/grupa)		Credite*)	Chelt. efectuate până la 31.12.2017	Program 2018			Estimări 2019	Estimări 2020	Estimări 2021	Estimări anii ulteriori
					Program	Influențe rectificare	Program actualizat				
0	1		2	3	4	5	6	7	8	9	10
4	Inlocuire podeț pe DJ 121A, km 23+985(PT- PNDL)	I		7.500,00		7.500,00					
		II		7.500,00		7.500,00					
3	Titlul 58 Proiecte cu finantare din fonduri externe nerambursabile, aferente cadrului financiar 2014-2020 din care:		I		157.507.614,56	0,00	157.507.614,56	0,00	0,00	0,00	0,00
			II		9.590.880,00	0,00	9.590.880,00	45.718.105,00	59.711.389,00	42.487.240,56	0,00
3.1	Cap. 51.02 total (A + B + C), din care:		I		573.000,00		573.000,00	0,00	0,00	0,00	0,00
			II		300.000,00		300.000,00	140.000,00	133.000,00	0,00	0,00
B	Obiective noi (1 + 2 + 3 + ...)		I		573.000,00		573.000,00	0,00	0,00	0,00	0,00
			II		300.000,00		300.000,00	140.000,00	133.000,00	0,00	0,00
1.	StartUp Now !Dezvoltare prin antreprenoriat pentru regiunea Centru	I		573.000,00		573.000,00	0,00	0,00	0,00	0,00	0,00
		II		300.000,00		300.000,00	140.000,00	133.000,00	0,00	0,00	
3.2	Cap. 67.02 total (A + B + C), din care:		I		21.816.150,00		21.816.150,00	0,00	0,00	0,00	
			II		476.880,00		476.880,00	9.282.000,00	7.021.000,00	5.036.270,00	
B	Obiective noi (1 + 2 + 3 + ...)		I		21.816.150,00		21.816.150,00	0,00	0,00	0,00	
			II		476.880,00		476.880,00	9.282.000,00	7.021.000,00	5.036.270,00	
1.	Reabilitarea Ansamblului Muzeului Național Secuiesc Sfântu Gheorghe	I		21.816.150,00		21.816.150,00	0,00	0,00	0,00		
		II		476.880,00		476.880,00	9.282.000,00	7.021.000,00	5.036.270,00		
3.3	Cap. 84.02 total (A + B + C), din care:		I		135.118.464,56	0,00	135.118.464,56	0,00	0,00	0,00	0,00
			II		8.814.000,00	0,00	8.814.000,00	36.296.105,00	52.557.389,00	37.450.970,56	
B	Obiective noi (1 + 2 + 3 + ...)		I		135.118.464,56	0,00	135.118.464,56	0,00	0,00	0,00	0,00
			II		8.814.000,00	0,00	8.814.000,00	36.296.105,00	52.557.389,00	37.450.970,56	
1	Reabilitarea drum județean „Interjud Covasna-Brașov” de la DN 12 La DN13 prin Malnaș Băi, Baraolt, Augustin și Măieruș-tronson „Covasna de la DN12 prin Malnaș Băi, Baraolt până la limita județ Augustin și Măieruș”	I		87.979.370,00		87.979.370,00	0,00	0,00	0,00	0,00	
		II		8.700.000,00		8.700.000,00	26.400.000,00	35.100.000,00	17.779.370,00		
2	Reabilitare drum județean ”Interjud Covasna-Harghita” - Tronson Covasna DJ 131 KM 22+830-38+621	I		47.139.094,56		47.139.094,56					
		II		114.000,00		114.000,00	9.896.105,00	17.457.389,00	19.671.600,56		
4	Titlul 72 Active financiare, din care:		I		140.000,00	0,00	140.000,00	0,00	0,00	0,00	0,00
			II		140.000,00	0,00	140.000,00	0,00	0,00	0,00	0,00
	CAP 51.02	I		140.000,00	0,00	140.000,00					
		II		140.000,00	0,00	140.000,00					
	Majorare capital social SC Gospodăria Comunală SA Sf. Gheorghe	I		140.000,00		140.000,00					
		II		140.000,00		140.000,00					

Anexa COT3 la Hotărârea nr. 187/2018

COTIZAȚII ALE JUDEȚULUI COVASNA PE ANUL 2018

- lei -

NR. CRT.	DENUMIRE	COTIZAȚII PE ANUL 2018 (ianuarie-noiembrie)	Influențe noiembrie	Total
1	Agenția de Dezvoltare Regională Centru Alba Iulia	302.861,00		302.861,00
2	Asociația de Dezvoltare Intercomunitară "Agrosic" (*)	416.889,00	26.000,00	442.889,00
3	Asociația de Dezvoltare Intercomunitară "Centrul Transilvaniei"	18.000,00	2.000,00	20.000,00
4	Asociația Club Sportiv Sepsi -SIC	141.350,00	13.000,00	154.350,00
5	Asociația pentru Dezvoltarea Turismului în Județul Covasna	1.008.000,00	50.000,00	1.058.000,00
6	Asociația Directorilor Economici și Contabililor din Județele din România	500,00	0,00	500,00
7	Asociația Secretarilor de Județe din România	500,00	0,00	500,00
8	Asociația Națională a Autorităților Teritoriale de Ordine Publică "ANATOP"	5.000,00	0,00	5.000,00
9	Asociația de Dezvoltare Intercomunitară "Sistem Integrat de Management al Deșeurilor în Județul Covasna"	435.250,00	28.500,00	463.750,00
10	Asociația de Dezvoltare Intercomunitară "AQUACOV"	45.500,00	4.500,00	50.000,00
	SUBTOTAL	2.373.850,00	124.000,00	2.497.850,00
11	Adunarea Regiunilor Europene Strasbourg	18.000,00	0,00	18.000,00
	TOTAL	2.391.850,00	124.000,00	2.515.850,00

* populatia Județului Covasna după domiciliu la data de 1 ianuarie 2018 a fost de 227.389 persoane

HOTĂRÂREA Nr. 188/2018
privind rectificarea bugetului fondurilor externe
nerambursabile pe anul 2018

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind rectificarea bugetului fondurilor externe nerambursabile pe anul 2018, având în vedere: Raportul de specialitate al Direcției economice, precum și rapoartele de avizare ale Comisiilor de specialitate din cadrul Consiliului Județean Covasna; art. 53 din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; Contractul de finanțare nr. 87935/2018 încheiat între Ansamblul de Dansuri „Trei Scaune - Háromszék” și Fondul Național Cultural al Ungariei; Contractele de finanțare nr. BGA/829/2018 și BGA/7549/ 4/2018 încheiate între Centrul de Cultură al Județului Covasna și Fondul Bethlen Gábor Alapkezelő Zrt. Ungaria; în baza prevederilor art. 91 alin. (1) lit. „f” și în

temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă rectificarea bugetului fondurilor externe nerambursabile pe anul 2018, conform anexelor nr. EXT², EXT2c și EXT4a care fac parte integrantă din prezenta hotărâre.

Art.2. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna și Direcția Economică.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexa nr.EXT² la Hotărârea nr. 188/2018

BUGETUL FONDURILOR EXTERNE NERAMBURSABILE pe anul 2018

- mii lei (RON) -

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL VENITURI-SECTIUNEA DE DEZVOLTARE (cod 00.02+00.16+00.17+45.08+48.08)	00.01	60,72				60,72
2	I. VENITURI CURENTE (cod 00.12)	00.02	60,72				60,72
3	C. VENITURI NEFISCALE (cod 00.14)	00.12	60,72				60,72
7	C2. VANZARI DE BUNURI SI SERVICII (cod 37.08)	00.14	60,72				60,72
11	Transferuri voluntare, altele decat subventiile (cod 37.08.06)	37.08	60,72				60,72
13	Sume primite de administratiile locale in cadrul unor programe cu finantare nerambursabila	37.08.06	60,72				60,72
54	TOTAL CHELTUIELI- SECTIUNEA DE DEZVOLTARE (50.08+59.08+63.08+70.08+74.08+79.08)	49.08	60,72				60,72
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		60,72				60,72
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		60,72				60,72
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	60,72				60,72
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+ 55.01.12+ 55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	60,72				60,72
239	Programe comunitare	55.01.07	60,72				60,72
76	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.08+66.08+67.08+68.08)	63.08	60,72				60,72
100	Cultura, recreere si religie (cod 67.08.03+67.08.05+67.08.06+67.08.50)	67.08	60,72				60,72
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		60,72				60,72
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		60,72				60,72
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	60,72				60,72
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+55.01.12+ 55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	60,72				60,72
239	Programe comunitare	55.01.07	60,72				60,72
102	Servicii culturale (cod 67.08.03.02 la 67.08.03.08 + 67.08.03.12 + 67.08.03.14 + 67.08.03.30)	67.08.03	21,60				21,60
105	Instituti publice de spectacole si concerte	67.08.03.04	21,60				21,60
118	Alte servicii in domeniile culturii, recreerii si religiei	67.08.50	39,12				39,12

Anexa nr.EXT2c la Hotărârea nr. 188/2018

BUGETUL FONDURILOR EXTERNE NERAMBURSABILE pe anul 2018

ADH

- mii lei (RON) -

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL VENITURI-SECTIUNEA DE DEZVOLTARE (cod 00.02+00.16+00.17+45.08+48.08)	00.01	21,60				21,60
2	I. VENITURI CURENTE (cod 00.12)	00.02	21,60				21,60
3	C. VENITURI NEFISCALE (cod 00.14)	00.12	21,60				21,60
7	C2. VANZARI DE BUNURI SI SERVICII (cod 37.08)	00.14	21,60				21,60
11	Transferuri voluntare, altele decat subventiile (cod 37.08.06)	37.08	21,60				21,60
13	Sume primite de administratiile locale in cadrul unor programe cu finantare nerambursabila	37.08.06	21,60				21,60
54	TOTAL CHELTUIELI- SECTIUNEA DE DEZVOLTARE (50.08+59.08+63.08+70.08+74.08+79.08)	49.08	21,60				21,60
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+ SECTIUNEA DE DEZVOLTARE)		21,60				21,60
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		21,60				21,60
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	21,60				21,60
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+55.01.12+ 55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	21,60				21,60
239	Programe comunitare	55.01.07	21,60				21,60

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
76	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.08+66.08+67.08+68.08)	63.08	21,60				21,60
100	Cultura, recreere și religie (cod 67.08.03+67.08.05+67.08.06+67.08.50)	67.08	21,60				21,60
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		21,60				21,60
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		21,60				21,60
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	21,60				21,60
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+55.01.12+55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	21,60				21,60
239	Programe comunitare	55.01.07	21,60				21,60
102	Servicii culturale (cod 67.08.03.02 la 67.08.03.08 + 67.08.03.12 + 67.08.03.14 + 67.08.03.30)	67.08.03	21,60				21,60
105	Institutiile publice de spectacole și concerte	67.08.03.04	21,60				21,60

Anexa nr.EXT4a la Hotărârea nr. 188/2018

BUGETUL FONDURILOR EXTERNE NERAMBURSABILE pe anul 2018
CCJC

- mii lei (RON) -

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
1	TOTAL VENITURI-SECTIUNEA DE DEZVOLTARE (cod 00.02+00.16+00.17+45.08+48.08)	00.01	39,12				39,12
2	I. VENITURI CURENTE (cod 00.12)	00.02	39,12				39,12
3	C. VENITURI NEFISCALE (cod 00.14)	00.12	39,12				39,12
7	C2. VANZARI DE BUNURI SI SERVICII (cod 37.08)	00.14	39,12				39,12
11	Transferuri voluntare, altele decât subvențiile (cod 37.08.06)	37.08	39,12				39,12
13	Sume primite de administrațiile locale în cadrul unor programe cu finanțare nerambursabilă	37.08.06	39,12				39,12
54	TOTAL CHELTUIELI- SECTIUNEA DE DEZVOLTARE (50.08+59.08+63.08+70.08+74.08+79.08)	49.08	39,12				39,12
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		39,12				39,12
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		39,12				39,12
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	39,12				39,12
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+55.01.12+55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	39,12				39,12
239	Programe comunitare	55.01.07	39,12				39,12
76	Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.08+66.08+67.08+68.08)	63.08	39,12				39,12
100	Cultura, recreere și religie (cod 67.08.03+67.08.05+67.08.06+67.08.50)	67.08	39,12				39,12
1	TOTAL CHELTUIELI (SECTIUNEA DE FUNCTIONARE+SECTIUNEA DE DEZVOLTARE)		39,12				39,12
213	SECTIUNEA DE DEZVOLTARE (cod 51+55+56+58+70+79+85)		39,12				39,12
236	TITLUL VII ALTE TRANSFERURI (cod 55.01)	55SD	39,12				39,12
237	A. Transferuri interne (cod 55.01.03+55.01.07 la 55.01.10+55.01.12+55.01.13 +55.01.15+55.01.28+55.01.42+55.01.56+55.01.67+55.01.68)	55.01	39,12				39,12
239	Programe comunitare	55.01.07	39,12				39,12
118	Alte servicii în domeniile culturii, recreerii și religiei	67.08.50	39,12				39,12

HOTĂRÂREA Nr. 189/2018
cu privire la aprobarea execuției bugetelor pe trimestrul III 2018

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna cu privire la aprobarea execuției bugetelor pe trimestrul III 2018, văzând Raportul Direcției economice precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: art. 49 alin. (12) din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; în baza art. 91 alin. (3) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă execuția bugetului local pe trimestrul III al anului 2018, conform anexei nr. 1.

Art.2. Se aprobă execuția bugetului instituțiilor publice și activităților finanțate integral sau parțial din venituri proprii pe trimestrul III al anului 2018, conform anexei nr. 2.

Art.3. Se aprobă execuția bugetului fondurilor externe nerambursabile pe trimestrul III al anului 2018, conform anexei nr. 3.

Art.4. Anexele nr. 1, 2 și 3 fac parte integrantă din prezenta hotărâre.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

EXECUȚIA PE TRIMESTRUL III A BUGETULUI LOCAL
(Bugetul propriu al județului și al instituțiilor de interes județean)
la data de 30 septembrie 2018

- lei -

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Incasări realizate
A	B	1	2	6
TOTAL VENITURI (cod 00.02+00.15+00.16+00.17+45.02)	00.01	137.690.000	95.202.000	83.704.292
VENITURILE SECȚIUNII DE FUNCȚIONARE (cod 00.02+00.16+00.17) - TOTAL	00.01	100.695.000	78.534.000	74.758.271
VENITURI PROPRII (00.02-11.02-37.02)	48.02	34.308.500	28.238.500	21.911.190
I. VENITURI CURENTE (cod 00.03+00.12)	00.02	71.998.000	56.120.000	44.275.059
A. VENITURI FISCALE (cod 00.04+00.09+00.10+00.11)	00.03	62.128.000	48.162.000	42.020.336
A1. IMPOZIT PE VENIT, PROFIT SI CASTIGURI DIN CAPITAL (cod 00.05+00.06+00.07)	00.04	23.639.000	19.641.000	19.279.693
A1.2. IMPOZIT PE VENIT, PROFIT, SI CASTIGURI DIN CAPITAL DE LA PERSOANE FIZICE (cod 03.02+04.02)	00.06	23.639.000	19.641.000	19.279.693
Cote si sume defalcate din impozitul pe venit (cod 04.02.01+04.02.04)	04.02	23.639.000	19.641.000	19.279.693
Cote defalcate din impozitul pe venit	04.02.01	16.718.000	13.803.000	13.585.641
Sume alocate din cotele defalcate din impozitul pe venit pentru echilibrarea bugetelor locale	04.02.04	6.921.000	5.838.000	5.694.052
A4. IMPOZITE SI TAXE PE BUNURI SI SERVICII (cod 11.02+12.02+15.02+16.02)	00.10	38.489.000	28.521.000	22.740.643
Sume defalcate din TVA (cod 11.02.01+11.02.02+11.02.05+11.02.06)	11.02	37.689.000	27.881.000	22.356.100
Sume defalcate din taxa pe valoarea adăugată pentru finanțarea cheltuielilor descentralizate la nivelul județelor	11.02.01	27.616.000	20.573.000	18.699.500
Sume defalcate din taxa pe valoarea adăugată pentru drumuri	11.02.05	6.675.000	3.910.000	3.656.600
Sume defalcate din taxa pe valoarea adăugată pentru echilibrarea bugetelor locale	11.02.06	3.398.000	3.398.000	0
Taxe pe utilizarea bunurilor, autorizarea utilizării bunurilor sau pe desfasurarea de activitati (cod 16.02.02+16.02.03+16.02.50)	16.02	800.000	640.000	384.543
Impozit pe mijloacele de transport (cod 16.02.02.01+16.02.02.02)	16.02.02	800.000	640.000	384.543
Impozit pe mijloacele de transport deținute de persoane fizice *)	16.02.02.01	50.000	40.000	27.762
Impozit pe mijloacele de transport deținute de persoane juridice *)	16.02.02.02	750.000	600.000	356.781
C. VENITURI NEFISCALE (cod 00.13+00.14)	00.12	9.870.000	7.958.000	2.254.723
C1. VENITURI DIN PROPRIETATE (cod 30.02+31.02)	00.13	3.037.000	2.675.000	108.842
Venituri din proprietate (cod 30.02.01+30.02.05+30.02.08+30.02.50)	30.02	3.037.000	2.675.000	102.211
Venituri din concesiuni si inchirieri	30.02.05	100.000	75.000	21.207
Venituri din dividende (cod 30.02.08.02)	30.02.08	1.400.000	1.400.000	1.825
Venituri din dividende de la alti platitori	30.02.08.02	1.400.000	1.400.000	1.825
Alte venituri din proprietate	30.02.50	1.537.000	1.200.000	79.179
Venituri din dobanzi (cod 31.02.03)	31.02	0	0	6.631
Alte venituri din dobanzi	31.02.03	0	0	6.631
C2. VANZARI DE BUNURI SI SERVICII (cod 33.02+34.02+35.02+36.02+37.02)	00.14	6.833.000	5.283.000	2.145.881
Venituri din prestari de servicii si alte activitati (cod 33.02.08+33.02.10+33.02.12+33.02.24+33.02.27+33.02.28+33.02.50)	33.02	6.679.500	5.154.500	2.065.329
Venituri din prestari de servicii	33.02.08	1.600.000	1.300.000	505.677
Venituri din recuperarea cheltuielilor de judecata, imputatii si despagubiri	33.02.28	100.000	75.000	3.449
Alte venituri din prestari de servicii si alte activitati	33.02.50	4.979.500	3.779.500	1.556.203
Amenzi, penalitati si confiscari (cod 35.02.01 la 35.02.03+35.02.50)	35.02	150.000	125.000	68.285
Venituri din amenzi si alte sanctiuni aplicate potrivit dispozitiilor legale	35.02.01	150.000	125.000	66.970
Alte amenzi, penalitati si confiscari	35.02.50			1.315
Diverse venituri (cod 36.02.01+36.02.05+36.02.06+36.02.09+36.02.50)	36.02	3.000	3.000	4.498
Alte venituri	36.02.50	3.000	3.000	4.498
Transferuri voluntare, altele decat subventiile (cod 37.02.01+37.02.03+37.02.50)	37.02	500	500	7.769
Donatii si sponsorizari	37.02.01	500	500	7.769
III. OPERAȚIUNI FINANCIARE (cod 40.02)	00.16	0	0	10.000.000
Încasări din rambursarea împrumuturilor acordate (cod 40.02.06+40.02.07+40.02.10+40.02.11+40.02.50)	40.02	0	0	10.000.000
Sume din excedentul anului precedent pentru acoperirea golurilor temporare de casă ale secțiunii de funcționare**)	40.02.11			10.000.000
IV. SUBVENTII (cod 00.18)	00.17	28.697.000	22.414.000	20.483.212
SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.02+43.02)	00.18	28.697.000	22.414.000	20.483.212
Subvenții de la bugetul de stat (cod 00.20)	42.02	28.697.000	22.414.000	20.483.212
B. Curente (cod 42.02.21+42.02.28+42.02.29+42.02.32+42.02.33+42.02.34 la 42.02.37+42.02.40+42.02.41)	00.20	28.697.000	22.414.000	20.483.212
Finanțarea drepturilor acordate persoanelor cu handicap	42.02.21	28.106.000	21.823.000	19.892.212
Subvenții primite din Fondul de Interventie**)	42.02.28	591.000,00	591.000,00	591.000
VENITURILE SECȚIUNII DE DEZVOLTARE (00.02+00.15+00.17+45.02) - TOTAL	00.01 SD	36.995.000	16.668.000	8.946.021
VENITURII PROPRII (cod 00.02-11.02-37.02+00.15)	48.02	0	0	45
II. VENITURI DIN CAPITAL (cod 39.02)	00.15	0	0	45
Venituri din valorificarea unor bunuri (cod 39.02.01+39.02.03+39.02.04+39.02.07+39.02.10)	39.02	0	0	45
Venituri din valorificarea unor bunuri ale instituțiilor publice	39.02.01			45
III. OPERAȚIUNI FINANCIARE (cod 40.02)	00.16	0	0	5.000.000
Încasări din rambursarea împrumuturilor acordate (cod 40.02.13+40.02.14)	40.02	0	0	5.000.000
Sume din excedentul bugetului local utilizate pentru finanțarea cheltuielilor secțiunii de dezvoltare	40.02.14			5.000.000
IV. SUBVENTII (cod 00.18)	00.17	28.843.000	13.516.000	3.708.631
SUBVENTII DE LA ALTE NIVELE ALE ADMINISTRATIEI PUBLICE (cod 42.02)	00.18	28.843.000	13.516.000	3.708.631
Subvenții de la bugetul de stat (cod 42.02.01+42.02.05+42.02.10+42.02.12 la 42.02.20+42.02.29+42.02.40+42.02.51+42.02.52+42.02.55+42.02.62+42.02.65+42.02.67+42.02.69)	42.02	28.843.000	13.516.000	3.708.631

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Incasări realizate
A	B	1	2	6
Subvenții din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea investițiilor în sănătate (cod 42.02.18.01+42.02.18.02+48.02.18.03)	42.02.18	249.000	249.000	0
Subvenții din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea altor investiții în sănătate	42.02.18.03	249.000	249.000	
Finanțarea Programului National de Dezvoltare Locala	42.02.65	27.350.000	12.850.000	3.672.331
Subvenții de la stat către bugetele locale necesare sustinerii derularii proiectelor FEN perioadei 2014-2020	42.02.69	1.244.000	417.000	36.300
Sume FEN postaderare în contul plăților efectuate și prefinanțări (cod 45.02.01 la 45.02.05 +45.02.07+45.02.08+45.02.15+45.02.16+45.02.17+45.02.18)	48.02	8.152.000	3.152.000	237.345
Fondul European de Dezvoltare Regionala (cod 48.02.01.01+48.02.01.02+48.02.01.03)	48.02.01	7.897.000	2.897.000	222.864
Sume primite în contul plăților efectuate în anul curent	48.02.01.01	7.897.000	2.897.000	
Sume primite în contul plăților efectuate în anii anteriori	48.02.01.02			222.864
Fondul Social European (cod 48.02.02.01+48.02.02.02+48.02.02.03)	48.02.02	255.000	255.000	14.481
Sume primite în contul plăților efectuate în anul curent	48.02.02.01	255.000	255.000	14.481

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Plăți efectuate
TOTAL CHELTUIELI (od 50.02+59.02+63.02+79.02)	49.02	170.081.670	136.686.770	78.087.202
CHELTUIELILE SECȚIUNII DE FUNCȚIONARE (cod 50.02+59.02+63.02+ 69.02 +79.02)	49.02	108.057.700	88.296.800	70.718.214
Partea I-a SERVICII PUBLICE GENERALE (cod 51.02+54.02+55.02+56.02)	50.02	15.337.170	12.280.370	11.039.706
Autorități publice și acțiuni externe (cod 51.02.01)	51.02	14.400.550	11.515.550	10.368.752
Autorități executive și legislative (cod 51.02.01.03)	51.02.01	14.400.550	11.515.550	10.368.752
Autorități executive	51.02.01.03	14.400.550	11.515.550	10.368.752
Cheltuieli de personal	10	9.968.000	7.673.000	7.280.971
Bunuri și servicii	20	2.198.610	1.850.610	1.211.271
Alte transferuri	55	2.196.550	1.977.550	1.875.179
Plăți din anii precedenți și recuperate în anul curent	85	-42.610	-42.610	-45.181
Alte cheltuieli	59	80.000	57.000	46.512
Alte servicii publice generale (cod 54.02.05 la 54.02.07+54.02.10+54.02.50)	54.02	936.620	764.820	670.954
Cheltuieli de personal	10			
Bunuri și servicii	20	36.000	36.000	11.954
Fond de rezervă	50	58.620	58.620	
Transferuri între unități ale administrației publice	51	842.000	670.200	659.000
Fond de rezerva bugetara la dispozitia autoritatilor locale	54.02.05	58.620	58.620	
Servicii publice comunitare de evidență a persoanelor	54.02.10	842.000	670.200	659.000
Alte servicii publice generale	54.02.50	36.000	36.000	11.954
Partea a II-a APARARE, ORDINE PUBLICA SI SIGURANTA NATIONALA (cod 60.02+61.02)	59.02	608.000	515.750	318.807
Aparare (cod 60.02.02)	60.02	312.000	254.550	187.546
Bunuri și servicii	20	312.000	254.550	187.546
Aparare nationala	60.02.02	312.000	254.550	187.546
Ordine publica si siguranta nationala (cod 61.02.03+61.02.05+61.02.50)	61.02	296.000	261.200	131.261
Bunuri și servicii	20	296.000	261.200	131.261
Protecție civilă și protecția contra incendiilor (protecție civilă nonmilitară)	61.02.05	296.000	261.200	131.261
Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.02+66.02+67.02+68.02)	63.02	83.897.250	70.026.400	56.923.147
Învățământ (cod 65.02.03 la 65.02.05+65.02.07+65.02.11+65.02.50)	65.02	7.858.450	3.328.450	507.282
Cheltuieli de personal	10	40.000	32.500	21.494
Bunuri și servicii	20	560.000	443.500	192.663
Transferuri între unități ale administrației publice	51	227.000	227.000	
Asistență socială	57	6.778.000	2.372.000	227.827
Alte transferuri	55	182.000	182.000	59.407
Despagubiri civile	59	93.000	93.000	27.434
Plăți din anii precedenți și recuperate în anul curent	85	-21.550	-21.550	-21.543
Învățământ prescolar și primar (cod 65.02.03.01+65.02.03.02)	65.02.03	3.817.000	1.123.000	0
Învățământ prescolar	65.02.03.01	977.000	291.000	0
Învățământ primar	65.02.03.02	2.840.000	832.000	0
Învățământ secundar (cod 65.02.04.01 la 65.02.04.03)	65.02.04	2.256.000	639.000	0
Învățământ secundar inferior	65.02.04.01	2.256.000	639.000	
Învățământ nedefinibil prin nivel (cod 65.02.07.04)	65.02.07	1.246.450	1.027.450	447.875
Învățământ special	65.02.07.04	1.246.450	1.027.450	447.875
Alte cheltuieli în domeniul învățământului	65.02.50	539.000	539.000	59.407
Sanatate (cod 66.02.06+66.02.08+66.02.50)	66.02	20.000	20.000	20.000
Alte transferuri	55	20.000	20.000	20.000
Alte cheltuieli în domeniul sanatații (cod 66.02.50.50)	66.02.50	20.000	20.000	20.000
Alte institutii și acțiuni sanitare	66.02.50.50	20.000	20.000	20.000
Cultura, recreere și religie (cod 67.02.03+67.02.05+67.02.06+67.02.50)	67.02	16.291.800	13.233.950	12.089.938
Cheltuieli de personal	10	1.279.000	975.000	824.433
Bunuri și servicii	20	318.000	260.250	147.125
Transferuri între unități ale administrației publice	51	8.221.700	6.498.600	6.078.900
Alte cheltuieli	59	6.413.000	5.440.000	5.019.415
Alte transferuri	55	70.000	70.000	29.949
Plăți din anii precedenți și recuperate în anul curent	85	-9.900	-9.900	-9.884
Servicii culturale (cod 67.02.03.02 la 67.02.03.08+67.02.03.12+67.02.03.30)	67.02.03	9.768.700	7.683.850	7.050.458
Biblioteci publice comunale, orasenesti, municipale	67.02.03.02	1.547.000	1.185.250	971.558
Muzee	67.02.03.03	2.457.000	2.011.000	1.907.000
Institutii publice de spectacole și concerte	67.02.03.04	2.656.700	2.119.700	1.827.000
Scoli populare de arta și meserii	67.02.03.05	1.613.000	1.233.900	1.210.900
Centre pentru conservarea și promovarea culturii tradiționale	67.02.03.08	1.495.000	1.134.000	1.134.000
Servicii recreative și sportive (cod 67.02.05.01 la 67.02.05.03)	67.02.05	2.020.000	1.665.000	1.209.796
Sport	67.02.05.01	2.020.000	1.665.000	1.209.796

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Plăți efectuate
Servicii religioase	67.02.06	4.443.000	3.825.000	3.819.568
Alte servicii în domeniile culturii, recreerii și religiei	67.02.50	60.100	60.100	10.116
Asigurari și asistența socială (cod 68.02.04+68.02.05+68.02.06+68.02.10+68.02.11+68.02.12+68.02.15+68.02.16)	68.02	59.727.000	53.444.000	44.305.927
Cheltuieli de personal	10	24.258.800	24.258.800	20.096.248
Bunuri și servicii	20	7.283.200	7.219.200	4.337.940
Alte transferuri	55	62.000	62.000	
Asistență socială	57	27.829.000	21.610.000	19.677.115
Alte cheltuieli	59	340.000	340.000	243.125
Plăți din anii precedenți și recuperate în anul curent	85	-46.000	-46.000	-48.501
Asistența acordată persoanelor în vârstă	68.02.04	1.998.000	1.998.000	1.636.601
Asistența socială în caz de boli și invalidități (cod 68.02.05.02)	68.02.05	30.111.500	23.828.500	21.305.044
Asistența socială în caz de invaliditate	68.02.05.02	30.111.500	23.828.500	21.305.044
Asistența socială pentru familie și copii	68.02.06	27.617.500	27.617.500	23.566.629
Partea a V-a ACTIUNI ECONOMICE (cod 80.02+81.02+83.02+84.02+87.02)	79.02	8.215.280	5.474.280	2.436.554
Transporturi (cod 84.02.03+84.02.06+84.02.50)	84.02	7.223.280	4.708.280	1.716.554
Bunuri și servicii	20	7.266.000	4.751.000	1.759.269
Plăți din anii precedenți și recuperate în anul curent	85	-42.720	-42.720	-42.715
Transport rutier (cod 84.02.03.01 la 84.02.03.03)	84.02.03	7.223.280	4.708.280	1.716.554
Drumuri și poduri	84.02.03.01	7.223.280	4.708.280	1.716.554
Alte activități economice (cod 87.02.01+87.02.03 la 87.02.05+87.02.50)	87.02	992.000	766.000	720.000
Bunuri și servicii	20			
Transferuri între unități ale administrației publice	51	992.000	766.000	720.000
Alte activități economice	87.02.50	992.000	766.000	720.000
VII. REZERVE, EXCEDENT / DEFICIT	96.02	-7.362.700	-9.762.800	4.040.057
CHELTUIELILE SECȚIUNII DE DEZVOLTARE (cod 50.02+59.02+63.02+ 69.02+79.02)	49.02	62.023.970	48.389.970	7.368.988
Partea I-a SERVICII PUBLICE GENERALE (cod 51.02+54.02)	50.02	4.750.740	4.454.240	543.962
Autorități publice și activități externe (cod 51.02.01)	51.02	4.701.500	4.405.000	495.049
Autorități executive și legislative (cod 51.02.01.03)	51.02.01	4.701.500	4.405.000	495.049
Autorități executive	51.02.01.03	4.701.500	4.405.000	495.049
Cheltuieli de capital	70	4.401.500	4.105.000	452.412
Proiecte cu finanțare din Fonduri externe nerambursabile postaderare	58	300.000	300.000	42.637
Alte servicii publice generale (cod 54.02.05 la 54.02.07+54.02.10+54.02.50)	54.02	49.240	49.240	48.913
Servicii publice comunitare de evidență a persoanelor	54.02.10	10.000	10.000	10.000
Cheltuieli de capital	70	39.240	39.240	38.913
Transferuri între unități ale administrației publice	51	10.000	10.000	10.000
Servicii publice comunitare de evidență a persoanelor	54.02.10	10.000	10.000	10.000
Alte servicii publice generale	54.02.50	39.240	39.240	38.913
Partea a II-a APARARE, ORDINE PUBLICA SI SIGURANTA NATIONALA (cod 60.02+61.02)	59.02	263.500	263.500	21.658
Aparare (cod 60.02.02)	60.02	55.000	55.000	0
Cheltuieli de capital	70	55.000	55.000	0
Aparare națională	60.02.02	55.000	55.000	0
Ordine publică și siguranță națională (cod 61.02.03+61.02.05+61.02.50)	61.02	208.500	208.500	21.658
Cheltuieli de capital	70	208.500	208.500	21.658
Protecție civilă și protecția contra incendiilor (protecție civilă nonmilitară)	61.02.05	208.500	208.500	21.658
Partea a III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.02+66.02+67.02+68.02)	63.02	12.033.880	10.431.880	3.646.095
Învățământ (cod 65.02.03 la 65.02.05+65.02.07+65.02.11+65.02.50)	65.02	156.000	156.000	140.071
Cheltuieli de capital	70	156.000	156.000	140.071
Învățământ nedefinit prin nivel (cod 65.02.07.04)	65.02.07	156.000	156.000	140.071
Învățământ special	65.02.07.04	156.000	156.000	140.071
Sanatate (cod 66.02.06+66.02.08+66.02.50)	66.02	3.793.000	3.793.000	393.831
Transferuri între unități ale administrației publice	51	3.793.000	3.793.000	393.831
Servicii medicale în unități sanitare cu paturi (cod 66.02.06.01+66.02.06.03)	66.02.06	3.793.000	3.793.000	393.831
Spitale generale	66.02.06.01	3.793.000	3.793.000	393.831
Cultura, recreere și religie (cod 67.02.03+67.02.05+67.02.06+67.02.50)	67.02	7.651.880	6.049.880	2.943.808
Transferuri între unități ale administrației publice	51	7.145.000	5.543.000	2.933.000
Cheltuieli de capital	70	30.000	30.000	10.808
Proiecte cu finanțare din Fonduri externe nerambursabile postaderare	58	476.880	476.880	
Servicii culturale (cod 67.02.03.02 la 67.02.03.08+67.02.03.12+67.02.03.30)	67.02.03	7.651.880	6.049.880	2.943.808
Biblioteci publice comunale, orășenești, municipale	67.02.03.02	30.000	30.000	10.808
Muzee	67.02.03.03	880.880	795.880	139.000
Instituiții publice de spectacole și concerte	67.02.03.04	138.000	138.000	138.000
Scoli populare de artă și meserii	67.02.03.05	6.461.000	4.951.000	2.656.000
Centre pentru conservarea și promovarea culturii tradiționale	67.02.03.08	142.000	135.000	
Asigurari și asistența socială (cod 68.02.04+68.02.05+68.02.06+68.02.10+68.02.11+68.02.12+68.02.15+68.02.16)	68.02	433.000	433.000	168.385
Proiecte cu finanțare din Fonduri externe nerambursabile postaderare	70	433.000	433.000	168.385
Asistența socială pentru familie și copii	68.02.06	433.000	433.000	168.385
Partea a V-a ACTIUNI ECONOMICE (cod 80.02+81.02+83.02+84.02+87.02)	79.02	44.975.850	33.240.350	3.157.273
Transporturi (cod 84.02.03+84.02.06+84.02.50)	84.02	44.870.850	33.135.350	3.062.273
Proiecte cu finanțare din Fonduri externe nerambursabile postaderare	58	8.814.000	5.914.000	80.917
Cheltuieli de capital	70	36.056.850	27.221.350	2.981.356
Transport rutier (cod 84.02.03.01 la 84.02.03.03)	84.02.03	44.870.850	33.135.350	3.062.273
Drumuri și poduri	84.02.03.01	44.870.850	33.135.350	3.062.273
Alte activități economice (cod 87.02.01+87.02.03 la 87.02.05+87.02.50)	87.02	105.000	105.000	95.000
Transferuri între unități ale administrației publice	51	105.000	105.000	95.000
Alte activități economice	87.02.50	105.000	105.000	95.000
VII. REZERVE, EXCEDENT / DEFICIT	96.02	-25.028.970	-31.721.970	1.577.033
VII. REZERVE, EXCEDENT / DEFICIT TOTAL	96.02	-32.391.670	-41.484.770	5.617.090

**EXECUȚIA BUGETULUI INSTITUȚIILOR PUBLICE ȘI ACTIVITĂȚILOR FINANȚATE INTEGRAL SAU PARȚIAL DIN VENITURI PROPRII
la data de 30 septembrie 2018**

- lei -

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Incasări realizate
A	B	1	2	6
TOTAL VENITURI (cod 00.02+00.15+00.17+45.10)	00.01	134.573.570	102.103.170	84.752.653
VENITURILE SECȚIUNII DE FUNCȚIONARE (cod 00.02+00.17)	00.01	123.520.570	92.652.170	80.812.414
I. VENITURI CURENTE (cod 00.03+00.12)	00.02	76.090.870	57.891.370	47.180.521
C. VENITURI NEFISCALE (cod 00.13+00.14)	00.12	76.090.870	57.891.370	47.180.521
C1. VENITURI DIN PROPRIETATE (cod 30.10+31.10)	00.13	10.870	7.870	21.345
Venituri din proprietate (cod 30.10.05+30.10.09+30.10.50)	30.10	10.000	7.000	20.484
Venituri din concesiuni și închirieri	30.10.05	10.000	7.000	20.484
Alte venituri din concesiuni și închirieri de către instituțiile publice	30.10.05.30	10.000	7.000	20.484
Venituri din dobanzi	31.10	870	870	861
Alte venituri din dobanzi	31.10.03	870	870	861
C2. VANZARI DE BUNURI SI SERVICII (cod 33.10+34.10+35.10+36.10+37.10)	00.14	76.080.000	57.883.500	47.159.176
Venituri din prestări de servicii și alte activități (cod 33.10.05+33.10.08+33.10.13+33.10.14+33.10.16+33.10.17+33.10.19+33.10.21+33.10.30 la 33.10.32+33.10.50)	33.10	76.017.000	57.854.500	47.135.176
Taxe și alte venituri în învățământ	33.10.05	240.000	144.000	103.340
Venituri din prestări de servicii	33.10.08	1.534.000	1.168.000	1.164.736
Venituri din serbari și spectacole școlare, manifestări culturale, artistice și sportive	33.10.19	227.000	117.000	131.455
Venituri din contractele încheiate cu casele de asigurări sociale de sănătate	33.10.21	57.636.000	44.236.000	36.932.431
Venituri din contractele încheiate cu direcțiile de sănătate publică din sume alocate de la bugetul de stat	33.10.30	10.600.000	7.800.000	2.941.747
Venituri din contractele încheiate cu direcțiile de sănătate publică din sume alocate din veniturile proprii ale Ministerului Sănătății	33.10.31	4.000.000	3.000.000	4.352.541
Venituri din contractele încheiate cu instituțiile de medicină legală	33.10.32	1.510.000	1.160.000	1.212.000
Alte venituri din prestări de servicii și alte activități	33.10.50	270.000	229.500	296.926
Venituri din taxe administrative, eliberări permise (cod 34.10.50)	34.10	38.000	29.000	24.000
Alte venituri din taxe administrative, eliberări permise	34.10.50	38.000	29.000	24.000
Transferuri voluntare, altele decât subvențiile (cod 37.10.01+37.10.03+37.10.50)	37.10	25.000	0	0
Alte transferuri voluntare	37.10.50	25.000		
IV. SUBVENȚII (cod 00.18)	00.17	47.429.700	34.760.800	33.631.893
SUBVENȚII DE LA ALTE NIVELE ALE ADMINISTRAȚIEI PUBLICE (cod 42.10)	00.18	47.429.700	34.760.800	33.631.893
SUBVENȚII DE LA ALTE ADMINISTRATII (cod 43.10.09+43.10.10+43.10.15)	43.10	47.429.700	34.760.800	33.631.893
Subvenții pentru instituții publice	43.10.09	10.055.700	7.934.800	7.457.900
Subvenții din bugetul Fondului național unic de asigurări sociale de sănătate pentru acoperirea creșterilor salariale	43.10.33	37.374.000	26.826.000	26.173.993
VENITURILE SECȚIUNII DE DEZVOLTARE (cod 00.12+ 00.15+ 00.16+00.17+45.10) - TOTAL	00.01	11.053.000	9.451.000	3.940.239
II. VENITURI DIN CAPITAL (cod 39.10)	00.15			8
Venituri din valorificarea unor bunuri (cod 39.10.01+39.10.50)	39.10			8
Venituri din valorificarea unor bunuri ale instituțiilor publice	39.10.01			8
III. OPERAȚIUNI FINANCIARE (cod 40.10)	00.16	0	0	508.400
Incasări din rambursarea împrumuturilor acordate (cod 40.10.15+40.10.16)	40.10	0	0	508.400
Sume utilizate din excedentul anului precedent pentru efectuarea de cheltuieli (cod 40.10.15.02)	40.10.15	0	0	508.400
Sume utilizate de administrațiile locale din excedentul anului precedent pentru secțiunea de dezvoltare	40.10.15.02			508.400
IV. SUBVENȚII (cod 00.18)	00.17	11.053.000	9.451.000	3.431.831
SUBVENȚII DE LA ALTE NIVELE ALE ADMINISTRAȚIEI PUBLICE (cod 42.10+43.10)	00.18	11.053.000	9.451.000	3.431.831
SUBVENȚII DE LA ALTE ADMINISTRATII (cod 43.10.14+43.10.16+43.10.17)	43.10	11.053.000	9.451.000	3.431.831
Subvenții din bugetele locale pentru finanțarea cheltuielilor de capital din domeniul sănătății	43.10.14	3.544.000	3.544.000	393.831
Sume din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea investițiilor în sănătate (cod 43.10.17.01+43.10.17.02+43.10.17.03)	43.10.17	249.000	249.000	
Sume din veniturile proprii ale Ministerului Sănătății către bugetele locale pentru finanțarea altor investiții în sănătate	43.10.17.03	249.000	249.000	
Subvenții pentru instituții publice destinate secțiunii de dezvoltare	43.10.19	7.260.000	5.658.000	3.038.000

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Plăți efectuate
TOTAL CHELTUIELI (cod 50.10+59.10+63.10+69.10+79.10)	49.10	135.081.970	102.611.570	81.916.595
CHELTUIELILE SECȚIUNII DE FUNCȚIONARE (cod 50.10+59.10+ 63.10+ 69.10+79.10)	49.10	123.520.570	92.652.170	80.184.536
Alte servicii publice generale (cod 54.10.10)	54.10	846.000	673.200	635.352
Cheltuieli de personal	10	742.000	569.200	552.586
Bunuri și servicii	20	104.000	104.000	82.766
Servicii publice comunitare de evidență a persoanelor	54.10.10	846.000	673.200	635.352
Sanatate (cod 66.10.06+66.10.08+66.10.50)	66.10	112.430.000	84.004.000	72.586.721
Cheltuieli de personal	10	79.415.000	59.225.000	55.313.245
Bunuri și servicii	20	32.219.000	24.068.000	16.778.036
Alte cheltuieli-Burse	59	796.000	711.000	523.247
Plăți efectuate în anii precedenți și recuperate în anul curent	84			-27.807
Servicii medicale în unități sanitare cu paturi (cod 66.10.06.01)	66.10.06	112.430.000	84.004.000	72.586.721
Spitale generale	66.10.06.01	112.430.000	84.004.000	72.586.721
Cultura, recreere și religie (67.10.03+67.10.05+67.10.50)	67.10	9.214.570	7.179.970	6.270.024
Cheltuieli de personal	10	6.114.700	4.629.350	4.281.876

Bunuri și servicii	20	3.103.000	2.553.750	1.993.358
Plati efectuate in anii precedenti si recuperate in anul curent	84	-3.130	-3.130	-5.210
Servicii culturale (cod 67.10.03.03 la cod 67.10.03.07+67.10.03.09 la cod 67.10.03.11+67.10.03.15+67.10.03.30)	67.10.03	7.699.570	6.030.970	5.333.292
Muzee	67.10.03.03	2.617.000	2.131.000	1.898.192
Institutii publice de spectacole si concerte	67.10.03.04	2.901.700	2.229.700	1.925.562
Scoli populare de arta si meserii	67.10.03.05	2.180.870	1.670.270	1.509.538
Alte servicii în domeniile culturii, recreerii si religiei	67.10.50	1.515.000	1.149.000	936.732
Alte actiuni economice (cod 87.10.50)	87.10	1.030.000	795.000	692.439
Cheltuieli de personal	10	720.000	541.000	512.092
Bunuri și servicii	20	310.000	254.000	180.347
Alte actiuni economice	87.10.50	1.030.000	795.000	692.439
VII. REZERVE, EXCEDENT / DEFICIT	96.10	0	0	627.878
CHELTUIELILE SECȚIUNII DE DEZVOLTARE (cod 50.10+59.10+ 63.10+69.10+79.10)	49.10	11.561.400	9.959.400	1.732.059
Partea I-a SERVICII PUBLICE GENERALE (cod 54.10+55.10)	50.10	10.000	10.000	9.988
Alte servicii publice generale (cod 54.10.10)	54.10	10.000	10.000	9.988
Cheltuieli de capital	70	10.000	10.000	9.988
Servicii publice comunitare de evidență a persoanelor	54.10.10	10.000	10.000	9.988
Sanatate (cod 66.10.06+66.10.08+66.10.50)	66.10	4.301.400	4.301.400	511.342
Cheltuieli de capital	70	4.896.400	4.896.400	1.105.724
Plati efectuate in anii precedenti si recuperate in anul curent	84	-595.000	-595.000	-594.382
Servicii medicale în unități sanitare cu paturi (cod 66.10.06.01)	66.10.06	4.301.400	4.301.400	511.342
Spitale generale	66.10.06.01	4.301.400	4.301.400	511.342
Cultura, recreere si religie (67.10.03+67.10.05+67.10.50)	67.10	7.145.000	5.543.000	1.117.558
Cheltuieli de capital	70	7.145.000	5.543.000	1.121.558
Servicii culturale (cod 67.10.03.03 la cod 67.10.03.07+67.10.03.09 la cod 67.10.03.11+67.10.03.15+67.10.03.30)	67.10.03	7.003.000	5.408.000	1.117.558
Muzee	67.10.03.03	404.000	319.000	132.586
Institutii publice de spectacole si concerte	67.10.03.04	138.000	138.000	116.918
Scoli populare de arta si meserii	67.10.03.05	6.461.000	4.951.000	868.054
Alte servicii în domeniile culturii, recreerii si religiei	67.10.50	142.000	135.000	
Plati efectuate in anii precedenti si recuperate in anul curent	84			
Partea a V-a ACTIUNI ECONOMICE (cod 80.10+83.10+84.10+87.10)	79.10	105.000	105.000	93.171
Alte actiuni economice (cod 87.10.50)	87.10	105.000	105.000	93.171
Scoli populare de arta si meserii	70	105.000	105.000	93.171
Alte actiuni economice	87.10.50	105.000	105.000	93.171
VII. REZERVE, EXCEDENT / DEFICIT	96.10	-508.400	-508.400	2.208.180
VII. REZERVE, EXCEDENT / DEFICIT - TOTAL	96.10	-508.400	-508.400	2.836.058

Anexa nr. 3 la Hotărârea nr. 189/2018

**EXECUȚIA BUGETULUI FONDURILOR EXTERNE NERAMBURSABILE
la data de 30 septembrie 2018**

- lei -

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Incasări realizate
TOTAL VENITURI	00.01	74.720	74.720	117.645
I. VENITURI CURENTE	00.02	74.720	74.720	85.117
C. VENITURI NEFISCALE	00.12	74.720	74.720	85.117
C2. VANZARI DE BUNURI SI SERVICII (cod 36.08 + 37.08))	00.14	74.720	74.720	85.117
Transferuri voluntare, altele decat subventiile (cod 37.08.01+37.08.50)	37.08	74.720	74.720	85.117
Sume primite de administratiile locale in cadrul unor programe cu finantare nerambursabile	37.08.06	74.720	74.720	85.117
III. OPERATIUNI FINANCIARE (cod 40.08)	00.16	0	0	32.528
Incasari din rambursarea imprumuturilor acordate (cod 40.08.15)	40.08	0	0	32.528
Sume utilizate din excedentul anului precedent pentru efectuarea de cheltuieli (cod 40.08.15.02)	40.08.15	0	0	32.528
Sume utilizate de administratiile locale din excedentul anului precedent pentru sectiunea de dezvoltare	40.08.15.02			32.528

DENUMIREA INDICATORILOR	Cod indicator	Credite bugetare anuale aprobate la finele perioadei de raportare	Prevederi bugetare trimestriale	Plăți efectuate
TOTAL CHELTUIELI (50.08+59.08+63.08+70.08+79.08+88.08)	49.08	107.250	107.250	59.815
Partea I-a SERVICII PUBLICE GENERALE (cod 51.08+53.08+54.08)	50.08	41.760	41.760	41.045
Autoritati publice si actiuni externe (cod 51.08.01)	51.08	41.760	41.760	41.045
Autoritati executive si legislative (cod 51.08.01.03 la 51.08.01.04)	51.08.01	41.760	41.760	41.045
Autorități executive	51.08.01.03	41.760	41.760	41.045
Partea III-a CHELTUIELI SOCIAL-CULTURALE (cod 65.08+66.08+ 67.08+68.08)	63.08	65.490	65.490	18.770
Cultura, recreere si religie (cod 67.08.01la 67.08.50)	67.08	65.490	65.490	18.770
Servicii culturale (cod 67.08.03.01 la 67.08.03.30)	67.08.03	53.110	53.110	18.770
Institutii publice de spectacole si concerte	67.08.03.04	53.110	53.110	18.770
Alte servicii în domeniile culturii, recreerii si religiei	67.08.50	12.380	12.380	
VII. REZERVE, EXCEDENT / DEFICIT	96.08	-32.530	-32.530	57.830

HOTĂRĂREA Nr. 190/2018
pentru modificarea anexei nr. 1 la Hotărârea Consiliului
Județean Covasna nr. 169/2018 privind darea în folosință
gratuită a bunurilor de inventar - obiecte și mijloace fixe
din domeniul privat al Județului Covasna către
Inspectoratul pentru Situații de Urgență „Mihai Viteazul”
al Județului Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna pentru modificarea anexei nr. 1 la Hotărârea Consiliului Județean Covasna nr. 169/2018 privind darea în folosință gratuită a bunurilor de inventar - obiecte și mijloace fixe din domeniul privat al Județului Covasna către Inspectoratul pentru Situații de Urgență „Mihai Viteazul” al Județului Covasna, având în vedere: Raportul comun al Direcției Economice și Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului precum și Rapoartele de avizare ale comisiilor de specialitate, art. 124 din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare, art. 2146 și următoarele din Codul Civil, adresa, Inspectoratului pentru Situații de Urgență „Mihai Viteazul” al

Județului Covasna nr. 2508846/12.11.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10853/12.11.2018, în baza prevederilor art. 91 alin. (1) lit. „c” și ale art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Articol unic. Anexa nr. 1 la Hotărârea Consiliului Județean Covasna nr. 169/2018 privind darea în folosință gratuită a bunurilor de inventar - obiecte și mijloace fixe din domeniul privat al Județului Covasna către Inspectoratul pentru Situații de Urgență „Mihai Viteazul” al Județului Covasna se modifică și se înlocuiește cu anexa care face parte integrantă din prezenta hotărâre.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 190/2018

Listă cu mijloacele fixe aparținând Consiliului Județean aflate în folosință la ISUJ Covasna

Nr. crt.	Denumirea Bunului	Cantitatea	Valoarea de inventar în lei
1	Copertină pt. autoveh. de intervenție Sf. Gheorghe	1	66.297,42
2	Copertine și parcare pt. autoveh. de intervenție Tg. Secuiesc	1	160.207,21
3	Cort gonflabil - Tent sudat	1	17.866,52
4	Cort gonflabil - Tent sudat	1	17.866,52
5	Cort gonflabil - Tent sudat	1	17.866,52
6	Generator de curent	1	14.149,36
7	Generator diesel insonorizat cu automatizare ESE70DW	1	54.997,99
8	Centrală termică	1	3.445,49
9	Distribuator carburant FBDS 511	1	20.000,00
10	Aparat de aer condiționat	1	5.832,74
11	Stație radio	1	16.866,16
12	Sistem sonorizare	1	9.993,69
13	Remorcă cu 2 axe 1500 kg	1	14.875,00
14	Rezervor mobil de carburant	1	18.980,50
15	Rezervor remorcabil, remorcă	1	25.560,00
16	Rezervor transportabil	1	10.920,00
17	Videoproiector	1	3.567,15
18	Copiator Canon	1	3.815,97
19	Container de securitate cl. B-BS85	1	6.783,00
20	Detector metal	1	5.924,26
21	Sistem antiincendiu	1	11.871,00
22	Echipment de alarmă 1001	1	6.647,55
23	Sistem barieră auto	1	5.670,52
24	Sistem supraveghere video	1	10.006,19
25	Aparat de respirat	1	4.239,10
26	Detector portabil	1	3.766,69
27	Senzor	1	2.692,48
TOTAL			540.709,03

HOTĂRĂREA Nr. 191/2018
privind aprobarea actualizării cotelor de participare reală
asupra părților de uz comun generale a imobilului înscris
în Cf. nr. 23317-C1 Sfântu Gheorghe, situat în Municipiul
Sfântu Gheorghe str. Libertății nr. 1, județul Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea actualizării cotelor de participare reală asupra părților de uz comun generale a imobilului înscris în Cf. nr. 23317-C1 Sfântu Gheorghe, situat în Municipiul Sfântu Gheorghe str. Libertății nr. 1, județul Covasna, văzând Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de adresa Primăriei Sfântu Gheorghe nr.

68244/08.11.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 10809/09.11.2018, luând în considerare prevederile Legii cadastrului și a publicității imobiliare nr.7/1996, republicată, cu modificările și completările ulterioare, în baza art. 91 alin. (1) lit. „c” și în temeiul art. 97 din Legea administrației publice locale, nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă Documentația cadastrală privind actualizarea cotelor ideale a celor 8 unități individuale înscrise în Cf. nr. 23317-C1 Sf. Gheorghe, elaborată de György Ede-Zsolt PFA, conform anexei care face parte integrantă din prezenta hotărâre.

Art.2. Se aprobă actualizarea cotelor de participare asupra părților de uz comun generale (teren în suprafață de 3240 mp) și asupra părților de uz comun speciale (fundatia, perețile și planșeele despărțitoare dintre apartamente, șarpanta și învelitorile, bransamentele și racordurile principalelor utilități) după cum urmează:

Nr. ap.	U.I.	Suprafața	Cota de participare reală asupra părților de uz comun generale (%)	Cota de participare reală asupra părților de uz speciale (%)
I/A	23317-C1-U8	133,60	2,60	3,34
I/B/1	23317-C1-U7	229,42	4,46	5,74
I/B/2	23317-C1-U2	728,34	14,16	18,22
II	23317-C1-U5	2478,87	48,12	62,02
III/1	23317-C1-U16	793,00	15,42	-
III/2	23317-C1-U17	353,00	6,86	-
IV	23317-C1-U12	202,00	3,93	5,06
V	23317-C1-U1	224,73	4,36	5,62
TOTAL		5142,99	100,00	100,00

Art.3. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna și Direcția Juridică Administrație Publică și Dezvoltarea Teritoriului.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

HOTĂRÂREA NR. 192/2018

privind aprobarea încheierii unui Acord de asociere între Județul Covasna prin Consiliul Județean Covasna și Spitalul Județean de Urgență „Dr. Fogolyán Kristóf” Sf. Gheorghe în vederea achiziționării energiei electrice de pe Ringul Bursier specializat operat de Bursa Română de Mărfuri

Consiliul Județean Covasna, întrunit în ședința sa ordinară

din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea încheierii unui Acord de asociere între Județul Covasna prin Consiliul Județean Covasna și Spitalul Județean de Urgență „Dr. Fogolyán Kristóf” Sf. Gheorghe în vederea achiziționării energiei electrice de pe Ringul Bursier specializat operat de Bursa Română de Mărfuri, văzând Raportul comun al Direcției Urbanism și Administrativ, Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului și al Direcției Economice, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: Legea nr. 357/2005 privind bursele de mărfuri, Legea nr. 123/2012 energiei electrice și a gazelor naturale, cu modificările și completările ulterioare, art. 104, alin. (5) lit. „c” din Legea nr. 98/2016 privind achizițiile publice, cu modificările și completările ulterioare, în baza prevederilor art. 91 alin. (6) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRÂȘTE:

Art.1. Se aprobă încheierea unui Acord de asociere între Județul Covasna prin Consiliul Județean Covasna și Spitalul Județean de Urgență „Dr. Fogolyán Kristóf” Sf. Gheorghe în vederea achiziționării energiei electrice de pe Ringul Bursier specializat operat de Bursa Română de Mărfuri.

Art.2. Se aprobă modelul Acordului de asociere între Județul Covasna prin Consiliul Județean Covasna și Spitalul Județean de Urgență „Dr. Fogolyán Kristóf” Sf. Gheorghe conform anexei care face parte integrantă din prezenta hotărâre.

Art.3. Se împuternicesc domnul Tamás Sándor, Președintele Consiliului Județean Covasna și domnul Veres János, Directorul executiv al Direcției Economice, cu semnarea acordului de asociere.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează persoanele nominalizate la art. 3.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 192/2018

ACORD DE ASOCIERE

pentru achiziția de energie electrică de pe Ringul Bursier specializat operat de Bursa Română de Mărfuri

În temeiul dispozițiilor art. 44 alin. (1) și (3) din Legea nr. 98/2016 privind achizițiile publice, cu modificările și completările ulterioare, s-a stabilit încheierea prezentului Acord de asociere, cu respectarea următoarelor clauze:

1.PĂRȚILE ACORDULUI

JUDEȚUL COVASNA prin CONSILIUL JUDEȚEAN COVASNA, cu sediul în municipiul Sfântu Gheorghe, Piața Libertății nr. 4., județul Covasna, Tel: 0267/311190, fax: 0267/351228, cod fiscal 4201988, cod IBAN RO95TREZ24A840301203030X, deschis la Trezoreria municipiului Sfântu Gheorghe, reprezentat prin domnul TAMÁS Sándor - președinte și domnul VERES János - director executiv, în calitate de autoritate contractantă / reprezentant al asocierii,

și

SPITALUL JUDEȚEAN DE URGENȚĂ „DR. FOGOLYÁN KRISTÓF” SF. GHEORGHE, cu sediul în municipiul Sfântu Gheorghe str. Stadionului nr. 1-3, județul Covasna, cod fiscal 4202010, cod IBAN _____, deschis la _____, reprezentat prin ANDRÁS NAGY Róbert-manager, în calitate de autoritate contractantă/beneficiar.

2.OBIECTUL ȘI SCOPUL ACORDULUI DE ASOCIERE

Prezentul Acord de asociere se încheie în vederea achiziționării de energie electrică în funcție de necesitățile entităților asociate, prin procedura de licitație desfășurată pe ringul bursier specializat a Bursei Române de Mărfuri, stabilită în condițiile legii.

3. ORGANIZAREA PROCEDURII DE ACHIZIȚIE PUBLICĂ. ÎNCHEIEREA ACORDULUI-CADRU ȘI ATRIBUIREA CONTRACTELOR SUBSECVENTE

3.1. Procedura de achiziție va fi organizată, în conformitate cu dispozițiile legale în vigoare privind achizițiile publice, de către Județul Covasna prin Consiliul Județean Covasna, în calitate de reprezentant al prezentei asocieri, în vederea încheierii acordului - cadru de furnizare a energiei electrice, acționând în numele și pe seama tuturor autorităților contractante prevăzute în prezentul Acord de asociere.

3.2. Atribuțiile reprezentantului sunt următoarele:

- semnarea contractului de membru afiliat la Bursa Română de Mărfuri, în vederea tranzacționării pe piețele administrate de către Bursa Română de Mărfuri;

- întocmirea dosarului procedurii de achiziție publică conform art. 104, alin(5), lit.c) din Legea nr.98/2016 privind achizițiile publice, cu modificările și completările ulterioare;

- acceptarea/respingerea noului preț pe MWh la energie electrică;
- semnarea raportului de tranzacționare;
- emiterea unui ordin inițiator de cumpărare a energiei electrice necesare.

3.3. Acordul - cadru de furnizare a energiei electrice va fi semnat de toate părțile semnatare ale prezentului Acord de asociere.

3.4. Contractele subsecvente de furnizare a energiei electrice care vor fi atribuite în baza acordului - cadru prevăzut la pct. 3.1. vor fi încheiate, în nume propriu, de către fiecare entitate asociată, în calitate de autoritate contractantă, din bugetele proprii, în funcție de necesitățile fiecăreia dintre aceste instituții și disponibilitatea resurselor financiare alocate cu această destinație.

3.5. Toate documentele achiziției elaborate de către Județul Covasna prin Consiliul Județean Covasna, vor fi supuse aprobării conducerii acestuia, în calitate de reprezentant al asocierii.

3.6. Județul Covasna prin Consiliul Județean Covasna are calitatea de reprezentant al asocierii în relația cu Bursa Română de Mărfuri, instanțele judecătorești competente, precum și cu operatorii economici, după caz, potențial ofertanți sau ofertanți la procedura de achiziție publică prevăzută la pct. 3.1.

4. RĂSPUNDERE

Părțile semnatare răspund de îndeplinirea obligațiilor ce le revin potrivit clauzelor prevăzute în prezentul Acord de asociere.

5. DURATA, MODIFICAREA ȘI ÎNCETAREA ACORDULUI DE ASOCIERE

5.1. Prezentul Acord de asociere este valabil de la data semnării sale de către toate părțile până la data finalizării procedurii prevăzută la pct. 3.1., inclusiv semnarea acordului-cadru prevăzut la pct. 3.3.

5.2. Prezentul Acord de asociere poate fi modificat prin acordul de voință al părților semnatare, prin act adițional, încheiat în condițiile legii.

5.3. Prezentul Acord de asociere poate înceta prin acordul de voință al părților semnatare sau prin denunțarea unilaterală de către o parte, ca urmare a neîndeplinirii sau îndeplinirii în mod necorespunzător a obligațiilor care rezultă din prezentului Acord.

6. CONTRIBUȚIILE ASOCIAȚILOR

6.1. La data încheierii prezentului contract, asociații nu vor contribui cu sume de bani pentru realizarea scopului asocierii enunțat în prezentul contract.

6.2. Asociații trebuie să pună la dispoziția asociatului împuternicit Județul Covasna prin Consiliul Județean Covasna toate actele, documentele și facturile necesare pentru întocmirea caietului de sarcini.

6.3. Toți asociații sunt obligați să semneze noul contract de furnizare a energiei electrice cu câștigătorul licitației.

6.4. În cazul în care unul din asociați nu semnează contractul de furnizare a energiei electrice cu câștigătorul licitației din alte motive decât cele cu care a fost de acord în caietul de sarcini, trebuie să plătească despăgubiri (sunt stabilite la data producerii incidentului în baza rapoartelor de analiză și evaluare a prejudiciilor create) atât Județului Covasna prin Consiliul Județean Covasna, pentru munca prestată, precum și câștigătorului licitației.

7. LITIGII

7.1. Părțile semnatare ale prezentului Acord de asociere depun toate diligentele pentru a rezolva, pe cale amiabilă, orice neînțelegere sau dispută care se poate ivi în legătură cu respectivul Acord.

7.2. Dacă părțile nu reușesc să rezolve în mod amiabil orice divergență în legătură cu prezentul Acord de asociere, fiecare parte semnatară poate solicita ca disputa să se soluționeze de către instanțele judecătorești competente din România.

8. DISPOZIȚII FINALE

Prezentul Acord de asociere a fost încheiat în două exemplare originale, câte unul pentru fiecare parte semnatară.

**JUDEȚUL COVASNA prin
CONSILIUL JUDEȚEAN COVASNA**

**PREȘEDINTE
TAMÁS Sándor**

**DIRECTOR EXECUTIV
VERES János**

**SPITALUL JUDEȚEAN DE URGENȚĂ
„DR. FOGOLYÁN KRISTÓF” SF. GHEORGHE**

**MANAGER
ANDRÁS NAGY Róbert**

HOTĂRÂREA Nr. 193/2018 privind aprobarea participării Județului Covasna prin Consiliul Județean Covasna ca membru afiliat la Bursa Română de Mărfuri

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea participării Județului Covasna prin Consiliul Județean Covasna ca membru afiliat la Bursa Română de Mărfuri, văzând Raportul comun al Direcției Urbanism și Administrativ, Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului și al Direcției Economice, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: Legea nr. 357/2005 privind bursele de mărfuri, Legea nr. 123/2012 energiei electrice și a gazelor naturale, cu modificările și completările ulterioare, art. 104, alin. (5) lit. „c” din Legea nr. 98/2016 privind achizițiile publice, cu modificările și completările ulterioare, Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; în baza prevederilor art. 91 alin. (6) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă participarea Județului Covasna prin Consiliul Județean Covasna ca membru afiliat la Bursa Română de Mărfuri.

Art.2. Se aprobă Cererea de acordare a calității de membru afiliat la Bursei Române de Mărfuri, Contractul de colaborare și Lista mărfurilor fungibile, materii prime, tranzacționabile pe piața disponibilă a Bursei Române de Mărfuri prevăzute în anexele nr. 1, 2 și 3, care fac parte integrantă din prezenta hotărâre.

Art.3. Se împuternicesc domnul Tamás Sándor, Președintele Consiliului Județean Covasna și domnul Veres János, Directorul executiv al Direcției Economice, cu semnarea actelor prevăzute la art. 2.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Urbanism și Administrativ, Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului și al Direcția Economică.

Sfântu Gheorghe, la 22 noiembrie 2018.

**TAMÁS Sándor
Președinte**

**Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna**

Notă: Anexele nr. 1 și 3 la Hotărârea nr. 193/2018 au fost comunicate celor interesați.

**Contract de colaborare
(Membru afiliat al BRM)
Nr. /**

CAP. I Părțile contractante

Bursa Română de Mărfuri SA, cu sediul de lucru în str. Buzești nr. 50-52, sect. 1, București, înmatriculată la Oficiul Registrului Comerțului sub nr. J40/19450/1992, CIF RO1562694, telefon: 40-21 317 45 60, fax: 40-21 317 28 78, având conturi

Deschise la	Cod IBAN	Moneda
BCR București Unirea	RO50 RNCB 0082 0009 9180 0641 – cont garanții	LEI
BCR București Unirea	RO64 RNCB 0082 0009 9180 0001 – cont curent	LEI
ING Bank București	RO14 INGB 0001 0081 6693 0710	EURO
ING Bank București	RO57 INGB 0001 0081 6693 4010	USD

A.T.C.P.M.B RO52 TREZ 7005 069X XX00 4079 LEI
Coduri SWIFT RNCB ROBU si INGB ROBU
reprezentată legal prin Președinte – Director General Gabriel PURICE denumită în continuare **BRM**
și

Societatea comerciala, cu sediul în localitatea strada, nr. sector..... ,
cod poștal, având Codul de Înregistrare Fiscală, Numarul de Înmatriculare la Registrul Comertului
J...../...../....., telefon, adresa de e-mail (în vederea transmiterii de informații), nr. de telefon
mobil (în vederea transmiterii de informații prin SMS), având cont deschis la Cont nr.
....., Cod Swift, reprezentată legal prin, în calitate de,
denumită în continuare **membru afiliat**,

au convenit încheierea prezentului contract de colaborare cu respectarea următoarelor clauze:

CAP. II Obiectul contractului

Art. 1 BRM și membrul afiliat convin ca membrul afiliat să tranzacționeze pe piețele administrate de către BRM.

Art. 2 Membrul afiliat are dreptul de a tranzacționa în baza nr. MA...../..... și în baza Legii nr. 357/2005 privind bursele de mărfuri.

CAP. III Durata contractului

Art. 3 Prezentul contract se încheie pe o perioadă de luni , începând cu data de până la data de

Art. 4 Durata contractului poate fi prelungită cu acordul expres al părților prin act adițional.

CAP. IV Prețul contractului

Art. 5 Membrul afiliat nu va achita o cotizație anuală în contul BRM .

CAP. V Obligațiile BRM

Art.6 Se obligă să asigure membrului afiliat accesul pe piețele administrate de la data intrării în vigoare a prezentului contract.

Art.7 Se obligă să pună la dispoziția membrului afiliat reglementările care guvernează piețele administrate.

Art.8 Se obligă să înștiințeze membrul afiliat despre modificările normelor care reglementează piețele administrate.

Art.9 Se obligă să informeze membrul afiliat despre orice alte reglementări incidente calității acestuia.

Art.10 Se obligă să asigure instruirea ca broker a persoanei indicate de membrul afiliat.

CAP. VI Obligațiile membrului afiliat

Art.11 Se obligă să respecte reglementările aplicabile piețelor administrate de către BRM pe care tranzacționează.

Art.12 Se obligă să execute toate obligațiile decurgând din tranzacțiile efectuate pe piețele administrate de către BRM.

Art.13 Se obliga sa nu afecteze prin actiunea sau inactiunea sa modul de desfasurare a tranzactiilor bursiere pe pietele administrate de BRM.

Art.14 Se obligă să comunice BRM declararea sa în stare de insolvență.

Art.15 Membrul afiliat va comunica BRM datele de contact ale persoanei desemnate să îl reprezinte în relația cu BRM.

Art.16 Membrul afiliat va completa alaturi cererea de acordare a calitatii de membru afiliat si lista cu produsele pentru care este interesat să tranzacționeze (Anexa 1).

CAP. VII Răspunderea părților contractante

Art. 17 Pentru neexecutarea, executarea parțială sau executarea necorespunzătoare a obligațiilor contractuale prevăzute în prezentul contract, partea în culpă va plăti celeilalte părți daune.

Art. 18 Cazul fortuit și forța majoră exonerează de răspundere partea care o invocă.

Art. 19 În situația în care tranzacțiile se desfășoară în sistem electronic toate operațiunile și tranzacțiile derulate și încheiate de brokerul său îi sunt opozabile. Brokerul va fi identificat după user-ul și parola care i-au fost alocate, în sistem, de către BRM.

CAP. VIII Încetarea contractului

Art.20 Prezentul contract încetează de drept în următoarele situații:

- la expirarea duratei de valabilitate a contractului;
- în situația nerespectării prevederilor art.12 și art.13 din prezentul contract de către membrul afiliat;
- prin denunțarea unilaterală de către una din părți cu notificare prealabilă făcută în scris cu 15 de zile calendaristice înainte de data încetării contractului;

CAP. IX Litigii

Art. 21 Eventualele litigii apărute în legătură cu prezentul contract vor fi soluționate pe cale amiabilă, iar dacă părțile nu cad de acord acestea vor fi supuse spre soluționare instanțelor competente în condițiile prevăzute la art. 26 din legea nr. 357/2005.

Prezentul contract a fost încheiat în două exemplare originale, câte unul pentru fiecare parte.

Bursa Română de Mărfuri SA

Președinte-Director General
Gabriel PURICE

.....

Director General
.....

HOTĂRÂREA NR. 194/2018
privind aprobarea Organigramei și Statului de funcții ale
Bibliotecii Județene „Bod Péter” - Bod Péter Megyei
Könyvtár

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna cu privire la propunerea de aprobare a Organigramei și Statului de funcții ale Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár, văzând Raportul Direcției Economice, precum și rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna; având în vedere: Raportul Direcției Economice, precum și Rapoartele de avizare ale comisiilor de specialitate; Legea - cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare; Legea nr. 53/2003 - Codul muncii, republicată, cu modificările și completările ulterioare; adresele Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár nr. 481/26.10.2018 și 518/14.11.2018, înregistrate la Registratura generală a Consiliului Județean Covasna sub nr. 10.364/26.10.2018 și 10.947/14.11.2018; în baza art. 91 alin. (2) lit. „c”, art. 97 alin. (1) și art. 104 alin. (2) lit. „a” din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare

HOTĂRĂȘTE:

Art.1. Se aprobă Organigrama Bibliotecii Județene „Bod

Péter” - Bod Péter Megyei Könyvtár, conform anexei nr. 1.

Art.2. Se aprobă Statul de funcții al Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár, conform anexei nr. 2.

Art.3. Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

Art.4. Prezenta hotărâre intră în vigoare la data de 01 decembrie 2018.

Art.5. La data intrării în vigoare a prezentei hotărâri se abrogă Hotărârea Consiliului Județean Covasna nr. 50/2016 privind aprobarea Organigramei și Statului de funcții ale Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár cu modificările și completările ulterioare și Hotărârea Consiliului Județean Covasna nr. 167/2018 privind aprobarea Statului de funcții al Bibliotecii Județene „Bod Péter” - Bod Péter Megyei Könyvtár, precum și orice alte dispoziții contrare.

Art.6. Cu aducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează Direcția Economică din cadrul aparatului de specialitate al Consiliului Județean Covasna și Biblioteca Județeană „Bod Péter” - Bod Péter Megyei Könyvtár.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
 Secretar al județului Covasna

Anexa nr. 1 la Hotărârea nr. 194/2018

ORGANIGRAMA
Bibliotecii Județene Bod Péter - Bod Péter Megyei Könyvtár

Nr. total de posturi: 30

din care: de conducere: 3

de execuție: 27

Anexa nr. 2 la Hotărârea nr. 194/2018

STATUL DE FUNCȚII
al Bibliotecii Județene Bod Péter - Bod Péter Megyei Könyvtár

Nr. crt.	Funcția de execuție gradul/treapta	Funcția de conducere	Nivel de studii	Număr de posturi
1		Director grad II	S	1
2		Director adjunct economic grad II	S	1
3		Șef serviciu grad II	S	1
4	Bibliotecar gr. IA		S	9
5	Bibliotecar gr. I		S	3

Nr. crt.	Funcția de execuție gradul/treapta	Funcția de conducere	Nivel de studii	Număr de posturi
6	Bibliotecar gr. II		S	3
7	Bibliotecar gr. I		SSD	4
8	Bibliotecar I		PL	2
9	Bibliotecar II		PL	1
10	Secretar I		M	1
11	Referent IA		M	1
12	Administrator I		M	1
13	Muncitor calificat II		M; G	1
14	Îngrijitor		M; G	1
TOTAL				30

HOTĂRÂREA Nr. 195/2018
privind aprobarea Statului de funcții al Muzeului Național Secuiesc - Székely Nemzeti Múzeum

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind propunerea de aprobare a Statului de funcții al Muzeului Național Secuiesc - Székely Nemzeti Múzeum, văzând Raportul Direcției Economice, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna; având în vedere: art. 31 din Legea-cadru nr. 153/2017 privind salarizarea personalului plătit din fonduri publice, cu modificările și completările ulterioare; Regulamentul-cadru privind stabilirea principiilor generale de ocupare a unui post vacant sau temporar vacant corespunzător funcțiilor contractuale și a criteriilor de promovare în grade sau trepte profesionale imediat superioare a personalului contractual din sectorul bugetar plătit din fonduri publice, aprobat prin Hotărârea Guvernului nr. 286/2011, cu modificările și completările ulterioare; ținând cont de adresa Muzeului Național Secuiesc nr. 2511/14.11.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10949/14.11.2018; în baza art. 91 alin. (2) lit. „c” și în temeiul art. 97 din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă Statul de funcții al Muzeului Național Secuiesc - Székely Nemzeti Múzeum, conform anexei care face parte integrantă din prezenta hotărâre.

Art.2. (1) Prezenta hotărâre intră în vigoare la data de 01 decembrie 2018.

(2) La data intrării în vigoare a prezentei hotărâri se abrogă Hotărârea Consiliului Județean Covasna nr. 84/2018 privind aprobarea Statului de funcții al Muzeului Național Secuiesc - Székely Nemzeti Múzeum, precum și orice alte dispoziții contrare.

Art.3. Cu aducerea la îndeplinire a prevederilor prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Economică din cadrul aparatului de specialitate al Consiliului Județean Covasna și Muzeul Național Secuiesc - Székely Nemzeti Múzeum.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Anexă la Hotărârea nr. 195/2018

STATUL DE FUNCȚII
al Muzeului Național Secuiesc - Székely Nemzeti Múzeum

Nr. crt.	Funcția de execuție gradul/treapta	Funcția de conducere	Nivel de studii	Număr de posturi
SEDIUL CENTRAL SFÂNTU GHEORGHE				
1		Director gr. II	S	1
2		Director adjunct economic gr. II	S	1
Serviciul Istorie-Arheologie				
3		Șef serviciu gr. II	S	1
4	Muzeograf gr. IA		S	2
5	Muzeograf gr. I		S	1
6	Conservator gr. I		S	1
7	Restaurator IA		M	1
8	Supraveghetor muzeu		M/G	1
9	Paznic		M/G	1
Serviciul Etnografie				
10		Șef serviciu gr. II	S	1
11	Muzeograf gr. IA		S	1
12	Restaurator gr. I		S	1
13	Conservator I		M	1
14	Supraveghetor muzeu		M/G	2
15	Muncitor calificat I		M/G	1
16	Paznic		M/G	1
Serviciul Științele Naturii				
17	Muzeograf gr. IA		S	1
Serviciul Biblioteca Documentară și Arhivă Științifică				
18		Șef serviciu gr. II	S	1
19	Muzeograf gr. IA		S	1
20	Muzeograf gr. I		S	1
21	Conservator gr. IA		S	1
22	Conservator gr. I		S	1
23	Muncitor calificat III		M/G	1
24	Paznic		M/G	2

Nr. crt.	Funcția de execuție gradul/treapta	Funcția de conducere	Nivel de studii	Număr de posturi
	Serviciul Administrativ			
	Compartiment Financiar-Contabil			
24	Economist specialist IA		S	1
25	Referent gr. II		S.S.D	1
26	Referent gr. I		S.S.D	1
	Compartimentul Administrativ-Gospodăresc, Supraveghere și Pază			
27	Administrator I		M	1
	Total sediu			31
GALERIILE DE ARTĂ „GYÁRFÁS JENŐ” SFÂNTU GHEORGHE				
28	Muzeograf gr. IA		S	1
29	Gestionar custode sală I		M	1
30	Paznic		M/G	2
	Total			4
MUZEUL DE ISTORIE A BRESLELOR INCZE LÁSZLÓ TÂRGU SECUIESC				
31		Șef serviciu gr. II	S	1
32	Muzeograf gr. IA		S	2
33	Conservator IA		M	2
34	Supraveghetor muzeu		M/G	1
35	Muncitor calificat I		M/G	1
36	Paznic		M/G	1
	Total			8
MUZEUL HASZMANN PÁL - CERNAT				
37	Muzeograf gr. IA		S	1
38	Restaurator IA		M	1
	Total			2
MUZEUL DEPRESIUNII BARAOLT				
39	Muzeograf gr. IA		S	1
40	Muzeograf gr. I		S	1
41	Muncitor calificat II		M/G	1
	Total			3
SALĂ DE EXPOZIȚIE MAGMA				
MUZEUL CEANGĂIEȘC DIN ZĂBALA				
TOTAL GENERAL				48

HOTĂRÂREA Nr. 196/2018
privind aprobarea unor studii, precum și a proiectului
Actului adițional nr. 1 la Contractul de delegare a gestiunii
serviciului de transfer, tratare și depozitare deșuri în
județul Covasna nr. 128/28.04.2017, încheiat între județul
Covasna și Societatea S.C. ECO BIHOR S.R.L.

Consiliul Județean Covasna, întrunit în ședința ordinară din data 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea unor studii, precum și a proiectului Actului adițional nr. 1 la Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșuri în județul Covasna nr. 128/28.04.2017, încheiat între județul Covasna și Societatea S.C. ECO BIHOR S.R.L., având în vedere: Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului; rapoartele de avizare ale comisiilor de specialitate întocmite în acest sens; Legea serviciilor comunitare de utilități publice nr. 51/2006, republicată, cu modificările și completările ulterioare; Legea serviciului de salubritate a localităților nr. 101/2006, republicată, cu modificările și completările ulterioare; Legea nr. 211/2011 privind regimul deșeurilor, republicată, cu modificările și completările ulterioare; O.U.G. nr. 196/2005 privind Fondul pentru mediu, aprobată cu modificări și completări prin Legea nr. 105/2006, cu modificările și completările ulterioare; art. III din O.U.G. nr. 74/2018 pentru modificarea și completarea Legii nr. 211/2011 privind regimul deșeurilor, a Legii nr. 249/2015 privind modalitatea de gestionare a ambalajelor și a deșeurilor de ambalaje și a Ordonanței de urgență a Guvernului nr. 196/2005 privind Fondul pentru mediu; Ordinul Autorității Naționale de Reglementare pentru Serviciile Comunitare de Utilități Publice nr. 109/2007 privind aprobarea Normelor metodologice de stabilire, ajustare sau modificare a tarifelor pentru activitățile specifice serviciului de salubritate a localităților; art. 7 lit. „b”, art. 35 și art. 36 din Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșuri în județul

Covasna nr. 128/28.04.2017; art. 14 din Contractul de asociere al Asociației de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna”; art. 17 alin. (3) lit. „e”, coroborat cu art. 22 alin. (1), precum și art. 18 alin. (2) pct. 10 din Statutul Asociației de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna”; adresa Asociației de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna” nr. 163/29.10.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10.410/29.10.2018; fiind îndeplinite procedurile prevăzute de Legea nr. 52/2003 privind transparența decizională în administrația publică, republicată, în baza art. 91 alin. (1) lit. „f” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă Studiul nr. 153/22.10.2018 privind integrarea Orașului Baraolt în Sistemul de management integrat al deșeurilor în județul Covasna (SMID Covasna), realizat de Asociația de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna” și înaintat prin adresa nr. 163/29.10.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10.410/29.10.2018, prevăzut în anexa nr. 1.

Art.2. Se aprobă Studiul nr. 162/29.10.2018 privind analiza solicitării S.C. ECO BIHOR S.R.L. referitor la modificarea tarifelor serviciilor prestate în cadrul CMID, precum și a altor modificări ale Contractului de delegare, realizat de Asociația de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna” și înaintat prin adresa nr. 163/29.10.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10.410/29.10.2018, prevăzut în anexa nr. 2.

Art.3. Se aprobă proiectul Actului adițional nr. 1 la Contractul de delegare a gestiunii serviciului de transfer, tratare

și depozitare deșuri în județul Covasna nr. 128/28.04.2017, încheiat între județul Covasna și Societatea S.C. ECO BIHOR S.R.L., prevăzut în anexa nr. 3.

Art.4. Se mandatează domnul Vâncza Tibor-István, reprezentantul județului Covasna în Adunarea Generală a Asociației de dezvoltare intercomunitară „Sistem Integrat de Management al Deșeurilor în județul Covasna”, să voteze în favoarea adoptării Actului adițional nr. 1 la Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșuri în județul Covasna nr. 128/28.04.2017, în forma prevăzută în anexa nr. 3 la prezenta hotărâre.

Art.5. Anexele nr. 1-3 fac parte integrantă din prezenta hotărâre.

Art.6. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna și persoana arătată în art. 4.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexele nr. 1 și 2 la Hotărârea 197/2018 au fost comunicate celor interesați și pot fi consultate la sediul Consiliului Județean Covasna.

Anexa nr. 3 la Hotărârea nr. 196/2018
PROIECT

ACT ADIȚIONAL Nr. 1
LA CONTRACTUL DE DELEGARE A GESTIUNII SERVICIULUI DE TRANSFER, TRATARE ȘI DEPOZITARE DEȘURI ÎN JUDEȚUL COVASNA NR. 128/28.04.2017

I. PĂRȚILE

JUDEȚUL COVASNA cu sediul în municipiul Sfântu Gheorghe, Piața Libertății nr. 4, județul Covasna, cod poștal 520008, telefon 0267/311190, fax 0267/351228, Cod fiscal 4201988, cont deschis la Trezoreria municipiului Sfântu Gheorghe, reprezentat prin **TAMÁS Sándor**, având funcția de președinte și **VERES János**, având funcția de director executiv, denumit în cele ce urmează ”Delegatar”, pe de o parte,

și

SOCIETATEA S.C. ECO BIHOR S.R.L., cu sediul în Oradea, strada Borșului nr. 3/N, județul Bihor, înmatriculată la Oficiul Registrului Comerțului de pe lângă Tribunalul Bihor cu numărul J5/203/2004, cod unic de înregistrare 16131665, cont RO04BTRL00501202769162XX, deschis la Banca Transilvania Oradea, reprezentată de **PÁSZTAI Zoltán-Attila**, având funcția de administrator, denumită în cele ce urmează ”Delegat”, pe de altă parte,

având în vedere:

- Legea nr. 211/2011 privind regimul deșeurilor, republicată, cu modificările și completările ulterioare;
- Legea serviciului de salubritate a localităților nr. 101/2006, republicată, cu modificările și completările ulterioare;
- Ordonanța de urgență a Guvernului nr. 196/2005 privind Fondul pentru mediu, aprobată cu modificări și completări prin Legea nr. 105/2006, cu modificările și completările ulterioare;
- Ordinul Autorității Naționale de Reglementare pentru Serviciile Comunitare de Utilități Publice nr. 109/2007 privind aprobarea Normelor metodologice de stabilire, ajustare sau modificare a tarifelor pentru activitățile specifice serviciului de salubritate a localităților;
- art. 7 lit. b), art. 35 și art. 36 din Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșuri în județul Covasna nr. 128/28.04.2017;
- art. 14 din Contractul de asociere al Asociației de dezvoltare intercomunitară ”Sistem Integrat de Management al Deșeurilor în județul Covasna”;
- art. 17 alin. (3) lit. e), coroborat cu art. 22 alin. (1), precum și art. 18 alin. (2) pct. 10 din Statutul Asociației de dezvoltare intercomunitară ”Sistem Integrat de Management al Deșeurilor în județul Covasna”;
- Studiul nr. 153/22.10.2018 privind integrarea Orașului Baraolt în Sistemul de management integrat al deșeurilor în județul Covasna (SMID Covasna), realizat de Asociația de dezvoltare intercomunitară ”Sistem Integrat de Management al Deșeurilor în județul Covasna”;
- Studiul nr. 162/29.10.2018 privind analiza solicitării S.C. ECO BIHOR S.R.L. referitor la modificarea tarifelor serviciilor prestate în cadrul CMID, precum și a altor modificări ale Contractului de delegare, realizat de Asociația de dezvoltare intercomunitară ”Sistem Integrat de Management al Deșeurilor în județul Covasna”;

luând în considerare:

- Hotărârea Consiliului Județean Covasna nr. ___/2018;
- Hotărârea Consiliului Local al Municipiului Sfântu Gheorghe nr. ___/2018;
- Hotărârea Consiliului Local al Municipiului Târgu Secuiesc nr. ___/2018;
- Hotărârea Consiliului Local al Orașului Covasna nr. ___/2018;
- Hotărârea Consiliului Local al Orașului Baraolt nr. ___/2018;
- Hotărârea Consiliului Local al Orașului Întorsura Buzăului nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Aita Mare nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Arcuș nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Barcani nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Bățani nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Belin nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Bixad nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Bodoc nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Boroșneu Mare nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Brateș nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Brăduț nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Brețcu nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Catalina nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Cernat nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Chichiș nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Comandău nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Dalnic nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Dobârlău nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Estelnic nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Ghelînța nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Ghidfalău nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Hăghig nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Ilieni nr. ___/2018;

- Hotărârea Consiliului Local al Comunei Lemnia nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Malnaș nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Mereni nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Micfalău nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Moacșa nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Ojdula nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Ozun nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Poian nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Reci nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Sânzieni nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Sita Buzăului nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Turia nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Valea Crișului nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Valea Mare nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Vâlcele nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Vârghiș nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Zagon nr. ___/2018;
- Hotărârea Consiliului Local al Comunei Zăbala nr. ___/2018;

în conformitate cu Hotărârea Adunării Generale a Asociației de dezvoltare intercomunitară "Sistem Integrat de Management al Deșeurilor în județul Covasna" nr. ___/____,

au convenit încheierea prezentului act adițional,

Art. I. Contractul de delegare a gestiunii serviciului de transfer, tratare și depozitare deșeuri în județul Covasna nr. 128/28.04.2017, se modifică și se completează după cum urmează:

1. La articolul 1 alineatul (1), definiția Indicatorilor de Performanță se modifică și va avea următorul cuprins:

„Indicatori de Performanță” înseamnă Indicatorii Tehnici și Indicatorii Privind Țintele, astfel cum sunt definiți în prezentul Articol, cu luarea în considerare a situației prevăzută la lit. R13 din anexa nr. 3 la Legea nr. 211/2011 privind regimul deșeurilor, republicată, cu modificările și completările ulterioare, în măsura în care poate fi aplicabilă”

2. La articolul 10 alineatul (1), litera c) se modifică și va avea următorul cuprins:

„c) Pentru activitatea de administrare a depozitului de deșeuri tariful este de 82,55 Lei/tonă, plus TVA.”

3. La articolul 13, alineatul (3) se modifică și va avea următorul cuprins:

”3) La sfârșitul fiecărei Perioade de Monitorizare, Delegatul/ADI va întocmi un “Raport de monitorizare” pe care îl va transmite Delegatului, în termen de 30 zile de la încheierea Perioadei de Monitorizare. Acest raport va stabili măsurile de conformare pe care Delegatul trebuie să le adopte, într-un termen care nu poate fi mai mare de 60 de zile, ținându-se cont totodată de nivelul indicatorilor de performanță anual asumat de către operator. Lipsa unui răspuns din partea Delegatului, după 15 zile de la data primirii Raportului de monitorizare de către Delegat va însemna asumarea realizării măsurilor de conformare în termenul stabilit de Raportul de monitorizare.”

4. La articolul 13 alineatul (9), litera a) se modifică și va avea următorul cuprins:

”a) informații privind: numărul total de angajați defalcat pe fiecare lună; numărul total de zile lucrate pe lună; numărul de ore de operare la fiecare Instalație de Deșeuri;”

5. La articolul 14 alineatul (3), literele a) și c) se modifică și vor avea următorul cuprins:

„a) pentru sortare, la stația de sortare situată în CMID Boroșneu Mare Deșeuri provenind din următoarele unități administrative-teritoriale:

Municipiul Sfântu Gheorghe
Municipiul Târgu Secuiesc
Orașul Baraolt
Orașul Covasna
Orașul Întorsura Buzăului
Comuna Aita Mare
Comuna Arcuș
Comuna Barcani
Comuna Bățani
Comuna Belin
Comuna Bixad
Comuna Bodoc
Comuna Boroșneu Mare
Comuna Brăduț
Comuna Brateș
Comuna Brețcu
Comuna Cătălina
Comuna Cernat
Comuna Chichiș
Comuna Comandău
Comuna Dalnic
Comuna Dobârlău
Comuna Estelnic
Comuna Ghelinta
Comuna Ghidfalău
Comuna Hăghig
Comuna Ilieni
Comuna Lemnia
Comuna Malnaș
Comuna Mereni
Comuna Micfalău

Comuna Moacșa
Comuna Ojdula
Comuna Ozun
Comuna Poian
Comuna Reci
Comuna Sânzieni
Comuna Sita Buzăului
Comuna Turia
Comuna Vâlcele
Comuna Valea Crișului
Comuna Valea Mare
Comuna Vârghiș
Comuna Zăbala
Comuna Zagon

c) pentru tartare, la stația de compostare situate în CMID Boroșneu Mare Deșeuri provenind din următoarele unități administrative-teritoriale:

Municipiul Sfântu Gheorghe
Municipiul Târgu Secuiesc
Orașul Baraolt
Orașul Covasna
Orașul Întorsura Buzăului
Comuna Aita Mare
Comuna Arcuș
Comuna Barcani
Comuna Bățani
Comuna Belin
Comuna Bixad
Comuna Bodoc
Comuna Boroșneu Mare
Comuna Brăduț
Comuna Brateș
Comuna Brețcu
Comuna Cătălina
Comuna Cernat
Comuna Chichiș
Comuna Comandău
Comuna Dalnic
Comuna Dobârlău
Comuna Estelnic
Comuna Ghelintă
Comuna Ghidfalău
Comuna Hăghig
Comuna Ilieni
Comuna Lemnia
Comuna Malnaș
Comuna Mereni
Comuna Micfalău
Comuna Moacșa
Comuna Ojdula
Comuna Ozun
Comuna Poian
Comuna Reci
Comuna Sânzieni
Comuna Sita Buzăului
Comuna Turia
Comuna Vâlcele
Comuna Valea Crișului
Comuna Valea Mare
Comuna Vârghiș
Comuna Zăbala
Comuna Zagon”

6. La articolul 28, după alineatul (2) se introduce un nou alineat, alineatul (2¹) cu următorul cuprins:

”(2¹) Delegatul are obligația să suporte contribuția pentru economia circulară pentru cantitățile de deșeuri municipale destinate a fi depozitate care depășesc cantitățile corespunzătoare indicatorilor de performanță prevăzuți în contract.”

7. În anexa nr. 1 ”Regulament al serviciului de transfer, tratare și depozitare a deșeurilor în județul Covasna”, la anexa 1 ”Indicatori de performanță”, poziția nr. 1.3.2 se modifică și va avea următorul cuprins:

1.3.2	Valoarea totală a facturilor încasate raportată la valoarea totală a facturilor scadente emise pentru activitatea de operare a instalațiilor de gestionare a deșeurilor”	%	95	n/a
-------	--	---	----	-----

8. Începând cu data aplicării prevederilor art. 16 alin. (4) lit. e) din Legea nr. 249/2015 privind modalitatea de gestionare a ambalajelor și a deșeurilor de ambalaje, cu modificările și completările ulterioare, la anexa nr. 2 ”Caietul de sarcini al serviciului de transfer, tartare și depozitare a deșeurilor în județul Covasna”, articolul 125 având cuprinsul: ”În vederea atingerii obiectivelor de reciclare și/sau valorificare prin incinerare cu recuperare de energie a deșeurilor de ambalaje așa cum sunt prevăzute în legislația în vigoare privind gestionarea ambalajelor și deșeurilor de ambalaje și întrucât activitatea de colectare separată a deșeurilor de ambalaje din structura deșeurilor menajere solide se poate desfășura eficient și pe scara largă în cadrul organizat al serviciilor publice de salubritate a localităților, fiind, potrivit legislației în vigoare, o obligație a Autorităților administrației publice locale, Delegatarul se obligă la următoarele: Să asigure și să

garanteze raportarea de către operatorii de colectare a deșeurilor din județ cantităților de deșeuri din ambalaje reciclate și/sau valorificate prin incinerare cu recuperare de energie, în favoarea operatorului economic legal constituit care a preluat, în conformitate cu art. 16 alin. 2 lit. b) și art. 17 alin. 1 din Hotărârea Guvernului nr. 621/2005 privind gestionarea ambalajelor și a deșeurilor de ambalaje, cu modificările și completările ulterioare (în continuare denumită "H.G. nr. 621/2005"), Ordonanța de Urgență a Guvernului nr. 196/2005 privind Fondul de mediu, cu modificările și completările ulterioare (în continuare denumită O.U.G. nr. 196/2005) atât obligația organizării reciclării și/sau valorificării prin incinerarea cu recuperarea de energie a deșeurilor de ambalaje în vederea îndeplinirii obiectivelor stabilite de Anexa nr. 3 din OUG nr. 196/2005, cât și obligația de furnizare a informațiilor privind gestionarea ambalajelor și a deșeurilor de ambalaje conform art. 17 alin. 1 din H.G. nr. 621/2005., asigurând astfel trasabilitatea deșeurilor de ambalaje, astfel încât eventualele bonificații acordate de operatorul economic autorizat mai sus menționat să le revină operatorilor de colectare. Să stipuleze în facturile către reciclator și/sau valorificatori energetici de la care operator de colectare vin deșeurile, tipul lor și că revin în contul operatorului economic legal constituit care a preluat, în conformitate cu art. 16 alin. 2 lit. b) și art. 17 alin. (1) din Hotărârea Guvernului nr. 621/2005 privind gestionarea ambalajelor și a deșeurilor de ambalaje, cu modificările și completările ulterioare (în continuare denumită "HG 621/2005"), Ordonanța de Urgență a Guvernului nr. 196/2005 privind Fondul de mediu, cu modificările și completările ulterioare (în continuare denumită O.U.G. nr. 196/2005) cu care acesta este în relații contractuale. Deșeurile de ambalaje colectate nu vor putea fi utilizate, la atingerea obiectivelor anuale stabilite conform H.G. nr. 621/2005, de către alți operatori economici valorificatori și/sau reciclatori și/sau operatori economici autorizați conform Ordin 2742/2011 emis de Ministrul Mediului și Pădurilor, cu modificările și completările ulterioare. Delegatarul obligându-se fie să le recicleze și/sau valorifice prin incinerare cu recuperare de energie prin intermediul propriilor echipamente și instalații de reciclare, fie să le livreze operatorilor economici autorizați în vederea reciclării și/sau valorificării prin incinerare cu recuperare de energie" se abrogă.

9. În anexa nr. 2 "Caietul de sarcini al serviciului de transfer, tratare și depozitare a deșeurilor în județul Covasna", la anexa 1 "Indicatori de performanță pentru serviciul public de salubritate", poziția nr. 1.1.1 se modifică și va avea următorul cuprins:

1.1.1	Eficiența stațiilor de sortare	Cantitatea totală de deșeuri trimise la reciclare ca procentaj din cantitatea totală de deșeuri acceptate la stațiile de sortare (%).	%	min. 75	Între 0% și 30%: 30.000 lei Între 30% și 60%: 20.000 lei Între 60% și 70%: 10.000 lei Între 70% și 75%: 5.000 lei
-------	--------------------------------	---	---	---------	--

10. În anexa nr. 8 "Indicatori de performanță", la subtitlul "Indicatori de performanță Caietul de sarcini al serviciului", poziția nr. 1.1.1 se modifică și va avea următorul cuprins:

1.1.1	Eficiența stațiilor de sortare	Cantitatea totală de deșeuri trimise la reciclare ca procentaj din cantitatea totală de deșeuri acceptate la stațiile de sortare (%).	%	min. 75	Între 0% și 30%: 30.000 lei Între 30% și 60%: 20.000 lei Între 60% și 70%: 10.000 lei Între 70% și 75%: 5.000 lei
-------	--------------------------------	---	---	---------	--

11. În anexa nr. 8 "Indicatori de performanță", la subtitlul "Indicatori de performanță - Regulament", poziția nr. 1.3.2 se modifică și va avea următorul cuprins:

1.3.2	Valoarea totală a facturilor încasate raportată la valoarea totală a facturilor scadente emise pentru activitatea de operare a instalațiilor de gestionare a deșeurilor"	%	95	n/a
-------	--	---	----	-----

Art. II. Toate celelalte prevederi ale contractului rămân neschimbate.

Art. III. Prevederile prezentului act adițional se aplică începând cu data de 1 ianuarie 2019.

Prezentul act adițional se încheie, azi _____, în 2 (două) exemplare, câte un exemplar pentru fiecare parte contractantă.

DELEGATAR
JUDEȚUL COVASNA

PREȘEDINTE
TAMÁS Sándor

DIRECTOR EXECUTIV
VERES János

DELEGAT
S.C. ECO BIHOR S.R.L.

ADMINISTRATOR
PÁSZTAI Zoltán-Attila

AVIZAT

Asociația de Dezvoltare Intercomunitară "Sistem integrat de management al deșeurilor în județul Covasna"

Director executiv
AMBRUS József

HOTĂRÂREA Nr. 197/2018
privind vânzarea prin licitație publică deschisă cu strigare,
în condițiile legii, a imobilului compus din teren și
construcții, înscrise în Cf. nr. 23057 Malnaș, nr. cad. 23057-
teren în suprafață de 17.386 mp, nr. cad. 23057-C1-grajd,
23057-C2- grajd, 23057-C3- cantină+restaurant, 23057-C5-
casă pompe și 23057-C6-casă pompe, situat în Comuna
Malnaș, localitatea Malnaș Băi, Județul Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind vânzarea prin licitație publică deschisă cu oferta în plic, în condițiile legii, a imobilului compus din teren și construcții, înscrise în Cf. nr. 23057 Malnaș, nr. cad. 23057-teren în suprafață de 17.386 mp, nr. cad. 23057-C1-grajd, 23057-C2- grajd, 23057-C3- cantină+restaurant, 23057-C5-casă pompe și 23057-C6-casă pompe, situat în Comuna Malnaș, localitatea Malnaș Băi, Județul Covasna, văzând Raportul Direcției Juridice,

Administrație Publică și Dezvoltarea Teritoriului precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de: prevederile art. 1650 și urm. din Codul civil, extrasul CF nr. 23057 Malnaș, Hotărârea Consiliului Județean Covasna nr. 140/2017 cu privire la aprobarea Regulamentului privind valorificarea prin vânzare a bunurilor imobile, terenuri și/sau construcții, din domeniul privat al județului Covasna, Hotărârea Consiliului Local al Comunei Malnaș nr. 30/2018; Hotărârea Consiliului Județean Covasna nr. 145/2018 privind aprobarea proiectului Actului adițional nr. 2 la Contractul de asociere încheiat între Județul Covasna, prin Consiliul Județean Covasna și Comuna Malnaș, prin Consiliul Local al Comunei Malnaș, Contractul de asociere nr. 2094/14.03.2011 încheiat între Județul Covasna, prin Consiliul Județean Covasna și Comuna Malnaș, prin Consiliul Local al Comunei Malnaș, cu modificările și completările ulterioare, Acordul nr. 155/14.07.2018 încheiat între județul Covasna și comuna Malnaș, în baza art. 123, alin. 1 și 2, art. 91 alin. (1) lit. „c” și în temeiul art. 97 din Legea administrației publice locale, nr.

HOTĂRĂȘTE:

Art.1. Se aprobă vânzarea prin licitație publică deschisă cu strigare, în condițiile legii, a cotei părți de ½ aferentă Județului Covasna din imobilul compus din teren și construcții, înscrise în Cf. nr. 23057 Malnaș, nr. cad. 23057-teren în suprafață de 17.386 mp, nr. cad. 23057-C1-grajd, 23057-C2- grajd, 23057-C3- cantină+restaurant, 23057-C5-casă pompe și 23057-C6-casă pompe, situat în Comuna Malnaș, localitatea Malnaș Băi, Județul Covasna aflat în domeniul privat al Județului Covasna și a Comunei Malnaș, în cotă parte de câte ½, având următoarele vecinătăți:

- la nord – Parcelele cad. F2053/9, F2053, F2055/1, moștenitorii lui Varga Julianna (nr. adm. 72);
- la est – drumul județean DJ122B (nr. cad. 24320);
- la sud – tufăriș;
- la vest – tufăriș.

Art.2. Se aprobă Studiul de oportunitate privind vânzarea prin licitație publică deschisă cu strigare, în condițiile legii, a imobilului prevăzut în art. 1, conform anexei nr.1.

Art.3. Se aprobă Caietul de sarcini al licitației, conform anexei nr. 2.

Art.4. (1) Se aprobă contravaloarea achiziționării Dosarului de prezentare, conținând inclusiv și caietul de sarcini, în quantum de 200 de lei.

(2) Se aprobă taxa de participare la licitație în sumă de 500 lei.

(3) Se stabilește garanția de participare în sumă de 21.780 lei, reprezentând cota de 9% din prețul de pornire a licitației.

Art.5. Se aprobă Raportul de evaluare nr. 187/31.10.2018 întocmit de către Gáspár Kitti PFA, conform anexei nr. 3.

Art.6. (1) Se aprobă suma de 242.000 lei ca preț de pornire a licitației publice deschisă cu strigare, în condițiile legii, preț stabilit conform Raportului de evaluare nr. 187/31.10.2018 întocmit de către Gáspár Kitti PFA.

(2) Se aprobă valoarea saltului de supralicitare de 25.000 lei.

Art.7. Comisia de licitație va fi numită prin dispoziția Președintelui Consiliului Județean Covasna în conformitate cu prevederile art. 15 din Regulamentul aprobat prin Hotărârea Consiliului Județean Covasna nr. 140/2017.

Art.8. (1) Vânzarea imobilului se va finaliza prin încheierea unui contract de vânzare-cumpărare în formă autentică cu câștigătorul licitației.

(2) Prețul de cumpărare a imobilului adjudecat prin licitație va fi achitat de câștigătorul licitației integral, până la data încheierii contractului de vânzare-cumpărare în formă autentică.

(3) Cheltuielile care țin de încheierea/autentificarea contractului de vânzare-cumpărare vor fi suportate de cumpărător.

(4) Se imputernicește Președintele Consiliului Județean Covasna precum și directorul Direcției Economice din cadrul Consiliului Județean Covasna să semneze contractul de vânzare-cumpărare în formă autentică.

Art.9. Anexele nr. 1, 2 și 3 fac parte integrantă din prezenta hotărâre.

Art.10. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Economică și Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului.

Sfântu Gheorghe, la 22 noiembrie 2018.

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexele la Hotărârea nr. 197/2018 au fost comunicate celor interesați și pot fi consultate la sediul Consiliului Județean Covasna.

HOTĂRÂREA Nr. 198/2018 privind acordul pentru realizarea lucrărilor de construire a unui șopron pentru furaje de către comuna Bodoc pe terenul aflat în coproprietatea Județului Covasna și a Comunei Bodoc, respectiv aprobarea Notei conceptuale și a Temei de proiectare pentru obiectivul de investiții „CONSTRUIRE ȘOPRON PENTRU FURAJE ÎN LOCALITATEA OLTENI, COMUNA BODOC, JUDEȚUL COVASNA”

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind acordul pentru realizarea lucrărilor de construire a unui șopron pentru furaje de către comuna Bodoc pe terenul aflat în coproprietatea Județului Covasna și a Comunei Bodoc, respectiv aprobarea Notei conceptuale și a Temei de proiectare pentru obiectivul de investiții „CONSTRUIRE ȘOPRON PENTRU FURAJE ÎN LOCALITATEA OLTENI, COMUNA BODOC, JUDEȚUL COVASNA”, văzând Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de: prevederile art. 631 și urm. din Codul civil, extrasul CF nr. 23743 comuna Bodoc, Contractul de asociere din data de 18.11.2013 încheiat între județul Covasna și comuna Bodoc, Hotărârea Guvernului nr. 907/2016 privind etapele de elaborare și conținutul-cadru al documentațiilor tehnico-economice aferente obiectivelor/proiectelor de investiții finanțate din fonduri publice, cu modificările și completările ulterioare; adresa nr. 5793/22.10.2018 a Primăriei comunei Bodoc înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 10291/25.10.2018, adresa nr. 6309/15.11.2018 a Primăriei comunei Bodoc înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 11042/16.11.2018, în baza art. 121, alin. 1 și 2, art. 91 alin. (1) lit. „c” și în temeiul art. 97 din Legea administrației publice locale, nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. (1) Județul Covasna prin Consiliul județean Covasna aprobă acordul pentru efectuarea de către Comuna Bodoc a lucrărilor de construire a unui șopron pentru furaje pe terenul aflat în coproprietatea Județului Covasna și a Comunei Bodoc, identificat în CF nr. 23743 Bodoc.

(2) Cheltuielile realizării lucrărilor de construire a șopronului pentru furaje vor fi suportate de către Comuna Bodoc.

Art.2. Se aprobă Nota conceptuală pentru obiectivul de investiție „CONSTRUIRE ȘOPRON PENTRU FURAJE ÎN LOCALITATEA OLTENI, COMUNA BODOC, JUDEȚUL COVASNA”, conform anexei nr. 1.

Art.3. Se aprobă Tema de proiectare pentru obiectivul de investiție „CONSTRUIRE ȘOPRON PENTRU FURAJE ÎN LOCALITATEA OLTENI, COMUNA BODOC, JUDEȚUL COVASNA”, conform anexei nr. 2.

Art.4. Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

Art.5. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna,

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexele la Hotărârea nr. 198/2018 au fost comunicate celor interesați și pot fi consultate la sediul Consiliului Județean Covasna.

HOTĂRÂREA Nr. 199/2018
privind aprobarea dării în administrarea Centrului
Județean pentru Protecția Naturii și Salvamont a unui
imobil, aflat în proprietatea publică a județului Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea dării în administrarea Centrului Județean pentru Protecția Naturii și Salvamont a unui imobil, aflat în proprietatea publică a județului Covasna, având în vedere Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de: art. 792 și urm. din Codul civil; extrasul CF nr. 23167 comuna Bixad; având în vedere adresa Centrului Județean pentru Protecția Naturii și Salvamont nr. 949/14.11.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 10962/14.11.2018; în temeiul prevederilor art. 123 și în baza art. 91 alin. (1) lit. „c” din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă darea în administrarea Centrului Județean

pentru Protecția Naturii și Salvamont a unui imobil, construcții și terenul aferent, situat în comuna Bixad, județul Covasna, aflat în proprietatea publică a județului Covasna, identificat conform anexei nr. 1, necesar desfășurării activității de salvare în munți.

Art.2. (1) Se aprobă modelul contractului de administrare, prevăzut în anexa nr. 2.

(2) Cu semnarea contractului se însărcinează Președintele Consiliului Județean Covasna și domnul Veres János, directorul executiv al Direcției Economice din cadrul aparatului de specialitate al Consiliului Județean Covasna.

(3) Predarea, respectiv preluarea imobilului prevăzut la art. 1 se face pe bază de proces-verbal de predare-preluare încheiat între părțile interesate, județul Covasna pe de o parte și Centrul Județean pentru Protecția Naturii și Salvamont, pe de altă parte, în termen de cel mult 30 de zile de la data semnării contractului prevăzut în alin. (1).

Art.3. Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului din cadrul aparatului de specialitate al Consiliului Județean Covasna și Centrul Județean pentru Protecția Naturii și Salvamont.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

Notă: Anexa nr. 2 la Hotărârea nr. 199/2018 a fost comunicată celor interesați.

Anexa nr. 1 la Hotărârea nr. 199/2018

Datele de identificare ale imobilului din comuna Bixad, aflat în proprietatea publică a județului Covasna, care se dă în administrarea Centrului
Județean pentru Protecția Naturii și Salvamont

Nr. crt.	Denumirea imobilului	Titularul dreptului de proprietate publică	Datele de identificare	Valoarea de inventar
1.	construcții, cu terenul aferent	Județul Covasna	- construcție administrativ socială S+P din cărămidă, edificat înainte de 1989, suprafața construită desfășurată de 194 mp, - Magazie din piatră , suprafața construită desfășurată de 5 mp, - Teren cu suprafață de 7.164 mp, înscris în CF. nr. 23167 Bixad, aflat în extravilan	Valoare construcții: 9.203,39 lei Valoare teren: 72.569,36 lei

HOTĂRÂREA Nr. 200/2018
privind aprobarea dării în administrarea Școlii Populare
de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola
Sepsiszentgyörgy a unui imobil, aflat în proprietatea
publică a județului Covasna

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind aprobarea dării în administrarea Școlii Populare de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy a unui imobil, aflat în proprietatea publică a județului Covasna, având în vedere Raportul Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, precum și rapoartele de specialitate ale comisiilor de specialitate, ținând cont de: art. 792 și urm. din Codul civil; extrasul C.F. nr. 23151 comuna Bățani; având în vedere adresa Școlii Populare de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy nr.

498/14.11.2018, înregistrată la Registratura Generală a Consiliului Județean Covasna sub nr. 11025/15.11.2018; în temeiul prevederilor art. 123 și în baza art. 91 alin. (1) lit. „c” din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă darea în administrarea Școlii Populare de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy a unui imobil, construcții și terenul aferent, situat în comuna Bățani, județul Covasna, aflat în proprietatea publică a județului Covasna, identificat conform anexei nr. 1, în vederea desfășurării activității unui centru de agrement.

Art.2. (1) Se aprobă modelul contractului de administrare, prevăzut în anexa nr. 2.

(2) Cu semnarea contractului se însărcinează Președintele Consiliului Județean Covasna și domnul Veres János, directorul executiv al Direcției Economice din cadrul

aparaturii de specialitate al Consiliului Județean Covasna.

(3) Predarea, respectiv preluarea imobilului prevăzut la art. 1 se face pe bază de proces-verbal de predare-preluare încheiat între părțile interesate, județul Covasna pe de o parte și Școala Populară de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy, pe de altă parte, în termen de cel mult 30 de zile de la data semnării contractului prevăzut în alin. (1).

Art.3. Anexele nr. 1 și 2 fac parte integrantă din prezenta hotărâre.

Art.4. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Juridică, Administrație Publică și Dezvoltarea

Teritoriului din cadrul aparatului de specialitate al Consiliului Județean Covasna și Școala Populară de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán

Secretar al județului Covasna

Notă: Anexa nr. 2 la Hotărârea nr. 200/2018 a fost comunicată celor interesați.

Anexa nr. 1 la Hotărârea nr. 200/2018

Datele de identificare ale imobilului din comuna Bățani, aflat în proprietatea publică a județului Covasna, care se dă în administrarea Școlii Populare de Arte și Meserii Sfântu Gheorghe - Művészeti Népiskola Sepsiszentgyörgy

Nr. crt.	Denumirea imobilului	Titularul dreptului de proprietate publică	Datele de identificare	Valoarea de inventar
1.	construcții, cu terenul aferent	Județul Covasna	Situat pe DJ 122, km 4+450, - Construcție administrativ socială S+P, din piatră și cărămidă, edificată în anul 1896, suprafața construită desfășurată de 248 mp, - grajd din cărămidă cu regim de înălțime P, edificat înainte de anul 1989, suprafața construită desfășurată de 59 mp, - bucătăria de vară din cărămidă și lemn cu cuptor de pâine, regim de înălțime P, edificată înainte de anul 1989, suprafața construită desfășurată de 50 mp, - teren cu suprafața de 5.705 mp, C.F. nr. 23151 Bățanii Mari, aflat în extravilan	Valoare construcții: 8.193,94 lei Valoare teren: 38.624,84 lei

HOTĂRÂREA Nr. 201/2018

privind aprobarea atribuirii unor licențe de traseu pentru efectuarea transportului public de persoane prin curse regulate speciale

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Vicepreședintelui Consiliului Județean Covasna, domnul Grűman Róbert-Csongor privind aprobarea atribuirii unor licențe de traseu pentru efectuarea transportului public de persoane prin curse regulate speciale, văzând Raportul de specialitate al Direcției Urbanism și Administrativ, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna, având în vedere: art. 17 alin. (1) lit. „p” din Legea serviciilor de transport public local nr. 92/2007, cu modificările și completările ulterioare; art. 4 lit. „h” și art. 35 alin. (3) din Normele de aplicare a Legii serviciilor de transport public local nr. 92/2007, aprobate prin Ordinul ministrului internelor și reformei administrative nr. 353/2007, cu modificările și completările ulterioare; ținând cont de adresele nr. 40/04.10.2018 și 42/04.10.2018 a firmei S.C. TRANSLOC S.A., înregistrate la Registratura generală a Consiliului Județean Covasna sub nr. 9634/04.10.2018, respectiv nr. 9633/04.10.2018, în baza art. 91 alin. (1) lit. „f” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă atribuirea unei licențe de traseu pentru efectuarea transportului public de persoane prin curse regulate speciale pentru transportul angajaților la firma S.C. VALKES S.R.L., operatorului de transport rutier S.C. TRANSLOC S.A., până la data de 07.03.2020, perioada valabilității contractului încheiat în acest sens, pe traseul Baraolt – Sfântu Gheorghe, pentru autovehiculul cu număr de înmatriculare CV-05-GPR.

Art.2. Se aprobă atribuirea unei licențe de traseu pentru efectuarea transportului public de persoane prin curse regulate speciale pentru transportul angajaților la firma S.C. READY

GARMENT TECHNOLOGY ROMÂNIA S.R.L., operatorului de transport rutier S.C. TRANSLOC S.A., până la data de 31.01.2020, perioada valabilității contractului încheiat în acest sens, pe traseul Vârghiș-Doboșeni-Filia-Brăduț-Tălișoara-Baraolt, pentru autovehiculul cu număr de înmatriculare CV-05-TBN.

Art.3. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Compartimentul monitorizarea serviciilor comunitare de utilități publice, transport public județean din cadrul aparatului de specialitate al Consiliului Județean Covasna.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán

Secretar al județului Covasna

HOTĂRÂREA Nr. 202/2018

privind rectificarea bugetului de venituri și cheltuieli al S.C. Drumuri și Poduri Covasna S.A. pe anul 2018

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a președintelui Consiliului Județean Covasna privind rectificarea bugetului de venituri și cheltuieli al S.C. Drumuri și Poduri Covasna S.A. pe anul 2018; având în vedere: Raportul Direcției Economice, precum și rapoartele de avizare ale comisiilor de specialitate ale Consiliului Județean Covasna întocmite în acest sens; Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare; Legea bugetului de stat pe anul 2018 nr. 2/2018; Ordinul Ministerului Finanțelor Publice nr. 3145/2017 privind aprobarea formatului și structurii bugetului de venituri și cheltuieli, precum și a anexelor de fundamentare a acestuia; art. 4 alin. (1) lit. „c” din O.G. nr. 26/2013 privind întărirea disciplinei financiare la nivelul unor operatori economici la care statul sau unitățile

administrativ-teritoriale sunt acționari unici ori majoritari sau dețin direct ori indirect o participație majoritară, aprobată cu completări prin Legea nr. 47/2014, cu modificările și completările ulterioare; adresa S.C. Drumuri și Poduri Covasna S.A. nr. 2307/16.11.2018, înregistrată la Registratura generală a Consiliului Județean Covasna sub nr. 11109/16.11.2018; în baza art. 91 alin. (3) lit. „a” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă rectificarea bugetului de venituri și

cheltuieli al S.C. Drumuri și Poduri Covasna S.A. pe anul 2018, conform anexelor nr. 1, 2 și 3, care fac parte integrantă din prezenta hotărâre.

Art.2. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează S.C. Drumuri și Poduri Covasna S.A.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán

Secretar al județului Covasna

Anexa nr. 1 la Hotărârea nr. 202/2018

RECTIFICARE BUGETUL DE VENITURI ȘI CHELTUIELI 2018

- mii lei -

Nr. crt.	INDICATORI	Nr. rd.	Aprobat an curent 2018	Diferența	Propuneri an curent 2018
0	1	2	3	4	5
I.	VENITURI TOTALE (Rd.1=Rd.2+Rd.5+Rd.6)	1	12.960	310	13.270
	Venituri totale din exploatare, din care:	2	12.910	294	13.204
	a) subvenții, cf. prevederilor legale în vigoare	3			
	b) transferuri, cf. prevederilor legale în vigoare	4			
	Venituri financiare	5	50	16	66
	Venituri extraordinare	6	0	0	0
II	CHELTUIELI TOTALE (Rd.7=Rd.8+Rd.20+Rd.21)	7	12.883	344	13.227
	Cheltuieli de exploatare, din care:	8	12.825	379	13.204
	A. cheltuieli cu bunuri și servicii	9	7.997	1.357	9.354
	B. cheltuieli cu impozite, taxe și varsăminte asimilate	10	130	47	177
	C. cheltuieli cu personalul, din care:	11	3.298	-237	3.061
	C0 Cheltuieli de natură salarială(Rd.13+Rd.14)	12	3.087	-170	2.917
	C1 ch. cu salariile	13	2.810	-182	2.628
	C2 bonusuri	14	277	12	289
	C3 alte cheltuieli cu personalul, din care:	15			
	cheltuieli cu plăți compensatorii aferente disponibilizărilor de personal	16			
	C4 Cheltuieli aferente contractului de mandat și a altor organe de conducere și control, comisii și comitete	17	141	-64	77
	C5 cheltuieli cu contribuții datorate de angajator	18	70	-2	68
	D. alte cheltuieli de exploatare	19	1.400	-788	612
	2 Cheltuieli financiare	20	58	-35	23
	3 Cheltuieli extraordinare	21	0	0	0
III	REZULTATUL BRUT (profit/pierdere)	22	77	-34	43
IV	IMPOZIT PE PROFIT	23	61	-19	42
V	PROFITUL CONTABIL RĂMAS DUPĂ DEDUCEREA IMPOZITULUI PE PROFIT, din care:	24	16	-15	1
	1 Rezerve legale	25			
	2 Alte rezerve reprezentând facilități fiscale prevăzute de lege	26			
	3 Acoperirea pierderilor contabile din anii precedenți	27	16	-15	1
	4 Constituirea surselor proprii de finanțare pentru proiectele cofinanțate din împrumuturi externe, precum și pentru constituirea surselor necesare rambursării ratelor de capital, plății dobânzilor, comisioanelor și altor costuri aferente acestor împrumuturi	28			
	5 Alte repartizări prevăzute de lege	29			
	6 Profitul contabil rămas după deducerea sumelor de la Rd. 25, 26, 27, 28, 29	30	0	0	0
	7 Participarea salariaților la profit în limita a 10% din profitul net, dar nu mai mult de nivelul unui salariu de bază mediu lunar realizat la nivelul operatorului economic în exercițiul financiar de referință	31			
	8 Minimim 50% varsăminte la bugetul de stat sau local în cazul regiilor autonome, ori dividende cuvenite acționarilor, în cazul societăților/ companiilor naționale și societăților cu capital integral sau majoritar de stat, din care:	32			
	a) - dividende cuvenite bugetului de stat	33			
	b) - dividende cuvenite bugetului local	33a			
	c) - dividende cuvenite altor acționari	34			
	9 Profitul nerepartizat pe destinațiile prevăzute la Rd.31 - Rd.32 se repartizează la alte rezerve și constituie sursă proprie de finanțare	35			
VI	VENITURI DIN FONDURI EUROPENE	36			
VII	CHELTUIELI ELIGIBILE DIN FONDURI EUROPENE, din care	37			
	a) cheltuieli materiale	38			
	b) cheltuieli cu salariile	39			
	c) cheltuieli privind prestarile de servicii	40			
	d) cheltuieli cu reclama și publicitate	41			
	e) alte cheltuieli	42			
VIII	SURSE DE FINANȚARE A INVESTIȚIILOR, din care:	43	4.840	-4.834	6
	1 Alocații de la buget	44	0		
	alocații bugetare aferente plății angajamentelor din anii anteriori	45			
IX	CHELTUIELI PENTRU INVESTIȚII	46	4.840	-4.840	0
X	DATE DE FUNDAMENTARE	47			
	1 Nr. de personal prognozat la finele anului	48	75		75
	2 Nr. mediu de salariați total	49	76		76
	3 Castigul mediu lunar pe salariat (lei/persoană) determinat pe baza cheltuielilor de natură salarială	50	3.385	-187	3.198

Nr. crt.	INDICATORI	Nr. rd.	Aprobat an curent 2018	Diferența	Propuneri an curent 2018
4	Castigul mediu lunar pe salariat (lei/persoană) determinat pe baza cheltuielilor de natură salarială, recalculat cf. Legii anuale a bugetului de stat	51			
5	Productivitatea muncii în unități valorice pe total personal mediu (mii lei/persoană) (Rd.2/Rd.49)	52	170	4	174
6	Productivitatea muncii în unități valorice pe total personal mediu recalculata cf. Legii anuale a bugetului de stat	53			
7	Productivitatea muncii în unități fizice pe total personal mediu (cantitate produse finite/ persoană)	54			
8	Cheltuieli totale la 1000 lei venituri totale (Rd.7/Rd.1)x1000	55	994	3	997
9	Plăți restante	56	350	0	350
10	Creanțe restante	57	900	0	900

**Rectificare Detalierea indicatorilor economico-financiari prevăzuți în bugetul de venituri și cheltuieli
și repartizarea pe trimestre a acestora**

- mii lei -

Nr. crt.	INDICATORI		Nr. rd.	Aprobat Trim II 2018	Diferența	Propuneri rectificare Trim II	Aprobat Trim III 2018	Diferența	Propuneri rectificare Trim III	Aprobat An 2018	Diferența	Propuneri Rectificare An 2018
0	1	2	3	4	5	6	7	8	9	10	11	12
I.		VENITURI TOTALE (Rd.2+Rd.22+Rd.28)	1	4.155	-1.231	2.924	7.753	-1.175	6.578	12.960	310	13.270
	1	Venituri totale din exploatare (Rd.3+Rd.8+Rd.9+Rd.12+Rd.13+Rd.14), din care:	2	4.135	-1.244	2.891	7.717	-1.196	6.521	12.910	294	13.204
	a)	din producția vândută (Rd.4+Rd.5+Rd.6+Rd.7), din care:	3	2.983	-335	2.648	7.272	-2.560	4.712	12.322	-1.168	11.154
	a1)	din vânzarea produselor	4	0	0			0			0	
	a2)	din servicii prestate	5	2.980	-335	2.645	7.261	-2.557	4.704	12.300	-1.157	11.143
	a3)	din redevențe și chirii	6		0			0			0	
	a4)	alte venituri	7	3	0	3	11	-3	8	22	-12	10
	b)	din vânzarea mărfurilor	8	64	-37	27	86	-42	44	214	-148	66
	c)	din subvenții și transferuri de exploatare aferente cifrei de afaceri nete (Rd.10+Rd.11), din care:	9									
	c1)	subvenții, cf. prevederilor legale în vigoare	10									
	c2)	transferuri, cf. prevederilor legale în vigoare	11									
	d)	din producția de imobilizări	12									
	e)	venituri aferente costului producției în curs de execuție	13	1.070	-857	213	332	1.340	1.672	331	619	950
	f)	alte venituri din exploatare (Rd.15+Rd.16+Rd.19+Rd.20+Rd.21), din care:	14	18	-14	4	27	66	93	43	991	1.034
	f1)	din amenzi și penalități	15		0			1	1		1	1
	f2)	din vânzarea activelor și alte operații de capital (Rd.18+Rd.19), din care:	16	10	-10	0	10	-10	0	10	-10	0
		- active corporale	17	10	-10	0	10	-10	0	10	-10	0
		- active necorporale	18									
	f3)	din subvenții pentru investiții	19									
	f4)	din valorificarea certificatelor CO2	20									
	f5)	alte venituri	21	7	-7	0	15	77	92	30	1.002	1.032
	2	Venituri financiare (Rd.23+Rd.24+Rd.25+Rd.26+Rd.27), din care:	22	20	12	32	36	21	57	50	16	66
	a)	din imobilizări financiare	23									
	b)	din investiții financiare	24									
	c)	din diferențe de curs	25									
	d)	din dobânzi	26	2	3	5	4	3	7	5	2	7
	e)	alte venituri financiare	27	18	9	27	32	18	50	45	14	59
	3	Venituri extraordinare	28	0	0	0	0	0	0	0	0	0
II		CHELTUIELI TOTALE (Rd.30+Rd.136+Rd.144)	29	5.287	-1.006	4.281	8.489	-806	7.683	12.883	344	13.227
	1	Cheltuieli de exploatare (Rd.31+Rd.79+Rd.86+Rd.120), din care:	30	5.273	-997	4.276	8.458	-780	7.678	12.825	379	13.204
	A.	Cheltuieli cu bunuri și servicii (Rd.32+Rd.40+Rd.46), din care:	31	3.337	-956	2.381	5.364	-530	4.834	7.997	1.357	9.354
	A1	Cheltuieli privind stocurile (Rd.33+Rd.34+Rd.37+Rd.38+Rd.39), din care:	32	2.700	-941	1.759	4.300	-444	3.856	6.175	1.124	7.299
	a)	cheltuieli cu materiile prime	33	1.152	-483	669	2.140	-127	2.013	3.200	964	4.164
	b)	cheltuieli cu materialele consumabile, din care:	34	1.152	-211	941	1.762	-222	1.540	2.300	212	2.512
	b1)	cheltuieli cu piesele de schimb	35	150	-2	148	225	-23	202	300	-54	246
	b2)	cheltuieli cu combustibili	36	407	-15	392	706	-25	681	1.000	79	1.079
	c)	cheltuieli privind materialele de natura obiectelor de inventar	37	15	-2	13	23	12	35	30	15	45
	d)	cheltuieli privind energia și apa	38	182	-67	115	300	-67	233	495	28	523
	e)	cheltuieli privind mărfurile	39	59	-37	22	75	-40	35	150	-94	56
	A2	Cheltuieli privind serviciile executate de terți (Rd.41+Rd.42+Rd.45), din care:	40	105	195	300	160	254	414	420	156	576
	a)	cheltuieli cu întreținerea și reparațiile	41	105	48	153	160	83	243	200	135	335
	b)	cheltuieli privind chiriile (Rd.43+Rd.44) din care:	42	0	117	117	0	121	121	140	32	172
	b1)	- către operatori cu capital integral/majoritar de stat	43									
	b2)	- către operatori cu capital privat	44									
	c)	prime de asigurare	45		30	30		49	49	80	-11	69
	A3	Cheltuieli cu alte servicii executate de terți (Rd.47+Rd.48+Rd.50+Rd.57+Rd.62+Rd.63+Rd.67+ Rd.68+Rd.69+Rd.78), din care:	46	532	-211	321	904	-340	564	1.402	77	1.479

Nr. crt.	INDICATORI	Nr. rd.	Aprobat Trim II 2018	Diferența	Propuneri rectificare Trim II	Aprobat Trim III 2018	Diferența	Propuneri rectificare Trim III	Aprobat An 2018	Diferența	Propuneri Rectificare An 2018	
0	1	2	3	4	5	6	7	8	9	10	11	12
	a)	cheltuieli cu colaboratorii	47									
	b)	cheltuieli privind comisioanele și onorariul, din care:	48	0	8	8		15	15		22	22
	b1)	cheltuieli privind consultanța juridică	49	0	8	8		15	15		22	22
	c)	cheltuieli de protocol, reclamă și publicitate (Rd.51+Rd.53), din care:	50	4	-2	2	6	-1	5	10	0	10
	c1)	cheltuieli de protocol, din care:	51	2	-1	1	3	-2	1	5	0	5
		- tichete cadou potrivit Legii nr.193/2006, cu modificările ulterioare	52									
	c2)	cheltuieli de reclamă și publicitate, din care:	53	2	-1	1	3	1	4	5	0	5
		- tichete cadou ptr. cheltuieli de reclamă și publicitate, potrivit Legii nr.193/2006, cu modificările ulterioare	54									
		- tichete cadou ptr. campanii de marketing, studiul pieței, promovarea pe piețe existente sau noi, potrivit Legii nr.193/2006, cu modificările ulterioare	55									
		- ch.de promovare a produselor	56									
	d)	Ch. cu sponsorizarea (Rd.58+Rd.59+Rd.60+Rd.61), din care:	57	0	0		0	0		12	-12	0
	d1)	ch.de sponsorizare a cluburilor sportive	58									
	d2)	ch. de sponsorizare a unităților de cult	59									
	d3)	ch. privind acordarea ajutoarelor umanitare și sociale	60									
	d4)	alte cheltuieli cu sponsorizarea	61	0	0	0	0	0	0	12	-12	0
	e)	cheltuieli cu transportul de bunuri și persoane	62	150	-88	62	350	-201	149	600	-147	453
	f)	cheltuieli de deplasare, detașare, transfer, din care:	63	11	6	17	4	12	16	8	6	14
		- cheltuieli cu diurna (Rd.65+Rd.66), din care:	64	3	-3		4	-4		8	6	14
		-interna	65									
		-externa	66									
	g)	cheltuieli poștale și taxe de telecomunicații	67	11	1	12	18	0	18	25	0	25
	h)	cheltuieli cu serviciile bancare și asimilate	68	10	9	19	20	3	23	30	-3	27
	i)	alte cheltuieli cu serviciile executate de terți, din care:	69	66	0	66	86	10	96	117	3	120
	i1)	cheltuieli de asigurare și pază	70	36	-1	35	54	-1	53	72	-1	71
	i2)	cheltuieli privind întreținerea și funcționarea tehnicii de calcul	71	12	0	12	14	9	23	22	5	27
	i3)	cheltuieli cu pregătirea profesională	72	3	0	3	3	2	5	8	-1	7
	i4)	cheltuieli cu reevaluarea imobilizărilor corporale și necorporale, din care:	73	15	0	15	15	0	15	15	0	15
		-aferele bunurilor de natura domeniului public	74									
	i5)	cheltuieli cu prestațiile efectuate de filiale	75									
	i6)	cheltuieli privind recrutarea și plasarea personalului de conducere cf. Ordonanței de urgență a Guvernului nr. 109/2011	76									
	i7)	cheltuieli cu anunțurile privind licitațiile și alte anunțuri	77									
	j)	alte cheltuieli	78	280	-146	134	420	-178	242	600	207	807
	B	Cheltuieli cu impozite, taxe și vărsăminte asimilate (Rd.80+Rd.81+Rd.82+Rd.83+Rd.84+Rd.85), din care:	79	45	44	89	80	51	131	130	47	177
	a)	ch. cu taxa pt.activitatea de exploatare a resurselor minerale	80									
	b)	ch. cu redevența pentru concesionarea bunurilor publice și resursele minerale	81									
	c)	ch. cu taxa de licență	82									
	d)	ch. cu taxa de autorizare	83									
	e)	ch. cu taxa de mediu	84									
	f)	cheltuieli cu alte taxe și impozite	85	45	44	89	80	51	131	130	47	177
	C	Cheltuieli cu personalul (Rd.87+Rd.100+Rd.104+Rd.113), din care:	86	1.482	-106	1.376	2.346	-186	2.160	3.298	-237	3.061
	C0	Cheltuieli de natură salarială (Rd.88+ Rd.92)	87	1.396	-94	1.302	2.225	-165	2.060	3.087	-170	2.917
	C1	Cheltuieli cu salariile (Rd.89+Rd.90+Rd.91), din care:	88	1.285	-99	1.186	2.040	-172	1.868	2.810	-182	2.628
		a) salarii de bază	89	1.285	-99	1.186	2.040	-172	1.868	2.810	-182	2.628
		b) sporuri, prime și alte bonificații aferente salariului de bază (conform CCM)	90									
		c) alte bonificații (conform CCM)	91									
	C2	Bonusuri (Rd.93+Rd.96+Rd.97+Rd.98+ Rd.99), din care:	92	111	5	116	185	7	192	277	12	289
		a) cheltuieli sociale prevăzute la art. 21 din Legea nr. 571/2003 privind Codul fiscal, cu modificările și completările ulterioare, din care:	93	1	-1	0	1	-1		13	-2	11
		- tichete de creșă, cf. Legii nr. 193/2006, cu modificările ulterioare;	94									

Nr. crt.	INDICATORI	Nr. rd.	Aprobat Trim II 2018	Diferența	Propuneri rectificare Trim II	Aprobat Trim III 2018	Diferența	Propuneri rectificare Trim III	Aprobat An 2018	Diferența	Propuneri Rectificare An 2018	
0	1	2	3	4	5	6	7	8	9	10	11	12
		- tichete cadou pentru cheltuieli sociale potrivit Legii nr. 193/2006, cu modificările ulterioare;	95	1	-1	0	1	-1		13	-2	11
		b) tichete de masă;	96	104	-9	95	170	-10	160	244	-14	230
		c) tichete de vacanță;	97									
		d) ch. privind participarea salariaților la profitul obținut în anul precedent	98									
		e) alte cheltuieli conform CCM.	99	7	13	20	15	17	32	20	27	47
	C3	Alte cheltuieli cu personalul (Rd.101+Rd.102+Rd.103), din care:	100	0	0	0	0	0	0	0	0	0
		a) ch. cu plățile compensatorii aferente disponibilizărilor de personal	101									
		b) ch. cu drepturile salariale convenite în baza unor hotărâri judecătorești	102									
		c) cheltuieli de natură salarială aferente restructurării, privatizării, administrator special, alte comisii și comitete	103									
	C4	Cheltuieli aferente contractului de mandat și a altor organe de conducere și control, comisii și comitete (Rd.105+Rd.108+Rd.111+ Rd.112), din care:	104	51	-9	42	69	-18	51	141	-64	77
		a) pentru directori/directorat	105	31	-5	26	37	-11	26	96	-56	40
		-componenta fixă	106	31	-5	26	37	-11	26	96	-56	40
		-componenta variabilă	107	0	0	0	0	0	0	0	0	0
		b) pentru consiliul de administrație/consiliul de supraveghere, din care:	108	20	-4	16	32	-7	25	45	-8	37
		-componenta fixă	109	20	-4	16	32	-7	25	45	-8	37
		-componenta variabilă	110	0	0	0	0	0	0	0	0	0
		c) pentru AGA și cenzori	111	0	0	0	0	0	0	0	0	0
		d) pentru alte comisii și comitete constituite potrivit legii	112									
	C5	Cheltuieli cu contribuțiile datorate de angajator	113	35	-2	33	52	-3	49	70	-2	68
	D.	Alte cheltuieli de exploatare (Rd.121+Rd.124+Rd.125+Rd.126+Rd.127+Rd.128), din care:	114	409	22	431	668	-116	552	1.400	-788	612
	a)	cheltuieli cu majorări și penalități (Rd.122+Rd.123), din care:	115	5	-5	0	8	-6	2	10	-10	0
		- către bugetul general consolidat	116	5	-5	0	8	-6	2	10	-10	
		- către alți creditori	117									
	b)	cheltuieli privind activele imobilizate	118									
	c)	cheltuieli aferente transferurilor pentru plata personalului	119									
	d)	alte cheltuieli	120	4	-1	3	4	-2	2	483	-477	6
	e)	ch. cu amortizarea imobilizărilor corporale și necorporale	121	440	-12	428	710	-116	594	962	-204	758
	f)	ajustări și deprecieri pentru pierdere de valoare și provizioane (Rd.129-Rd.131), din care:	122	-40	40	0	-54	8	-46	-55	-96	-151
	f1)	cheltuieli privind ajustările și provizioanele	123									
	f1.1)	-provizioane privind participarea la profit a salariaților	124									
	f1.2)	- provizioane în legatura cu contractul de mandat	125									
	f2)	venituri din provizioane și ajustări pentru depreciere sau pierdere de valoare , din care:	126	40	-40	0	54	-8	46	55	96	151
	f2.1)	din anularea provizioanelor (Rd.133+Rd.134+Rd.135), din care:	127	40	-40		54	-8	46	55	96	151
		- din participarea salariaților la profit	128									
		- din deprecierea imobilizărilor corporale și a activelor circulante	129									
		- venituri din alte provizioane	130	40	-40	0	54	-8	46	55	96	151
	2	Cheltuieli financiare (Rd.137+Rd.140+Rd.143), din care:	131	14	-10	4	31	-25	6	58	-35	23
	a)	cheltuieli privind dobânzile (Rd.138+Rd.139), din care:	132	12	-10	2	28	-25	3	52	-32	20
	a1)	aferente creditelor pentru investiții	133	2	0	2	8	-5	3	10	-5	5
	a2)	aferente creditelor pentru activitatea curentă	134	10	-10	0	20	-20	0	42	-27	15
	b)	cheltuieli din diferențe de curs valutar (Rd.141+Rd.142), din care:	135	1	0	1	2	-1	1	2	-1	1
	b1)	aferente creditelor pentru investiții	136	1	0	1	2	-1	1	2	-1	1
	b2)	aferente creditelor pentru activitatea curentă	137		0			0			0	
	c)	alte cheltuieli financiare	138	1	0	1	1	1	2	4	-2	2
	3	Cheltuieli extraordinare	139		0			0			0	
III		REZULTATUL BRUT (profit/pierdere) (Rd.1-Rd.29)	140	-1.132	-225	-1.357	-736	-369	-1.105	77	-34	43
		venituri neimpozabile(lem.sim.venit)	141							107	-11	96
		cheltuieli nedeductibile fiscal	142							200	-77	123

Nr. crt.	INDICATORI	Nr. rd.	Aprobat Trim II 2018	Diferența	Propuneri rectificare Trim II	Aprobat Trim III 2018	Diferența	Propuneri rectificare Trim III	Aprobat An 2018	Diferența	Propuneri Rectificare An 2018	
0	1	2	3	4	5	6	7	8	9	10	11	12
IV		IMPOZIT PE PROFIT	143						61	-19	42	
V		DATE DE FUNDAMENTARE										
	1	Venituri totale din exploatare, din care: (rd 2)	144						12.910	294	13.204	
	a)	venituri din subvenții și transferuri	145									
	b)	alte venituri care nu se iau în calcul la determinarea productivității muncii, cf. Legii anuale a bugetului de stat	146									
	2	Cheltuieli de natură salarială (Rd.87), din care :	147						3.087	-170	2.917	
			148									
			149									
			150									
	3	Cheltuieli cu salariile (Rd.88)	151						2.810	-182	2.628	
	4	Nr. de personal prognozat la finele anului	152						75	0	75	
	5	Nr. mediu de salariați	153						76	0	76	
	6 a)	Câștigul mediu lunar pe salariat (lei/persoană) determinat pe baza cheltuielilor de natură salarială (Rd.147 - Rd.93 - Rd.98)/Rd.153/12*1000	154						3.385	-187	3.198	
	b)	Câștigul mediu lunar pe salariat (lei/persoană) determinat pe baza cheltuielilor de natură salarială, recalculat cf. Legii anuale a bugetului de stat	155									
	7 a)	Productivitatea muncii în unități valorice pe total personal mediu (miile/persoană) (Rd.2/Rd.153)	156						170	4	174	
		Productivitatea muncii în unități valorice pe total personal mediu recalculată cf. Legii anuale a bugetului de stat	157									
	b)	Productivitatea muncii în unități fizice pe total personal mediu (cantitate produse finite/persoană) $W=QPF/Rd.153$	158									
	c1)	Elemente de calcul a productivității muncii în unități fizice, din care	159									
		- cantitatea de produse finite (QPF)	160									
		- pret mediu (p)	161									
		- valoare= $QPF \times p$	162									
		- pondere în venituri totale de exploatare = $Rd.161/Rd.2$	163									
	7	Plăți restante	164						350	0	350	
	8	Creanțe restante, din care:	165						900	0	900	
		- de la operatori cu capital integral/majoritar de stat	166									
		- de la operatori cu capital privat	167									
		- de la bugetul de stat	168									
		- de la bugetul local	169									
		- de la alte entități	170									
	9	Credite pentru finanțarea activității curente (soldul ramas de rambursat)	171						1.000	0	1.000	

Programul de investiții, dotări și sursele de finanțare

- mii lei -

Nr. crt.	INDICATORI	Data finalizării investiției	Valoare			
			Aprobat an curent 2018	Diferențe	Propuneri rectificare an curent 2018	
0	1	2	3	4	5	6
I	SURSE DE FINANȚARE A INVESTIȚIILOR, din care:		4.840	-4.082	758	
	1 Surse proprii, din care:		2.257	-1.499	758	
	a) - amortizare		962	-204	758	
	b) - profit		404	-404	0	
	c) - alte rezerve		891	-891	0	
	2 Alocații de la buget					
	3 Credite bancare, din care:		0			
	a) - interne					
	b) - externe					
	4 Alte surse, din care:		2.583	-2.583	0	
	- (denumire sursă) leasing		2.573	-2.573	0	
	- (denumire sursă) majorare capital social					
	- (denumire sursă) din casari		10	-10	0	
II	CHELTUIELI PENTRU INVESTIȚII, din care:		4.840	-4.351	489	
	1 Investiții în curs, din care:					
	a) pentru bunurile proprietatea privată a operatorului economic:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	b) pentru bunurile de natura domeniului public al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	c) pentru bunurile de natura domeniului privat al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	d) pentru bunurile luate în concesiune, închiriate sau în locație de gestiune, exclusiv cele din domeniul public sau privat al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	2 Investiții noi, din care:		4.459	-3.985	474	
	a) pentru bunurile proprietatea privată a operatorului economic:		4.459	-3.985	474	
	1 amenajare teren incinta curte SC.DPC.SA Sf.Gheorghe , str. Tigaretei 44	septembrie	46	-46	0	
	2 excavator	deceembrie	64	136	200	
	3 Incarcator Frontal	deceembrie	37	63	100	
	4 Autobasculanta 40 to (4 osii)	noiembrie	115	-115	0	
	5 Autobasculanta 30 to (3 osii)	decembrie	92	-92	0	
	6 Utilaj multifunctional cu tractiune integrala	iunie	46	-46	0	
	7 Masina de taiat rosturi	iunie	9	0	9	
	8 Demolator	decembrie	14	-14	0	
	9 Autocamion repartizator	aprilie	32	0	32	
	10 Autotractor	aprilie	19	0	19	
	11 Ciocan pneumatic	iunie	5	-5	0	
	12 Masina de amorsaj	iunie	9	-9	0	
	13 Autoutilitara 3,5 to	iulie	18	-18	0	
	14 Placa vibrocompactoare	iunie	7	-7	0	
	15 Incarcator Frontal	octombrie	74	-74	0	
	16 Autogreder	iunie	114	0	114	
	17 Statie preparare mixtura asfaltica 60-80 to/h	iunie	3.680	-3.680	0	
	18 Cilindru vibrocompactor - manual	iulie	23	-23	0	
	19 Cilindru vibrocompactor cu picor de oaie	aprilie	55	-55	0	
	3 Investiții efectuate la imobilizările corporale existente (modernizări), din care:					
	a) pentru bunurile proprietatea privată a operatorului economic:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	b) pentru bunurile de natura domeniului public al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	c) pentru bunurile de natura domeniului privat al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					
	-					
	d) pentru bunurile luate în concesiune, închiriate sau în locație de gestiune, exclusiv cele din domeniul public sau privat al statului sau al unității administrativ teritoriale:					
	- (denumire obiectiv)					
	- (denumire obiectiv)					

Nr. crt.	INDICATORI	Data finalizării investiției	Valoare			
			Aprobat an curent 2018	Diferențe	Propuneri rectificare an curent 2018	
0	1	2	3	4	5	6
		-				
4	Dotări (alte achiziții de imobilizări corporale)					
5	Rambursări de rate aferente creditelor pentru investiții, din care:		381	-366		15
	a) - interne		381	-366		15
	b)- externe					

HOTĂRÂREA Nr. 203/2018
privind reglementarea situației juridice a terenului
identificat prin Cărțile Funciare nr. 25290 și nr. 25291
Ghidfalău

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind reglementarea situației juridice a terenului identificat prin Cărțile Funciare nr. 25290 și nr. 25291 Ghidfalău, văzând Raportul de specialitate al Serviciului de Administrare a Drumurilor Județene, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna; având în vedere: Legea nr. 213/1998 privind bunurile proprietate publică, cu modificările și completările ulterioare; Ordonanța Guvernului nr. 43/1997 privind regimul juridic al drumurilor, cu modificările și completările ulterioare; Hotărârea Consiliului Județean Covasna nr. 174/2018 privind aprobarea solicitării de trecere a terenului în suprafață de 24.686 mp, reprezentând sector de drum comunal DC20A situat în comuna Ghidfalău, sat Angheluș, din domeniul public al comunei Ghidfalău în domeniul public al județului Covasna; Hotărârea Consiliului Local al comunei Ghidfalău nr. 60/2018 privind aprobarea trecerii drumului comunal DC20A, situat în comuna Ghidfalău, sat Angheluș, în suprafață de 24686 mp, din domeniul public al comunei Ghidfalău în domeniul public al județului Covasna; ținând cont de Cărțile Funciare nr. 25290 și 25291 Ghidfalău, în baza art. 91 alin. (1) lit. „f” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă preluarea terenului în suprafață de 24.686 mp, înscris în Cărțile Funciare nr. 25290 și 25291 Ghidfalău, cu nr. cadastral 25290 și 25291, reprezentând sector de drum comunal DC20A situat în comuna Ghidfalău, sat Angheluș, în lungime de 1,927 km, din domeniul public al comunei Ghidfalău în domeniul public al județului Covasna.

Art.2. Se aprobă încadrarea terenului identificat la art. 1. din categoria funcțională a drumurilor comunale în categoria funcțională a drumurilor județene, cu indicativul DJ 121E.

Art.3. (1) Predarea-preluarea terenului prevăzut la art. 1 se face pe bază de proces-verbal de predare-preluare încheiat între părțile interesate, în termen de 30 de zile de la data intrării în vigoare a prezentei hotărâri.

(2) Se însărcinează Președintele Consiliului Județean Covasna cu numirea prin dispoziție a comisiei de preluare a terenului.

Art.4. Se va solicita OCPI Covasna, prin grija Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, înscrierea în Cartea Funciară a trecerii în domeniul public al județului Covasna a terenului prevăzut la art. 1.

Art.5. La data intrării în vigoare a prezentei hotărâri anexa la Hotărârea Consiliului Județean Covasna nr. 38/2001 privind însușirea inventarului bunurilor care alcătuiesc domeniul public al județului, atestat prin H.G. nr. 975/2002, cu modificările și completările ulterioare, se completează în mod corespunzător.

Art.6. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului și Serviciul de Administrare a Drumurilor Județene din cadrul aparatului de specialitate al Consiliului Județean Covasna.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

HOTĂRÂREA Nr. 204/2018
privind reglementarea situației juridice a terenului
identificat prin Cartea Funciară nr. 25906 Reci

Consiliul Județean Covasna, întrunit în ședința sa ordinară din data de 22 noiembrie 2018, analizând Expunerea de motive a Președintelui Consiliului Județean Covasna privind reglementarea situației juridice a terenului identificat prin Cartea Funciară nr. 25906 Reci; văzând Raportul de specialitate al Serviciului de Administrare a Drumurilor Județene, precum și Rapoartele de avizare ale comisiilor de specialitate din cadrul Consiliului Județean Covasna; având în vedere: Legea nr. 213/1998 privind bunurile proprietate publică, cu modificările și completările ulterioare; Ordonanța Guvernului nr. 43/1997 privind regimul juridic al drumurilor, cu modificările și completările ulterioare; Hotărârea Consiliului Județean Covasna nr. 173/2018 privind aprobarea solicitării de trecere a terenului în suprafață de 6.716 mp, reprezentând sector de drum comunal DC20A situat în comuna Reci, sat Reci, din domeniul public al comunei Reci în domeniul public al județului Covasna; Hotărârea Consiliului Local al comunei Reci nr. 54/2018 privind aprobarea trecerii drumului comunal DC20A, situat în comuna Reci, sat Angheluș, în suprafață de 6716 mp, din domeniul public al comunei Reci în domeniul public al județului Covasna; ținând cont de Cartea Funciară nr. 25906 Reci, în baza art. 91 alin. (1) lit. „f” și în temeiul art. 97 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

HOTĂRĂȘTE:

Art.1. Se aprobă preluarea terenului în suprafață de 6.716 mp, înscris în Cartea Funciară nr. 25906 Reci, cu nr. cadastral 25906, reprezentând sector de drum comunal DC20A situat în comuna Reci, sat Reci, în lungime de 0,480 km, din domeniul public al comunei Reci în domeniul public al județului Covasna;

Art.2. Se aprobă încadrarea terenului identificat la art. 1. din categoria funcțională a drumurilor comunale în categoria funcțională a drumurilor județene, cu indicativul DJ 121E.

Art.3. (1) Predarea-preluarea terenului prevăzut la art. 1 se face pe bază de proces-verbal de predare-preluare încheiat între părțile interesate, în termen de 30 de zile de la data intrării în vigoare a prezentei hotărâri.

(2) Se însărcinează Președintele Consiliului Județean Covasna cu numirea prin dispoziție a comisiei de preluare a terenului.

Art.4. Se va solicita OCPI Covasna, prin grija Direcției Juridice, Administrație Publică și Dezvoltarea Teritoriului, înscrierea în Cartea Funciară a trecerii în domeniul public al județului Covasna a terenului prevăzut la art. 1.

Art.5. La data intrării în vigoare a prezentei hotărâri anexa la Hotărârea Consiliului Județean Covasna nr. 38/2001 privind însușirea inventarului bunurilor care alcătuiesc domeniul public al județului, atestat prin H.G. nr. 975/2002, cu modificările și completările ulterioare, se completează în mod corespunzător.

Art.6. Cu aducerea la îndeplinire a prezentei hotărâri se însărcinează Președintele Consiliului Județean Covasna, Direcția Juridică, Administrație Publică și Dezvoltarea Teritoriului și Serviciul de Administrare a Drumurilor Județene din cadrul aparatului de specialitate al Consiliului Județean Covasna.

Sfântu Gheorghe, la 22 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

DISPOZIȚIA Nr. 300/2018

cu privire la aprobarea efectuării unor virări de credite bugetare în cadrul aceluiași capitol bugetar pe trimestrul IV 2018 în bugetul local al Județului Covasna și în bugetul instituțiilor publice de interes județean

Președintele Consiliului Județean Covasna, analizând Referatul Direcției Economice nr. 3047/08.11.2018 cu privire la aprobarea efectuării unor virări de credite bugetare în cadrul aceluiași capitol bugetar pe trimestrul IV în bugetul local al Județului Covasna și în bugetul instituțiilor publice de interes județean, având în vedere prevederile art. 49 din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare, în baza art. 104 alin. (1) lit. „f” și în temeiul art. 106 alin. (1) din Legea administrației publice locale nr. 215/2001, republicată, cu modificările și completările ulterioare,

DISPUNE:

Art.1. Se aprobă efectuarea unor virări de credite bugetare în cadrul aceluiași capitol bugetar pe trimestrul IV 2018 în bugetul local al Județului Covasna și în bugetul instituțiilor publice de interes județean conform anexelor nr. 1/26g, 1/28k și VP4d, care fac parte integrantă din prezenta dispoziție.

Art.2. Cu aducerea la îndeplinire a prezentei dispoziții se însărcinează Direcția Economică din cadrul Consiliului Județean Covasna.

Sfântu Gheorghe, la 09 noiembrie 2018.

TAMÁS Sándor
Președinte

Contrasemnează,
VARGA Zoltán
Secretar al județului Covasna

BUGETUL PE TITLURI DE CHELTUIELI, ARTICOLE ȘI ALINEATE, PE ANUL 2018

Capitolul: 68.02.05.02 Asistență socială în caz de boli și invalidități

Subcapitolul: 68.02.05.02.01 Susținerea centrelor publice pentru persoane adulte cu handicap

-mii lei-

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
45	Incalzit, Iluminat si forta motrica	20.01.03	-10,00				-10,00
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	10,00				10,00

Anexa nr. 1/28k la Dispoziția nr. 300/2018

BUGETUL PE TITLURI DE CHELTUIELI, ARTICOLE ȘI ALINEATE, PE ANUL 2018

Capitolul: 68.02.06 Asistență socială pentru familie și copii

Subcapitolul: 68.02.06.01 Direcția Generală de Asistență Socială și Protecția Copilului

-mii lei-

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
6	Cheltuieli salariale in bani (cod 10.01.01+10.01.03 la 10.01.17 +10.01.30)	10.01	-15,00				-15,00
11	Alte sporuri	10.01.06	-15,00				-15,00
24	Cheltuieli salariale in natura (cod 10.02.01 la 10.02.06+10.02.30)	10.02	15,00				15,00
30	Vouchere de vacanta	10.02.06	15,00				15,00
42	Bunuri si servicii (cod 20.01.01 la 20.01.09+20.01.30)	20.01	40,00				40,00
52	Alte bunuri si servicii pentru intretinere si functionare	20.01.30	40,00				40,00
72	Consultanta si expertiza	20.12	-40,00				-40,00

Anexa nr. VP4d la Dispoziția nr. 300/2018

BUGETUL PE TITLURI DE CHELTUIELI, ARTICOLE ȘI ALINEATE, PE ANUL 2018

Capitolul: 67.10.03 Servicii culturale

Subcapitolul: 67.10.03.04 Instituții publice de spectacole și concerte

-mii lei-

Nr. rând	Denumirea indicatorilor	Cod	Anual 2018	din care:			
				Trim. I	Trim. II	Trim. III	Trim. IV
62	Bunuri de natura obiectelor de inventar (cod 20.05.01+20.05.03+20.05.30)	20.05	-15,00				-15,00
65	Alte obiecte de inventar	20.05.30	-15,00				-15,00
89	Alte cheltuieli (cod 20.30.01 la 20.30.04+20.30.06+20.30.07+20.30.09+20.30.30)	20.30	15,00				15,00
94	Prestari servicii pentru transmiterea drepturilor	20.30.06	-15,00				-15,00
97	Alte cheltuieli cu bunuri si servicii	20.30.30	30,00				30,00

Editat și tipărit de Consiliul Județean Covasna

Coordonator: Varga Zoltán, Secretar al județului Covasna
Selectare texte: Jánó Beáta-Katalin
Tehnoredactare, tipărire: Szabó Ferenc

Adresa: RO-520008 Sfântu Gheorghe, Piața Libertății nr. 4
Telefon: 0267-311 190, **fax:** 0267-351 228
E-mail: monitor@kvmt.ro;
Pagina web: www.cjcv.ro, www.kvmt.ro

ISSN 2393-5081
ISSN-L 2393-5081
Bun de tipar: 21.01.2019

Kiadja és nyomtatja Kovászna Megye Tanácsa

Szakmai irányítás: Varga Zoltán, Kovászna megye jegyzője
Szerkesztés: Jánó Beáta-Katalin
Tördelés, nyomtatás: Szabó Ferenc

Cím: RO-520008 Sepsiszentgyörgy, Szabadság tér 4. szám
Telefon: 0267-311 190, **fax:** 0267-351 228
E-mail: monitor@kvmt.ro;
Web: www.cjcv.ro, www.kvmt.ro

ISSN 2393-5081
ISSN-L 2393-5081
Nyomtatás: 2019.01.21

Consiliul Județean Covasna
Kovászna Megye Tanácsa
Covasna County Council