

RAPORT DE EVALUARE

A ACTIVITĂȚII INSPECTORATULUI PENTRU SITUAȚII DE URGENȚĂ „Anghel Saligny” AL JUDEȚULUI VRANCEA ÎN ANUL 2020

I. INTRODUCERE

Inspectoratul pentru Situații de Urgență "ANGHEL SALIGNY" al județului Vrancea are misiunea de prevenire, monitorizare și gestionare a situațiilor de urgență din zona de competență a unității, având ca scop pregătirea și protecția populației, asigurarea condițiilor necesare supraviețuirii în situații de urgență, protecția valorilor culturale, arhivistice, de patrimoniu și a bunurilor materiale, precum și a mediului.

II. OBIECTIVE

Activitatea inspectoratului are ca principale obiective:

- 1. Consolidarea caracterului proactiv al activității de prevenire**, prin îndrumarea și controlul autorităților administrației publice locale, instituțiilor și operatorilor economici privind îndeplinirea atribuțiilor pentru creșterea gradului de securitate și siguranță a cetățeanului.
- 2. Gestionarea profesionistă și eficientă a situațiilor de urgență** prin aplicarea procedurilor pe tipuri de riscuri și a *Concepției specifice privind planificarea, pregătirea, organizarea și desfășurarea acțiunilor de răspuns în situații de urgență*.
- 3. Sporirea încrederii în instituție**, prin modul profesionist și echidistant de soluționare a solicitărilor și petițiilor adresate de cetățeni, în spiritul respectării cu strictețe a drepturilor omului și a libertăților acestuia.
- 4. Coordonarea componentelor Sistemului Județean de Management al Situațiilor de Urgență** în scopul asigurării unei abordări unitare a măsurilor și acțiunilor specifice în sistem integrat.
- 5. Continuarea procesului de profesionalizare și perfecționarea pregătirii de specialitate a personalului.**

III. APĂRAREA ÎMPOTRIVA INCENDIILOR

III.1. ÎN DOMENIUL ACTIVITĂȚII PREVENTIVE

OBIECTIVE ȘI DIRECȚII DE ACȚIUNE

Pentru creșterea eficienței activității de prevenire, preîntâmpinarea apariției unor disfuncționalități și necesitatea alinierii la cerințele Inspectoratului General pentru Situații de Urgență, Inspecția de Prevenire a avut următoarele direcții de acțiune:

- continuarea reducerii numărului de obiective care funcționează fără autorizație de securitate la incendiu;
- scăderea numărului de victime la incendii și în alte situații de urgență;

- sprijinirea permanentă a activității compartimentelor de prevenire ale serviciilor voluntare pentru situații de urgență, în scopul scăderii numărului de incendii la gospodăriile cetățenești și a victimelor rezultate din acestea;
- creșterea nivelului de securitate a cetățeanului aflat în spații publice, inclusiv în ceea ce privește prevenirea și combaterea efectelor pandemiei de COVID-19;
- creșterea nivelului de pregătire și educație a populației în domeniul situațiilor de urgență;
- identificarea, evaluarea, controlul, monitorizarea și gestionarea riscurilor generatoare de situații de urgență din zona de competență a inspectoratului.

MĂSURI ÎNTREPRINSE PENTRU ÎNDEPLINIREA OBIECTIVELOR PROPUSE:

Principalele măsuri întreprinse de personalul Inspecției de Prevenire au constat în:

- colaborarea cu toate instituțiile și comitetele locale pentru situații de urgență, prin schimburi reciproce de informații, în scopul soluționării situațiilor deosebite constatate;
- executarea unor controale colective la localitățile aflate în zone cu risc crescut de inundații;
- colaborarea cu Inspectoratul Școlar Județean Vrancea în vederea îmbunătățirii activității de educare preventivă în domeniul situațiilor de urgență a preșcolarilor și elevilor;
- coordonarea serviciilor voluntare pentru situații de urgență privind efectuarea controalelor preventive la gospodăriile cetățenești, având ca tematică informarea și verificarea cetățenilor privind distrugerea, prin ardere, a vegetației uscate și a gunoaielor din gospodărie;
- postarea, în funcție de sezon, a unor materiale informative, cu tematică specifică, pe site-ul și rețele de socializare ale inspectoratului.

AVIZARE-AUTORIZARE

Pe linie de avizare/autorizare au fost emise **56** avize și **54** autorizații de securitate la incendiu și **1** aviz de protecție civilă, **697** adrese de neîncadrare în prevederile HG nr. 571 din 2016 și **397** avize de amplasare în parcelă. De asemenea, au fost respinse **14** solicitări pentru emitere avize și **21** solicitări pentru emitere autorizații de securitate la incendiu.

ACTIVITĂȚI DE CONTROL

Totodată, au fost planificate și executate **682 controale**, în scădere cu 45 % față de anul 2019. Au fost primite și soluționate 12 petiții în domeniul apărării împotriva incendiilor și 1 în domeniul avizării-autorizării.

Rezultatele controalelor efectuate au evidențiat faptul că principalele riscuri pe linia situațiilor de urgență se situează la un nivel corespunzător de siguranță. Controalele tehnice și acțiunile de prevenire au fost finalizate prin analize cu factorii de răspundere, unde s-au stabilit măsuri concrete de creștere a eficienței acestei activități și asigurarea protecției în situații de urgență.

De asemenea, o importantă latură a activității preventive a reprezentat-o și asistența tehnică de specialitate acordată cu ocazia activităților de sprijin, îndrumare și control efectuate.

În conformitate cu prevederile Legii nr. 55 din 15 mai 2020 privind unele măsuri pentru prevenirea și combaterea efectelor pandemiei de COVID-19, au fost executate 9.386 activități, constând în controale de prevenire la operatorii economici și instituțiile publice, misiuni de patrulare în zonele aglomerate, misiuni de informare prin difuzarea de mesaje preînregistrate și verificarea persoanelor izolate/carantinate la domiciliu.

Misiuni executate (în alte misiuni asociate COVID-19)	9.386
Controale IP COVID individual	279
Controale IP COVID comune cu alte institutii	3.005
Misiuni de patrulare în zonele aglomerate	618
Misiuni de informare - mesaj preinregistrat	5.466
Verificarea persoanelor izolate la domiciliu 175 locații cu 295 persoane	18

APLICAREA LEGALITĂȚII

În urma activității de control au fost identificate **1.850 deficiențe**, din care 327 au fost înlăturate imediat, 1.475 fiind sancționate contravențional, astfel: **1.315 cu avertisment** și **160 cu amendă**, în cuantum total de **281.000 lei**.

III.2. ÎN DOMENIUL OPERATIV

În vederea îndeplinirii misiunilor de răspuns ce revin inspectoratului, s-a acționat pentru monitorizarea și gestionarea a **7.960 acțiuni specifice (față de 5.985 în anul 2019), în medie 21,80 evenimente/zi** din care :

- **3.250** ajutor medical de urgență (3719 în anul 2019);
- **2.650** alte situații de urgență însemnând *epidemii, misiuni pirotehnice, alunecări de teren, inundații, evenimente publice de amploare etc.*, (306 în anul 2019);
- **414** incendii de vegetație (486 în anul 2019);
- **396** stingerea incendiilor (365 în anul 2019);
- **302** intervenții pentru asigurarea sau supravegherea zonei de producerea probabilă a unor situații de urgență (39 în anul 2019);
- **213** asistența persoanelor (155 în anul 2019);
- **198** alte intervenții (118 în anul 2019);
- **173** deplasări fără intervenții (279 în anul 2019);
- **113** întors din drum (144 în anul 2019);
- **79** alarme false (92 în anul 2019);
- **64** intervenții la descarcerare (49 în anul 2019);
- **44** salvări de animale (27 în anul 2019);
- **30** recunoașteri în teren (121 în anul 2019);
- **22** protecția mediului (15 în anul 2019);
- **12** exerciții cu forțe și mijloace în teren (69 în anul 2019);

Totodată, inspectoratul a intervenit și pe raza județului Bacău pentru gestionarea a **41 situații de urgență**, astfel: 8 incendii, 1 descarcerare, 1 ajutor medical de urgență, 17 incendii de vegetație, 3 alte situații de urgență, 1 salvări animale, 9 întors din drum și 1 deplasare fără intervenție.

Serviciile voluntare pentru situații de urgență au intervenit *independent* la **172 situații de urgență** (față de 184 în anul 2019), iar *în cooperare* cu serviciile profesionale pentru situații de urgență, au intervenit la **405 evenimente** (față de 415 în anul 2019).

La intervențiile pentru înlăturarea efectelor situațiilor de urgență au participat **26.838 persoane**, din care **26.705** cadre ale inspectoratului (248 ofițeri, 55 maiștri militari, 7.766 subofițeri și 17.061 paramedici) și **1.575** persoane din cadrul serviciilor voluntare pentru situații de urgență.

Pentru gestionarea situațiilor de urgență manifestate la nivelul județului, personalul profesionist a intervenit **32.345 ore** din care: **12.126 ore** pentru acordarea asistenței medicale de urgență (37,49 %), **7.668 ore** pentru stingerea incendiilor (23,71 %), **1.727 ore** la acțiuni de protecție a comunităților (5,34 %), **6.602 ore** pentru alte situații de urgență (20,41%), **2.902 ore** pentru incendii de vegetație (8,97 %), **450 ore** acțiuni pentru asistența persoanelor (1,39 %), **375 ore** pentru intervenții la descarcerare (1,16 %), **495 ore** pentru recunoașteri în teren și exerciții (1,53%).

ANALIZA INTERVENȚIILOR LA INCENDII

Privind intervențiile de stingere a incendiilor s-a acționat la **396 incendii** (în medie 1,09 intervenții pe zi), înregistrându-se o **creștere cu 31 intervenții** față de anul 2019.

În urma intervențiilor la incendii au fost salvate: **8 persoane** adulte, **96 animale** și bunuri materiale în valoare de aproximativ **80 milioane lei**, iar ca victime ale incendiilor au fost înregistrate: **11 persoane decedate** (față de 9 în 2019) și **15 persoane rănite** (față de 10 în 2019). Pagubele materiale au fost estimate la o valoare de cca. **18 milioane lei** (față de 2019 când au fost estimate la cca. 82 milioane lei).

Ponderea cea mai mare au avut-o **incendiile la gospodăriile populației**, unde s-au înregistrat **324 intervenții**, ceea ce reprezintă **81,82%** din numărul total de incendii. În anul 2019 procentul de incendii la gospodăriile populației a fost de 83,11%, înregistrându-se 305 astfel de evenimente.

Cele mai multe incendii s-au manifestat în localitățile: Focșani – 49; Vulturu – 19; Adjud – 18; Odobești – 15; Panciu – 12; Garoafa, Bolotești – câte 11; Mărășești, Cotești – câte 10.

Timpul mediu de răspuns la incendii a fost de 15 minute și 14 secunde, iar **timpul mediu de intervenție** a fost de aproximativ 97 minute.

De asemenea, au fost înregistrate **416 incendii de vegetație** față de 486 în 2019, înregistrându-se o scădere de 14,40 %. Cele mai multe incendii de vegetație au avut loc pe razele administrativ-teritoriale ale următoarelor localități: Focșani – 61, Garoafa – 15, Panciu – 13, Mărășești – 12, Vânători – 11, Pufești – 10 și Sihlea – 9.

INTERVENȚII PENTRU LIMITAREA EFECTELOR FENOMENELOR METEOROLOGICE PERICULOASE

Pentru limitarea și înlăturarea efectelor provocate de manifestarea fenomenelor meteorologice periculoase, inspectoratul a acționat pentru:

- monitorizarea evoluției fenomenelor meteorologice de pe raza județului;
- monitorizarea și identificarea persoanelor fără adăpost, în perioadele în care temperaturile exterioare au fost scăzute și ar fi dus la apariția stărilor de hipotermie;
- intervenția pentru evacuarea apei ca urmare a precipitațiilor abundente;
- asigurarea fluxului informațional-decizional la nivelul structurilor implicate în gestionarea situațiilor de urgență, prin :

- participarea și asigurarea secretariatului tehnic pentru ședințele Comitetului Județean pentru Situații de Urgență, în care au fost luate măsuri specifice pentru gestionarea fenomenelor meteorologice înregistrate;

- asigurarea conducerii Centrului Județean de Coordonare și Conducere a Intervenției constituit la nivelul Comitetului Județean pentru Situații de Urgență Vrancea;

- centralizarea și transmiterea, prin aplicațiile informatice, la eșaloanele superioare a situațiilor și acțiunilor întreprinse la nivelul județului;

- asigurarea înștiințării CLSU și informării membrilor CJSU despre emiterea atenționărilor/avertizărilor meteorologice și a măsurilor ce se impun a fi luate.

IV. PROTECTIE CIVILĂ

IV.1. CONTROL RISCURI LA DEZASTRE

Pe linie de protecție civilă au fost efectuate controale de prevenire și exerciții la operatorii sursă de risc din județul Vrancea (operatori risc chimic, operatori SEVESO și obiective hidrotehnice). Totodată, s-a executat 1 control comun pentru verificarea stării tehnice și funcționale a construcțiilor hidrotehnice cu rol de apărare împotriva inundațiilor.

În perioada analizată au fost planificate **24 exerciții**, fiind executate **5 exerciții** pe grupe de comune, pe tipuri de riscuri identificate în zona de competență și prevăzute în Planul de analiză și acoperire a riscurilor județean/al localității, fiind vizate următoarele tipuri de risc:

- fenomene meteo periculoase (ninsoare și fenomene meteo asociate) – 4 exerciții;
- cutremure de pământ – 1 exercițiu;

De asemenea, au fost emise 60 de avize pentru transportul deșeurilor periculoase și au fost monitorizate **3.695** transporturi deșeurii periculoase.

IV.2. ÎN DOMENIUL OPERATIV

În domeniul operativ s-au înregistrat **2.650** (308 în 2019) **intervenții pentru alte situații de urgență**, din care: **2.441** epidemii (0 în 2019), **121** (135 în 2019) pentru asanarea teritoriului de muniție neexplodată, **36** (123 în 2019) evenimente publice de amploare, **31** (36 în 2019) inundații, **13** (0 în 2019) fenomene meteo periculoase, **4** (5 în 2019) distrugerea muniției asanate, **3** (9 în 2019) alte situații de urgență, **1** (0 în 2019) intervenție pentru alunecări și prăbușiri de teren.

Comparativ cu anul anterior, cantitatea și tipul muniției asanate se prezintă astfel: **150** (192 în 2019) proiectile explozive și perforante, **275** (1319 în 2019) muniție de infanterie/elemente de muniție, **11** (67 în 2019) grenade defensive, **20** (1152 în 2019) grenade ofensive, **7** (1 în 2019) bombe aruncător, **2** (0 în 2019) focoase.

Cele **2.441 misiuni** asociate COVID-19 au fost executate cu **5.513 efective** și **1.530 mijloace** și au constat în:

- **1.496 misiuni** pentru acordarea primului ajutor calificat și transportul persoanelor suspecte/confirmate COVID-19, din care:
 - **631 misiuni** pentru transportul persoanelor suspecte COVID-19,
 - **761 misiuni** pentru transportul persoanelor confirmate COVID-19,
 - **104 misiuni** pentru acordarea primului ajutor calificat la persoane suspecte COVID-19,
- **34 misiuni** pentru transport/distribuire de echipamente de protecție și mijloace de intervenție,
- **912 misiuni** pentru decontaminarea autospecialelor folosite la transportul persoanelor suspecte/confirmate COVID-19.

Pentru gestionarea operativă a efectelor generate de noul coronavirus SARS-CoV-2, Centrul Județean de Coordonare și Conducere a Intervenției Vrancea, a fost operaționalizat începând cu data de **15.03.2020**, iar Comitetul Județean pentru Situații de Urgență Vrancea s-a întrunit în **82 ședințe**, în care au fost adoptate **227 hotărâri**, **128** fiind pentru prevenirea și combaterea efectelor pandemiei de COVID-19.

V. ASISTENȚĂ MEDICALĂ DE URGENTĂ – PRIMUL AJUTOR CALIFICAT

V.1. INTERVENȚII

Echipajele S.M.U.R.D. au fost solicitate pentru soluționarea a **5.849** cazuri pentru acordarea primului ajutor calificat, precum și transportul persoanelor suspecte/confirmate COVID 19, din care:

- **3.250** intervenții propriu zise (3.756 în anul 2019);
- **2.441** intervenții la alte situații de urgență (0 în anul 2019);
- **53** intervenții la descarcerare (33 în anul 2019);
- **52** intervenții la incendii (40 în anul 2019);
- **37** intervenții la asistența persoanelor (32 în anul 2019);
- **8** exerciții cu forțe și mijloace în teren (6 în anul 2019);
- **8** intervenții la incendii de vegetație (12 în anul 2019).

În urma acțiunilor la care au participat structurile S.M.U.R.D., au fost asistate **6.070 persoane**, (**5.778** adulți și **292** copii) din care **36** persoane adulte au fost declarate decedate.

Cele mai multe intervenții S.M.U.R.D. au fost în localitățile: Focșani – 2.348, Adjud – 898, Panciu – 155, Vidra – 151, Homocea – 106, Păunești – 95, Tulnici – 91, Pufești – 88.

V.2. PREGĂTIRE

Pregătirea personalului paramedical a fost organizată în conformitate cu ordinele și dispozițiile legale în vigoare și a vizat creșterea nivelului cunoștințelor și deprinderilor practice dobândite anterior, pentru asigurarea unei intervenții eficiente în acordarea primului ajutor calificat.

Au fost organizate, lunar, ședințe comune cu UPU-SMURD, și trimestrial cu SAJ Vrancea, în vederea analizării activității echipajelor de intervenție SMURD și a echipajelor SAJ Vrancea, conform Dispoziției Secretarului de Stat, șef al Departamentului pentru Situații de Urgență, nr. 562 din 12.04.2016. Concluziile ședințelor au fost raportate lunar la IGSU și DSU.

În luna octombrie a fost executată verificarea anuală a personalului paramedical de către medicul coordonator SMURD, toți paramedicii îndeplinind criteriile minime de promovare.

Din punct de vedere al calității intervențiilor, s-a constatat că echipajele au intervenit în mod eficient, respectând protocoalele, instrucțiunile de lucru și normele specifice de siguranță, atât pentru personalul de intervenție cât și pentru pacienți.

VI. MANAGEMENTUL OPERATIONAL

VI.1. DISPECERIZAREA SITUAȚIILOR DE URGENȚĂ

Permanent, pentru monitorizarea evoluției situației operative, au fost prelucrate informațiile și datele furnizate de comitetele locale, asigurându-se măsurile specifice pentru completarea și actualizarea bazei de date cu privire la efectele situațiilor de urgență, acțiunile întreprinse, întrebuintarea forțelor și mijloacelor pentru protecția populației, reducerea pierderilor materiale și revenirea la starea de normalitate.

Prin compartimentul **monitorizare situații de urgență și dispecerat** au fost preluate toate anunțurile despre producerea situațiilor de urgență din zona de competență și au fost alertate și dirijate către locul acțiunii, în timp oportun, forțele de intervenție proprii și cele cu care se cooperează, în vederea gestionării situațiilor de urgență.

Astfel, au fost preluate **22.265 (17.893 în 2019)** apeluri de urgență prin „112” (conform www.112.ro), rezultând o medie de **61 apeluri/zi**. Din cele **22.265** apeluri preluate de personalul compartimentului, **7.960** s-au materializat în intervenții ale structurilor de urgență profesionale și voluntare.

Prin activitatea de monitorizare s-a asigurat fluxul informațional cu instituțiile cu care se cooperează și cu eșaloanele superioare, acțiunile de răspuns fiind desfășurate în condiții optime.

Totodată, au fost monitorizate și transmise către subunitățile de intervenție datele necesare instruirii personalului pe timpul celor **3.695 (3.373 în 2019) transporturi de substanțe și deșeurii periculoase și transporturi speciale** ce au tranzitat zona de competență și au fost planificate 4 recunoașteri și exerciții la operatorii economici deținători de substanțe periculoase, care însă, în contextul măsurilor de prevenire și combatere a efectelor pandemiei COVID-19, nu s-au mai executat.

Coordonarea și conducerea intervențiilor în situații de urgență precum și întrebuintarea forțelor și mijloacelor s-a realizat gradual, conform concepției de acțiune cât și în funcție de locul, natura amploarea și evoluția intervențiilor, pe tipuri de urgențe.

Centrul operațional județean a acționat pentru reglementarea, planificarea, organizarea, pregătirea și coordonarea unitară a activităților de intervenție desfășurându-și activitatea în baza cadrului normativ și a legislației specifice domeniilor de competență și responsabilitate, în conformitate cu prevederile planurilor proprii de acțiuni și măsuri, având ca principale **obiective**:

- monitorizarea evoluției situațiilor de urgență;
- dezvoltarea bazei de date referitoare la situațiile de urgență produse în zona de competență;
- perfecționarea și dezvoltarea fluxului informațional-decizional, transmiterea operativă a deciziilor, dispozițiilor, ordinelor și menținerea legăturilor de comunicații cu Centrul Operațional Național, centrele operative cu funcționare permanentă, alte organisme implicate în gestionarea situațiilor de urgență, precum și cu forțele proprii aflate în îndeplinirea misiunilor;

- actualizarea planurilor de cooperare, acțiune și intervenție cu structurile deconcentrate /descentralizate și instituțiile care asigură funcții de sprijin pentru gestionarea situațiilor de urgență;
- relaționarea cu structurile de intervenție pentru eliminarea eventualelor neconcordanțe din conținutul documentelor;
- întocmirea și raportarea datelor, conform Procedurii privind raportarea datelor aferente gestionării situațiilor de urgență generate de fenomenele meteorologice periculoase;
- lucrul cu aplicațiile de evidență, monitorizare și raportare a situației operative: SMISU, INTERVMED, SIMIEOP, FISAJUD, SMURD (SIAS), ROMATSA, INUNDAȚII /ÎNZĂPEZIRI, RO-ALERT, SIRC.

VI.2. COOPERAREA INTERINSTITUȚIONALĂ

În vederea asigurării, în zona de competență, a măsurilor de coordonare, îndrumare și control a activităților de prevenire și gestionare a tuturor situațiilor de urgență, în calitate de integrator la nivel județean al acestor măsuri, misiunea principală a inspectoratului s-a concentrat către o bună cooperare cu toate instituțiile care asigură membrii în cadrul Comitetului Județean pentru Situații de Urgență, dar mai ales, cu cele cărora le sunt date în responsabilitate managementul anumitor tipuri de risc: inundații, cutremure de pământ, alunecări de teren, incendii la fondul forestier, explozii, epidemii sau epizootii.

Astfel, cu sprijinul tuturor instituțiilor cooptate în cadrul Comitetului Județean pentru Situații de Urgență, șefilor grupurilor de suport tehnic constituite la nivelul comitetului și al Secretariatului Tehnic Permanent, toate deciziile și hotărârile comitetului au fost duse operativ la îndeplinire, lucru care a condus către asigurarea protecției comunității, precum și limitarea și înlăturarea efectelor manifestării tipurilor de risc.

Relațiile de cooperare inter-instituțională s-au desfășurat în bune condiții și au avut drept bază protocoalele de cooperare încheiate anterior cu instituțiile județene cu atribuții conexe în gestionarea situațiilor de urgență.

VI.3. EXERCIIȚII DE PREGĂTIRE ȘI VERIFICARE

Pentru creșterea nivelului de pregătire a personalului și verificarea viabilității planurilor de răspuns, precum și a îmbunătățirii concepției de intervenție, au fost organizate și desfășurate 2 exerciții de cooperare cu forțe și mijloace în teren, la nivelul Centrului Operațional Județean și 11 exerciții la nivelul structurilor de intervenție.

De asemenea, s-a participat la exercițiul național pentru testarea și verificarea unor echipamente din componența sistemului de înștiințare, avertizare și alarmare în situații de protecție civilă - PROCIV 2020 – “Miercurea sirenelor”, în fiecare primă zi de miercuri din lunile ianuarie, februarie și martie.

VII. PREGĂTIREA ÎN DOMENIUL SITUAȚIILOR DE URGENȚĂ

VII.1. PREGĂTIREA PERSONALULUI OPERATIV

Pregătirea pentru intervenție în situații de urgență s-a desfășurat potrivit legii și reglementărilor interne și a vizat menținerea unui înalt grad de profesionalism și a stării de operativitate a tehnicii de intervenție, respectiv cooperarea cu celelalte componente ale sistemului național.

Personalul inspectoratului a parcurs 4 module organizate în cadrul centrelor de antrenament și pregătire de specialitate (Iași, Suceava, Constanța), la care au fost planificate și au participat 20 de subofițeri. În urma măsurilor adoptate pentru combaterea efectelor pandemiei de COVID-19, modulele și cursurile de pregătire planificate a se desfășura în perioada: martie – decembrie, au fost suspendate.

Totodată, au fost desfășurate **2 controale** tematice de sprijin și îndrumare în cadrul subunităților pe linia pregătirii pentru intervenție, a modului de organizare și desfășurare a educației fizice și sportului, precum și a serviciului de permanență.

VII.2. DESFĂȘURAREA ACTIVITĂȚILOR DE EDUCAȚIE FIZICĂ ȘI SPORT

Educația fizică s-a organizat și s-a desfășurat în conformitate cu prevederile *Ordinului M.A.I. nr.154 din 31.03.2004 pentru activitatea de Educație Fizică și Sport din Ministerul Administrației și Internelor*, și în baza *Planului privind organizarea și desfășurarea activităților de formare profesională a personalului ISU Vrancea la educație fizică în anul 2020 cu nr. 328019 din 14.01.2020*, pe categorii de solicitare fizică, grupe de vârstă și sex.

În urma evaluărilor periodice a rezultat faptul că, la nivelul unității personalul are un nivel de pregătire fizică bun și foarte bun.

Din cele 112 cadre aflate în categoria de solicitare fizică normală, 109 au promovat evaluările anuale, iar 3 cadre nu au fost evaluate (2 aflate în concediu creștere copil, iar 1 fiind apt limitat).

Din 336 cadre aflate în categoria de solicitare fizică accentuată, au promovat 332, iar 4 nu au fost evaluate, aflându-se în concediu creștere copil.

VII.3. PREGĂTIREA ȘI FORMAREA AUTORITĂȚILOR/ POPULAȚIEI

Pregătirea în domeniul situațiilor de urgență

În baza **Planului de pregătire în domeniul situațiilor de urgență**, aprobat prin Ordinul Prefectului nr. 29/28.01.2020, 2 reprezentanți ai administrației publice locale au participat la cursurile de pregătire în domeniul situațiilor de urgență la Centrul Zonal de Pregătire de Protecție Civilă Bacău, însă, odată cu instituirea stării de urgență, respectiv a stării de alertă la nivel național, ca urmare a pandemiei de COVID-19, aceste cursuri au fost suspendate.

Coordonarea activității de voluntariat

În perioada analizată, voluntarii activi în programul "Salvator din pasiune!" au participat la 379 acțiuni de intervenție și la 3 acțiuni de informare preventivă organizate de către inspectorat.

Totodată, în conformitate cu *Ordonanța de Urgență nr. 197 din 18 noiembrie 2020 privind unele măsuri în domeniul asistenței medicale pentru prevenirea și combaterea efectelor pandemiei de Covid-19*, Inspectoratul pentru Situații de Urgență "Anghel Saligny" al județului Vrancea, a încheiat, în luna decembrie, 4 contracte de voluntariat, cu studenți din cadrul facultăților de medicină din anii 4, 5 și 6 de studiu, ce desfășoară, în sprijinul unităților spitalicești, activități de îngrijire, monitorizare și asistare a pacienților infectați cu SARS-COV 2.

Coordonarea serviciilor voluntare și private pentru situații de urgență

Având în vedere prevederile *O.M.A.I. 75 / 2019 pentru aprobarea Criteriilor de performanță privind constituirea, încadrarea și dotarea serviciilor voluntare și a serviciilor private pentru situații de urgență*, în baza cererilor depuse de către serviciile voluntare pentru situații de urgență, au fost emise 53 de avize, astfel : 26 avize de înființare, 26 avize pentru sector de competență și 1 aviz de extindere de la SVSU tip V1 la SVSU tip V2. În ceea ce privește serviciile private pentru situații de urgență au fost emise 7 avize, astfel: 2 de înființare și 5 pentru sector de competență.

VIII. SUPOORT

VIII.1. RESURSE UMANE

Principalele obiective ale activității desfășurate pe linie de **resurse umane** au constat în gestionarea corespunzătoare a drepturilor salariale și de personal ale întregului efectiv, cu respectarea

întocmai a legislației specifice în vigoare, precum și în continuarea dezvoltării și perfecționării pregătirii profesionale a personalului, totalizând 16 tipuri de cursuri/activități de formare profesională, cu participarea a 66 cadre militare.

Sub aspectul normelor de securitate și sănătate în muncă au fost luate toate măsurile legale privind instruirea personalului asupra cunoașterii și respectării acestora la locul de muncă, precum și de asigurare a unor condiții de lucru în acord cu cerințele legale în domeniu, unitatea neînregistrându-se cu accidente de muncă.

Cu privire la ordinea interioară în unitate, inclusiv cea privind starea și practica disciplinară a personalului, activitățile desfășurate au vizat, în principal, realizarea următoarelor obiective:

- asigurarea unor relații interpersonale legale și regulamentare;
- crearea unei atmosfere de lucru bazate pe respectarea ordinilor și regulamentelor militare;
- înlăturarea aspectelor negative privind comportamentul, limbajul și portul uniformei militare;
- încadrarea în programul orar al unității, desfășurarea de controale inopinate în afara orelor de program.

La nivelul inspectoratului nu au fost semnalate incidente deosebite pe linie de ordine interioară și disciplină militară, unitatea înregistrându-se totuși cu 6 abateri disciplinare sancționate cu *avertisment*.

Totodată, au fost acordate 236 recompense, dintre care: 18 avansări înaintea expirării satagiului minim în grad, 190 citări prin *Ordin de Zi pe Unitate*, 30 diplome de merit, 3 insigne onorifice și 1 emblemă de merit.

În perioada de referință au fost emise 384 ordine de personal (față de 428 în anul anterior), reprezentând: numiri în funcție, împuterniciri în funcție, mutări, stabilirea drepturilor salariale, a condițiilor de muncă, schimbarea poziției de activitate, trecerea în rezervă a unor cadre militare, aplicarea de sancțiuni disciplinare, participări la cursuri, avansări în gradul următor, concedii creștere copil, etc.

Conform art.21 din *Legea nr.136/2020 privind instituirea unor măsuri în domeniul sănătății publice în situații de risc epidemiologic și biologic* au fost încadrate, pe perioadă determinată, 19 cadre militare, pe posturi de subofițer din cadrul subunităților de intervenție.

Situația încadrării cu personal a inspectoratului la data de 31.12.2020, reflectă o încadrare în procent de **93,36%**, ponderea încadrării pe categorii de personal, raportată la numărul prevăzut, fiind următoarea: 78,18% ofițeri, 100% maiștri militari, 95,38% subofițeri, 100% gradați profesioniști și 71,43% personal contractual.

În ceea ce privește dinamica de personal la nivelul unității, în anul 2020 au avut loc 25 încadrări (ofițer din facultate – 1, subofițeri din școală – 5, încadrări din sursă externă – 19 subofițeri pe perioadă determinată), 3 cadre militare au venit din alte unități (1 ofițer și 2 subofițeri), 5 cadre militare au plecat în alte unități (1 ofițer și 4 subofițeri), 13 cadre militare au trecut în rezervă (1 ofițer și 12 subofițeri), iar 1 cadru militar (subofițer) a decedat.

A fost acordat primul grad pentru 1 ofițer și 22 de subofițeri, au fost avansate în gradul următor 65 cadre militare (la termen – 12 ofițeri și 35 subofițeri, iar înainte de termen 5 ofițeri, 1 maistru militar și 12 subofițeri).

La nivelul inspectoratului media de vârstă a personalului este de 40,93 ani (la nivelul sediului este de 41,97 ani iar la nivelul subunităților este de 40,67 ani).

În anul 2020, 100 de cadre s-au aflat în izolare/carantină ca urmare a îmbolnăvirii cu virusul SARS CoV-2, acestea totalizând 1548 zile I.T.M

VIII.2. LOGISTICĂ

Serviciul Logistic a avut ca obiective prioritare asigurarea funcționării mijloacelor tehnice din înzestrarea inspectoratului și asigurarea materială a subunităților din organica inspectoratului, concomitent cu gestionarea optimă a resurselor avute la dispoziție, acționând pentru asigurarea folosirii legale și raționale a mijloacelor de mobilitate terestră, precum și a celorlalte bunuri și materiale aflate în dotare.

Referitor la **starea tehnică și de întreținere a tehnicii de intervenție**, se impune a fi subliniat faptul că, a fost menținută operativitatea tehnicii atât din înzestrarea inspectoratului, cât și cea dată în folosință de către Consiliul Județean Vrancea, asigurându-se intervenția la toate situațiile de urgență, chiar dacă unele autovehicule de intervenție și de transport existente în înzestrarea unității, au o durată normală de exploatare cu mult depășită, comparativ cu mijloacele tehnice noi, intrate în înzestrare.

Lucrările de asistență tehnică și reparații s-au desfășurat cu personalul din cadrul unității, personalul de specialitate din Baza de Reparații a Tehnicii de Intervenție Dragalina și unitățile service specializate pentru autovehiculele la care lucrările de asistență tehnică se execută în cadrul unităților service, potrivit specificațiilor producătorilor de autovehicule.

Pentru asigurarea exploatării în condiții corespunzătoare a mijloacelor tehnice, personalul de specialitate a desfășurat următoarele activități de asistență tehnică și reparații: 1.100 revizii tehnice și întrețineri tehnice sezoniere (comparativ cu 891 în 2019) și 117 reparații (față de 61 în anul 2019).

Asigurarea cu materiale tehnice de resortul auto și carburanți – lubrifianți s-a executat prin cumpărare directă, în limita fondurilor alocate.

Consumul de carburanți – lubrifianți realizat în anul 2020, comparativ cu anul 2019, se prezintă astfel:

- benzina : 7.064 litri (față de 7.787 în 2019);
- motorina : 91.547 litri (față de 76.719 în 2019);
- ulei motor : 629 litri (față de 593 în 2019);
- ulei transmisie: 123 litri (față de 57 în 2019);
- ulei hidraulic: 97 litri (față de 27 în 2019);
- vaselină : 141 kg (față de 42 în 2019);

Rulajul efectuat în perioada analizată de mijloacele tehnice din înzestrarea inspectoratului comparativ cu anul 2019, se prezintă astfel:

- la autovehicule de transport: 119.442 km (față de 163.552km în 2019);
- la autospeciale de intervenție: 40.505 km (față de 56.095 km în 2019);
- la autospecialele din compunerea S.M.U.R.D.:
 - autoambulanțe: 137.075 km (față de 110.635km în 2019);
 - descarcerare: 2.621 km (față de 3.198 km în 2019);
 - A.T.P.V.M.: 19.887 km (față de 1.781 km în 2019).

În înzestrarea inspectoratului au intrat autovehicule și echipamente specifice intervenției în situații de urgență, astfel:

- **prin derularea de către Inspectoratul General pentru Situații de Urgență a unor proiecte din cadrul Programului Operațional Infrastructură Mare 2014 – 2020:**
 - 3 ambulanțe *marca Volkswagen, tipul Transporter*;
 - 1 autospecială pentru descarcerare *marca Mercedes – Benz, tipul Sprinter*;
 - 1 autocamion cu sistem hidraulic de încărcare / descărcare cu cârlig *marca Renault, tipul GRHD009 CP66M ARRE5680Z0T5EN*.
 - 1 Container suport logistic al intervenției cu echipamente individuale de protecție;
 - 2 ambulanțe tip A2 4x2, *marca RENAULT, tipul MA / GRUAU GAXXXMRFX / MASTER*, și 6 ambulanțe tip B2, 4x4, *marca Volkswagen, tipul Transporter care, ulterior au fost predate, prin contract de comodat, către Serviciul Județean de Ambulanță Vrancea*;
- **prin redistribuire de la Inspectoratul General al Poliției de Frontieră:**
 - 2 autoturisme *marca IVECO, tipul MASSIF*;
- **prin achiziționarea directă cu fonduri de la bugetul de stat:**
 - 1 autoturism *marca DACIA, tipul DUSTER*;
 - 1 autoturism *marca DACIA, tipul LOGAN*.
- **prin fonduri de la Consiliul Județean Vrancea:**
 - 1 autoturism *marca DACIA, tipul DUSTER*;
 - 1 autoturism *marca HYUNDAI, tipul TLE / F5P24 / D721ZI / TUCSON*.

Cadrele compartimentului **Management stări excepționale** și-au dus la îndeplinire atribuțiunile prevăzute în *Regulamentul de organizare și funcționare* și celelalte acte normative, precum și sarcinile reieșite din ordinele Inspectoratului General pentru Situații de Urgență.

Activitatea **Structurii de Securitate** a fost orientată spre construirea și menținerea unui mediu sigur de lucru privind gestionarea informațiilor clasificate, fiind emise **64 autorizații de acces la informații clasificate**. Conform *Strategiei pentru acreditarea de securitate a sistemelor informatice și de comunicații din M.A.I.*, pe parcursul anului 2020 s-au acreditat toate SIC-urile ce vehiculează informații clasificate aflate în proprietatea și evidența cantitativ valorică a structurilor deținătoare la nivelul Inspectoratului.

Cu toate acestea, au fost înregistrate încălcări ale normelor de protecție a informațiilor clasificate, ceea ce a condus la producerea/cercetarea unui incident de securitate, în care au fost implicate și sancționate două cadre ale inspectoratului.

Compartimentul **Secretariat documente, clasificate și arhivă** a avut ca obiectiv specific organizarea, îndrumarea și coordonarea activității de evidență, întocmire, înregistrare, păstrare, multiplicare, transport, transmitere, arhivare și distrugere a documentelor clasificate și neclasificate. Totodată, au fost executate activități de primire, înregistrare și distribuire spre soluționare a petițiilor, precum și de transmitere a răspunsurilor în termenul legal, fiind înregistrate și distribuite, spre soluționare, 62 petiții și 8 persoane au fost primite în audiență.

Activitatea **Serviciului comunicații și tehnologia informației** a fost planificată, organizată și desfășurată potrivit O.M.A.I. nr. S/15/2010 și a principalelor direcții de acțiune și obiectivelor stabilite la nivelul inspectoratului și a constatat în acțiuni și măsuri privind asigurarea respectării reglementărilor în domeniul comunicațiilor.

VIII.3. FINANCIAR

Activitatea financiar-contabilă a avut ca scop acordarea drepturilor bănești, asigurarea cheltuielilor de întreținere și funcționare a unității, urmărindu-se respectarea condițiilor de legalitate și regularitate ale operațiunilor economico-financiare, precum și modul în care au fost angajate, lichidate, ordonanțate și efectuate plățile.

În acest fel, s-a asigurat funcționarea structurilor unității, primindu-se fondurile necesare pentru achitarea drepturilor de personal, precum și pentru acoperirea cheltuielilor de întreținere și menținere în stare de funcționare a tehnicii de intervenție.

Bugetul aprobat pentru anul 2020 la Titlul I „Cheltuieli de personal” a fost în valoare de **43.007.200** lei, asigurându-se drepturile bănești pentru cadrele militare și personalul contractual, compensații lunare pentru chirie, transport C.O., servicii turistice, diurna și alocații de cazare misiuni, precum și achitarea contravalorii normelor de hrană și valoarea financiară a drepturilor de echipament.

Cele mai reprezentative cheltuieli de personal au fost:

- drepturi salariale în bani – **34.371.400** lei.
- drepturi salariale în natură – **7.858.700** lei.
- contribuțiile unității la bugetul consolidat al statului : **777.100** lei.

La Titlul II „Cheltuieli materiale”, plafonul prevăzut în buget, în valoare de **1.096.200** lei, a asigurat fonduri pentru întreținerea, funcționarea și desfășurarea misiunilor specifice.

În anul 2020, unitatea noastră a avut un buget de **658.610** lei destinat cheltuielilor de capital, buget utilizat pentru:

- lucrări de “*Construcții*” în valoare de **442.200** lei;
- dotări independente cu “*Mașini, echipamente și mijloace de transport*” în valoare de **86.880** lei.

De asemenea, s-au achitat indemnizații pentru creșterea copilului în vârstă de până la 2 ani, în cuantum de **254.800** lei, acordate în condițiile O.U.G. nr.148/2005.

Achiziții Publice

Pe parcursul anului 2020 s-au efectuat 408 achiziții directe în valoare totală de **629.109** lei fără TVA și s-au încheiat 36 contracte de furnizare produse, prestări servicii și execuție de lucrări în valoare totală de **832.662** lei fără TVA.

Activitatea compartimentului s-a concentrat pe menținerea în permanentă stare de operativitate a autospecialelor de intervenție, prin realizarea la timp a reviziilor tehnice, reparațiilor și inspecțiilor tehnice periodice la operatorii economici de profil, respectând cu strictețe alocările bugetare ale unității.

VIII.4. JURIDIC

Pe linia **activității juridice** s-au desfășurat următoarele activități relevante:

- consilierul juridic a participat la toate termenele de judecată stabilite de instanțe și s-au efectuat toate actele de procedură specifice, susținând interesele unității în 17 dosare aflate pe rolul instanțelor de judecată. 3 dintre acestea fiind soluționate definitiv, favorabil, termenele celorlalte 14 fiind în derulare;

- au fost analizate și avizate pentru legalitate 35 contracte și 16 acte adiționale, precum și 404 comenzi. Pe parcursul derulării acestora nu s-au înregistrat litigii între părțile contractante, toate obligațiile asumate fiind îndeplinite în bune condiții, la termenele stabilite;

- s-au elaborat puncte de vedere motivate și argumentate juridic referitoare la interpretarea unor dispoziții legale în diverse materii și s-au acordat asistență și consultații cu caracter juridic pentru rezolvarea sarcinilor de serviciu;

- s-au analizat și avizat pentru legalitate 608 acte cu caracter juridic care pot atrage răspunderea inspectoratului, dintre care 406 ordine pe linie de resurse umane, iar alte 165 lucrări diverse;

- s-au analizat și avizat pentru legalitate toate documentele și actele de decizie emise de comanda inspectoratului, precum și actele care angajează răspunderea juridică a unității, în conformitate cu prevederile O.M.A.I. nr. 107/2017.

VIII.5. PSIHLOGIE

Pe linia activității de psihologie au fost examinate în vederea avizării pentru îndeplinirea de sarcini, atribuții și misiuni în condiții de solicitare psihică intensă și declarate apt psihologic 219 cadre militare. Totodată, au fost efectuate 62 interviuri de cunoaștere psihologică. S-a acordat asistență psihologică, la cerere, pentru 12 cadre militare și 2 copii ai acestora. S-au efectuat 3 activități de debriefing psihologic după misiuni și activități de identificare a nevoilor psihologice ale fiecărui tip de activitate pe care personalul o desfășoară, a provocărilor cu care se confruntă, în vederea adaptării tipului de intervenție psihologică, a temelor de pregătire și programelor de profilaxie.

Nu au fost semnalate situații de comportamente dezadaptive în rândul personalului inspectoratului.

În contextul pandemiei, s-a acordat suport psihologic cadrelor izolate sau carantinate în urma infectării lor, sau aparținătorilor, cu virusul SARS-CoV-2.

IX. INFORMARE SI RELATII PUBLICE

Activitățile din cadrul compartimentului de informare și relații publice au urmărit asigurarea unui cadru comunicațional – transparent, echidistant, credibil și eficient – pentru consolidarea încrederii populației în inspectorat în special, în M.A.I. în general, care să conducă la o percepție publică realistă asupra activității acestei instituții și a structurilor sale componente, în serviciul comunității și al cetățeanului.

Accesul la informațiile de interes public s-a realizat în conformitate cu prevederile Legii 544/2001, respectându-se principiile transparenței, aplicării unitare și autonomiei. Pe această linie, s-au înregistrat 15 cereri scrise și 359 cereri verbale, cărora li s-a răspuns în termenul legal stabilit.

Au fost difuzate 131 comunicate de presă și buletine informative precum și 274 știri și informări de presă și au fost înregistrate 2.317 apariții în mass-media locală și națională. Din totalul referirilor, 355 sunt favorabile, 4 critice și 1.958 au polaritate neutră.

X. CONTROALE SI VERIFICĂRI INTERNE

Sistemul de Control Intern Managerial cuprinde mecanisme de autocontrol, iar aplicarea măsurilor privind creșterea eficacității are la bază evaluarea riscurilor, constând în elaborarea următoarelor documente :

- Programul de dezvoltare a Sistemului de Control Intern Managerial;
- Procesul de management al riscurilor;
- Inventarul activităților procedurabile și a procedurile operaționale;
- Informare privind monitorizarea performanțelor pentru obiectivele și activitățile inspectoratului prin intermediul unor indicatori de performanță.

În conformitate cu O.M.A.I. nr. 62/2018 au fost monitorizate cele 16 riscuri identificate în **registru de riscuri la corupție**, în vederea asigurării eficacității managementului riscurilor la corupție și s-au realizat 17 activități de informare/instruire, cu participarea a 181 persoane.

Cadrele Compartimentului Control au participat la 11 controale tematice, desfășurate conform OMAI 138/2016, pentru care s-au întocmit documente specifice, conform procedurii de sistem PS-08-DCVI.

XI. OBIECTIVE PENTRU ANUL 2021

XI.1. DISFUNCȚIONALITĂȚI ÎN ACTIVITATE. CAUZE ȘI MODALITĂȚI DE REMEDIERE

Principalele greutăți/disfuncționalități întâmpinate în organizarea și desfășurarea activităților specifice au fost determinate de:

- lipsa unor spații adecvate numărului de personal și volumului/complexității activităților desfășurate în cadrul tuturor structurilor funcționale (în aceleași spații își desfășoară activitatea mai multe compartimente)
- uzura fizică și morală a unei părți din tehnica destinată intervenției;
- insuficiența resurselor financiare alocate prin buget, raportate la nevoile instituției;
- lipsa unui medic de medicina muncii care să deservească unitățile M.A.I. din județ;
- lipsa unor baze sportive adecvate la subunitățile de intervenție care să permită desfășurarea în bune condiții a activităților de pregătire și evaluare a personalului operativ;
- lipsa unui sistem centralizat de acționare a sirenelor, care să asigure alarmarea populației în situații de urgență la nivelul zonei de competență;
- măsurile specifice instituite ca urmare a efectelor pandemiei de COVID-19.

XI.2. PRINCIPALELE DIRECȚII DE ACȚIUNE PENTRU ANUL 2021

În vederea îmbunătățirii activităților specifice se impune adoptarea următoarelor măsuri:

- intensificarea acțiunilor de informare preventivă a cetățenilor, prin mediatizarea măsurilor de prevenire și a regulilor de comportare în situații de urgență;
- îmbunătățirea permanentă a concepției și a modului de acțiune, privind gestionarea situațiilor de urgență;
- continuarea procesului de perfecționare a pregătirii de specialitate a personalului;

- îmbunătățirea condițiilor de lucru pentru personalul unității, prin realizarea de noi investiții la imobilele aflate în administrare;
- conștientizarea reprezentanților administrației publice locale asupra necesității asigurării încadrării și dotării Serviciilor Voluntare pentru Situații de Urgență, conform prevederilor legale în vigoare;
- creșterea gradului de informare a populației și a opiniei publice asupra atribuțiilor legale, misiunilor, a măsurilor de prevenire și a conduitei de urmat pe timpul situațiilor de urgență;
- continuarea colaborării cu Consiliile locale și Primăriile comunelor Tulnici și Dumbrăveni privind asigurarea condițiilor necesare înființării unor puncte de lucru, în vederea micșorării timpului de răspuns în situații de urgență la nivelul acestor localități și a comunelor învecinate;
- întreprinderea demersurilor pentru identificarea posibilităților de accesare a fondurilor europene nerambursabile, cu sprijinul I.G.S.U. și al autorităților publice județene.

În încheiere, doresc să adresez mulțumiri reprezentanților Instituției Prefectului, Consiliului Județean, tuturor instituțiilor cu care am colaborat, membrilor Comitetului Județean pentru Situații de Urgență, precum și întregului personal al inspectoratului și să vă asigur, că și pe viitor ne vom îndeplini sarcinile și misiunile încredințate în zona de competență.

INSPECTOR ȘEF,
Colonel,

ing. CHISCOP Flaviu Dorel