

**PRETURA
SECTORULUI BOTANICA**

RAPORT DE ACTIVITATE

**PENTRU PERIOADA
01.06.2011-01.06.2012**

CHIȘINĂU 2012

Pretura sectorului Botanica, aparatul de lucru al Pretorului de sector – reprezentantul Primarului General în teritoriu – activează în baza *Regulamentului de organizare și funcționare a preturilor de sector*, aprobat prin decizia Consiliului municipal Chișinău nr. 22/65 din 05.05.2005.

I. COMPONENTA ȘI STRUCTURA

Statele de personal - 40 angajați:

dintre care:

Pretor – Vladimir Gurițenco

2 vicepretori

1 secretar al preturii

5 șefi de secție

1 contabil-șef

1 consultant juridic

15 specialiști principali

8 specialiști coordonatori

2 specialiști

Total funcționari publici: 35

5 - personal ce asigură funcționarea aparatului

Suplimentar (grupă de salarizare aparte) 10 personal tehnic

Notă: 1 arhitect-șef (unitate a Direcției Generale Arhitectură, Urbanism și Relații Funciare)

Total: 50 unități

II. OBIECTUL DE ACTIVITATE

Activitatea Preturii sectorului Botanica este axată pe administrarea și realizarea obiectivelor menite să asigure viabilitatea și eficiența serviciilor publice prestate populației, precum și spre identificarea și implementarea noilor forme întru optimizarea și ameliorarea funcționării tuturor structurilor și serviciilor administrative publice locale din teritoriu, crearea mai multor instrumente de sporire a transparenței și antrenare a cetățenilor în rezolvarea problemelor de interes comun.

III. SINTEZA ACTIVITĂȚII PE PERIOADA 01.06.2011-01.06.2012:

1. Scurt istoric

Sectorul Botanica, în perimetrul căruia este amplasat Aeroportul Internațional Chișinău, este „cartea de vizită” a orașului, ce-și deschide porțile pentru lumea întreagă. Străzile și bulevardele largi, luminoase, cu aspect arhitectonic contemporan, cu elemente naționale tradiționale, fac din Botanica un sector distinct.

Sectorul Botanica (fostul raion Sovietic) a fost format conform Ucazului nr. 1494-IX, din 23 martie 1977, al Prezidiului Sovietului Suprem al Republicii Sovietice Socialiste Moldovenești de legislația a IX-a. Conform ucazului sus-numit, au fost stabilite și hotarele sectorului, care pe parcurs s-au modificat.

Sectorul Botanica constituie o parte componentă a municipiului Chișinău, fiind amplasat în partea de sud-est a orașului și având o suprafață de 158,7 km² și o populație de circa 220 000. Densitatea populației urbane la 1 km² constituie circa 4 500 de persoane.

Toponimicul **Botanica** s-a afirmat datorită influenței Școlii de Horticultură, fondată la 1842. Actualmente în clădirile fostei Școli de Viticultură și Vinificație este situat Colegiul Republican de Informatică.

Anume datorită Școlii de Horticultură, terenurile pustii din împrejurimile Chișinăului (Malina Mare, Malina Mică, Sfânta Vinere, Valea Crucii, Șapte Ani, Sprâncinoia, propriu-zisă Botanică de azi ș.a) au fost împânzite în scurt timp cu plantații de pomi și arbuști fructiferi, de arbori decorativi, viță de vie, tutun, toate schimbând radical aspectul de odinioară al localității.

De asemenea, tot datorită Școlii de Horticultură a fost înființat în Basarabia primul parc dendrologic, numit pe acele timpuri „gradina engleză”. Locuitorii din preajmă îi spuneau „gradina botanică” (probabil, pentru că era mai ușor de reținut și de pronunțat). Această „gradina engleză” (parcul botanic al școlii) este considerată prototipul multor parcuri și grădini publice, apărute ulterior pe lângă numeroase conacuri boierești. Iată de pe ce timpuri și de unde se trage numele fostei suburbii a Chișinăului – Botanica.

Actualmente, rămășițele fostului parc dendrologic pot fi întâlnite în vecinătatea imediată a Colegiului de Informatică și a Colegiului de Transporturi din Chișinău.

Denumirea *Botanica* a prins rădăcini în uzul curent al populației și, atunci când s-a renunțat la fosta împărțire administrativ – teritorială, sectorul a primit denumirea veche, istorică – *Botanica*.

În diferite perioade sectorul a fost condus de:

nr/o	<u>Numele, prenumele</u>	<u>funcția deținută</u>	<u>perioada</u>
1.	Florea Vasile	Președinte CE	1977-1985
2.	Mîslîțchi Svetlana	Președinte CE	1985-1991
3.	Balan Dumitru	Pretor	1991-1994
4.	Popa Vladimir	Pretor	1994-1999
5.	Furtună Mihai	Pretor	1999-2001
6.	Grigorev Vasile	Pretor	2001-2003

Din 9 martie 2004, Pretor al sectorului Botanica este numit dl Vladimir Gurițenco.

2. Organigrama preturii sectorului Botanica

3. Situația economico-bugetară

În perioada 01.07.2011-01.07.2012, în sectorul Botanica au fost înregistrați 21009 agenți economici, din ei 80 întreprinderi de stat, 360 întreprinderi cooperatiste, 10306 societăți cu răspundere limitată, 607 societăți pe acțiuni, 5531 întreprinderi individuale 3637 întreprinderi mixte 488 și alte forme de organizare.

Dintre întreprinderile cu o pondere impunătoare a volumului de vânzări și servicii fac parte: SA „Franzețuța”; ÎM „Moldromucrtrans”; SA „Carmez”; SA „JLC”, SA „Moldcell”, Î.M „Elita – 5”.

Un ritm mai redus al activității, în comparație cu anii precedenți, este caracteristic pentru SA „Fag”; SA „Repan”; SA „Metal”; SA „Armo – Beton”; SA „Moldcarton”, S.A „Guivaier”.

În comun cu subdiviziunile Preturii a fost organizat lucrul într-o bună desfășurare a acțiunilor de caritate: mese de binefacere, distribuirea coletelor alimentare pentru păturile social dezavantajate din sector.

În cadrul programului municipal de susținere a categoriilor dezavantajate și de combatere a sărăciei au fost organizate:

- 46125 prânzuri gratuite în sumă totală de 996314 lei ;
- 594 persoane au beneficiat de prânzuri la domiciliu;
- 478 persoane din familii socialmente-dezavantajate au primit, cu contribuția agenților economici din sector, colete cu produse alimentare în sumă de 25314 lei.

În luna martie – mai a.c. au fost organizate:

- activități de pregătire a întreprinderilor din sfera alimentației publice pentru perioada primăvară-vară;
- întâlniri de lucru 3 cu agenții economici din sector pentru a analiza situația la acest capitol cu participarea reprezentanților Direcției Generale Comerț, Alimentație Publică și Prestări Servicii, Serviciul de Supraveghere de Stat a Sănătății Publice, Serviciului Veterinar de Stat, Comisariatului de Poliție al sectorului Botanica.

Pe parcursul anului, în centrul atenției **Secției social-economice** a fost activitatea **Comisiei pentru combaterea comerțului neautorizat**. Astfel, membrii Comisiei - reprezentanți ai Secției social-economice, Direcției Generale Comerț, Alimentație Publică și Prestări Servicii, Oficiului Fiscal Botanica, Serviciul de Supraveghere de Stat a Sănătății Publice, Serviciului Veterinar de Stat, Comisariatului de Poliție au efectuat în total 164 raiduri de control, fiind întocmite 543 procese – verbale cu aplicarea sancțiunilor contravenționale, sub formă de amenzi în valoare totală de 645420 lei.

Pe parcursul perioadei de dare de seamă, de către colaboratorii Comisariatului de Poliție au fost întocmite 317 procese-verbale cu aplicarea amenzilor conform articolelor 152, 153, 156, 162 din Codul cu privire la contravențiile administrative a Republicii Moldova în sumă de 147100 lei. În urma efectuării inspecțiilor au fost depistați 142 agenți economici care activau în lipsa actelor corespunzătoare. De către colaboratorii Serviciul de Supraveghere de Stat a Sănătății Publice au fost întocmite 43 procese-verbale, în valoare totală de 151200 mii lei, a fost stopată activitatea la 27 agenți economici, scoase de la realizare 81 de produse alimentare inclusiv 5 procese-verbale pe administrația piețelor.

În perioada dării de seamă au fost primite și examinate 890 acte cu privire la autorizarea activității agenților economici și 595 la personae fizice. În comun cu Oficiul Fiscal Botanica și colaboratorii comisariatului de poliție au fost organizate 7 raiduri de control privind desfășurarea activității de întreprinzător a persoanelor fizice, care comercializează producție în cadrul piețelor.

A fost coordonată și dirijată activitatea Comisiei permanente pentru evidența distribuiri ajutoarelor filantropice. Au fost examinate 195 acte de la persoanele din categoriile social-dezavantajate și pregătite demersuri la Fondul Municipal Chișinău de susținere socială a populației pentru acordarea ajutorului material.

4. Dezvoltarea edilitară și starea gospodăriei comunale

Pe parcursul perioadei 01.06.2011 - 01.06.2012, Pretura sectorului a contribuit la supravegherea realizării dispozițiilor și deciziilor Primăriei municipiului referitor la amenajarea pavilioanelor, stațiilor transportului urban de pasageri, gheretelor, teraselor, piețelor comerciale, parcărilor auto, examinarea adresărilor persoanelor fizice și juridice în domeniul edilitar prin examinare pe teren și înaintarea demersurilor respective la Primăria municipiului Chișinău.

Întru realizarea programului de activitate de către ÎMGFL-uri și a planului preventiv de reparație a rețelei interioare de alimentare cu apă, canalizare, pentru evacuarea apei menajere uzate, canale de scurgere a apei pluviale, deasemenea corespunderea stării tehnice a elementelor constructive blocurilor cu programul de lucrări de pregătire a fondului locativ pentru exploatare în perioada rece a. 2011 – 2012, Pretura sectorului a organizat un control complex:

Fondul locativ municipal - din 449 blocuri locative dotate cu rețele ingineresti au fost examinate 412 blocuri, sau 92%, inclusiv:

Fondul locativ Departamental, inclusiv cămine, din 68 blocuri locative au fost examinate 55 blocuri, sau 81%.

Fondul locativ APLP - din 114 APLP cu 166 blocuri locative au fost examinate 128 blocuri, sau 77%.

Din 57 de CCL –uri cu 73 blocuri au fost examinate 64 blocuri, sau 88%.

De asemenea, a fost elaborat planul acțiunilor de pregătire a fondului locativ „Cu privire la măsurile de pregătire a economiei naționale și sferei sociale” pentru activitate în perioada rece 2011-2012, conform Hotărârii Guvernului Republicii Moldova din 08.06.2007 și cu informație despre starea de lucru lunar la ședințele operative, s-a coordonat și a fost controlată executarea măsurilor în baza finală de pregătire a fondului locativ către sezonul rece prin intermediul ÎMGFL, a conducătorilor blocurilor departamentale și președinților APLP, CCL, ACC.

Achitarea datoriilor

În conlucrare cu serviciile specializate și cu consumatorii de servicii comunale, în vederea reducerii datoriilor față de complexul termoenergetic, au fost organizate în acest sens 58 ședințe în cadrul Comisiei sectorului Botanica.

Au fost convocate 80 ședințe unde au fost invitați 34500 locatari cu datorii în sumă de 85,6 mln. lei, s-au prezentat 22500 locatari cu datorii în sumă de 48,5 mln. lei. Achitarea parțială a constituit – 34,5 mln. lei.

De asemenea, a fost elaborat graficul organizării adunărilor cu locatarii blocurilor departamentale, CCL, APLP, ACC, căminelor din sector.

La această acțiune au fost implicați toți factorii de decizie și în perioada 01.06.2011-01.06.2012 au fost convocate 164 adunări, în urma cărora datoriile au fost reduse până la 34,6 mil. lei. Comparativ cu anul precedent, achitarea s-a mărit de 12,5 ori. Au fost convocate 44 ședințe operative cu directorii ÎMGFL, președinții CCL, APLP, conducătorii blocurilor departamentale, cămine referitor la achitățile pentru serviciile comunale ale populației de comun cu prestatorii de servicii comunale.

A activat Comisia privind deconectarea consumatorilor de comun cu „Chișinău-Gaz” SRL – 380 abonați cu datorii 80,0 mii lei.

Datoriile consumatorilor față de sectorul termoenergetic din perioadei 01.06.2011-01.06.2012 s-au micșorat cu 38,5 mln. lei, dar situația în problema vizată rămâne a fi acută și datoriile consumatorilor la 01.11.2011 rămân a fi majore – 89,5 mln. lei.

Programul de activitate pentru reparații curente a fondului locativ în sector pentru anul 2011 a prevăzut cheltuieli în sumă de 10,0 mil. lei și au fost executate următoarele lucrări:

Renovarea elementelor constructive a blocurilor locative:

- renovarea încăperilor punctelor termice și nodurilor de elevator - 374 unități;
- instalarea geamurilor la ferestrele din scări - 676 blocuri;
- instalarea lacătelor la uși - 195 unități;
- instalarea arcurilor la ușile de la scări - 596 unități;
- reparate acoperișuri flexibile - 26800 m.p.;
- reparate acoperișuri de ardezie - 10500 m.p.;
- reparația jgheburilor și burlanelor - 7500 m.p.;
- renovarea rosturilor - 5500 m/l;

- reparația ușilor și ferestrelor	- 5100 buc.;
- reparația pereților	- 510 m.p.;
- reparația podelelor	- 490 m.p.;
- reparația scârilor până la et. I	- 8600 m.p.;
Profilaxia sistemelor:	
- profilaxia sistemelor de încălzire	- 685 blocuri;
- spălarea hidropneumatică	- 610 blocuri;
- controlul hidraulic	- 685 blocuri;
- ermetizarea bransamentelor	- 210 unități;
- renovarea izolației termice	- 315 blocuri.

Conlucrarea cu CCL și fondul locativ municipal

Conform dispoziției primarului general al municipiului Chișinău „Cu privire la organizarea și desfășurarea lunarului de amenajare și salubritate a municipiului Chișinău în perioada 24.09.2011-01.12.2011” a fost organizat și desfășurat bilunarul de amenajare, la care au fost antrenate toate unitățile administrativ economice din sector.

A fost elaborat pachetul de documente întru îmbunătățirea salubrității în sector (dispozițiile de toamnă și de primăvară de desfășurare a bilunarelor în sector, formarea grupurilor coordonatoare pentru asigurarea ordinii sanitare în teritoriu, formarea Comisiei pentru organizarea și desfășurarea bilunarelor de amenajare și salubritate, Planul de măsuri la comportamentul salubritate, diverse, Dispoziții de salubritate a teritoriilor adiacente din sector.

Au fost construite și amenajate terenurile de acumulare a deșeurilor menajere – 12 terenuri.

Practic 90% din depozitarea frunzișului a deșeurilor menajere de construcție și solide se efectuează la mina „Purcel”, o parte la CCG – 14.

De asemenea, a fost emisă dispoziția pretorului „Cu privire la optimizarea lucrărilor de amenajare a sectorului cu evacuarea îngrădirilor cât și deblocarea acestor din preajma blocurilor locative”. Astfel, în sector s-au lichidat gunoșiile haotice din străzile: șos. Muncești, 164; str. Independenței, 8, 14/2; str. Cetatea Albă, 51, 97; str. Grenoble (tot perimetrul); str. Salcânilor, 20, 24; str. Belgrad, 23; str. Valea Crucii (tot perimetrul); str. Plaiului, 2; bd. Traian, 4, 19/3; bd. Cuza Vodă, 39/2, 42, 30; bd. Dacia, 49, 50, 51; str. N. Titulescu, 33 – în total peste 130 de microgunoșiți din sector.

În semestrul II a anului 2011, conform prevederilor dispoziției Primarului general „Cu privire la amenajarea curților blocurilor locative din municipiul Chișinău”, de către subdiviziunile din sector s-au amenajat curțile blocurilor locative nr. 23/1, 23/2 din bd. Traian (restabilite ascensoarele, iluminatul public, iluminatul în scări, instalat teren de joacă pentru copii, amenajat pavaj, ș.a.

În sector au fost montate suplimentar bănci - 135 unități, elemente de joacă și de sport - 16 unități.

La un înalt nivel organizatoric s-au desfășurat acțiunile „Un arbore pentru dănuirea noastră”. La acțiune au participat peste 15500 persoane, fiind sădiți peste 5000 arbori și 3500 arbuști, în special în zonele de alunecări de pământ din parcul-pădure Muncești, parcul Valea Trandafirilor, Valea Crucii, traseul bd. Dacia – or. Aeroport.

Pentru perioada sezoanului de încălzire 2011-2012 au beneficiat de acordarea compensațiilor la consumul agentului termic – 8420 apartamente în sumă de 11,320,148 lei; gaze naturale – 268 apartamente în sumă de 246,620 mii lei; de lemne și cărbune au beneficiat 56 case particulare în sumă de 64,00 mii lei.

5. Lucrări de construcții, renovare și dezvoltare arhitecturală a sectorului

Secția arhitectură, construcții și renovare și-a desfășurat activitatea în perioada 01.06.2011 – 01.06.2012, în conformitate cu legislația și actele normative ale Republicii Moldova, cu Regulamentul de organizare și funcționare a preturilor, Regulamentul și planul de activitate al secției.

Pe perioada de raport, Secția arhitectură, construcții și renovare a examinat – 320 petiții, dintre care:

- 120 – parvenite de la persoane juridice și organe ierarhic superioare;
- 200 – parvenite de la persoane fizice.

Colaboratorii secției au participat, în cadrul comisiilor de recepție finală a lucrărilor de construcție și a instalațiilor aferente, la examinarea a 120 obiective.

Pe parcursul perioadei au fost examinate și respectiv coordonate 15 proiecte de decizii ale Consiliului Municipal Chișinău în probleme ce țin de arhitectură și urbanism.

Recepționarea obiectivelor finalizate edificate:

- | | |
|---|-------|
| 1. Centre Comerciale și Autoservice | – 8 |
| 2. Pavilioane de așteptare a transportului urban | – 2 |
| 3. Oficii, magazine, restaurante etc., obiective de menire social-culturală | – 7 |
| 4. Sector particular și anexe la bloc | – 103 |

Secția arhitectură, construcții și renovare a examinat adresările cetățenilor, persoanelor fizice și juridice pe problemele arhitecturii și urbanismului, a coordonat activitatea arhitecților din unitățile administrative subordonate din competența sectorului, a contribuit la exercitarea controlului legalității lucrărilor de construcție din sector și sesizarea organelor de control în vederea întreprinderii măsurilor de lichidare a încălcărilor de lege, a coordonat amplasarea panourilor de publicitate din sector, a coordonat reamplasarea unităților de comerț (provizorii) gheretelor, amplasarea tarabelor și punctelor mobile, coordonarea, monitorizarea și amenajarea teritoriilor de către persoane fizice sau juridice din sector, parcări, accese pietonale, spații verzi.

De către secția arhitectură, construcții și renovare a fost elaborat proiectul de amenajare a curții blocului locativ din bd. Traian, 23/1 și realizat cu succes cu ajutorul serviciilor Primăriei municipiului Chișinău.

Evidența și coordonarea activității CCG, parcărilor și parcajelor din sector. Din informația prezentată de către Direcția Transport Public și Căi de Comunicație, la 01.06.2012, pe teritoriul sectorului Botanica activează în total 20 parcări.

Pe teritoriul sectorului Botanica activează 23 de cooperative de construcție a garajelor. În prezent, consiliul de administrare, în colaborare cu Direcția Generală Arhitectură, Urbanism și

Relații Funciare, perfectează finalizarea documentației conform cerințelor cadrului legal, în scopul transmiterii în folosință a terenurilor și documentației privind recepția finală a obiectivelor, construcțiilor din teritoriul acestora.

Pe parcursul perioadei, în vederea combaterii construcțiilor neautorizate, Secția arhitectură, construcții și renovare a respectat următoarele proceduri legale - art. 177,178,179 din Codul contravențional al Republicii Moldova:

1. constatarea contravenției de către Inspecția de Stat în Construcții (ISC), cu întocmirea procesului-verbal și adresare la Comisia administrativă/instanța de judecată (CA), în cazul necesității demolării;
2. emiterea, de către Comisia administrativă/instanța de judecată, a hotărârilor de amendă și demolare cu forțe proprii;
3. executarea demolării prin constrângere, cu forțele preturii de sector.

6. Promovarea culturii naționale în sector

Secția tineret, cultură și sport, activează pe baza principiile: recunoașterii priorităților valorilor spirituale și naționale, culturale și istorice, în spiritul tradiției și obiceiurilor naționale, a modului sănătos de viață, a susținerii tineretului și talentelor autentice din sector și municipiu.

În sector activează 55 de obiective în domeniul culturii, după cum urmează:

- 5 cămine culturale, 4 dintre care sunt în subordinea Ministerului Culturii;
- 1 cămin – municipal (Palatul de Cultură „Orion”) și 3 comunitare (Casa de Cultură Sîngera, lăcașele de cultură Revaca și Băcioi, care sunt fără sediu);
- Palatul de Cultură al Feroviarilor aparține Căii Ferate din Moldova.

Totodată, în sector activează 11 biblioteci, inclusiv Centru Academic Internațional „Mihai Eminescu”, toate filiale ale Bibliotecii Municipale „B.P.Hajdeu”. De asemenea, în sector activează 4 instituții de învățământ cu profil de cultură, după cum urmează: Colegiul Republican de Muzică „Ștefan Neaga”; Colegiul Republican de Arte Plastice „Al. Plămădeală”; Școala de Arte „Alexei Stârcea” și Liceul Orășenesc Teatral.

Pentru locuitorii sectorului Botanica, precum și pentru toți locuitorii și oaspeții capitalei activează 4 zone de agrement: Grădina Botanică, Grădina Zoologică, Parcul „Valea Trandafirilor” cu complex de distracții și Parcul „Valea Crucii” cu complex de agrement, inclusiv „Muzeul Satului”. De asemenea, activează 2 centre de creație pentru copii subordonate DGETS: Centrul Orășenesc al Tinerilor Naturaliști și Centrul de Creație al Copiilor „Luceafărul”.

E de menționat că în prezent, în sectorul Botanica nu există nici o instituție profesională de cultură, nu funcționează nici un cinematograful („Columna” a fost privatizat, fiind transformat într-un șantier de construcție, care este conservat). Fosta Casă de Cultură a sectorului, (str. M. Milo), cu sediul în localul actualei Școli de Arte „Al. Stârcea” a fost lichidată mai bine de 15 ani în urmă. În acest context, este stringentă nevoie de a construi și reconstrui lăcașele de cultură din com.Băcioi, or.Sîngera și PC „Orion” precum și reanimată activitatea unor lăcașe de cultură care practic s-au transformat în discoteci (lăcașul de cultură Revaca).

Secția tineret, cultură și sport monitorizează obiectivele sportive din sector. Actualmente în sector activează circa 180 obiective din domeniul culturii fizice și sportului, indiferent de forma de proprietate și subordonare, din care putem remarca:

centre și cluburi sportive de nivel republican – Centrul Sportiv de Pregătire a Loturilor Naționale, Clubul sportiv „Iunosti” și Clubul de fotbal „Zimbru”;

instituții de învățământ cu profil sportiv – Liceul Internat Republican cu Profil Sportiv și Liceul cu profil sportiv nr.3;

terenuri de sport și stadioane – 38 , din ele 23 de fotbal, 8 de baschet și 7 mixte, toate funcționează în cadrul instituțiilor de învățământ;

terenuri de sport în cartiere – 25, din ele 11 de baschet și 14 mixte;

săli de sport – 53, dintre ele: încăperi adaptate – 37, toate fiind situate în cadrul instituțiilor de învățământ din sector;

bazine de natație de diferite dimensiuni – 4;

săli de forță, fitness și chaping – 11 (private).

Pe parcursul perioadei iunie 2011 - mai 2012 au fost organizate acțiuni cultural-artistice, acțiuni sportive tematice, acțiuni sportive cu caracter de masă, acțiuni de tineret, activități instructiv-metodice, ședințe de lucru, întruniri, participări, treninguri, mese rotunde, TVC-uri, monitorizări, ect. Din ele menționăm acțiuni cultural-artistice, sportive și cu caracter de masă dedicate sărbătorilor: „Dragobetele”, „Ziua mondială a copiilor”, „Ziua Europei”, „Ziua sportivului”, „Ziua Independenței Republicii Moldova”, „Limba noastră cea Română”, „Hramul Chișinăului”, „Decada tineretului”, etc.

Totodată, la capitolul activității culturale remarcăm organizarea și desfășurarea următoarelor acțiuni majore: Festivalul-concurs de muzică patriotică „Cu drag și dor de Neam și Țară”; Festivalul-concurs municipal al obiceiurilor și tradițiilor de iarnă „Florile dalbe”, ed. a XVI-a; Festivalul-concurs municipal al cântecului popular pascal „Pentru Tine, Doamne”, ed. a XVI-a; Concursul municipal de aranjament floristic cu tematică pascală; Concursul municipal al ouălor încondeiate; Concursul municipal de aranjament floristic cu tematica Crăciunului și Anului Nou; acțiuni cultural-artistice de Ziua lucrătorului medical și farmacistului; Ziua Profesională a Pedagogului; Ziua Poliției, etc. Secția tineret, cultură și sport a participat în calitate de coorganizator la desfășurarea Festivalului „În seara de Ajun” și Festivalului „Să trăiți, să-n floriți” și altele.

În perioada de referință, în domeniul tineretului și sportului au fost organizate și desfășurate următoarele acțiuni majore: Turneu de tenis de masă; Curse de alergări; Turnee și campionate de mini-fotbal, lupta națională „Trînta”, șah și joc de dame dedicate „Zilei sportivului”, „Zilei mondiale a copiilor”, „Zilei Independenței RM”, sărbătorii „Limba noastră cea Română”, „Hramul Chișinăului”. Secția a organizat etapele de sector și a asigurat participarea la etapa municipală a concursului republican de fotbal „Guguță”, precum și participarea activă la “Ziua Olimpică Mondială”, ect. Au fost inaugurate expoziții de artă plastică a tinerilor talente de la Colegiul „A. Plămădeală”; expoziția tinerilor de la Centrul social de pe lângă Biserica „Sf. Dumitru”, expoziție de origami. S-a conlucrat activ cu sectorul asociativ de tineret care activează în domeniul integrării tinerilor cu dizabilități motorice.

Pentru a ajuta tinerii în a-și forma viziuni și atitudini corecte față de viață, au fost întreprinse măsuri de conlucrare cu părinții, în baza principiilor de parteneriat și lucru în echipe multidisciplinare. În colaborare cu Asociația „Motivație”, Centrul Comunitar al Copiilor și Tinerilor și Centrul de zi „Speranța” au fost organizate acțiuni culturale - artistice și sportive pentru copiii cu dizabilități motorice cu genericul „Să nu excludem nici un copil”, „Noi avem abilități, împreună putem crea posibilități”, „Master clas la cărucior”, s-au desfășurat treninguri, seminare, activități sportive, de divertisment și de sensibilizare a opiniei publice, ect.

În colaborare cu ONG-urile de tineret au fost organizate și desfășurate treninguri și seminare pentru tineretul studios din sector la diverse teme de interes „Inițiere în afaceri”, „Arta oratorică în dezvoltarea personalității tinerilor”, etc. A fost stabilit un parteneriat benefic cu rețeaua Y-PEER de pe lângă Fondul ONU pentru sănătate din RM, în rezultatul căruia au fost organizate și desfășurate seminare de instruire pentru tineri formatori și lansată Campania de informare, comunicare și educare „Pro-Sănătate”. La rândul său, tinerii formatori care au beneficiat de instruire în cadrul proiectului, au desfășurat activități de informare în instituțiile de învățământ universitar incomplet și mediu de specialitate din care fac parte.

Pentru realizarea Programului de activitate a Comisiei municipale pentru combaterea traficului de ființe umane pentru perioada iunie 2011-mai 2012, s-a conlucrat cu subdiviziunile și instituțiile APL și alte instituții abilitate și cointeresate de a preveni, combate și contracara acest viciu social. În scopul eficientizării activității instituțiilor abilitate s-au întreprins măsuri concrete de informare, în special a tinerei generații – în calitate de grup țintă, pentru o mai bună înțelegere a fenomenului și eficientizarea comunicării între actorii sociali. Pentru atingerea acestui obiectiv, Secția tineret, cultură și sport a Preturii sectorului Botanica a întreprins următorul volum de acțiuni:

A fost organizat un seminar cu tema „Prevenirea traficului de ființe umane” cu participarea directorilor adjuncți din instituțiile de învățământ universitar incomplet și mediu special. În colaborare cu sectorul asociativ, a fost organizat un seminar instructiv metodic pentru liderii de tineret din instituțiile de învățământ secundar profesional și universitar incomplet, unde tinerii s-au familiarizat cu scopurile și programele de acțiuni ale ONG-urilor de profil și au participat, în calitate de voluntari, la difuzarea materialelor informative (reviste, pliante, fluturași ș.a.) în instituțiile lor de învățământ.

Pe parcursul anului, dar în special primăvara și toamna, în sector se desfășoară acțiuni educativ - ecologice, de protecție a mediului, precum și diverse concursuri cu tematică ecologică: „Orașul meu – mândria mea”; „Cel mai curat bloc”, „Un pom pentru dănuirea noastră”; etc, unde este antrenat și tineretul studios. Au fost organizate acțiuni culturale și de educație spirituală, concursuri - TVC, cu tematica ecologică.

Secția tineret, cultură și sport, pe parcursul anului a organizat și desfășurat peste 55 de acțiuni culturale-artistice, sportive, de tineret și cu caracter de masă, s-a coparticipat la desfășurarea a peste 40 de acțiuni cu instituțiile de profil din sector și municipiu. Pentru acoperirea cheltuielilor de organizare și desfășurare a activităților programate de către Secția tineret, cultură și sport au fost alocate și utilizate surse financiare bugetare în sumă de circa 150 mii lei.

7. Activitatea organizatorico - administrativă și petiționară

Pe parcursul perioadei de raport au fost organizate alegerile generale locale. Conform programului acțiunilor preelectorale, elaborat și aprobat în cadrul Preturii sectorului, au fost stabilite o serie de activități având drept scop buna organizare și desfășurare a alegerilor generale locale în sectorul Botanica.

În scopul actualizării și ținerii la zi a listelor electorale au fost solicitate Ministerului Tehnologiei Informației și Comunicațiilor, prin intermediul Primăriei municipiului Chișinău informațiile de rigoare.

Scrutinul din 5 iunie 2011.

În vederea întocmirii listelor electorale pentru scrutinul din 5 iunie 2011 au fost recepționate informațiile privind alegătorii la data de 2 martie 2011. Acestea cuprindeau:

- alegători cu viza de reședință/domiciliu acordată – 1005, deja incluși în liste - 254;
- alegători ce au împlinit vârsta de 18 ani – 702, deja incluși în liste 51;

- alegători cu viza de reședință/domiciliu retrasă – 1137, deja excluși din liste - 467;

- alegători decedați – 319, deja excluși din liste – 70;

- acte de identitate actualizate - 14206.

Astfel, la data de 2 martie 2011 au fost incluși în listele electorale de bază, conform datelor prezentate de Ministerul Tehnologiei Informației și Comunicațiilor - 1395 persoane și excluși din listele electorale de bază – 782 persoane.

Pentru participare la scrutinul din 5 iunie 2011 au fost înscriși în listele electorale de bază 135211 alegători (excluzând alegătorii care pînă la 4 iunie 2011 au solicitat certificate pentru drept de vot).

În rezultatul desfășurării alegerilor generale locale din 5 iunie 2011, contestații sau plîngerii în legătură cu întocmirea listelor electorale nu au fost recepționate.

Conform analizei listelor electorale suplimentare din 5 iunie 2011, putem constata următoarele:

Au fost înscriși în listele electorale suplimentare total 1006 persoane (0,74%) din ei:

- cu certificate pentru drept de vot – 316 (0,23%)
- fără codul numeric personal, motiv din care lipsesc în baza de date a Ministerului Tehnologiei Informației și Comunicațiilor și nu puteau fi incluși în listele electorale de bază – 35 (0,03%)
- viză de reședință/domiciliu expirată – 266 (0,20%)
- deja existenți în lista de bază, însă neidentificați de membrii biroului electoral din diverse motive – 48 (0,04%)
- cu ultima viză de reședință/domiciliu în sector - 56 (0,04%)
- alegători care nu au fost identificați în listele electorale de bază – 203 (0,15 %) din ei: cu viză de reședință/domiciliu recentă (perioadă necuprinsă în informațiile ministerului de resort lunile martie - mai) – 120 (0,09%).

Este important de atenționat asupra faptului că, în rezultatul analizei listelor electorale suplimentare s-a constatat că procentul de participare, de facto, este de – 0,06%, total 83 alegători, excluzînd 120 alegători cu viza de reședință recentă din cei 203 cu viză de reședință/domiciliu în sectorul Botanica.

Scrutinul din 19 iunie 2011

În rezultatul alegerilor locale generale din 5 iunie 2011, nici un candidat nu a acumulat numărul necesar de voturi. Din acest considerent, Comisia Electorală Centrală a decis organizarea și desfășurarea turului II de scrutin pentru alegerea Primarului general al municipiului Chișinău.

Listele electorale de bază au fost restituite, după scrutinul din 5 iunie 2011, Preturii sectorului Botanica pentru repartizare birourilor electorale. În timpuri utile acestea au fost distribuite birourilor electorale împreună cu alte documente electorale de primă importanță în vederea

includerii/excluderii alegătorilor, eliberării certificatelor pentru drept de vot, primirii cererilor pentru votare la locul aflării, etc.

Pentru participare la scrutinul din 19 iunie 2011 au fost înscriși în listele electorale de bază 135658 alegători (excluzând alegătorii care pînă la 18 iunie 2011 au solicitat certificate pentru drept de vot).

În rezultatul desfășurării turului II de alegeri din 19 iunie 2011, contestații sau plîngerii în legătură cu întocmirea listelor electorale nu au fost recepționate.

Conform analizei listelor electorale suplimentare din 19 iunie 2011 putem constata următoarele:

Au fost înscriși în listele electorale suplimentare total 1016 persoane (0,74%) din ei:

- cu certificate pentru drept de vot – 315 (0,23%)
- fără codul numeric personal, motiv din care lipsesc în baza de date a Ministerului Tehnologiei Informației și Comunicațiilor și nu puteau fi incluși în listele electorale de bază – 12 (0,008%)
- viză de reședință/domiciliu expirată – 358 (0,26%)
- deja existenți în lista de bază, însă neidentificați de membrii biroului electoral din diverse motive – 25 (0,01%)
- cu ultima viză de reședință/domiciliu în sector - 74 (0,05%)
- alegători care nu au fost identificați în listele electorale de bază – 227 (0,15 %) din ei: cu viză de reședință/domiciliu recentă (perioadă necuprinsă în informațiile ministerului de resort lunile martie - mai) – 170 (0,12%).

Este important de atenționat asupra faptului că, în rezultatul analizei listelor electorale suplimentare s-a constatat că procentul de participare, de facto, este de – 0,03%, total 47 alegători, excluzând 170 alegători cu viza de reședință recentă din cei 227 cu viză de reședință/domiciliu în sectorul Botanica.

Așa cum actualizarea și verificarea listelor electorale de bază este un proces continuu și nu depinde în cea mai mare măsură de desfășurarea scrutinelor, în luna august 2011 au fost recepționate informațiile privind alegătorii de la ministerul de resort, ca rezultat al solicitării.

Informațiile furnizate cuprindeau actualizările cuprinse în perioada 01.06.2011 – 26.08.2011. Astfel au fost procesate următoarele date:

- alegători cu viza de reședință/domiciliu acordată – 1289
- alegători ce au împlinit vîrsta de 18 ani – 727

- alegători cu viza de reședință/domiciliu retrasă – 2740

- alegători decedați – 321
- acte de identitate actualizate - 2327.

Ca rezultat al contrapunerii listelor electorale și informațiilor prezentate de Ministerul Tehnologiei Informației și Comunicațiilor s-a constatat că, pentru includerea în listele electorale de bază - 1672 persoane și pentru excluderea din listele electorale de bază – 2941 persoane.

În vederea asigurării eficienței și calității în întocmirea listelor electorale de bază, verificare și actualizarea lor este un proces continuu și de lungă durată.

1. **Prelucrarea electronică a datelor** ce formează listele electorale prin intermediul programelor electronice/macros-urilor, pentru aranjarea, sortarea, stabilirea datelor statistice (numărul alegătorilor excluși/incluși), identificarea dublărilor, decedaților, actualizarea actelor de identitate și, în final, stabilirea exactă la zi a numărului de alegători.
2. **Transmiterea operativă, din oficiu și la cerere a informațiilor cu caracter electoral la Primăria municipiului Chișinău, Comisia electorală Centrală.**
3. **Elaborarea actelor administrative organizatorice și de gestiune.** Precum:
 - Dispoziția Pretorului sectorului Botanica „Cu privire la stabilirea locurilor speciale de afișaj electoral”;

- Dispoziția Pretorului sectorului Botanica „Cu privire la stabilirea localurilor pentru desfășurarea întrunirilor concurenților electorali cu alegătorii”;
- Dispoziția Pretorului sectorului Botanica „Cu privire la aprobarea Programului calendaristic pentru realizarea acțiunilor de organizare și desfășurare a alegerilor locale generale din 5 iunie 2011”;
- Dispoziția Pretorului sectorului Botanica „Cu privire la instituirea Grupului de lucru pentru coordonarea activităților preelectorale întru organizarea și desfășurarea alegerilor locale generale din 5 iunie 2011”;
- Dispoziția Pretorului sectorului Botanica „Cu privire la constituirea secțiilor de votare și aprobarea descrierii hotarelor lor pentru organizarea și desfășurarea alegerilor locale generale din 5 iunie 2011”;
- Dispoziția Pretorului sectorului Botanica „Cu privire la desemnarea membrilor birourilor electorale ale secțiilor de votare din sectorul Botanica pentru organizarea și desfășurarea alegerilor locale generale din 5 iunie 2011”.

Formularea adresărilor și scrisorilor. În temeiul prevederilor art. 31 din Codul electoral, pînă la 5 aprilie 2011, au fost remise în adresa organizațiilor, instituțiilor și întreprinderilor din sector scrisori de inițiativă, în vederea înaintării candidaturilor în componența birourilor electorale ale secțiilor de votare, acordării sprijinului material și informativ, precum și asigurarea patronării secțiilor de votare.

Sistematizarea informațiilor privind dotarea birourilor electorale. A fost recepționată informația privind necesitățile de dotare ale birourilor electorale și asigurată dotarea deplină a acestora cu toate materialele necesare pentru desfășurarea corespunzătoare a activității lor (spații, în incinta instituțiilor-sediu ale secțiilor de votare, rechizite de cancelarie, suport informațional/didactic, consultație la cerere, și din oficiu, inscripții, cabine pentru vot secret, urne de vot, inclusiv mobile, pînă pentru urne și cabine, drapele, etc). Astfel, au fost decupate 500 m de pînă a cîte 25 m, 15 m și 10 m, pregătite 70 de sacoșe pentru fiecare secție de votare în care au fost puse drapele, carioci, lipici mare, corectoare, pixuri, creioane, rigle etc.

4. **Organizarea și desfășurarea seminarelor de instruire.** În procesul de organizare și desfășurare a scrutinelor, au fost organizate un șir seminare de instruire cu președinții, vicepreședinții, secretarii birourilor electorale,.
5. **Elaborarea materialului didactic – instructiv.** În vederea facilitării desfășurării scrutinelor și evitării încălcărilor de fond și formă, în premieră pentru alegerile locale generale a fost editat un Ghid al președintelui biroului electoral care cuprindea în sine informații detaliate cu aspect teoretic și practic vis-vis de organizarea și desfășurarea legală a scrutinului, repartizarea atribuțiilor în cadrul biroului electoral, elaborarea documentației electorale și alte momente importante. La fel, a fost editat un Ghid al membrului biroului electoral care cuprindea informații privind activitățile obligatorii de realizat pînă în ziua scrutinului și activități ce țin de ziua scrutinului. Acest ghid a avut menirea să faciliteze activitatea birourilor electorale și să dea răspuns la toate întrebările posibile ce urmau să apară pînă, dar și în ziua alegerilor. Președinții, vicepreședinții, secretarii birourilor electorale au manifestat o atitudine pozitivă la această inițiativă, fiind pe deplin satisfăcuți de claritatea, accesibilitatea și deplinătatea informațiilor cuprinse în aceste ghiduri.
6. **Elaborarea statisticilor.** Analiza rezultatelor alegerilor, evoluția numărului alegătorilor, participarea la vot, inclusiv pe lista suplimentară pot contribui la depistarea lacunelor și stabilirea soluțiilor în vederea îmbunătățirii proceselor pre și postelectorale.

La 9 februarie 2012 au fost transmise de Primăria municipiului Chișinău informațiile pentru actualizarea listelor electorale. Astfel, actualizările au cuprins perioada de timp 01.06.2011 – 01.02.2012, după cum urmează:

- alegători cu viza de reședință/domiciliu acordată – 3251
- alegători ce au împlinit vîrsta de 18 ani – 1616
- alegători cu viza de reședință/domiciliu retrasă – 4456
- alegători decedați – 823
- acte de identitate actualizate - 5293.

În rezultatul examinării datelor s-a constatat că:

Total pentru includere în listele electorale de bază au fost 3387 alegători, (1474 deja erau incluși) și total pentru excludere din listele electorale de bază – 2582, (2688 deja erau excluși).

Așa deci, listele electorale de bază au fost actualizate și la 23 februarie 2012 au fost transmise Comisiei Electorale Centrale, în conformitate cu prevederile legislației în vigoare.

Întru executarea Hotărârii Guvernului Republicii Moldova „Cu privire la punerea în aplicare a noilor registre de evidență a gospodăriilor populației” nr. 1446 din 19 decembrie 2006, în sector au fost completate cele 43 de registre de evidență a gospodăriilor populației pe tot perimetrul unde sunt luate la evidență 3446 de gospodării și deschisă tot atâtea conturi personale.

S-a lucrat în sectoarele noi unde se construiesc casele din sectoarele (str. Nuferilor, Băcioii Noi).

Au fost excluși din registrele de evidență persoanele decedate în perioada anului.

De la 1 ianuarie 2012 s-a lucrat asupra luării la evidență a gospodăriilor populațiilor și deschidere conturilor personale.

Au fost vizitate gospodăriile populației și chestionarea în teritoriu a populației ca mai apoi datele să fie introduse pe suport electronic.

Pe parcursul anului în registrele de evidență a gospodăriilor individuale ce notează în conturile personale ale gospodăriilor datele curente, în special privind născuții și decedații conform actelor civile, plecarea sau sosirea în gospodărie a membrilor noi.

În baza Legii Republicii Moldova nr. 156-XVI din 06.09.2007 „Cu privire la organizarea **serviciului civil (de alternativă)**” și întru executarea deciziilor „Cu privire la încorporarea cetățenilor RM în serviciul militar în termen și serviciul civil” s-au efectuat următoarele măsuri:

pentru încorporarea în serviciul civil în perioada 01.06.2011-01.06.2012 au fost primite în total 56 de cereri, din ele:

pentru toamnă 2011 – 33;
pentru primăvară 2012 – 20.

Toate cererile au fost înregistrate și examinate, au fost perfectate dosarele personale ale recruților.

Din 56 cereri înaintate:

pentru toamnă 2011 – 28;
pentru primăvară 2012 – 18;

În perioada de raport au fost retrase cereri – 2;
au trecut în rezervă ca slujitor al cultului – 6;
au fost încorporați în Forțele Armate – 2;
au fost încorporați în SC – 47.

În perioada de raport au fost trecuți în rezervă serviciului Civil:

pentru toamnă 2011 – 15;
pentru primăvară 2012 – 32.

În colaborare cu Secția plasare în câmpul muncii în domeniul angajării la serviciu a executanților Serviciului civil. Actualmente se află la evidență – 1938 cetățeni, din ei trecuți în rezervă – 1891, satisfac serviciul – 46.

La compartimentul încorporării în Forțele Armate au fost înregistrate următoarele rezultate:

În primăvara anului 2011:

Sarcina de încorporare: în total	– 50	Încorporați: total:	– 51;
Botanica	– 36;		– 37;
Băcioi	– 7;		– 7;
Sângera	– 7;		– 7;

În toamna anului 2011:

Sarcina de încorporare: în total	– 56	Încorporați: total:	– 56;
Botanica	– 37;		– 38;
Băcioi	– 9;		– 9;
Sângera	– 9;		– 9.

Încorporarea din primăvara anului 2012 este în plină desfășurare.

Comisia administrativă își desfășoară activitatea în conformitate cu prevederile art. 397 din Codul Contravențional al Republicii Moldova, deciziei Consiliului Municipal Chișinău nr. 8/12 din 15.09.2009 „Cu privire la aprobarea componenței nominale a comisiilor administrative de pe lângă preturile de sector”.

Pe parcursul perioadei 01.06.2011-01.06.2012 au fost convocate 24 ședințe, la care s-au examinat în total 219 procese-verbale, dintre care pentru: neefectuarea timp de șase luni consecutive a plăților pentru serviciile de deservire tehnică a blocului locativ – 23 procese-verbale și 193 procese-verbale pentru încălcarea regulilor de asigurare a curățeniei (art. 181 din Codul Contravențional al Republicii Moldova).

În baza a 196 procese-verbale examinate s-au aplicat sancțiuni administrative sub formă de amendă în sumă de 136 900 lei, din ele achiate 47700 lei, 23 procese-verbale – încetate.

În perioada 01.06. 2011 – 01.06.2012 au fost **înregistrate și examinate 659 de petiții**.

Din ele:

cereri	- 482(73,15 %);
plângeri	- 175(26,55 %).
propuneri	- 0 (0,0%)
informații	- 2 (0,3%)

Au fost examinate pe parcurs de:

15 zile	- 288 petiții (43,7 %);
1 lună	- 353 petiții (53,57 %);
mai mult de o lună	- 18 petiții (2,73%)

Din numărul total de petiții examinate:

soluționate	- 311 (47,20 %);
au primit explicații	- 348 (52,80 %);
refuz	- 0.

După problemele abordate în petiții se pot evidenția:

servicii comunale	- 72 (10,92 %);
modificarea contractelor de închiriere a încăperilor de locuit	- 54 (8,19%);
ajutor material	- 118(17,90 %).
îmbunătățirea condițiilor de trai	- 14 (2,12%)

La **audiiența conducerii Preturii** au fost înregistrate 60 adresări ale cetățenilor, din ele 47 cereri, 9 plângeri și 4 propuneri.

Timpul examinării:

15 zile	- 38 adresări (63,3%)
1 lună	- 22 adresări (36,7%)

Din ele:

soluționate	- 13 adresări (21,7%);
explicații	- 47 adresări (78,3%)

Pe parcursul 01.06.2011-01.06.2012 au fost înregistrate și examinate 370 documente de la Primăria municipiului Chișinău, din ele 77 au fost luate la control. 163 demersuri din partea persoanelor juridice care activează în sector, precum și 253 adresări și interpelări din partea organelor ierarhic superioare, care au fost examinate în termenul prevăzut de lege. De la instanțe judiciare au fost înregistrate 45 de acte și 121 de citații. 42 de demersuri au parvenit din instituțiile penitenciare.

Pe parcursul anului 2011 a fost aprobat un proiect (contact@alerte.md), scopul căruia este identificarea și soluționarea unui șir de probleme sociale prin marcarea lor pe hartă de către cetățeni. Toate problemele raportate pe site ajung ulterior la Primăria municipiului Chișinău, iar persoanele responsabile se ocupă de rezolvarea acestora. La rândul lor, în perioada 01.11.2011-31.12.2011, în sectorul Botanica au fost înregistrate 61 de probleme. Din ele 44 sunt soluționate și 17 se află în proces de soluționare.

Pe parcursul anului 2011 au fost **emise 220 de dispoziții ale Pretorului** privind:

organizarea lucrului Preturii, încorporarea în Forțele Armate	- 17;
organizarea lucrului formațiunilor protecției civile	- 2;
desfășurarea manifestărilor cultural-artistice	- 10;
instalarea provizorie a garajelor metalice	- 24;

amenajarea terenului	- 12;
luarea la evidență, includerea în rând pentru îmbunătățirea condițiilor de trai	- 12;
modificarea contractelor de închiriere a spațiului locativ	- 45;
instituirea și anularea tutelei și patronajului asupra adulților	- 28;
instituirea și anularea tutelei și curatei asupra minorilor	- 32;
întreținerea gratuită a minorilor	- 4;
acordarea indemnizațiilor, subvențiilor pentru întreținerea minorilor-orfani	- 18;
acord la înstrăinarea imobilului, care aparține copiilor orfani	- 4;
micșorarea vârstei matrimoniale	- 1;
demolarea, evacuarea obiectelor neautorizate	- 2;
altele	- 9.

218 de dispoziții ale pretorului emise în perioada dată sânt îndeplinite, 2 - sunt luate la control. În total din anii precedenți la control au rămas 14 dispoziții cu privire la demolarea, evacuarea construcțiilor neautorizate.

8. Asistența și protecția socială a populației din sector

<i>Categoriile de beneficiari</i>	
<i>Total beneficiari, dintre care:</i>	40099
<i>Pensionari pe vîrstă</i>	25468
<i>Invalizi total, dintre care:</i>	6285
- <i>Invalizi gradul I</i>	1228
- <i>Invalizi gradul II</i>	5108
- <i>Invalizi gradul III</i>	1700
<i>Alte categorii</i>	8346

În conformitate cu Regulamentul privind modalitatea de acordare și de achitare a compensațiilor nominative pentru călătoria în transportul urban a persoanelor socialmente vulnerabile, în raza municipiului Chișinău, aprobat prin decizia nr.9/1 din 30 septembrie 2009 a Consiliului municipal Chișinău, compensația a fost stabilită în mărime de 70 lei lunar pentru persoanele, a căror venit global lunar nu depășește 1450 lei.

Pe parcursului perioadei 01.06.2011-01.06.2012 de către Direcția asistență socială sectorul Botanica au fost primite pentru aprobare dosare în baza cărora au fost perfectate listele pentru 10802 persoane în sumă de 766500 lei și achitate de către Poșta Moldovei.

Totodată, prin intermediul Direcției asistență socială sectorul Botanica au fost eliberate permisiuni pentru a primi compensația nominativă pentru pensionari pe limita de vîrstă - 1787 în sumă de 225290,00 lei.

<i>Numărul total al beneficiarilor de compensație</i>	10802
<i>Numărul total al beneficiarilor de abonamente</i>	5270
- <i>pensionari pentru limita de vîrstă</i>	5268
- <i>donatori emeriți</i>	2
<i>Suma totală transferată la Direcția de Poștă Chișinău</i>	766500
<i>Suma totală transferată spre achitare Regiei Transport Electric</i>	364910
<i>Numărul cererilor de refuz de compensație pe comune:</i>	73
<i>Dobruja</i>	24
<i>Sîngera</i>	49

Bacioi	
--------	--

În conformitate cu art.41 din Legea nr.821-XII din 24 decembrie 1991 privind protecția socială a invalizilor, prin intermediul Direcției asistență socială sectorul Botanica au fost aprobate dosare în baza cărora au fost perfectate listele pentru a achitarea compensației pentru călătoria în transportul urban invalizilor de gradul I, II, copiilor invalizi și persoanelor care însoțesc un invalid de gradul I sau un copil invalid.

Mărimea compensației se stabilește anual, în conformitate cu Legea bugetului Republicii Moldova. Respectiv, pentru anul 2012 a fost stabilită compensația în mărime de 60,00 lei pentru invalizi de gradul II, iar pentru invalizii de gradul I și invalizi de gradul I care necesită însoțitor – 120 lei.

Achitarea compensației se efectuează lunar de către Î.S.”Poșta Moldovei” prin intermediul oficiilor poștale din municipiul Chișinău.

Numărul total al beneficiarilor de compensație de 120 și 60 lei, dintre care:	5332
invalizii de gr.I	1573
invalizii de gr.II	3759
Numărul total al beneficiarilor de abonamente, dintre care:	1350
invalizii de gr.I	39
invalizii de gr.II	1311
Suma totală transferată la Direcția de Poștă Chișinău	420720
Suma totală transferată spre achitare Regiei Transport Electric	83880
Invalizi de război și persoanele asimilate cu acestea	6
Invalizi din copilărie	38
Invalizi în urma accidentelor de muncă și bolilor profesionale	15
Invalizi de afecțiune generală	124
Copiii invalizi în vîrstă de pînă la 18 ani	23
TOTAL	206
Numărul beneficiarilor primari care au solicitat compensație	28

Prin intermediul DGAS, cu bilete de reabilitare medicală au fost asigurați 314 pensionari și invalizi din sectorul Botanica.

„Victoria” or.Sergheevca	181
-inv. gr. I	13
-inv. gr. II	68
-inv. gr. III	2
-pensionari pentru limita de vîrstă	68
-30%	20
-cu însoțitor	10
„Speranța” Vadul lui Vodă	132
-inv. gr. I	5
-inv. gr. II	38
-inv. gr. III	3
- pensionari pentru limita de vîrstă	65
-30%	13
-cu însoțitor	8
Alte sanatorii	2
-inv. gr. I	
-inv. gr. II	
- pensionari pentru limita de vîrstă	2
TOTAL	314

Servicii de alimentare în cantinele de ajutor social

În municipiul Chișinău, în conformitate cu Legea Republicii Moldova nr.81-XV din 28.02.2003 „Privind cantinele de ajutor social” și prevederile Regulamentului cu privire la funcționarea cantinelor de ajutor social din municipiul Chișinău aprobat prin Decizia Consiliului municipal Chișinău nr.59/16 din 28 noiembrie 2006 este organizată alimentarea gratuită a persoanelor social vulnerabile.

Funcționarea cantinelor de ajutor social are ca scop prestarea serviciilor de alimentare pentru persoanele socialmente vulnerabile și distribuirea hranei la domiciliu persoanelor imobilizate.

Cu cantinele de ajutor social se încheie contract pe o perioadă de un an (01 ianuarie – 31 decembrie), în care se specifică numărul de zile lucrătoare în perioada respectivă, numărul de prânzuri, cu indicarea costului unui prânz, și suma totală a prânzurilor, oferite în această perioadă.

Cantinele de ajutor social oferă persoanelor din grupurile aflate în dificultate o alimentare calorică, bogată în vitamine și prestează următoarele servicii:

- pregătirea și servirea zilnică a unei mese (de obicei prânzului);
- transportarea gratuită la domiciliu a hranei pentru persoanele socialmente vulnerabile, care nu se pot deplasa la sediul cantinei;

Persoanele pot beneficia de serviciile cantinelor de ajutor social la domiciliu pe o perioadă de cel mult 30 zile în trimestru, ceea ce permite de a cuprinde un număr mai mare de persoane socialmente vulnerabile, care au nevoie de acest serviciu.

În sectorul Botanica funcționează 2 cantine de ajutor social finanțate din buget: „Bucuria EL”, str.Sarmisegetusa, 9 și „Constructorul”, str. Nicolae Zelinski,15, care alimentează zilnic 170 persoane, prețul unui prânz este de 23 lei.

Nr. lunar de beneficiari	170
Nr. total de beneficiari	2103
Nr.de prânzuri oferite	33971
Suma totală (mii lei)	738792,00

În total s-au alimentat 2103 persoane, dintre care:

- o singură dată s-au alimentat 1586 persoane,
- de două ori s-au alimentat 206 persoane,
- de trei ori s-au alimentat 19 persoane.
- de patru ori s-au alimentat 12 persoane

O contribuție deosebită a adus-o și cantina Comunității Evanghelice - Luterane „Sf. Nicolai”, str. Nicolae Titulescu, 47, care zilnic alimentează 21 persoane socialmente vulnerabile.

Activitatea cantinelor de ajutor social se axează pe prevenirea excluziunii sociale și facilitarea procesului de reintegrare socială a persoanelor vulnerabile.

Rezultatele implementării Legii cu privire la ajutorul social:

Numărul beneficiarilor de ajutor social căror conform ordinului șefului Direcției asistență socială li s-a stabilit ajutorul social	1911 744
Suma totală spre achitare (lei)	509275
Numărul beneficiarilor cărora li s-a eliberat pachetul de documente	1911
Numărul beneficiarilor care au perfectat cererea și pachetul de documete	1039
Numărul cererilor care au fost prelucrate în comun cu Casa Teritorială de Asigurări Sociale	1039

Categoriile de beneficiari	Nr.de beneficiari	Suma (lei)
invalidi gr. I	16	14519
Invalidi gr.II	332	130332
Invalidi gradul III	79	44941
Pensionari pe vîrstă	93	35992
Angajați în cîmpul muncii	29	26767
Șomeri	58	79141
Familii cu mulți copii	0	
Familii monoparentale	0	
Mamă cu copil pînă la 3 ani	87	131165
Studenți	0	
Persoană care îngrijește un membru de familie, încadrat în grad de invaliditate	49	46418
Femei însărcinate	1	3150
TOTAL	744	509275

Din ianuarie 2011 a fost introdus ajutor pentru perioada rece a anului (130 lei) - prestație

adițională ajutorului social, stabilit în sumă fixă, și achitată în lunile de iarnă (noiembrie-martie) –

pentru a susține efortul suplimentar al familiilor de a achita costuri sporite în această perioadă.

Acest ajutor a fost majorat pînă la 200 lei pentru perioada noiembrie 2011 – martie 2012 prin

Hotărîrea Guvernului nr. 848 din 15.11.2011 cu privire la modificarea și completarea Hotărîrii

Guvernului nr. 1167 din 16.10.2008.

Ajutorul pentru perioada rece a anului:

Categoriile de beneficiari	Nr. de beneficiari	Suma (lei)
Invalidi gr. I	15	9000
Invalidi gr.II	190	114000
Invalidi gradul III	30	18000
Pensionari pe vîrstă	114	68400
Angajați în cîmpul muncii	24	14400
Șomeri	17	10200

Familii cu mulți copii		
Familii monoparentale		
Mamă cu copil pînă la 3 ani	1	1000
Studenți		
Persoană care îngrijește un membru de familie, încadrat în grad de invaliditate	42	25200
Femei însărcinate		
TOTAL	433	260200

Pe parcursul perioadei de gestiune au fost examinate condițiile sociale și de trai la 1376 pensionari și invalizi, cărora li s-a perfectat ancheta socială, conform legislației, pentru acordarea ajutorului material:

Pentru stabilirea ajutorului material	2888
Pentru luarea la deservire la domiciliu	55
Pentru înscrierea la alimentarea gratuită	2200
Pentru cazarea în instituții sociale	5
Altele	0
Total	5148

În conformitate cu Regulamentul-tip cu privire la funcționarea azilului pentru persoane în vîrstă și persoane cu dizabilități, aprobat la 31.12.2004 prin Hotărîrea Guvernului Republicii Moldova nr.1500, în colaborare cu Instituțiile sociale din cadrul Ministerului Muncii, Protecției Sociale și Familiei al Republicii Moldova au fost cazate în instituțiile sociale 1 persoane vîrstnice și cu dizabilități.

Centrul de reabilitare a invalizilor, veteranilor muncii și războiului din s. Cocieri, Dubăsari	5
Internatul psihoneurologic din s. Brînzeni, Edineț	0
Internatul psihoneurologic din s.Cocieri, Dubăsari	0
Internatul psihoneurologic din mun. Bălți	0
Azilul republican pentru pensionari și invalizi din Chișinău	1
Internatul psihoneurologic din s.Bădiceni, Soroca	1
TOTAL	7

9. Situația pe piața muncii

În perioada de raportare s-a lucrat cu 3091 persoane cu statut de șomer, din care 1206 persoane se aflau deja în evidență și 1885 noi înregistrați și 2525 persoane fără statut de șomer. S-au acordat 4107 servicii de mediere și 608 servicii de informare și consiliere profesională. Totodată sau acordat peste 2500 servicii persoanelor fără statut de șomer, care au primit informații și consultații privind serviciile oferite de Agenție. Au fost plasați în câmpul muncii 545 persoane.

Au fost declarate și depistate ca urmare a vizitelor 328 angajatori și respectiv 1456 locuri vacante, informația a fost înregistrată urgent în baza de date și adusă la cunoștință persoanelor în căutarea unui loc de muncă la vizite, prin telefon, prin intermediul panourilor informative din sediul SOFM și postul de autoocupare. Au fost distribuite pliante privind activitatea Centrului de Apel „Piața muncii”.

În perioada raportată au fost selectați și invitați 5 agenți economici pentru a participa la târgul locurilor vacante organizat în cadrul expoziției „Fabricat în Moldova”: SA „Moldcell”, SRL „Danirod”, SA „Floare-Carpet”, SA „Aviatehologia” și SRL „Dina Cociug” cu 67 locuri de muncă libere. Totodată au fost selectați și invitate 46 persoane să participe la 3 minitârguri a locurilor vacante organizare la SA”Zorile”, SA „Introsco” și SRL”Ti.TI.Ti&C.

La 30.05.2012 la Teatrul de Operă și Balet va avea loc târgul locurilor de muncă pentru tineret, unde sînt invitați pentru participare circa 15 agenți economici din sectorul Botanică.

Conlucrarea cu persoanele defavorizate

Au fost înregistrați 41 invalizi gradul II, III și 12 persoane eliberate din detenție. A fost acordată asistența persoanelor vulnerabile utilizînd metode și tehnici în conformitate cu Strategia privind modul de conlucrare cu persoanele vulnerabile în cadrul ANOFM.

În această perioadă au fost angajați în câmpul muncii 8 persoane cu grad de invaliditate și 2 persoane eliberate din detenție. Trei invalizi au fost înmatriculați la cursuri de formare profesională (de la început de an 7), 4 din ei au fost angajați.

Este foarte dificilă angajarea șomerilor din această categorie : pentru persoanele cu grad de invaliditate nu sunt locuri de muncă, persoanele eliberate din detenție nu sunt acceptați de angajatori.

Organizarea lucrărilor publice

În scopul organizării lucrărilor publice a fost reîncheiat contractul privind organizarea acestor lucrări cu primăria comunei Băcioi. În perioada de raportare au fost antrenați la astfel de lucrări - 8 șomeri, locuitori din com. Băcioi. S-au efectuat lucrări de salubritate a teritoriilor, de curățare a drumurilor, de amenajare a străzilor etc.

Permanent a avut loc monitorizarea acestor lucrări de către specialiștii secțiilor pentru ocuparea forței de muncă, s-au efectuat 3 vizite de lucru.

Informarea și consilierea profesională.

În perioada de raportare SOFM s. Botanică a contribuit la creșterea șanselor de ocupare în muncă a șomerilor prin instruirea la cursuri de formare profesională. Au fost înmatriculați la cursuri 111 șomeri, au absolvit cursurile de formare profesională 118 persoane, au fost încadrați în câmpul muncii 129 absolvenți.

În perioada de raportare a fost vizitată primăria comunei Băcioi (în total – 3 vizite). Au fost abordate chestiuni ce țin de organizarea lucrărilor publice în aceste localități, ocuparea forței de muncă, acordarea ajutoarelor sociale. La fel s- a conlucrat cu Consiliile pentru protecția drepturilor copilului.

Pentru soluționarea problemelor stringente existente pe piața muncii s-a colaborat cu Primăriile orașului Sîngera și comunei Băcioi, Asociația Medical-Teritorială, CTAS din sector, Direcția municipală și direcțiile din sectoare pentru protecție a drepturilor copilului, Centrul de reabilitare a persoanelor traficate, Direcția Asistență Socială din sector, Centrul de asistență și protecție Chișinău.

În perioada de raportare 36 angajatori din sector au prezentat informație privind oportuna disponibilizare a 336 salariați.

10. Protecția civilă a populației din sector

Sarcina principală în organizarea pregătirii la protecția civilă a sectorului Botanică în anul 2012 a fost trasată conform Directivei Vicepreședintelui CSE a RM - Șefului Serviciului Protecției Civile și Situațiilor Excepționale nr.168-d din 19.10.2011 „Cu privire la planificarea pregătirii protecției civile a RM în anul 2012”, Indicațiilor metodico-organizatorice ale Președintelui CSE

mun. Chișinău nr.02-118/755 din 16.11.2011 și a Președintelui CSE a sectorului Botanica nr.01-3a/519 din 07.12.2011, și orientată în continuare spre desfășurarea unui ansamblu de activități organizatorice pentru întărirea sistemului PC, perfecționarea continuă a pregătirii organelor de conducere și forțelor, sporirea gradului de pregătire pentru acțiuni în SE, efectuarea măsurilor de prevenire a SE, formarea deprinderilor practice a populației în vederea acțiunilor în situații excepționale.

Pentru îndeplinirea sarcinilor trasate au fost efectuate un cadru de măsuri și activități care au sporit nivelul de pregătire a comisiilor pentru situații excepționale, formațiunilor de protecție civilă.

Au fost adoptate un șir de documente care au reglementat activitatea sistemului de protecție civilă din sector:

Dispoziția pretorului „Cu privire la totalurile pregătirii sistemului PC a s.Botanica în 2011 și trasarea sarcinilor pentru 2012”

Dispoziția pretorului „Cu privire la organizarea și desfășurarea în sector a concursului echipelor sanitare”

Dispoziția pretorului „Cu privire la măsurile de prevenire și lichidării a consecințelor ninsorilor abundente și poleiului”

Protecția populației

Asigurarea populației cu edificii de protecție. Populația sectorului numără circa 240 mii persoane. Pentru adăpostirea populației în sector sînt 41 edificii de protecție cu o capacitate de 14.900 mii persoane, 6.755 subsoluri în raza orașului pentru adăpostirea 178.462 mii persoane, 2 720 subsoluri în or. Sîngera pentru 10.800 persoane, 2.400 subsoluri în comuna Băcioi pentru 9, 5 mii persoane.

Din 41 de edificii de protecție cu capacitatea de 14.900 persoane, 4 - sînt „Gata”, 17 - “limitat gata” pentru primirea adăpostiților, 20 - nu sunt pregătite.

Măsurile de perfecționare a protecției radiative chimice.

În sector sînt amplasate 3 obiecte care utilizează substanțe cu iradiere ionizată:

Institutul de genetică al AȘ al RM.

Centrul Consultativ al AMT Botanica.

Institutul de protecție biologică a plantelor.

7 obiecte chimic periculoase care folosesc SPT:

SRL “Logos-Grup” – amoniac 35 / 5 t, salariați – 50 persoane;

SA “Carmez” – Freon R-22 – salariați – 560 persoane;

SA “JLC” – amoniac 12 / 6t - salariați – 365 persoane;

ÎS “Moldresurse” amoniac 45 / 15 t – 110 salariați

Clubul sportiv „Юность”- clor – 100 kg

Bazinul SRL «BLUE BIRD» – clor - 80 kg

Stația de pompare a apei „Codru” – clor - 80 kg

La întreprinderile date sînt elaborate planurile de protecție a angajaților și populației de la acțiunea substanțelor radiative și substanțelor puternic toxice (SPT), planurile sînt coordonate cu serviciile 901, 902, 903, sînt apreciate regimurile de protecție radiativă, sînt instalate sisteme de înștiințare locală (sirene).

Lucrătorii secțiilor de compresoare de la aceste întreprinderi sînt înzestrați cu măști antigaz izolate și costume de protecție L-I, ceilalți angajați sînt asigurați 100% cu măști antigaz, care se păstrează în apropierea locurilor de muncă.

La toate obiectivele sînt create și antrenate permanent formațiuni specializate. În timpul antrenamentelor și aplicațiilor la PC se formează deprinderi de acțiune în SE, cu mobilizarea și coordonarea acțiunilor forțelor și mijloacelor în SE. A fost verificată starea PC-15 OEN.E de menționat o bună organizare și un nivel înalt de pregătire la SCM nr.1 (dl V. Savin) SA

„Franzeluța” (dl V.Cojocar), Aeroportul Internațional (dl P.Jardan), ÎS „Moldresurse” (dl V. Nistor), Direcția Educație, Tineret și Sport (dl I. Ivanu), Profilactoriul „Constructorul”.

Pregătirea populației, organelor de conducere a fost efectuată în cadrul aplicațiilor, antrenamentelor și instrucțiunilor de protecție civilă, pe parcursul anului, Pentru pregătirea conducătorilor și specialiștilor la PC de la OEN în sector s-a petrecut 2 aplicații demonstrative la protecția civilă pentru specialiștii la PC și conducătorii de OEN.

Aeroportul Internațional cu tema „Acțiunile CSE și formațiunile de PC în organizarea măsurilor de lichidare a urmărilor accidentului aviatic”

ÎS „ Moldresurse ” cu tema „Înștiințarea, adunarea, aducerea în stare de pregătire pentru acțiuni în situații excepționale”

Aplicațiile au demonstrat un înalt nivel de pregătire a organelor de conducere în organizarea triajului medical, acordarea ajutorului medical, un înalt profesionalism și o pregătire adecvată.

O măsură tradițională care se petrece permanent în sector este concursul echipelor sanitare, unde participă 10 echipe sanitare demonstrând o bună pregătire și un profesionalism înalt în acordarea primului ajutor medical persoanelor sinistrate. Un nivel de pregătire înalt demonstrează Colegiul de Transporturi, Aeroportul Internațional, Colegiul de Ecologie.

S-a conlucrat cu Direcția Învățământ, Tineret și Sport (A. Ivanu), în organizarea și petrecerea „Zilei Protecției Civile” în școli conform graficului, care ține de pregătirea generației tinere pentru acțiuni în situații excepționale, formarea unor deprinderi practice de acțiune în situații excepționale.

În sectorul Botanica sînt situate 14 bazine acvatice dintre care or. Sîngera 5, com Băcioi 1. Pe parcursul sezonului estival a avut loc un caz de înec iazul de la Valea Trandafirilor.

11. Asistența medicală în sector

Instituția Medico-Sanitară Publică Asociația Medicală Teritorială Botanica Vă prezintă informația cu privire la rezultatele activității serviciului medical de ambulator în perioada 01.06.2011 – 01.05.2012.

Serviciul medical de ambulator se acordă populației din sector fiind orientat spre optimizarea utilizării resurselor disponibile, ameliorarea sănătății publice prin măsuri profilactice, implicarea populației în soluționarea problemelor comunitare de sănătate, asigurarea accesului populației la serviciile medicale de calitate, prevăzute în Normele Metodologice de aplicare Programul unic pentru anul 2011-2012, cu respectarea drepturilor pacientului.

Situația demografică pe parcursul a ultimilor 5 ani rămîne stabilă cu tendință regresivă (predomină populația în vîrstă), respectiv: rata copiilor sub 18 ani alcătuiește 19,8 %, a persoanelor cu vîrsta aptă de muncă 67,8%, rata vîrstnicilor peste 60 ani este de 15,8 %.

Mortalitatea generală în teritoriu este de 7,1 la 1000 locuitori, natalitatea înregistrează 8,9 la 1000 locuitori, sporul natural se menține pozitiv +1,8 la 1000 locuitori. În perioada de referință mortalitatea infantilă a constituit 2,5 la 1000 nou născuți vii, mortalitatea perinatală- 12,3 la 1000.

Numărul vizitelor la medicul de familie este de 3,96 , inclusiv 7,1 vizite la un copil. Rata vizitelor la medicina generală este de 60,0%, în cabinetele specializate – 40,0%. Întru asigurarea accesului pacienților domiciliați în orașelul Aeroport și Codru, de către IMSP AMT Botanica a fost încheiat contract de prestare a unor servicii medicale specializate cu Întreprinderea de Stat "Centrul de Medicină al Aviației Civile RM", iar de la 01.01.2012 Oficiul Medicilor de Familie Codru cu 4200 locuitori a fost transferat în componența Centrului Medical al Aviației Civile și contractat direct de CNAM pentru prestarea serviciilor medicale primare, specializate de ambulator, inclusiv stomatologice pentru 4200 locuitori din orașelul Codru.

Morbiditatea prin maladii cu impact major asupra sănătății publice este monitorizată și evaluată trimestrial cu întreprinderea măsurilor întru depistarea precoce a factorilor ce favorizează apariția acestor maladii, inițierea cât mai timpurie a tratamentului medicamentos, școlarizarea pacienților întru reducerea complicațiilor și ameliorarea calității vieții. Totaodată, sănătatea publică este influențată de un șir de factori socio-economici (șomaj, condiții de trai precare, părinți plecați la muncă, copii rămași fără îngrijire părintească, salarii și pensii sub nivelul de trai decent, apă potabilă de o calitate nesatisfăcătoare etc.)

În perioada de referință morbiditatea prin tuberculoză a constituit: incidența-32,7 sau 59 cazuri noi; prevalența -138,6 la 10 mii populație. În primele 5 luni a anului 2012 s-au înregistrat 37 cazuri noi, se atestă o creștere a prevalenței - 146,7 și a cazurilor de tuberculoză la copii de la 2 cazuri absolute în semestrul II anul 2011 la 5 cazuri în anul 2012.

Incidența maladiilor oncologice este de 460,0; prevalența - 1440,1 la 10 mii populație; cazurile avansate sunt depistate în 30% cu o stabilitate a situației.

În structura mortalității, inclusiv și vârsta aptă de muncă, pe primul loc se plasează maladiile cardiovasculare: incidența prin maladii cardiovasculare a constituit - 55,7; prevalența - 316,0 la 10 mii populație. Concomitent, ținem sa menționăm că toate măsurile întreprinse în combaterea acestor maladii (depistarea activă în cadrul examenelor profilactice a valorilor tensiunii arteriale, control TA prin asigurarea cu medicamente parțial din sursele CNAM și monitorizarea pacienților, școlarizarea grupurilor cu risc asupramodului sănătos de viață) au dus la micșorarea în trimestrul I anul 2012 a urgențelor cardiace majore cu 6,7% , urgențelor hipertensive complicate cu 36,7%.

În conformitate cu prevederile Programului Național și municipal de profilaxie și combatere a Diabetului Zaharat se întreprind un șir de măsuri îndreptate spre ameliorarea calității vieții pacienților: în semestru II pacienții cu DZ au fost asigurați cu insuline gratuit din bugetul local în sumă de 473,2 mii lei, pentru controlul glicemie 400 pacienți au fost asigurați cu glucometre, în scopul reducerii complicațiilor pacienții au fost școlarizați în Clasa Diabeticului. Astfel, în evidența se află 3526 pacienți cu DZ, morbiditatea prin DZ pe parcursul ultimilor ani este stabilă: incidența – 29,76 și prevalența – 227,14 la 10 mii populație.

Controlul profilactic al elevilor de vârstă țintă (7, 11, 15 și 17 ani) din instituțiile preuniversitare a fost petrecut în lunile februarie – mai 2011, conform orarului stabilit, în zilele profilactice (sâmbăta), în 98,8%. Reabilitarea copiilor cu patologii cronice s-a efectuat în condiții de ambulator, staționar și în Centrele republican de reabilitare pentru copii cu dezabilități, centrele de reabilitare „Sergheevca” și „Ceadâr-Lunga”.

Patologia cronică depistată diferă în aceste categorii de vârstă, respectiv:

- vârsta 7 ani: predomină patologia ORL cu 67,5 cazuri, patologia aparatului renourinar cu 62,2 cazuri și a văzului cu 55,8 cazuri la 1000 copii;
- vârsta 11 ani: patologia tractului digestiv cu 115,0 cazuri, patologia renourinară și patologia SNC cu 80,2 cazuri, patologia ortopedică cu 77,3 cazuri la 1000 copii;
- vârsta 15 ani: patologia văzului cu 75,0 cazuri, SNC și tulburări de comportament cu 59,3 cazuri, patologia tractului digestiv 37,9 și ortopedică cu 34,0 cazuri la 1000 copii;
- vârsta 17 ani: predomină patologia aparatului digestiv și a văzului cu 66,6 cazuri la 1000 copii; patologia sistemului nervos central și tulburările mentale sunt în creștere cu - 40,5 cazuri la 1000 copii.

Întru respectarea drepturilor pacientului la informație, ca cea mai eficientă metodă, se utilizează școlarizarea grupurilor-țintă de pacienți cu accent la:

1) persoanele sănătoase cu factori de risc: clasele prenuptiale cu tinerii însurăței în planificarea familiei, gravide, mamele cu copii mici, adolescenți predispozanți la comportament riscant.

2) bolnavii cu maladii cronice cu risc major asupra complicațiilor posibile la incapacitatea temporară de muncă, invaliditate, mortalitate.

În fiecare CMF sunt amenajate săli educaționale, care dispun de aparataj audio-vizual, materiale informative (pliante, video filme), sunt elaborate curicule standard în problemele diabetului zaharat, hipertensiunii arteriale, cancerului glandei mamare; pregătirea către sarcină și naștere, parteneriat la naștere, îngrijirea copiilor mici.

Întru asigurarea unui început sănătos de viață, care rămâne a fi prioritar, gravidele și mamele cu copii mici beneficiază de asistență medicală în volum complet în zilele de marți, joi și sâmbătă în scopul evitării contactului cu persoanele bolnave.

În vederea prevenirii carenței de micronutrienți femeile gravide sunt asigurate gratuit cu preparate de fier, acid folic, iar copiii cu vârsta între 0-5 ani cu medicamente compensate integral – 1222400,21 lei.

Copiii cu vârsta 0-1 ani din familii social-dezavantajate, cât și cei cu dereglări în starea de sănătate au fost asigurați cu produse lactate gratuit de la bucătăria de lapte în valoare de 210,0 mii lei din bugetul local.

Programul financiar CNAM în anul 2011 a constituit 54699,8 mii lei, în mediu la un locuitor asigurat revin 352,07 lei (circa 36\$ SUA) pentru asistență medicală primară. Medicamente compensate au fost prescrise în valoare de 46,78 lei sau 4,45 \$ SUA în mediu la un locuitor asigurat, achitate de CNAM.

Salariul mediu lunar în anul 2011 s-a menținut la nivelul anului 2010 în mărime de 3844,56 lei la o finanțare cu un spor negativ de 1667,6 mii lei.

Au fost efectuate lucrările de reparație capitală din sursele administrației publice locale în valoare de 450,0mii lei și reparații curente în valoare de 1100,0 mii lei din surse proprii.

Investigații în echipament modern în valoare de 2 mln lei din surse proprii pentru achiziționarea unui aparat USG cu Doppler 3D.

Măsurile necesare pentru ameliorarea situației demografice:

- fortificarea serviciului de sănătate a reproducerii și planificării familiale impune un șir de măsuri de informare, comunicare și educare a adolescenților, cuplurilor tinere, părinților cu copii de vârsta fragedă în dezvoltarea deprinderilor comportamentale responsabile, sănătoase, sarcinilor nedorite, evitarea comportamentului riscant și sporirea vigilenței în traficul de ființe umane.

- desfășurarea campaniilor informațional-educaționale și schimbarea comportamentală în sănătatea reproductivă, planificarea familiară, asigurarea gravidității și copilăriei fără risc, promovarea modului sănătos de viață impune o implicare mai activă a comunității în realizarea obiectivelor prioritare a Politicii Naționale de Sănătate:

- măsurilor sociale de susținere a tinerilor familii și motivarea nașterilor în deosebi al doilea copil în familie.

În conformitate cu prevederile HG nr.768 din 12.10.2011 și ordinul MS RM nr. 969 din 15.12.2011 „Cu privire la realizarea Programului național în domeniul securității demografice a Republicii Moldova a fost elaborat Planul local de acțiuni cu privire la ameliorarea situației demografice.

12. Învățământul public în sector

La balanța Direcției Educație, Tineret și Sport sectorul Botanica activează 37 instituții de învățământ preuniversitar – inclusiv:

- 15 licee;
- 1 liceu teoretic seral nr. 2;
- 10 gimnazii;

- 2 școli-primare;
- 1 școală – specială pentru copii hipoacuzi și cu surditate tardivă nr. 12;
- 4 școli – grădinițe;
- 4 instituții extrașcolare: Centru de creație a copiilor “Lucafărul”, baza de odihnă pentru copii “Poienița Veselă”, “Alunelul “ , Bazinul de înot sectorul Botanica și 41 instituții de învățământ preșcolar.

În anul de studii 2011-2012 în sectorul Botanica activează de asemenea și 41 instituții de învățământ preșcolar, din ele :

cu limba de instruire română	-	26 instituții;
cu limba de instruire rusă	-	5 instituții;
grădinițe mixte	-	10 instituții.

În anul de studii 2011 - 2012 în grădinițe au activat 320 grupe, din ele 56 de creșă și 264 de grădiniță cu un contingent de 7694 copiii. În anul 2011 Direcția Educație, Tineret și Sport sectorul Botanica de comun cu comitetele părintești au contribuit la redeschiderea a 20 grupe și la moment activează 340 grupe cu un contingent de 7990, din care 56 grupe de creșă și 284 grupe de grădiniță.

Procesul educațional este organizat în baza „Curriculumului educației copiilor de vârstă timpurie și preșcolară (1 -7 ani) în Republica Moldova.

În conformitate cu planul complex de activitate al Direcției Generale, Educație, Tineret și Sport municipiul Chișinău în anul 2011 au fost efectuate 2 controale frontale în instituțiile preșcolare nr.165, 181 cu scop de studiere a procesului de dirijare și control , acordarea asistenței metodice. Rezultatele inspecției au demonstrat, că procesul educațional este dirijat la nivel eficient de către administrația gr.nr.165 (director, dna Olga Cepeli), gr.nr.181 (director, dna Vicol Daniela).

În scopul perfecționării măiestriei pedagogice a cadrelor didactice au fost organizate reuniuni metodice în lunile noiembrie și aprilie la care au participat circa 470 cadre didactice.

La nivel înalt a fost pregătit și desfășurat seminarul practic „Metoda proiectelor tematice – modalitate eficientă de instruire și învățare” în instituția preșcolară nr. 91, unde au participat metodiștii din sectorul Botanica și sectorul Centru a municipiului. La fel de calitativ a fost desfășurat și apreciat cu notă înaltă seminarul pentru conducătorii de muzică din sector, în grădiniță nr. 40 cu tema „Educația coregrafică – factor al formării ținutei scenice a copilului preșcolar”. Cu materiale bogate au plecat managerii principali din sector de la seminarul instructiv – metodic care a fost desfășurat în școala – grădiniță nr 152, „Pas cu pas”, unde au participat psihologii din municipiu: ” Copilul cu ADHD (deficitul de atenție, hiperactivitate și impulsivitate) – 5 provocare sau problemă pentru grădiniță”

Cuprinderea copiilor de 5-7ani la 01.10. 2011 constitue 3456 copiii. Necuprinși cu grădinița la 01.10.2011 au fost înregistrați 98 copiii. Din ei 65 sunt pregătiți pentru școală în incinta liceului „ Alexandru cel Bun” orașelul Sîngera, iar 33 de copii nu frecventează grădinița din diferite motive .

În sectorul Botanica în 21 de instituții preșcolare s-a organizat alimentația suplimentară la solicitarea și cu susținerea părinților. În toate instituțiile de învățământ preșcolar din sector sa pus accent pe calitatea produselor alimentare primite de la furnizori și calitatea preparării bucatelor.

Învățământul preuniversitar

Sistemul învățământului preuniversitar din sectorul Botanica se află în plină modernizare și schimbare spre deschidere, colaborare cu comunitatea în scopul aspirării sale spre cerințele general – europene, sporirea competenței profesionale.

În scopul realizării procesului educațional de calitate în conformitate cu prevederile programului de dezvoltare a liceelor „Iulia Hașdeu”, „Mihai Greco”, „Nicolae Iorga”, „Elena Alistar”, „Mihai Greco”, „Liviu Rebreanu”, „Bogdan Petriceicu Hașdeu”, gimnaziul nr. 31 , gimnaziul nr. 102 satul Brăila au fost create condiții adecvate pentru desfășurarea procesului educațional de calitate.

În conformitate cu Planul – complex de activitate al Direcției educație, tineret și sport sectorul Botanica pentru anul de studii 2011 - 2012 și în scopul evaluării activității administrației instituției de învățământ preuniversitar în păstrarea contingentului de elevi, prevenirea abandonului școlar, s-a realizat controlul tematic „Rolul managerului instituției de învățământ preuniversitar în prevenirea abandonului școlar” în următoarele instituții : liceul „Alexandru cel Bun”,liceul „Grigore Vieru”, Liceul Teoretic cu profil sportiv nr. 3 gimnaziul-internat nr 2, școlile nr. 3, 30, școala-grădiniță nr. 120, 124.

În semestrial I al anului de studii 2011 – 2012 au fost, de asemenea, efectuate controale tematice avînd obiective prioritare buna organizare a desfășurării procesului educațional și acordării asistenței metodice. Astfel, au fost efectuate vizite la început de an școlar în toate instituțiile de învățământ preuniversitar din sectorul Botanica.

A fost evaluat orarul în toate instituțiile de învățământ preuniversitar, s-a verificat punerea în aplicare a cataloagelor școlare.

Ca rezultat al schimbării administrației au intervenit schimbări pozitive în activitatea administrației școala nr.3. A fost menționată tendința spre perfectarea corectă a documentației instituției de învățământ preuniversitară. Acelaș lucru se menționează și în liceele „Grogore Vieru”, „Alexandru cel Bun”, gimnaziul nr. 68.

La control deosebit s-au aflat elevii afectați cu virusul TBC și includerea lor în listele de alimentare sporită.

Activitatea serviciului de securitate și sănătate în muncă

În baza planului – complex de activitate al Direcției Educație, Tineret și Sport sectorul Botanica, serviciul securității și sănătății în muncă a elaborat un șir de măsuri îndreptate spre îmbunătățirea condițiilor de muncă a salariaților, protejării vieții și sănătății copiilor din instituțiile de învățământ preșcolare și preuniversitare și crearea condițiilor de muncă favorabile la fiecare loc de activitate.

Pe parcursul lunilor septembrie-decembrie 2011 și ianuarie-aprilie 2012 au fost examinate practic toate instituțiile de învățământ la compartimentul desfășurării modului de aplicare a instruirii salariaților privind securitatea și sănătatea în muncă.

S-a stabilit, că în toate instituțiile de învățământ s-au elaborat și s-au completat fișele personale pentru instruirea salariaților, s-a îmbunătățit considerabil modul și calitatea instruirii la locurile de muncă. S-au revăzut instrucțiunile de protecția muncii a tuturor funcțiilor și lucrătorilor din cadrul Direcției Educație, Tineret și Sport sectorul Botanica și a instituțiilor subordonate. Periodicitatea instruirii se respectă la efectuarea acesteia, sunt întocmite actele necesare prevăzute de legislația în vigoare.

La moment toți colaboratorii instituțiilor de învățământ subordonate Direcției Educație, Tineret și Sport sectorul Botanica preocupați la lucrări cu condiții nocive de muncă beneficiază de adaosuri suplimentare la salariul lunar.

La un șir de instituții de învățământ s-au redus numărul de angajați preocupați la lucrările cu condiții nocive, creîndu-se condiții favorabile întru activitatea de mai departe la instituțiile preșcolare.

S-au îmbunătățit condițiile de muncă și la o parte din colaboratorii din instituțiile de învățământ preuniversitare.

S-a îmbunătățit calitatea aprovizionării copiilor și elevilor cu hrană caldă, s-a lărgit esențial asortimentul de bucate pregătite practic în toate instituțiile de învățământ subordonate Direcției Educație, Tineret și Sport sectorul Botanica.

O atenție deosebită s-a acordat la compartimentul stării sanitare a încăperilor și teritoriului. Permanent încăperile și teritoriul pe parcursul întregului an au fost menținute într-o stare satisfăcătoare.

În luna martie a anului 2012 cu ajutorul Sindicatelor de ramură și al Institutului Muncii au fost desfășurate cursuri de instruire în domeniul securității și sănătății în muncă cu elibirarea

certificatului cu persoanele responsabile de securitatea și sănătatea în muncă a instituțiilor de învățământ preșcolar și preuniversitar subordonate Direcției Educație, Tineret și Sport sectorul Botanica.

Un lucru concret s-a efectuat în direcția menținerii în stare satisfăcătoare a utilajului tehnologic din instituțiile de învățământ subordonate Direcției Educație, Tineret și Sport sectorul Botanica.

Pe parcursul termenului menționat s-a efectuat verificarea stării tehnice a utilajului, legăturii cu pământul, reparații sistemelor de ventilare, îmbunătățirii iluminării suficiente a locurilor de muncă a salariaților.

Permanent s-a efectuat controlul asupra menținerii temperaturilor constante pe perioada anului.

Au fost reduși factorii de risc la locurile de muncă, prevenirea îmbolnăvirilor și evitarea bolilor profesionale.

Concomitent cu activitatea în domeniul securității și sănătății în muncă a salariaților o deosebită atenție i s-a atribuit compartimentului ocrotirii vieții și sănătății copiilor.

Pe parcursul anului de studii elevii liceelor, gimnaziilor și școlilor, precum și copiii din instituțiile de învățământ preșcolare au fost protejați conform actelor normative în vigoare, dispozițiilor și ordinilor instanțelor ierarhic de învățământ.

În procesul de activitate o deosebită atenție i s-a atribuit compartimentului menținerii stării antiincendiară la toate instituțiile de învățământ subordonate Direcției Educație, Tineret și Sport sectorul Botanica. Au fost completate posturile anticendiară cu mijloace de protecție necesare, s-au procurat stingătoare, au fost aprovizionate cu nisip și alte mijloace corespunzătoare acestora.

O organizare mai amplă sa observat în instituțiile: grădinițele nr. 153, 49, 123, 122, 112, 139, 99, 180, 181, 182, 216, 45, 101, 171, 176, 202, 205, școala – primară nr. 101, 9, gimnaziile nr. 30, 49, Liceile „Petru Movilă”, „Liviu Rebreanu”, „Traian”, „Tudor Vladimirescu”, „Mihai Greucă”, „Nicolae Iorga”.

Activitatea secției economice a contabilității centralizate a Direcției educației, tineret și sport sectorul Botanica pentru anul de studii 2011-2012

Pe parcursul anului de studii 2011-2012 secția economică a efectuat 25 de controale cu tematica :

1. frecvența elevilor în instituțiile de învățământ preuniversitar, activitatea grupelor cu program prelungit, în mediu constituind 87 % la sută;
2. frecvența copiilor în instituțiile preșcolare , frecvența medie 80-88 la sută;
3. îndeplinirea registrelor cu orele executate conform orarului;
4. activitatea secțiilor sportive, cercurilor din instituțiile de învățământ preuniversitar și extrașcolar.

Tot odată secția economică a participat la seminare organizate de către Direcția Generală Finanțe mun.Chișinău, Direcția generală, educație, tineret și sport mun.Chișinău, Sindicatele educației mun.Chișinău, Ministerul Finanțelor în urma cărora au fost efectuate un șir de calcule și prezentate.

Lunar secția economică duce evidența:

- statelor și numărul de personal fiind prezentate în Raportul nr.8 la Direcția Generală Finanțe mun.Chișinău ;
- soldul creditelor conform fișelor de la trezoreria municipală Chișinău ;
- majorarea vechimei muncii a cadrelor didactice;
- se prezintă rapoarte statistice;
- se prezintă informații diverse la cererea organelor ierarhice;
- calculul de frecvența numărului de copii reali și după listă în instituțiile de învățământ preșcolar.

Conform graficului stabilit de către Direcția Generală Educație, Tineret și Sport mun.Chișinău pentru anul de studii 2011-2012 secția economică a prelucrat și prezentat listele de tarifiere a cadrelor didactice și personalului auxiliar.

În baza notelor metodologice stabilite de către Ministerul Finanțelor al Republicii Moldova secția economică a calculat necesitatea mijloacelor financiare pentru bugetul anului 2012.

Sa repartizează Devizul de cheltuieli pe articole și subarticole de cheltuieli conform clasificăției bugetare și sa prezentat sub semnătură managerilor instituțiilor de învățământ preuniversitar, preșcolar și extrașcolar.

Trimestrial și anual secția economică prezintă darea de seamă privind executarea rețelei bugetare.

Lucrările de reparație curentă, capitală a instituțiilor de învățământ

De către grupul de ingineri se duce un control strict referitor la funcționarea contoarelor de evidență a căldurii, apei și energiei electrice, registrele evidenței resurselor energetice sînt perfectate corect, aparatele de evidență sînt testate conform normativelor în vigoare. De către instituțiile de învățământ lunar se întocmește darea de seamă a consumului resurselor energetice, colaboratorii contabilității centralizate efectuează sinteza dărilor de seamă cu rezultatele obținute se familiarizează conducătorii instituțiilor de învățământ în cadrul ședințelor cu directorii, ședințelor operative pe lângă șeful Direcției Educație, Tineret și Sport sectorul Botanica.

Întru realizarea funcționării normale a rețelelor ingineriști către sezonul rece a anului o atenție sporită de către instituțiile de învățământ se atrage la pregătirea lor calitativă.

Lucrările de profilaxie se petrec conform normativelor, operativ sînt lichidate cazurile de avariere. Analiza efectuată ne constată, că în instituțiile de învățământ se perfectează corect registrele de evidență a materialelor, materialele procurate sunt folosite rațional și conform destinației. Decontarea lor se efectuează conform normativelor în vigoare.

O atenție sporită conducătorii instituțiilor de învățământ subordonate Direcției educație, tineret și sport sectorul Botanica au manifestat întru „Pregătirea taberelor de odihnă pentru copii în sezonul estival 2012” Cu ajutorul părinților, asociațiilor părintești, elevilor, s-a efectuat lucrări în scopul pregătirii și amenajării sălilor de joc, dormitoarelor și a cantinelor.

De către Direcția Educație, Tineret și Sport sectorul Botanica toate taberele s-au asigurat cu detergenți, clorură de var, medicamente, conform normelor sanitare. Calitativ și în termeni stabiliți au fost pregătite către sezonul estival baza de odihnă pentru copii „Poienița Veselă” și „Alunelul”.

În conformitate cu planul de măsuri al Direcției Educație, Tineret și Sport sectorul Botanica la compartimentul pregătirii instituțiilor de învățământ către perioada de iarnă a anului 2011-2012 s-au planificat lucrări de profilaxie a rețelelor ingineriști, efectuarea pobelor de presiune și spălarea sistemelor termice măsuri de conservare a agentului termic. De menționat, că toate aceste lucrări sa efectuat conform graficului stabilit, suma valorificată în acest scop se estimează la 302,00 mii lei.

Către 01.10.2012 în toate instituțiile de învățământ s-au finisat lucrările de priganire către sezonul rece.

Permanent se menține în stare funcțională a utilajul tehnologic la blocurile alimentare și de la spălătorie, în acest scop s-a valorificat suma de 250,00 mii lei.

Volumul cheltuielilor pentru reparația capitală a instituțiilor de învățământ subordonate Direcției sectorului Botanica finanțate din bugetul municipal Chilinău pe anul 2012 constituie suma de 4260,0 mii lei dintre care 2318,0 mii lei s-au valorificat pentru soluționarea necesităților stringente la instituțiile de învățământ preuniversitar, 1982,0 mii lei s-au repartizat către instituțiile de învățământ preșcolar și cele extrașcolare.

În urma valorificării acestei sume s-a reparat:

reparația de categorie generală în 4 instituții de învățământ în sumă de 470,00 mii lei

reparația acoperișurilor în 9 instituții în sumă de 1200,00 mii lei

reparația tehnicii sanitare și a sistemului de încălzire în 18 instituții în sumă de 2147,00 mii lei

reparația ferestrelor în 1 instituții în sumă de 443,00 mii lei.

Toate aceste lucrări s-au efectuat calitativ și în termen.

În luna mai 2012 în instituțiile de învățământ conform graficului s-a petrecut „Ziua Protecției Civile”.

În permanență lucrătorii tehnici a instituțiilor preșcolare și preuniversitare sunt instruiți întru respectarea cerințelor protecției muncii, registrul instructajului introductiv și la locul de muncă se perfectează conform cerințelor.

Baza materială a instituțiilor de învățământ corespunde cerințelor normative și asigură necesitățile desfășurării procesului instructiv-educativ, edificiile instituțiilor de învățământ sunt păstrate și corespund cerințelor normelor sanitare.

13. Protecția Drepturilor Copilului în sector

Prezentul raport reprezintă situația și rezultatele activității Direcției pentru Protecția Drepturilor Copilului sectorul Botanica (în continuare Direcția) pentru perioada 01.06.2011-10.05.2012, format în baza unei ample retrospective a împlinirilor, în consecința cărora s-a constatat că, pe parcursul perioadei de referință, Direcția și-a orientat activitatea către găsirea celor mai oportune forme de protecție a copilului aflat în dificultate.

Lucrul cu copii orfani și rămași fără ocrotire părintească

Ca obiectiv principal în activitatea de protecție a drepturilor copilului rămas fără ocrotire părintească, s-a realizat: evaluarea și susținerea formelor familiare de plasament, acordarea asistenței juridice, psihologice, materiale, atît tutorilor, cît și copiilor din această categorie.

Pe parcursul perioadei de raportare au fost depistați și luați în evidența Direcției 62 copii rămași fără îngrijire părintească, dintre care 6 copii orfani biologici, 12 copii au devenit orfani sociali în urma decăderii ambilor părinți din drepturi părintești, 2 copii cu părinți în detenție, 9 copii cu părinți plecați peste hotare și 43 copii cu părinți care nu pot să-i întrețină și educa.

Reieșind din nevoile speciale ale copilului la determinarea plasamentului a fost aleasă cea mai potrivită formă de protecție și anume:

- ocrotiți prin adopție – 2;
- ocrotiți prin tutelă/curatelă - 40;
- plasați în Casa municipală Specializată a Copilului – 9;
- plasați în școala de tip internat - 0;
- aranjați în instituții de alternativă – 11.

Pe parcursul perioadei indicate s-au încuviințat 7 adopții pure de către Judecătoria Botanica și din a doua căsătorie au fost adoptați 3 copii.

Actualmente la evidența Direcției se află 118 copii adoptați. Conform legii nr. 99 cu privire la regimul juridic al adopției, au fost supuși monitorizării 29 copii cu întocmirea raportului postadoptiv. Prin dispoziția Pretorului sectorul Botanica a fost stabilită acordarea indemnizațiilor lunare de stat la 7 familii pentru întreținerea copilului adoptat.

La categoria copii ocrotiți prin tutelă/curatelă în evidența Direcției sunt 190 de copii, din care 115 beneficiază de indemnizație de stat .

Pe parcursul anului școlar, lunar 33 copii rămași fără îngrijire părintească au beneficiat de abonamente pentru călătoria în transportul urban.

La capitolul odihna de vară, la toți copiii rămași fără ocrotirea părintească li s-au propus foi la tabăra de odihnă „Poienița Vaselă”, „Camping” și „Monolit”, iar un copil cu deficiențe ale sistemului respirator s-a odihnit în stațiunea balneară Crimea. Un număr considerabil de copii au participat la activitățile educativ-culturale organizate de către pedagogii organizatori din Centre, au frecventat bazinul, muzee din mun. Chișinău, Centre de agrement, ș.a.

Către sărbătorile de iarnă 120 copii rămași fără ocrotire părintească au participat la activitatea organizată în incinta Preturii sectorul Botanica, beneficiind de cadouri cu dulciuri, colete oferite de organizația „Adra” și organizată masă cu dulciuri.

Protecția socială a familiei

Protecția socială a familiei prin prisma mecanismelor de asistență socială este un serviciu principal prin care statul intervine pentru a preveni, limita sau înlătura efectele negative ale evenimentelor care se produc asupra persoanelor sau grupurilor vulnerabile care nu pot face față exigențelor vremii.

Având drept scop protecția socială a familiilor socialmente vulnerabile au fost întreprinse un șir de acțiuni în vederea asistării și susținerii familiilor aflate în dificultate și anume:

Depistate și luate la evidență 236 familii cu 603 copii și au fost radiati din evidență, în legătură cu atingerea majoratului și schimbarea locului de trai 211 familii cu 341 copii. La moment la evidența Direcției se află 962 familii cu 1984 copii.

În vederea realizării dreptului la asistență și protecție socială garantată de Constituția Republicii Moldova, familiile aflate în evidența Direcției au beneficiat în perioada de raportare de consultații cu referire la sistemul public de asigurări sociale de stat, modalitatea de oformare a prestațiilor de asistență socială, ajutor material și social, precum și de informații relevante cu privire la serviciile sociale disponibile autorității tutelare.

Prin decizia Consiliului Fondului municipal de susținere socială a populației, în perioada de raportare, 209 familii au beneficiat de ajutoare materiale, în mărime de 1000-10 000 lei. Totodată, către începutul anului de învățământ peste 1800 copii aflați în dificultate au beneficiat de ajutor material pentru școlarizarea, în mărime de 600 lei.

Grație conlucrării cu Pretura sectorul Botanica și Asociația Filantropică IRFF „Onlus”, proiectul adopție la distanță, în anul de raportare au fost propuși 30 copii și din ei selectați 10 copii care beneficiază trimestrial de ajutoare umanitare în sumă de circa 15000 lei .

Pe parcursul anului școlar în cadrul instituțiilor de învățământ, 7000 copii sunt alimentați cu dejun gratuit și 950 copii cu prînz la preț redus (20%).

Lunar la 37 copii din categoria familiilor cu mulți copii, le-au fost distribuite cu titlul gratuit abonamente pentru călătoria în transportul public urban.

În perioada estivală-2011 a fost asigurată odihna de vară prin eliberarea biletelor de odihnă, care au fost distribuite gratuit copiilor cu vîrsta de la 7 la 18 ani, preferențial din următoarele categorii: copiii orfani și semiorfani; copiii din familii monoparentale; copiii din familii cu venituri mici; copiii din familii numeroase; copiii aflați sub tutelă/curatelă. Respectiv, circa 2000 de copii s-au odihnit în mod gratuit și la preț redus la taberele de odihnă „Poienița Veselă”, „Alunelul” din Ialoveni, „Prietenia” din Dubăsari, „Camping”, „Floricea”, „Coroana”, „Luceafărul”, „Perlele Nistrului” din Vadul lui Vodă. 500 copii au frecventat tabăra cu sejur de zi din instituțiile de învățământ preuniversitar.

La 30 copii, către Ziua internațională a Copilului și către sărbătorile de iarnă la 40 copii invalizi țintuiți la pat, le-au fost repartizate colete cu produse alimentare și cadouri de Crăciun.

Către sărbătoarea „Ziua Internațională a Familiei” au fost desfășurate starturi vesele unde au participat circa 200 copii și părinții care frecventează Centrele Cumanitare pentru Copii și Tineri din sector.

Avînd drept scop prevenirea sau limitarea unor situații de dificultate, soluționarea problemei la etapa incipientă, cu menținerea beneficiarului în familie și comunitate, în perioada de

raportare asistenței sociale din cadrul Direcției au efectuat următoarele tipuri de prestații sociale primare adresate familiilor cu copii și copiilor aflați în dificultate:

1. sprijin familial în procesul de prevenirea sau limitarea unor situații de dificultate sunt asistate 60 familii, care beneficiază de colete alimentare, mărfuri de igienă, medicamente, achitarea chiriei, mobilă, materiale de construcții, etc;
2. efectuate 320 vizite la domiciliu privind monitorizarea familiilor în procesul de prevenire sau limitarea unor situații de dificultate;
3. acțiunii premărgătoare de reintegrare a copiilor în familia biologică sau extinsă, fiind reintegrații 42 copiii și efectuate 138 monitorizări postreintegrare;

În perioada de raportare 9 copii au beneficiat de servicii specializate de îngrijire de zi, în centrele de plasament temporar au fost plasați 24 copii, în procesul de reformare a sistemului rezidențial în familiile substitutive au fost plasați 4 copii.

Realizarea principiului (necesitatea și dreptul copilului de a crește într-o familie sau într-un mediu cit mai apropiat de aceasta) se asigură prin determinarea în termeni rezonabili al statutului juridic al copiilor, în vederea ulterioarei identificării a formelor optime de protecție a copilului aflat în dificultate. Ca rezultat la 9 copii a fost determinat statutul de copil rămas fără îngrijire părintească, 22 cazuri fiind în proces de examinare. De către autoritatea tutelară au fost înaintate 16 cereri de chemare în judecată cu privire la decăderea din drepturi părintește, dintre care au fost admise 9, o cerere se află în curs de examinare, iar 4 cereri sunt respinse. Cu regret, 4 copii au fost scoși forțat din familie din motiv că a existat pericol eminent pentru viața și sănătatea lor.

Protecția copilului în conflict cu legea, Consiliului pentru Protecția Drepturilor Copilului

Accentul primordial al Consiliului pentru Protecția Drepturilor Copilului a fost pus pe resocializarea copiilor, care suferă în urma neglijării din partea părinților ce duc un mod de viață antisocial, reintegrarea copiilor din internate în familia biologică, prevenirea criminalității în rândurile minorilor, prevenirea abandonului școlar, abuzului și neglijării față de copil.

În perioada de raportare au fost organizate 7 ședințe, unde au fost examinate 52 cazuri, prezentările fiind înaintate de Direcție – 6, instituții de învățământ – 15, inspectoratul pentru minori – 22, CPTM – 9.

Cauzele examinării sunt:

- furt – 5;
- comportament antisocial -12;
- plecare sistematică neautorizată din familie -8;
- eschivarea premeditată de la învățătură -12;
- practicarea cerșitului -5;
- vagabondaj -10.

Problema acută examinată la ședințele Consiliului pentru Protecția Drepturilor Copilului au fost vagabondajul, comportamentul antisocial, eschivarea premeditată de la învățătură.

În urma analizei procesului școlarizării s-a constatat că a fost examinat un caz de abandon școlar, și un caz de exmatriculare din școală.

La evidența Direcției se află 48 copii în conflict cu legea care sunt în evidența IPM a CPS Botanica. Majoritatea copiilor fac parte din familii socialmente vulnerabile, monoparentale, nefavorizate, unde se consumă băuturi alcoolice. Părinții nu au influență asupra copiilor, ceea ce se răsfrânge negativ asupra educației lor. Majoritatea copiilor au fost ascultați la ședințele Consiliului pentru protecția drepturilor copilului, unde împreună cu echipa multidisciplinară s-a analizat situația fiecărei familii în soluționarea problemelor acestor copii.

Pe perioada respectivă, la Centrul de Plasament Temporar al Minorilor au fost reținuți 81 copii din sector.

Ceea ce ține de dezinstanționalizarea copiilor din școlile de tip internat și reintegrarea lor în familie, în vara anului 2011 au fost reintegrați în familie 11 copii și dezinstanționalizați 31 copii, în prezent în instituții de tip internat sunt 104 copii.

În ședințe de judecată și procuratură au fost interogați 112 minori care au comis infracțiuni, dintre care la Comisariatul de Poliție – 29, Procuratura – 48, Judecătoria – 35.

Activitatea serviciului socio-educativ și comunitar

Prezentul raport reprezintă situația și rezultatele evaluării activității pedagogilor organizatori din cadrul Centrelor Comunitare pentru Copii și Tineri (în continuare Centre) și a pedagogilor sociali, pentru perioada iunie 2011- mai 2012:

În cadrul Direcției activează 13 Centre, din care:

- ❖ 2 sportive;
- ❖ 1 tehnic;
- ❖ 10 pe interese.

Pe parcursul anului curent s-au menținut în continuare relații de colaborare și cooperare cu IPM, administrațiile instituțiilor de învățământ, bibliotecile, ONG-le și organele statale cu care s-a lucrat asupra reactualizării și completării bazei de date privind copiii aflați în dificultate.

La evidența pedagogilor sociali, se află 568 copii, cu care a fost înfăptuit lucrul profilactic și întocmite procese verbale de examinare a condițiilor locative și sociale de trai.

În continuare, vă prezentăm tabloul copiilor aflați la evidența pedagogilor sociali:

- Copii predispuși de a săvârși infracțiuni – 30 ;
- Copii care practică cerșitul – 2;
- Copii care vagabondează – 2;
- Abandon școlar – 5;
- Categoria specială de copii – 4;
- Copii, părinții cărora sunt plecați peste hotarele țării – 335;
- Copii aflați sub tutelă – 190.

Întru respectarea drepturilor fundamentale ale copilului, cu privire la întreprinderea măsurilor necesare de depistare timpurie a situațiilor de risc ce pot determina separarea copiilor de părinți, asigurând în același timp funcționarea serviciilor de menținere, refacere și dezvoltare a capacității copiilor și a părinților de a depăși situațiile de determinare a separării copiilor de părinți, pe parcursul perioadei nominalizate, pedagogii de sector au efectuat 2560 de vizite la domiciliu.

În baza informației prezentate de administrația instituțiilor școlare și preșcolare, pedagogii-sociali s-au ocupat în mod continuu cu perfectarea anchetelor cu privire la evaluarea condițiilor de trai ale copiilor rămași fără îngrijire părintească, ale familiilor cu mulți copii, copiilor în situație de risc, copiilor cu disabilități, copiilor din familii incomplete, etc.

În perioada specificată în baza informației prezentate de administrația instituțiilor școlare și preșcolare, pedagogii-sociali s-au ocupat în mod continuu cu perfectarea chestionarelor cu privire la evaluarea condițiilor de trai ale copiilor rămași fără grijă părintească ca rezultat al plecării acestora peste hotare. La 01.06. 2011 în evidența Direcției se aflau 278 de copii, părinții cărora sînt plecați peste hotarele țării. În urma reevaluării situației acestora s-a constatat că la 7 copii a fost instituită tutela, 46 de copii au plecat cu părinții lor peste hotare, la 31 de copii s-au reîntors părinții în țară. La momentul actual, în evidența Direcției sînt 335 copii a căror părinți sînt plecați peste hotare.

S-a reușit de la 01.09.2011 de organizat în Centre, 37 de cercuri și secții sportive în care sunt încadrați 1180 copii și anume:

- în CCCT „Ștafeta”, cercul „Dans popular” și „Aerobica”
- în CCCT „Codrii”, cercul „Vocal” și „Biser”
- în CCCT „Orizont” cercul „Arta plastică” și limba engleză”
- în CCCT „Flacăra”, cercul „Într-un pas cu moda”
- în CCCT „Albatros”, cercul „Mîini dibace” și „Fantezie”
- în CCCT „Viitorul”, cercul „Mica gospodină” și „Mîini dibace”

- în CCCT „Cosmos”, cercul „Limba engleză” și „Arta plastică”

Pe lângă cele 11 cercuri care sînt salarizate de DMPDC, mai activează în Centre 10 cercuri salarizate de la Centrul Estetic „Luceafărul” și 16 cercuri sînt organizate și desfășurate de către voluntari.

Activitatea profilactică și educativ-culturală

În scopul reducerii numărului de potențiale victime ale traficului de ființe umane, de crime în rîndurile minorilor, abuzului de alcool, consumului de droguri, substanțe toxice și stupefiante, în cadrul Centrelor au fost organizate 431 acțiuni educativ-culturale și profilactice, dintre care 11 acțiuni la nivel de sector cu atragerea copiilor din micro-cartiere, inclusiv și a celor din categoria de risc, și alte 102 activități educativ-sportive în Centre, dintre care 8 la nivel de sector și 95 în cadrul Centrelor.

Un impact semnificativ l-a avut desfășurarea activităților profilactice de către pedagogii-organizatori în cadrul Centrelor, axate pe prevenirea și combaterea fenomenului traficului de ființe umane, la care au luat parte cca. 911 copii. Au fost organizate 11 mese rotunde și 6 seminare pentru și cu participarea părinților/bunilor, în cadrul cărora au luat cunoștință de: fenomenul traficului de ființe umane, drepturile copilului și impactul plecării acestora peste hotarele țării. În aceeași ordine de idei au fost desfășurate 15 concursuri de desen, înscenate 9 jocuri de rol, abordate 2 discuții tematice și 11 dezbateri cu privire la fenomenul traficului de ființe umane.

La capitolul organizarea activităților educativ-culturale la nivel de sector au avut un vădit succes următoarele evenimente:

- În parteneriat cu Pretura sectorului Botanica s-a desfășurat expoziția „Obiectelor de artă aplicativă cu tematică pascală” din cadrul Festivalului–concurs al Cîntecului Popular Pascal „Pentru tine, Doamne”, ediția a XVII;
- Activitate consacrată sărbătorii de primăvară, cu genericul: „Un mărtișor pentru tine, un mărtișor pentru fiecare” în comun cu biblioteca „M.V. Lomonosov” și biblioteca „Ștefan cel Mare”;
- Activitate consacrată „Zilei Umorului” la biblioteca „ M. Lomonosov”;
- Activitate consacrată încheierii sezonului estival-2011 la bazinul de înot „Iunosti”;
- Activitate cultural-educativă: „Limba noastră” și „Ziua independenței” 2011 în parteneriat cu bibliotecile din sector;
- În parteneriat cu bibliotecile: „Ștefan cel Mare”, „Codru” și „M.V. Lomonosov” au avut loc activitatea cultural-educativă sub formă de victorină;
- De comun acord cu Pretura sectorului Botanica și Muzeul Național de Etnografie și Istorie Naturală am obținut locul II la Concursul municipal al obiectelor de „Artă aplicativă” consacrat sărbătorilor de Crăciun și Anul Nou-2012;
- La data de 27.12.2011 activitate cultural-educativă consacrată sărbătorilor de iarnă cu genericul: „Miracol de Crăciun” cu susținerea DMPDC, Preturii sectorului Botanica;
- Expoziție cu vânzare în incinta Teatrului de Operă și Balet cu ocazia Sfinților Sărbători de Paști, organizată de DMPDC;
- Participare la Concursul cîntecului Pascal, organizat de către DMPDC;

În cadrul activităților de sector ONG-le și agenții economici au dat dovadă de receptivitate, contribuind la desfășurarea acțiunilor sus-numite cu dulciuri, cadouri sub formă de rechizite, prizuri și suvenire.

Pedagogii organizatori au reușit cu succes colaborare cu următorii sponsori: restaurantul „Busuioc”, magazinul „Colibri”, „Bombom”, marchet „Econom”, cafeneaua „Șrec Haus”, „Andy-s Pizza”, S.A. „Polexpo”, restaurantul „Mc Donald,s, SRL „Gustissimo”, SRL „Octopus-Plus”, „Columbus”, „Promtagent”, „Joker-STA”, „Standev”, „Glorinal-Grup”etc. care au contribuit la organizarea meselor cu ocazia sărbătorilor de iarnă, Sf. Vasile, Dragobete, 8 Martie, Sărbătorile de Paști, Ziua Familiei și Ziua internațională a Copilului.

Organizarea odihnei de vară a copiilor

În perioada estivală au fost organizate și desfășurate un șir de activități cu scopul de a dezvolta la copii calități moral-volitive care au drept rezultat reducerea coeficientului de comitere a infracțiunilor și crearea unui comportament social adecvat copiilor din microsectoare.

În colaborare cu Pretura sectorul Botanica s-a reușit asigurarea cu bilete gratuite la parcul de Distracții „Valea Trandafirilor”. Aproximativ 30-45 copii au avut acces liber de 2 ori săptămînal, în zilele de sîmbătă și joi, în intervalul orelor 13:00-14:30. Prin urmare, în perioada de vară, la parcul de distracții au fost efectuate cca. 985 vizite.

Copiii au frecventat gratuit bazinul de înot „Iunosti” de 2 ori săptămînal, în zilele de marți și joi în intervalul orelor 12:00-14:00. (cca. 2200 vizite).

În perioada estivală în cadrul Centrelor au activat 11 cercuri, dintre care 3 cercuri voluntare, ceea ce a permis implicarea continuă a copiilor în activități cultural-educative și profilactice. O frecvență vădită a fost demonstrată în cercurile de „Aerobică”, „Fantezie” și „Măini dibace”, dovedind o prezență de 14/18 copii în fiecare grup pentru fiecare cerc. O situație satisfăcătoare a fost înregistrată și la cercul de „Artă plastică”, unde sunt implicați 16, respectiv 20 copii. Cercul „Mica gospodină” are o solicitare majoră dovedind o prezență mai mare în rîndul băieților de 20/22 și a fetelor de 16.

În perioada de vară datorită colaborării cu bibliotecile: „M.V.Lomonosov”, „Ștefan cel Mare” și „Codru” săptămînal s-au organizat și s-au desfășurat ore de lectură axate pe evenimente culturale (ca de ex.: Ziua internațională a Copilului, Ziua de Protecție a Naturii și Mediului Înconjurător, Ziua Comemorării lui Ștefan cel Mare, Limba Noastră, Ziua Independenței etc.) la care au luat parte cca. 350-400 copii din CCCT din microsectoare.

Drept rezultat, pedagogii-organizatori au reușit să efectueze un schimb de practici pozitive, informație utilă și experiență cu administrația bibliotecilor.

În egală măsură copiii pe parcursul vacanțelor au beneficiat de excursii la muzeele și sălile de expoziție, dintre care ținem să menționăm:

- ❖ Bibliotecile: „V. Lomonosov”, „Codru”, „Ștefan cel Mare”;
- ❖ Muzeul Național de Arheologie, și Istorie a Moldovei;
- ❖ Muzeul Național de Arte;
- ❖ Muzeul de Istorie din municipiul Chișinău;
- ❖ Muzeul Național, Etnografie și Istorie Naturală;
- ❖ Muzeul „Tinerii pompieri-salvatori”;
- ❖ Casa-Muzeu „A.S.Pușkin”;
- ❖ Centrul academic M.Eminescu;
- ❖ Sala de expoziții „Brâncuși”;
- ❖ Grădina Botanica;
- ❖ Grădina Zoologică;
- ❖ Patinoarul „Ice Bravo”

Un vădit succes s-a dovedit a fi stabilirea relațiilor de parteneriat și colaborare cu Asociația de Dezvoltare, Voluntariat și Informare „Advit”, care pe parcursul perioadei de vară și pînă la momentul de față ne bucură cu prezența, implicarea activă și schimbului de experiență a voluntarilor din: Anglia, Japonia, Franța, Olanda și Polonia la activitățile din cadrul CCCT „Viitorul”, „Cosmos”, „Flacăra”, „Albatros”, „Ștafeta”.

Activitatea sportivă

Întru menținerea sănătății și condiției fizice săptămînal au fost desfășurate întreceri sportive între Centre, meciuri de mini-fotbal, joc de șah, voleibol, badminton, lunar – starturi vesele, prin urmare au fost desfășurate 95 activități sportive la nivel de centre și 8 la nivel de sector. Compartimentul dat rămîne la fel de important ca și celelalte, deoarece include acțiuni de formare a deprinderilor sănătoase de viață prin desfășurarea activităților cu caracter sportiv.

În cadrul CCCT „Tinerii Cicliști”, sunt implicați de la 19 pînă la 52 copii antrenați săptămînal în activități similare. Este de apreciat performanța copiilor prin participarea lor în cadrul competițiilor din țară, dar și de peste hotare. Este de menționat faptul că la competiția din Tiraspol a fost obținut locul II. În luna mai 20 de copii au participat la marșul ciclistic Chișinău – Cahul – Chișinău consacrat Zilei Europei.

În cadrul CCCT „Alie Parusa” sunt implicați 49 copii de diferite vârste în 3 cercuri care participă activ în concursuri către „Ziua internațională a copiilor”, „Ziua aviației naționale” și „Hramul orașului” la care au înregistrat performanțe.

CCCT „Orizont”, a reușit să implice în activitatea cercului de „Orientare sportivă” un număr de cca. 20 copii săptămînal.

În cadrul cercurilor de șah care se desfășoară în CCCT: „Cosmos”, „Codrii”, „Ștafeta” copiii practică cu regularitate jocul de șah, numărul acestora fiind de aproximativ 63 copii săptămînal, participînd la competiții de șah atît la nivel de sector, cît și de municipiu.

Serviciul juridic

În perioada de raportare specialiștii Direcției și-au conjugat eforturile în vederea realizării activităților de consiliere juridică care să vină în întîmpinarea nevoilor solicitanților: consultații juridice în ceea ce privește procesul de examinare a litigiilor apărute între părinți la creșterea și educarea copiilor, modul de adresare în instanțele de judecată, competența materială și teritorială a instanțelor judecătorești în raport cu litigiile concret enunțate, determinare a statutului juridic al copiilor etc.

Avînd drept scop protecția drepturilor copiilor aflați în dificultate pe perioada 06.2011 pînă în prezent Direcția a înaintat în instanța de judecată 20 cereri, în ordinea procedurii civile, dintre care 6 pricini civile se află pe rol fiind la stadii de examinare diferite, iar 12 cauze civile au fost admise. În contextul problematicii enunțate prezentăm clasificarea pricinilor civile în funcție de obiectul litigiului:

- Scoaterea forțată a copilului din familie, fără decădere din drepturi părintești - 4,
- Decăderi din drepturi părintești - 8,
- Consatarea acceptării succesiunii și partajarea patrimoniului suscesoral - 1,
- Privind înlăturarea impedimentelor în folosirea spațiului locativ, privarea dreptului de posesiune a spațiului locativ, aprecierea modului de folosință a spațiului locativ-2,
- Contestarea încheierii judecătorești, încheierii executorului judecătorec - 3.

În perioada de raportare specialiștii Direcției au efectuat un volum enorm de lucru, în ordinea apărării drepturilor și intereselor legitime ale copilului în instanțele de judecată, și anume au participat la 347 procese, cu 597 ședințe, dintre care:

- admise –246cereri;
- scoase de pe rol -14 cereri;
- respinse – 8 cereri;
- suspendate - 1 proces;
- încheiate tranzactii de împăcare - 2 procese;
- în proces de examinare - 76 procese.

Pentru a contribui la respectarea drepturilor legale ale copiilor, în strictă conformitate cu prevederile Codului Familiei al Republicii Moldova, în perioada de raportare în cadrul Direcției au fost convocate 73 ședințe a Comisiei pentru protecția copilului aflat în dificultate, unde au fost examinate în total 195 cazuri cu referire la diverse litigii apărute în exercitarea atribuțiilor părintești, conform următoarei distribuții:

- privind participarea părintelui ce locuiește separate, la educația copilului – **36** cazuri;
- privind aprecierea locului de trai a copilului - **52** cazuri;
- privind decăderea din drepturi părintești – **79** cazuri;
- privind adopția copilului – **2** cazuri;
- privind instituirea/anularea tutelei/curatelei – **5** cazuri;
- privind schimbarea numelui de familie – **3** cazuri;
- altele- **18** cazuri

Au fost întocmite 73 de procese verbale a Comisiei multidisciplinare de revedere a cazurilor, la care au fost examinate situații a 195 cazuri a copiilor aflați în dificultate.

De colaboratorii Direcției au fost primiți în audiență și consultați – 2124 cetățeni, majoritatea problemelor cu care se adresează sunt legate de acordarea ajutorului financiar și examinate 1259 petiții de la cetățeni, întru soluționarea cărora au fost efectuate 768 vizite la domiciliu cu întocmirea actelor respective.

14. Situația criminogenă în sector

Pe parcursul perioadei de referință s-a reușit **diminuare** la așa genuri de infracțiuni cum ar fi:

- deosebit de grave s-au înregistrat 6 cazuri (a.p.14), (**diminuare cu 57,1%**), fiind trimise procurorului 3 cauze penale sau 50,0 %, urmărirea penală finisată pe 2 cauze penale sau 33,3%, în judecată trimise 2 c/p sau.

- mai puțin grave s-au înregistrat 287cazuri (a.p.375), (**diminuare cu 23,5%**), fiind trimise procurorului 133 cauze penale sau 46,3 %, urmărirea penală finisată pe 94 cauze penale sau 32,8%, în judecată trimise 74 c/p sau.

ușoare s-au înregistrat 62 cazuri (a.p.74), (**diminuare cu 16,2%.**), trimise procurorului 55 cauze penale sau 88,37%. Urmărirea penală finisată pe 42 cauze penale sau 67,7%, în judecată trimise 32 c/p .

Urmare a complexului de acțiuni operativ-investigativ cât și profilactic desfășurate pe parcursul perioadei de raport s-a înregistrat diminuare la infracțiunile de jafuri cu (-12 cazuri), furturii (cu -82 cazuri, inclusiv averii personale cu -85 cazuri, din apartamente cu -19 cazuri), pungășii (cu -4 cazuri), huliganism (cu -1 un caz).

Totodată, s-a înregistrat o creștere la următoarele genuri de infracțiuni:

- grave s-au înregistrat 98 (a.p.94), (**majorare cu 4,3%**). Trimise procurorului 65 cauze penale sau 66,3%. Urmărirea penală finisată pe 33 cauze penale sau 33,7%. În judecată trimise 27 c/p.

Se denotă o majorare la așa genuri de infracțiuni ca: vătămări intenționate medii înregistrându-se 11 cazuri (a.p 9), violența sexuală înregistrându-se 1 cazuri (a.p 0), tâlhării înregistrându-se 1 caz (a.p 0), furturii de transport - 3 cazuri (a.p 1), infracțiuni legate cu draguri 29 cazuri (a.p 27),

Din 309 persoane anunțate în urmărire penală, au fost stabilite 78 și 42 infractori din ani precedenți, au rămas 285 infractori 68 în proces de extrădare , inclusiv interstatală 218 și interpol 115.

Din numărul total **persoane anunțate în urmărire penală**, pentru comiterea crimelor deosebit și excepțional de grave, au rămas în căutare 49 persoane după cum urmează: pentru **leziuni corporale grave – 5 (au rămas 4), viol - 7 (au rămas 7), tâlhării – 7 (au rămas 7), jafuri – 21 persoane (au rămas în procedură 22).**

Urmare a acțiunilor operativ-investigative au fost stabilite și documentate 10 grupuri infracționale, în componența a 23 membri specializați în tâlhării, jafuri și alte infracțiuni.

Pe parcursul perioadei de raport fost relevate și documentate 33 cazuri de păstrare, desfacere și consum de droguri, care s-a finisat cu constatarea a 29 (a.p 27) infracțiuni legate de droguri.

În perioada de raport, forțele de Ordine publică au fost orientate la intensificarea măsurilor de profilaxie individuală și generală, la reducerea nivelului criminalității în stradă, menținerea ordinii publice în sectorul deservit.

Conform Dispoziției nr.5 din 09.01.2012, cu privire la desfășurarea măsurilor preventiv-profilactice întru prevenirea și descoperirea crimelor comise în stradă, pe teritoriul sectorului Botanica, au fost petrecute 82 măsuri de prevenție.

S-au organizat și petrecut 100 întruniri cu populația, la care au participat 1202 cetățeni. În cadrul întrunirilor, cetățenii au fost informați despre activitatea poliției și măsurile de profilaxie privind preîntâmpinarea jafurilor, tâlhăriilor și a furturilor din apartamente, combaterea criminalității juvenile și în sfera relațiilor familiale, combaterea narcomaniei, vagabondajului și cerșitul, amenajarea subsolurilor, acoperișurilor cu uși fortificate și lacăte, iluminarea scârilor, blocurilor locative, prevenirea incendiilor în apartamente.

În perioada de referință de către ofițerii operativi de sector au fost descoperite 127 infracțiuni, stabilite și reținute 14 persoane aflate în căutare și 3 ce au pierdut relațiile de rudenie, 33 debitori de stat și 2 neplătitori de pensie alimentară.

Au fost întocmite 1553 procese-verbale contravenționale, în urma cărora s-au aplicat amenzi în sumă de 616870 lei, fiind achitată suma de 124465, ceea ce constituie 24,7%. Inspectate 790 obiecte cu valori materiale, fiind înaintate 680 sesizări pe marginea încălcărilor depistate.

Totodată, la moment sunt la evidență 254 persoane aflate la evidența din contingent special, că scandalagii familiari.

Astfel se mai observă o **(majorare cu 11 cazuri)** a numărului total al infracțiunilor înregistrate, comise de către minori și cu participarea acestora, constituind **(2011 – 1 crime), în (2012- 12 crime).**

Concomitent, în urma raziilor întreprinse au fost întocmite 52 încheieri pentru inițierea cazurilor contravenționale. În adresa organelor abilitate pentru întreprinderea măsurilor de rigoare, conform competenței, asupra părinților și minorilor delicvenți au fost expediate 37 prezentări, 54 înștiințări. Petrecute 62 lecții în instituțiile de învățământ cu tematica criminalității juvenile.

De comun cu Direcțiile în protecția drepturilor copilului, reprezentanții procuraturii, direcțiilor de învățământ, au fost desfășurate 3 ședințe de lucru, ce au avut ca scop audierea familiilor needucogene, din care fac parte minorii delicvenți și părinții acestora.

În scopul impulsivării activității de profilaxie a criminalității juvenile, combaterea cerșitului, vagabondajului și fenomenului „copii străzii”, precum și prevenirea diferitor acte antisociale comise de către minori și împotriva acestora, conform unei analize, au fost organizate și desfășurate măsuri cu caracter de prevenție și control al centrelor de agrement, saloanelor de internet, locurilor de concentrare a minorilor. În cadrul acestor măsuri au fost verificate în total 94 localuri, dintre care 14 saloane de internet, 37 săli aparate de jocuri de noroc, 10 cluburi de noapte și 28 alte locuri de concentrare și găzduire a minorilor.

Urmare a raziilor desfășurate au fost depistați în total 24 minori în locuri de agrement fără supravegherea maturilor, inclusiv 18 care au abandonat procesul educativ și fumau în adiacența instituțiilor de învățământ, iar 10 vagabonda pe străzile sectorului Botanica. În internet-uri după orele 22:00, sau în timpul orelor de studii au fost depistați 15 minori. Pe cazurile date au fost întocmite 8 sesizări în adresa organelor de resort din cadrul Primăriei mun. Chișinău. Pe parcursul raziilor în Centrul de Plasament Temporar al Minorilor au fost plasați 18 persoane de vârstă minoră ce vagabonda și se ocupau cu cerșitul.

Un compartiment nu mai puțin important în activitate îl constituie controlul asupra regimului de respectare și păstrare a armelor și munițiilor aflate în posesia persoanelor fizice și juridice, la moment constituind 11 obiective a sistemului autorizări care dețin 166 unități arme de foc și 4453 persoane fizice în proprietatea cărora se află 4.809 unități arme de foc, din care cu țeava ghintuită 2.483, cu țeava lisă 1.825 și 501 unități pistoale cu gaz.

Prin executarea activităților de prevenție s-a reușit la un nivel moderat sporirea sensibilității persoanelor fizice întru respectarea normelor legale în domeniu, fiind aplicate sancțiuni contravenționale în 90 cazuri. Au fost ridicare 23 arme de foc pentru încălcarea regulilor de deținere și expirarea termenilor de valabilitate a permiselor portarmă. În baza prevederilor Hotărârii Guvernului nr. 181 din 19.02.2007 „cu privire la unele măsuri suplimentare de reglementare a circulației armelor de foc și munițiilor”, au fost recepționate de la cetățeni 3 arme de foc deținute ilegal predate benevol, care urmează a fi înregistrate respectând cerințele „Instrucțiunilor cu privire la procedura de recepționare, examinare tehnică, balistică și autorizare a armelor și munițiilor predate benevol din posesia ilegală” aprobate prin Ordinul MAI nr. 97 din 21.03.2007. Pe parcursul perioadei de raport din numărul armelor care sunt păstrate în baza permisului de portarmă cu termen expirat, au fost transmise la Comisia de evaluare, bonificare și rebutare 29 arme de foc, permisele fiind anulate.

În pofida faptului că s-a lucrat la acest capitol, totuși pe parcursul perioadei de raport au fost înregistrate 2 (2011-2) crime cu aplicarea armelor de foc.

Propuneri
privind chestiunile stringente ale sectorului ce necesită a fi abordate în cadrul Ședințelor
Consiliului municipal Chișinău în anul 2012-2013

Cu privire la construcția unui Centru de cultură și divertisment pentru tineret în sectorul Botanica.

Cu privire la construcția unui Cinematograf cu PPP în cadrul sectorului.

Cu privire la construcția unei băi publice.

Cu privire la alocarea surselor financiare pentru reparația capitală a ascensoarelor.

Cu privire elaborarea Programului municipal pentru reparația acoperișului blocurilor locative prin reparația capitală (reabilitarea) sau mansardarea lor.

Cu privire la elaborarea Programului municipal de reabilitarea a infrastructurii cartierelor (reparația drumurilor, trotuarelor, iluminăției) pe un termen de 5/10 ani.

Elaborarea Programului municipal pentru conservarea energiei și reducerea poluării mediului prin reabilitarea termică a spațiului locativ și edificiilor municipale pe un termen de 5/10 ani.

Cu privire la încheierea contractelor directe între prestator de servicii și consumător.

Cu privire la stabilirea și alocarea pentru fiecare sector a unui teren pentru compostarea frunzișului.

Cu privire la stabilirea (revenirea) coeficientului etajat pentru achitarea agentului termic.

Cu privire la instalarea în nodurile de elevator la blocurile locative a boilerelor pentru apa caldă.

Cu privire la construcția spațiului locativ municipal de serviciu.

Cu privire la construcția spațiului locativ municipal cu statut de rezervă pentru cazuri de situații excepționale.

Cu privire la stabilirea percepției plății pentru evacuarea gunoiului menajer de la proprietarii caselor particulare.

Cu privire la stabilirea plății pentru oferirea spațiului locativ privat în chirie.

Darea în folosință prin contract de comodat a terenurilor sportive din cadrul cartierelor cu amenajarea terenului adiacent.

Pretor,

Vladimir Gurițenco