

RAPORT ANUAL DE ACTIVITATE
al Direcției Generale de Asistență Socială a Municipiului București pe anul 2016

Direcția Generală de Asistență Socială a Municipiului București are ca obiect de activitate asigurarea aplicării politicilor și strategiilor de asistență socială și realizarea, la nivelul Municipiului București, a măsurilor de protecție socială și asistență socială în domeniul protecției copilului, familiei, persoanelor singure, persoanelor vârstnice, persoanelor cu dizabilități precum și a oricăror persoane aflate în nevoie, prin servicii specializate pentru categorii de persoane defavorizate (copiii străzii, minori și tineri cu risc de marginalizare socială, familii monoparentale, persoane adulte fără adăpost, persoane sau familii cu risc de marginalizare socială și stare precară de sănătate, familia având în componență persoane cu handicap, alte categorii prevăzute de legi speciale).

În vederea realizării atribuțiilor prevăzute de lege, D.G.A.S.M.B. îndeplinește în principal următoarele funcții:

a) de strategie, prin care asigură elaborarea planurilor de asistență socială pentru prevenirea și combaterea marginalizării sociale și a programelor de acțiune antisărăcie, pe care le supune spre aprobare Consiliului General al Municipiului București;

b) de coordonare, prin care stabilește măsuri pentru dezvoltarea strategiilor de intervenție în sprijinul persoanelor aflate în nevoie și de prevenire a situațiilor de marginalizare și excludere socială la nivelul Municipiului București;

c) de administrare a fondurilor pe care le are la dispoziție;

d) de colaborare cu serviciile publice descentralizate ale ministerelor și instituțiilor care au responsabilități în domeniul asistenței sociale, cu serviciile publice locale de asistență socială, precum și cu reprezentanții societății civile implicați în derularea programelor de asistență socială;

e) de execuție, prin asigurarea mijloacelor umane, materiale și financiare necesare pentru implementarea strategiilor cu privire la acțiunile antisărăcie, prevenirea și combaterea marginalizării sociale, precum și pentru soluționarea urgențelor sociale individuale și colective la nivelul Municipiului București;

f) de reprezentare, prin reprezentarea Consiliului General al Municipiului București, pe plan intern și extern în domeniul asistenței sociale.

Pentru îndeplinirea obiectului de activitate, D.G.A.S.M.B. a exercitat, în anul 2016, atribuțiile sale specifice prin implicarea structurilor sale de specialitate în identificarea și soluționarea problemelor sociale ale comunității bucureștene din domeniul protecției copilului, familiei, persoanelor singure, persoanelor vârstnice, persoanelor cu dizabilități, precum și ale oricăror altor persoane aflate în nevoie, astfel:

SERVICIUL RESURSE UMANE

Personalul Serviciului Resurse Umane a derulat activități curente în vederea asigurării funcționării și gestionării problemelor de resurse umane a Direcției Generale de Asistență Socială a Municipiului București (DGASMB).

Indicatori cantitativi realizați în anul 2016:

- 5 proceduri operaționale elaborate referitoare la formarea profesională a angajaților; eliberarea adeverințelor;

gestionarea dosarelor de personal, gestionarea Registrului general de evidență a salariaților și întocmirea pontajului;

- asigurarea secretariatului controlului intern managerial;

- derularea procedurilor privind organizarea concursurilor pentru ocuparea posturilor vacante de execuție și de conducere din statul de funcții al DGASMB, precum și pentru promovarea în funcție în grade sau trepte imediat superioare:

- concurs privind promovarea în grad profesional superior, luna februarie 2016;
- concurs privind ocuparea a 46 de posturi vacante, ocupate 16, luna ianuarie 2016;
- concurs privind ocuparea a 87 de posturi vacante, ocupate 61, luna iunie 2016;

rezultat: - 77 posturi ocupate, o persoană promovată în funcție în anul 2016.

- 66 posturi vacante în decursul anului 2016..

Gestionarea dosarelor de personal ale angajaților DGASMB:

- s-au actualizat dosarele profesionale ale personalului instituției conform prevederilor legale în vigoare, în vederea asigurării gestionării unitare și eficiente a resurselor umane;

- s-au întocmit, semnat, distribuit documentele de angajare, modificat și încetat a raporturile de muncă: decizii de angajare, contracte individuale de muncă, decizii de modificare a CIM, acte adiționale, decizii de încetare a raporturilor de muncă, note de lichidare și adeverințe de vechime pentru personalul contractual din cadrul DGASMB, centralizarea fișelor de post;

- s-au majorat începând cu 01.12.2016 drepturile salariale pentru salariații angajați ai DGASMB ale căror funcții se regăsesc în Anexa III FAMILIA OCUPAȚIONALĂ DE FUNCȚII BUGETARE "SĂNĂTATE ȘI ASISTENȚĂ SOCIALĂ" din Legea nr. 284/ 2010 privind salarizarea unitară a personalului plătit din fonduri publice, conform prevederilor Legii nr. 250/ 2016 privind aprobarea Ordonanței de urgență a Guvernului nr. 20/2016 pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 57/2015 privind salarizarea personalului plătit din fonduri publice în anul 2016, prorogarea unor termene, precum și unele măsuri fiscal-bugetare și pentru modificarea și completarea unor acte normative;

- s-au întocmit semnat, avizat, înregistrat și distribuit 780 decizii emise de Directorul General;

- până la data de 15.06.2016, s-a transmis, în copii xerox, către Agenția Națională de Integritate declarațiile de avere și de interese ale personalului contractual al instituției;

- s-au înregistrat 2150 de cereri de concediu de odihnă și certificate de concediu medical operate în programul RUSAL;

- s-a efectuat evaluarea anuală a performanțelor profesionale a salariaților instituției;

- instruire și pregătire profesională:

- 20 de persoane instruire în Sistemul de siguranță a alimentelor HACCP;
- 30 de persoane la cursul de perfecționare profesională „Managementul serviciilor sociale”;
- 1 persoană la cursul de perfecționare profesională „Dezvoltarea culturii organizaționale în instituțiile publice”;
- 8 persoane la cursul în domeniul SSM „Inspector în domeniul securității și sănătății în muncă”;
- 2 persoane la cursul „Cadru tehnic cu atribuții în domeniul prevenirii și stingerii incendiilor”;
- 5 persoane la cursul de perfecționare profesională „Implementarea FOREXBUG – Sistemul electronic de raportare a situațiilor financiare din sectorul public”;

- 2 persoane la schimbul de experiență desfășurat în țări din Uniunea Europeană privind bunele practici în serviciile sociale – Belgia, Bruxelles;
- 1 persoană, participare externă la conferință în cadrul proiectului „Programul Tineri în Europa/ Youth in Europe – A Drug Prevention Programme” Republica Moldova, Chișinău;
- 2 persoane, participare externă conferință în cadrul proiectului „JCVG” Torino Italia;
- 1 persoană, participare externă conferință de prevenire a suicidului în cadrul programului Salvăm vieți împreună! Pentru că merită, pentru că ne pasă! Republica Moldova, Chișinău;
- 1 persoană vizită de studiu Barcelona – Agenția Națională Antidrog;
- 21 persoane la cursuri de pregătire permanentă pentru personalul din cantine sociale, din adăposturile de noapte și centre de îngrijire și asistență socială;
- 20 persoane participante la cursul pentru personalul din adăposturile de noapte și centre de îngrijire și asistență socială;
- au fost întocmite operațiunile ALOP pentru acordarea avansului spre decontare în vederea efectuării deplasărilor și pentru justificarea cheltuielilor efectuate cu ocazia deplasărilor.
- s-au centralizat și verificat lunar pontajele întocmite de către structurile de specialitate din cadrul instituției și s-au întocmit, avizat și semnat Foia colectivă centralizată de prezență a salariaților instituției, conform competențelor serviciului, s-au introdus datele în programul RUSAL și s-a transmis Foia colectivă centralizată de prezență lunară la Serviciul Financiar Contabilitate și CFP în vederea întocmirii Statului de plată;
- gestionarea programului RUSAL – completarea, modificarea, actualizarea datelor personale ale salariaților instituției ori de câte ori se impune, modificarea drepturilor salariale atunci când intervine o prevedere legală/administrativă în domeniu și/sau când se trece la o nouă treaptă de vechime, introducerea datelor privind activitatea desfășurată lunar de fiecare salariat al instituției în vederea întocmirii statului de plată.
- gestionarea și operarea în REVISAL – completarea și transmiterea electronică a registrului la Inspectoratul de Muncă/Inspekția Muncii ori de câte ori se impune, în situațiile și la termenele legale conform actelor normative în materie în vigoare, HG nr 500/ 2011 privind registrul general de evidență a salariaților;
- întocmirea, completarea și transmiterea Registrului public, înființat prin HG nr. 877/ 2016 pentru modificarea și completarea HG nr. 500/ 2011, ca parte a Registrului general de evidență a salariaților;
- 980 de adeverințe eliberate angajaților (numărul de zile de concediu medical, calitatea de salariat, drepturile salariale, indemnizația privind creșterea copilului, credite bancare sau solicitări către alte instituții/ autorități sau societăți);
- răspunsuri la cereri și sesizări;
- s-au completat și transmis formularele de statistică privind salarizarea, numărul de salariați și categoriile de personal, precum și alte situații statistice solicitate trimestrial sau lunar de Institutul Național de Statistică și alte instituții cu atribuții specifice;

BIROUL JURIDIC, LEGISLAȚIE

În cursul anului 2016 Biroul Juridic, Legislație a desfășurat a stabilit următorii **indicatori cantitativi**:

- a reprezentat instituția în 11 litigii aflate pe rolul instanțelor de judecată, astfel:
 - 1 dosar aflat pe rolul Tribunalului București Secția a VIII-a Conflicte de Muncă și Asigurări Sociale;
 - 1 dosar aflat pe rolul Tribunalului București, secția a-III-a Civilă;
 - 2 dosare aflate pe rolul Judecătoriei Sectorului 3, București;

- 1 dosar aflat pe rolul Judecătorei Sectorului 4, București;
- 1 dosar aflat pe rolul Judecătorei Sectorului 6, București
- 2 dosare aflate pe rolul Tribunalului București, secția a-IV-a Civilă;
- 3 dosare aflate pe rolul Curții de Apel București,
- a instrumentat 6 executări silite;
- a avizat pentru legalitate 917 documente:
 - 76 contracte achiziții publice de prestări servicii, lucrări sau de furnizare;
 - 234 referate de necesitate și note justificative privind achizițiile publice;
 - 75 acte adiționale la Contractele de achiziții publice de prestări servicii, lucrări sau de furnizare;
 - 35 contracte de prestări servicii psihologice pentru Centrul destinat agresorilor familiali – O nouă șansă’;
 - 200 contracte pentru acordarea serviciilor sociale pentru creșterea, îngrijirea și educarea timpurie a copiilor cu vârsta cuprinsă între 0-3 ani;
 - 267 contracte pentru acordarea de servicii socio-medicale – Complexul de Servicii Socio-Medicale al Municipiului București;
 - 10 contracte pentru acordarea de servicii socio-medicale pentru beneficiarii Centrului de Îngrijire și Asistență-SCHITU-DARVARI;
 - 100 contracte pentru acordarea de servicii sociale pentru Complexul Integrat de Servicii Sociale pentru Adulți – “Sf. Ioan”;
 - 50 contracte pentru acordarea de servicii sociale pentru Centrul de Asistență pentru Mamă și Copil;
 - 157 contracte pentru acordarea de servicii de cantină socială;
 - 1 contract de închiriere;
 - 3 contracte de sponsorizare;
 - 116 protocoale/acorduri de colaborare;
 - 2 contracte de voluntariat;
- 27 puncte de vedere, la diversele solicitări exprimate prin adrese interne de către structurile interne existente din cadrul instituției;
- a participat la inițierea actelor administrative cu caracter normativ;
- 10 informări legislative în format electronic transmise către serviciile interesate;
- a asigurat participarea unui membru în cadrul următoarelor tipuri de comisii/ grupuri de lucru constituite la nivelul instituției:
 - comisiile de evaluare a ofertelor depuse în cadrul procedurilor de achiziție publică;
 - comisia de disciplină;
 - comisia de admitere în Complexul de Servicii Socio - Medicale al Municipiului București și în cadrul Complexului Sfântul Ioan;
 - comitetul de Sănătate și Securitate în Muncă;
 - comisia de admitere a dosarelor în cadrul Centrelor de îngrijire și educație timpurie pentru copii 0-3 ani
 - comisia de concurs pentru ocuparea locurilor vacante

- grupul de lucru pentru implementarea măsurilor de control intern
- asigură consilierul de etică numit de Directorul General;
- a soluționat un număr de 97 de adrese externe;

BIROUL REGISTRATURĂ

Biroul de Registratură a asigurat primirea, înregistrarea și transmiterea corespondenței către compartimentele din cadrul Direcției Generale de Asistență Socială a Municipiului București sau altor autorități competente ale statului și a răspunsurilor către petenți și autorități.

Indicatori cantitativi realizați în anul 2016:

- au fost înregistrate un număr de 4224 documente;
- 24 solicitări în baza Legii nr. 544/2001 privind liberul acces la informațiile de interes public;
- a înregistrat cererilor solicitanților și a răspunsurilor compartimentelor de specialitate ale D.G.A.S.M.B.;
- a primit petițiile cetățenilor (cereri, reclamații, sugestii, etc.) și le-a înregistrat;
- a clasificat documentele pe tipuri de probleme;
- a transmis petițiile prin curier, fax, posta, e-mail, în funcție de cerințele lucrărilor elaborate de personalul structurilor de specialitate.

SERVICIUL SĂNĂTATE ȘI SECURITATE ÎN MUNCĂ ȘI GESTIONAREA SITUAȚIILOR DE URGENȚĂ

Serviciul sănătate și securitate în muncă și gestionarea situațiilor de urgență a monitorizat și instruit toți angajații instituției privind cunoașterea și aplicarea măsurilor prevăzute în planul de prevenire și protecție stabilit precum și a prevederilor legale în domeniul securității și sănătății în muncă.

Indicatori cantitativi realizați în anul 2016:

- toate locațiile în care își desfășoară activitatea DGASMB au fost dotate cu sistem de detecție fum, stingătoare de incendiu adecvate activității desfășurate și în termen de valabilitate precum și truse de prim-ajutor;
- 17 Planuri de intervenție în caz de incendiu cu avize ISU;
- au fost întocmite scenarii de siguranță la incendiu pentru 2 sedii (Centrul de educație Timpurie Alex și Curcubeul Magic) și au fost depuse la ISU pentru avizare.

1. DIRECȚIA COORDONARE ASISTENȚĂ SOCIALĂ

1.1. SERVICIUL PROTECȚIA COPILULUI

1.1.1. Centrele de îngrijire și educație timpurie pentru copii 0-3 ani

Centrele de îngrijire și educație timpurie pentru copii 0-3 ani răspund nevoii de servicii de educație timpurie și îngrijire pentru copii mici și foarte mici la nivelul municipiului București. Scopul general este formarea armonioasă mentală, emoțională și fizică a copiilor de vârstă antepreșcolară astfel încât fiecare copil să atingă potențialul maxim specific vârstei.

Centrele funcționează cu program de lucru zilnic, între orele 7.00-18.00 de luni până vineri, în sistem public și sunt repartizate în cele 6 sectoare ale municipiului București, astfel:

- Centrul Alex, strada Nerva Traian nr.8, sector 3;

- Centrul Casa cu Pitici, strada Mitropolit Filaret nr. 41-41a, sector 4;
- Centrul Casa cu Ștrumfi, Calea Giulești nr. 184, sector 6;
- Centrul Castelul Fermecat, Bulevardul Iuliu Maniu nr. 111, bloc F, parter, sector 6;
- Centrul Curcubeul Magic, strada Șerban Vodă nr.48, sector 4;
- Centrul La Bunici, strada Maximilian Popper nr. 17a, sector 3;
- Centrul Maria, bulevardul Pallady nr. 37, bloc N4A, sector 3;
- Centrul Omide, strada Ceairului nr. 13, bloc M2, scara A, parter, sector 3;
- Centrul Oaky, bulevardul Ghencea nr. 34, sector 6;
- Centrul Scăpărici, strada Lucrețiu Pătrășcanu nr. 17, bloc M18, sector 3;
- Centrul Steluțe Zâmbitoare, aleea Târgu Măgurele nr. 17A, sector 4;
- Centrul Covorul Magic, aleea Târgu Măgurele nr. 17A, sector 4.

Categoria de beneficiari căreia se adresează este formată din copii cu vârsta cuprinsă între 0 și 3 ani ai căror părinți (mamă, tată sau reprezentant legal) cu domiciliul pe raza Municipiului București, viza de reședință mai mare de 6 luni, să se afle în perioada legală de creștere a copilului, să dorească să se întoarcă la locul de muncă înainte de expirarea acestei perioade sau să se întoarcă la locul de muncă în maxim 3 luni de la momentul depunerii cererii și să facă dovada în acest sens.

Serviciile oferite de centrele de îngrijire și educație timpurie pentru copilul 0-3 ani sunt complementare demersurilor și eforturilor propriei familii, așa cum decurg din obligațiile și responsabilitățile părintești, corespunzător nevoilor individuale ale copilului în contextul său socio-familial:

- servicii de îngrijire și supraveghere, menținerea stării de sănătate și de igienă a copiilor;
- acordarea primului ajutor și a îngrijirii medicale necesare în caz de îmbolnăvire, până la sosirea părinților;
- asigurarea unei alimentații raționale și individualizate în funcție de particularitățile fiecărui copil;
- asigurarea unui program educativ complex, adaptat fiecărei grupe de vârstă, în vederea stimulării fizice și psihice, însușirea deprinderilor igienice adecvate vârstei;
- colaborarea cu familiile copiilor care frecventează centrele și realizarea unei relații de parteneriat activ cu părinții/reprezentanții legali cu respectarea interesului copilului.

Activitățile educative desfășurate în cadrul centrelor urmăresc:

- creșterea gradului de independență, prin activități de formare și perfecționare a ortostatismului (menținerea corpului în poziție verticală), a mersului, alergării, controlului vertical, deplasarea pe verticală, motricitatea fină;
- dezvoltarea comportamentului socio-afectiv prin programe ce urmăresc diferențierea reacțiilor afective, imitația și comunicarea afectivă, activități de joc cu adultul și copiii, formarea și perfecționarea deprinderilor de autoservire;
- formarea și perfecționarea comportamentului verbal prin activități ce vizează deprinderea limbajului pasiv și a limbajului activ, structurarea gramaticală a limbajului, perfecționarea pronunției;
- activități pentru creșterea receptivității generale la stimuli, îmbunătățirea activității de percepție și reprezentare, a memoriei verbale, cunoașterea și operarea cu forme geometrice, orientarea spațială, îmbunătățirea activității de reproducere grafică și de construcție.

Spațiul destinat activităților cu copiii este amenajat astfel încât să stimuleze dezvoltarea și învățarea activă, să creeze ocazii de

explorare și descoperire și să vină în întâmpinarea nevoilor individuale ale acestora. Totodată, asigură sănătatea și protecția copiilor pentru a preveni orice fel de accident, fără a le impune multe restricții. Pe toată durata desfășurării activităților, copiii sunt supravegheați cu atenție.

În anul 2016, Centrele de îngrijire și educație timpurie pentru copii 0-3 ani au oferit servicii sociale, în medie, pentru 300 copii.

Activități desfășurate:

a) activități de educare a limbajului;

- participarea la activitățile de grup și la jocuri atât ca vorbitor cât și ca auditor;
- să înțeleagă și să transmită mesaje simple și să reacționeze la acestea;
- să-și îmbogățească vocabularul activ și pasiv pe baza experienței, activității personale și/sau a relațiilor cu ceilalți;
- să găsească ideea unui text, urmărind indiciile oferite de imagini.

Activități de educație pentru știință (cunoașterea mediului, elemente geometrice, forme, culori);

- să-și îmbogățească experiența senzorială: recunoașterea, denumirea obiectelor a însușilor lor (formă, culoare, mărime);
- să efectueze operații de triere, grupare în funcție de criteriul dat;
- să plaseze obiecte într-un spațiu dat ori să se plaseze corect el însuși în raport cu un reper dat;
- să construiască și să utilizeze forma geometrică in jocuri;
- să cunoască elementele mediului familial;
- să aplice norme de comportare specifice asigurării sănătății și protecției omului și naturii;

Activități de educare pentru societate (moral-civice, practice);

- să cunoască normele de integrare la grup și reguli de securitate personală;
- să -și adapteze comportamentul la cerințele grupului;
- să ia parte la decizii comune; să manifeste autocontrol, prietenie, toleranță;
- să aprecieze unele comportamente și atitudini în raport cu normele prestabilite și cunoscute;
- să efectueze operații simple cu materiale din natura și sintetice;
- să dobândească comportamente și atitudini igienice corecte față de propria persoană;
- să-și formeze deprinderi practice și gospodărești;

Activități estetice (plastice, muzicale);

- să respecte conturul imaginilor; să utilizeze corect creioanele colorate;
- să manifeste originalitate în alegerea culorilor;
- să diferențieze auditiv timbrul, intensitatea, durata și înălțimea sunetelor;
- să intoneze cântece pentru copii;

Activități psiho-motorii (educație fizică, psiho-senzoriale).

- să fie capabil să execute mișcări motrice de bază (mers, alergare);
- să-și formeze o ținută corporală corectă;
- să perceapă componentele spațio-temporale;
- să manifeste atitudini de cooperare, spirit de echipă, de competiție, fairplay;

Obiectivele specifice stabilite la începutul anului 2016 au fost atinse în totalitate și anume:

- participarea copiilor la activitățile de grup, inclusiv la activitățile de joc atât în calitate de vorbitor cât și în calitate de auditor (jocuri de echipă și de socializare);
- prezența unui interes crescut pentru scris și citit (cărți cu povești ilustrate, cărți pentru colorat);
- asimilarea cunoștințelor referitoare la denumirea obiectelor, cantitatea lor și clasificare;
- cunoașterea unor elemente componente ale lumii înconjurătoare (plante, animale, obiecte, omul ca parte integrantă a mediului), precum și interdependența dintre ele;
- cunoașterea regulilor de securitate personală;
- să aprecieze în situații concrete unele comportamente și atitudini în raport cu norme prestabilite cunoscute;
- recunoașterea și utilizarea uneltelor simple folosite pentru realizarea unei activități practice;
- exersarea deprinderilor tehnice specifice modelajului în redarea unor teme plastice; să intoneze cântece pentru copii și să acompanieze ritmic cântecele;
- cunoașterea și aplicarea normelor de igiena personală, formarea unei ținute corporale corecte (în poziția stând, sezând și în deplasare), autonomie în alimentație.

Activități extracurriculare

Teatru de păpuși

Aniversări

Sărbătoarea toamnei

Petrecere Halloween 2016

Serbarea Moșului

Serbare Mărțișor

Ziua Națională a României

1.2. SERVICIUL ANCHETE SOCIALE

Serviciul Anchete Sociale asigură la nivelul municipiului București aplicarea politicilor și strategiilor de asistență socială în domeniul protecției persoanelor defavorizate social. De asemenea, efectuează anchete sociale, pentru toți cetățenii municipiului București care se află într-o situație de risc social, financiar sau medical și care solicită servicii/prestații sociale din partea Direcției Generale de Asistență Socială a Municipiului București.

Categoriile de beneficiari. Anchete sociale efectuate s-au adresat următoarelor persoane aflate în situații socio-economice deosebite sau cu nevoi speciale, pentru evaluarea corectă a acestora:

- persoane adulte/familii care solicită acordarea serviciilor sociale oferite de Serviciul Cantine Sociale, conform Legii 208/1997 privind cantinele de ajutor social;
- persoane care solicită acordarea serviciilor sociale oferite de Serviciul Complex Servicii Socio-Medicale (CSSM-MB), conform Legilor nr.448/2006 republicata 2008, legea privind protecția și promovarea drepturilor persoanelor cu handicap și nr. 17/2000, lege privind asistenta sociala a persoanelor varstnice, republicata în 2007 și a Hotărârii Guvernului nr. 268/2007 pentru aprobarea Normelor metodologice de aplicare a prevederilor Legii nr. 448/2006 privind protecția și promovarea drepturilor persoanelor cu handicap;
- persoane care solicită acordarea unei locuințe, conform Legii nr.114/1996, Legea locuinței și a Ordonanței de Urgență nr. 74/2007 privind asigurarea fondului de locuințe sociale destinate chirieșilor evacuați sau care urmează a fi evacuați din locuințele retrocedate foștilor proprietari;
- persoane/familii cu venituri reduse care solicită înscrierea unui minor în cadrul Centrelor de îngrijire și educație timpurie pentru copii 0-3 ani Antanté.

Indicatorii de performanță urmăriți au fost:

- diminuarea procentului persoanelor excluse social prin răspunderea cu promptitudine la toate solicitările adresate de către cetățenii municipiului București sau de către alte instituții în numele cetățenilor din municipiul București și care se confruntă cu situații socio-economice dificile;
- prevenirea riscului de marginalizare socială prin măsurile propuse în referatele de anchetă socială și colaborarea cu toate compartimentele Direcției Generale de Asistență Socială a Municipiului București, cât și cu celelalte instituții care oferă servicii și prestații sociale la nivelul capitalei în vederea găsirii soluției celei mai optime pentru soluționarea favorabilă a cazurilor.

Indicatori cantitativi realizați în anul 2016:

- **1216** anchete sociale efectuate ca urmare a solicitărilor pentru acordarea serviciilor de cantină socială;
- **139** anchete sociale efectuate ca urmare a solicitărilor adresate de Direcția Patrimoniu – Serviciul Spațiu Locativ și cu Altă Destinație;
- **16** anchete sociale efectuate ca urmare a solicitărilor pentru obținerea serviciilor de spălătorie socială;
- **10** evaluări sociale efectuate ca urmare a solicitărilor adresate de către Primăria Municipiului București, în vederea analizării situației locatarilor aflați în imobilele pentru care s-a luat măsura debranșării de la rețeaua locală de distribuție a energiei termice (RADET);
- **13** evaluări sociale cu diferite destinații: acordare fotoliu rulant, identificare aparținători/familie extinsă pentru minori, acordare servicii oferite de Centrele ANTANTE, acordare servicii oferite de Complexul de Servicii Socio-Medicale al Municipiului București.

1.3. SERVICIUL PROTECȚIA PERSOANELOR ADULTE

Serviciul protecția persoanelor adulte a urmărit dezvoltarea strategiilor de intervenție pentru protecția familiei și a tinerilor, de prevenire a situațiilor de marginalizare și excludere socială, în sprijinul persoanelor vârstnice cât și

a persoanelor cu dizabilități la nivelul Municipiului București. De asemenea, a aplicat măsuri de prevenție și de reinserție a persoanelor cu dizabilități în mediul familial natural și în comunitate, în colaborare cu alte servicii publice descentralizate ale ministerelor și instituțiilor care au responsabilități în domeniul asistenței sociale, cu serviciile publice locale de asistență socială, precum și cu reprezentanții societății civile implicați în derularea programelor/ proiectelor/ acțiunilor sociale;

Categoriile de beneficiari: femei, persoane adulte cu dizabilități, persoane vârstnice, persoane adulte fără adăpost, victime ale violenței domestice, tineri cu risc crescut de marginalizare socială.

Indicatori cantitativi realizați în anul 2016: 540 solicitări din care:

- 27 dosare depuse, inclusiv completări în vederea admiterii în Complexul de Servicii Socio-Medicale al Municipiului București (CSSMMB);
- 33 solicitări admitere în Complexul Integrat de Servicii Sociale pentru Adulți – "Sf. Ioan" (C.I.S.S.A.);
- 480 solicitări scutire de la plata serviciilor de apă și canalizare (APANOVA).

1.3.1. Compartimentul Centrul de asistență destinat agresorilor familiali "O NOUĂ ȘANSA"

Centrul de asistență a agresorilor familiali "O Nouă Șansă" a asigurat, în mod gratuit, asistența agresorilor familiali, servicii specializate de consiliere psihologică, consiliere pentru părțile implicate în vederea depășirii situațiilor de risc, consiliere în domeniul adicțiilor, consiliere juridică și informare și consiliere socială.

Categoriile de beneficiari. Serviciile centrului "O Nouă Șansă" s-a adresat în primul rând agresorilor familiali, care aveau emis pe numele lor un Ordin de protecție de către instanță (se stipulează și obligativitatea consilierii psihologice), apoi cetățenilor de pe raza Municipiului București care solicită ajutor și care își doresc să-și îmbunătățească viața de familie, prin eliminarea violenței domestice, de orice fel. A treia categorie de beneficiari, au fost tinerii, care au beneficiat de consiliere pe diverse problematice de natură psihică, consiliere în domeniul adicțiilor, consiliere psihologică pe probleme de cuplu și de familie (părinți și copii); acest tip de consiliere psihologică are caracter preventiv, știind faptul că, violența începe cu diverse probleme individuale, cu disfuncționalități în cuplu și familie, cu probleme de adicții, ca mai apoi, să se contureze clar tabloul patologic al violenței domestice.

Indicatori cantitativi realizați în anul 2016: 80 persoane care au beneficiat de servicii psihologice pe problematica violenței domestice, din care:

- 42 persoane care au beneficiat de consiliere în domeniul adicțiilor;
- 38 persoane care au beneficiat de consiliere psihologică.

1.3.2. Centrul de asistență pentru mamă și copil

Centrul a acordat servicii sociale specializate de primire și găzduire temporară, asistență și îngrijire, consiliere psihologică pentru mamă și copil și protecție împotriva agresorilor (la cererea scrisă a victimei).

Categoriile de beneficiari ai centrului:

- victime ale violenței în familie;
- copiii victimelor violenței în familie;

Indicatori cantitativi realizați în anul 2016:

- 47 beneficiare, victime ale violenței în familie împreună cu copiii acestora, pentru care au fost oferite un număr de 192 ședințe de consiliere psihologică
- 2 hotărâri H.C.G.M.B., privind:

- aprobarea Acordului de Asociere dintre municipiul București, prin Direcția Generală de Asistență Socială a Municipiului București și Asociația „Agenția Adventistă pentru Dezvoltare, Refacere și Ajutor” – ADRA România, în vederea implementării în comun a proiectului privind susținerea „**Centrului de primire în regim de urgență a victimelor violenței – Casa ADRA**”, H.C.G.M.B. nr. 71/31.03.2016 (*indicatori cantitativi ai proiectului, realizați în anul 2016*: în perioada iunie – decembrie 2016, 89 beneficiare din care 37 beneficiare unice au beneficiat de servicii sociale specializate);
- aprobarea Acordului de Asociere dintre municipiul București, prin Direcția Generală de Asistență Socială a Municipiului București și Asociația ANAIS, în vederea implementării în comun a proiectului “**Stop violenței în familie!**” în cadrul “**Centrului de asistență pentru mama și copil**”, H.C.G.M.B. nr. 70/31.03.2016 (*indicatori cantitativi ai proiectului, realizați în anul 2016*: în perioada mai – decembrie 2016: consiliere și îndrumare socială, evaluare beneficiari – 82 beneficiari; consiliere juridică – 61 beneficiare; reprezentare în instanță – 18 beneficiare; consiliere psihologică și psihoterapie – 128 beneficiare; dosare depuse pentru emitere ordin de protecție – 33 dosare).

1.3.3. Policlinica socială “Regina Maria”

Policlinica socială a asigurat servicii medicale (medicină internă, cardiologie, ecografie, laborator, ORL, stomatologie, dermatologie, oftalmologie), servicii psihologice (consiliere și terapie suportivă, consiliere în situații de criză, consiliere familială, consiliere specifică obiectivelor medicale, consiliere și terapie în cazul adicțiilor) și servicii sociale (informare, igiena personală, haine de schimb, pregătire pentru viața independentă, îndrumare vocațională, formare, orientare, asistență pentru relații cu diferite instituții).

Categoriile de beneficiari: persoanele adulte fără adăpost și persoanele care nu beneficiază de asigurare medicală.

Indicatori cantitativi realizați în anul 2016: 6.367 consultații efectuate în cadrul policlinicii sociale, din care 2.014 consultații medicina internă, 2.697 consultații stomatologie, 192 consultații oftalmologie, 308 consultații ginecologie, 425 pacienți recoltare probe, 87 consultații ecografie, 82 consultații dermatologie, 218 consultații psihologie, 40 consultații psihiatrie și 304 evaluări psihologice.

1.3.4. Complexul Integrat de Servicii Sociale pentru Adulți – “Sf. Ioan” (C.I.S.S.A.)

Complexul Integrat de Servicii Sociale pentru Adulți – “Sf. Ioan” (C.I.S.S.A.) a oferit servicii de găzduire pe perioadă determinată și pe perioadă nedeterminată, integrare/reintegrare în familie și comunitate, asistență permanentă în vederea ocupării unui loc de muncă, asistență medicală și îngrijire, consiliere socială, consiliere juridică, socializare și petrecere a timpului liber, terapie ocupațională, igienizare, servirea hranei.

Capacitatea totală a complexului este de 556 locuri, repartizate astfel:

- Adăpostul de urgență (noiembrie-martie) – 400 locuri de cazare persoane adulte fără adăpost (etj. 4);
- Centrul rezidențial – 65 paturi dispuse în camere cu câte 5 paturi (etj. 1);
- Căminul pentru persoane vârstnice – 130 paturi dispuse în camere cu câte 5 paturi (etj 2 și 3).

Categoriile de beneficiari:

- pentru adăpostul de urgență - persoane fără adăpost care au împlinit vârsta de 18 ani, cu ultimul domiciliu în București sau în alt județ;
- pentru centrul rezidențial - persoane fără adăpost care au împlinit vârsta de 18 ani, cu ultimul domiciliu în București;
- pentru căminul pentru persoane vârstnice- persoane fără adăpost care au împlinit vârsta de 60 ani, cu ultimul domiciliu în

București și care se pot îngriji singure.

Indicatori cantitativi realizați în anul 2016.

a) Adăpostul de Urgență pentru persoane fără adăpost –noiembrie 2016– decembrie 2016:

- 1250 beneficiari cazați de pe raza Municipiului București (cei mai mulți din sectorul 5) și din alte județe ale țării;

- 3 echipe mobile ale D.G.A.S.M.B. au distribuit ceai, supă caldă, bocanci, căciuli, mănuși persoanelor fără adăpost ce nu au dorit să fie instituționalizate, în zonele Gara de Nord, Piața Romană etc.

- colaborare cu Poliția Locală și Poliția Română pentru identificarea persoanelor care nu au asupra lor documente de identitate;

- 450 fișe inițiale de evaluare întocmite pentru beneficiarii din adăpost, care conțin informații referitoare la date personale (nume, prenume, CNP, seria și numărul ultimului act de identitate), cât și date ce vizează locul identificării, zonele frecventate, veniturile realizate și cuantumul acestora, observații privind starea de sănătate și consumul de droguri.

b) Căminul pentru persoane vârstnice -ianuarie – decembrie 2016

- 135 dosare constituite sau prelungite;

- 109 beneficiari au beneficiat de servicii sociale - trei mese zilnic diversificate în funcție de preferințele acestora, produse de îngrijire personală, îmbrăcăminte și încălțăminte de sezon, consiliere juridică și socială, îngrijire medicală și au mers în excursii organizate la munte (Gura Diham, Sinaia, Predeal)

c) Centrul Rezidențial - ianuarie – decembrie 2016

- 31 persoane cu ultimul domiciliu legal în București au fost integrate în Centrul Rezidențial din care 18 au un loc de muncă stabil, iar ceilalți sunt înregistrați în evidențele Agenției Locale pentru ocuparea Forței de Muncă de pe raza Municipiului București;

- 40 beneficiari au fost cursați în meserii ca vulcanizatori auto, vopsitori, faianțari, zugravi și au primit diplome de calificare, pe care le pot folosi pentru accesarea unui loc de muncă pe piața de profil;

- accesul la servicii medicale, la Policlinica Socială "Regina Maria" pentru realizarea seturilor de analize medicale în vederea includerii acestora în colectivitate și constituirea/prelungirea dosarelor de admitere în cadrul C.I.S.S.A;
- acces la activități administrativ-gospodărești (construcția unui foișor dotat cu 3 măsuțe și 8 băncuțe care pot fi folosite ca suport pentru diverse jocuri - rummy, șah, table, cărți de joc), activități de grădinarit (plantarea de flori și pomișori), îngrijirea spațiilor verzi din curte și a perimetrului din fața centrului.

1.3.5. Adăpostul de urgență pentru femei

Adăpostul de urgență pentru femei a oferit cazare, servirea mesei și igienizare femeilor adulte fără adăpost neînsoțite de copii minori. Admiterea în adăpostul de urgență se obține în baza cererii din partea solicitantului și a Fișei de evaluare inițială.

Categorii de beneficiari: femei adulte fără adăpost, cu vârsta egală sau mai mare de 18 ani.

Indicatori cantitativi realizați în anul 2016: 164 beneficiare.

1.3.6. Spălătoria Socială

Cele 2 spălătorii sociale au ca obiectiv integrarea socială a categoriilor de persoane defavorizate care locuiesc în zonele periferice ale Municipiului București, precum și prevenirea riscurilor cauzate de igiena precară a obiectelor vestimentare ale acestor persoane. Au fost achiziționate 30 mașini de spălat pentru a deschide alte 3 locații.

Indicatori cantitativi realizați în anul 2016: 304 beneficiari

1.4. SERVICIUL COMPLEXUL DE SERVICII SOCIO - MEDICALE AL MUNICIPIULUI BUCUREȘTI

Complexul de Servicii Socio-Medicale a oferit servicii socio-medice (menținerea, recuperarea și dezvoltarea capacităților fizice, psihice și mentale ale beneficiarilor), consiliere psihologică (recuperarea medicală de consiliere psiho-socială, grupe de consiliere și reminescentă, ședințe de art terapie și terapie ocupațională) și îngrijire personală.

Categorie de beneficiari: persoane adulte cu handicap.

Indicatori cantitativi realizați în anul 2016:

- servicii de tip rezidențial pentru 257 de beneficiari;
- s-au înregistrat 14 internări, 6 externări și 36 decese;
- 58 activități de divertisment organizate cu beneficiarii, în parteneriat cu Asociația Fluens și Fundația Niciodată Singur;
- ședințe individuale de consiliere, ședințe de fizioterapie și masaj, consiliere socială și informare generală

1.5. CENTRUL DE ÎNGRIJIRE ȘI ASISTENȚĂ SCHITUL DARVARI

Centrul de Îngrijire și Asistență Schitul Darvari a asigurat îngrijire socio-medicală de tip rezidențial persoanelor adulte cu handicap cu domiciliul stabil/reședință în Municipiul București.

Indicatori cantitativi realizați în anul 2016:

- 26 de persoane au beneficiat de serviciile socio-medicale în perioada 01.01-31.12.2016;
- 3 decese înregistrate;
- 22 beneficiari au primit servicii medicale (administrare de medicamente și perfuzii, manevre terapeutice, consultații medicale de specialitate, analize medicale);
- 11 beneficiari au primit servicii medico-sociale (ajutor la hrănire, hidratare, igienă personală, aplicare pampers, mobilizare, schimbarea lenjeriei personale și de pat);
- 22 beneficiari au primit consiliere socială din partea personalului de specialitate (ședințe individuale și de grup cu diferite teme de discuții în funcție de nevoile lor identificate, fie ședințe de comunicare terapeutică pentru menținerea echilibrului psiho-afectiv și comportamentală);
- 13 beneficiari au primit servicii de terapie ocupațională și activități recreative;
- 22 beneficiari au primit cazare și hrană, precum și servicii de spălătorie-călcătorie.

În studiul statistic realizat în cadrul centrului pe un număr de 22 de beneficiari (15 femei și 7 bărbați) au rezultat următoarele informații:

- **repartiția beneficiarilor pe grupe de vârstă:** la grupa de vârstă de 25-29 ani a fost un beneficiar, la grupa de vârstă 30-34 ani precum și la grupa de vârstă 35-39 ani nu au existat beneficiari, la grupa de vârstă 40-44 ani a fost 1 beneficiar, 3 beneficiari la grupa de vârstă 45-49 ani, la grupele de vârstă 50-54 ani și la grupa de vârstă 55-59 ani nu au existat beneficiari, 10 beneficiari la grupa de vârstă 60-64 ani, 2 beneficiari la grupa de vârstă 65-69 ani, 2 beneficiari la grupa de vârstă 70-74 ani, 2 beneficiari la grupa de vârstă 75-79 ani, 1 beneficiar la grupa de vârstă 80-84 ani, iar la grupa de vârstă 85+ nu au existat beneficiari.

- **structura veniturilor beneficiarilor** internați în centrul nostru se prezintă astfel: 7 beneficiari nu au venituri, 5 beneficiari au venituri între 300-599 lei, 8 beneficiari au venituri între 600-899 lei, 1 beneficiar are venituri între 1200-1499 lei și 1 beneficiar are venituri peste 1500 lei.

- **tipul și forma de handicap:** 10 dintre beneficiari au handicap mintal, dintre care 2 cu forma gravă, 5 cu forma accentuată și 3 cu forma medie. Cu handicap psihic sunt 7 beneficiari, dintre care 1 cu forma gravă, 4 cu forma accentuată și 1 cu forma medie. În ceea ce privește handicapul fizic, 2 beneficiari au acest tip de handicap, ambii cu forma gravă. Cu handicap somatic sunt 2 beneficiari, aceștia având formă medie.

- **incidența bolilor cronice** în unitatea noastră arată că afecțiunile neuropsihice au cea mai mare incidență (72 de tipuri de afecțiuni neuropsihice în rândul beneficiarilor), afecțiunile cardio-vasculare 36, bolile de nutriție 17, cele osteoarticulare 7, afecțiunile pulmonare 5, afecțiunile renale 4, afecțiunile oculare au fost în număr de 2, cele hepatice 1, iar cele gastrice 1.

- **aprecierea activităților cu rol de socializare** toți cei 22 de beneficiari respondenți au considerat că acestea sunt utile în activitatea unui cămin (preferințe: plimbările, consilierea socială și ședințele cu rol de informare):

- împreună cu beneficiarii centrului nostru am confecționat felicitări pentru Sărbătorile de Iarnă, iar peste an s-au organizat excursii la Mănăstirile „Cernica” unde au fost prezenți beneficiarii deplasabili, precum și la Mănăstirea „Duminica Sfinților Români” din Popești-Leordeni și la „Samurcăsești” din Ciorogârla - Ilfov.

- odată cu venirea caniculei am petrecut în parc diminețile răcoroase împreună cu beneficiarii;

..... sau la Grădina Botanică.

1.6. SERVICIUL CANTINE SOCIALE

Cantinele Sociale din cadrul Direcției Generale de Asistență Socială a Municipiului București au desfășurat activitatea prin cele patru sedii (Bucur, Grivița, Ferentari, Sfântul Constantin) în baza Legii 208/1997 (prestarea serviciilor sociale gratuite sau contra cost persoanelor aflate în situații economico- sociale sau medicale deosebite) activități specifice în colaborare cu serviciul anchete sociale:

- informarea potențialilor beneficiari și a oricăror persoane interesate cu privire la serviciile oferite;
- evaluarea/acceptarea (cerere/dosar/acte) persoanelor care solicită serviciile cantinelor în colaborare cu asistenții sociali pe baza criteriilor de selecție:

Categoriile de beneficiari:

a) copiii în vârstă de până la 18 ani, aflați în întreținerea acelor familii al căror venit net mediu lunar pe o persoană în întreținere este sub nivelul net lunar, pentru o persoană singură, luat în calcul la stabilirea ajutorului social;

b) tinerii care urmează cursuri de zi la instituțiile de învățământ ce funcționează în condițiile legii, până la terminarea acestora, dar fără a depăși vârsta de 25 de ani respectiv 26 de ani în cazul celor care urmează studii superioare cu o durată mai mare de 5 ani, care se află în situația prevăzută la lit. a);

c) persoanele care beneficiază de ajutor social sau de alte ajutoare bănești acordate în condițiile legii și al căror venit este de până la nivelul venitului net lunar pentru o persoană singură, luat în calcul la stabilirea ajutorului social;

d) pensionarii;

e) persoanele care au îndeplinit vârsta de pensionare, aflate într-una dintre următoarele condiții: sunt izolate social, nu au susținători legali, sunt lipsite de venituri;

f) invalizii și bolnavii cronici;

g) orice persoană care, temporar, nu realizează venituri (cel mult 90 zile)

(2) persoanele preăzute la alin.(1) lit. g) beneficiază de serviciile cantinelor de ajutor social, în condițiile prevăzute de lege, pe o perioadă de cel mult 90 de zile pe an.

(3) beneficiarii de la lit. a)-f) care realizează venituri ce se situează peste nivelul venitului net lunar, pentru o persoană singură, luat în calcul la stabilirea ajutorului social, pot beneficia de serviciile cantinei cu plata unei contribuții de 30% din venitul pe persoană, fără a depăși costul meselor servite, calculat pe aceeași perioadă.

(4) beneficiarii au dreptul la serviciile cantinei pe baza de anchetă socială.

- pregătirea și distribuirea hranei pentru 2 mese/zi, de 3 ori/săptămână (luni pentru luni și marți, miercuri pentru miercuri și joi și vineri pentru vineri, sâmbătă și duminică; orele 9-14) de persoană, prânzul și cina (hrană caldă și rece), în limita alocației de hrană prevăzute de reglementările legale (12lei/zi/beneficiar – 14lei/zi/beneficiar din decembrie 2016), pe bază de cartelă;

- recepția produselor achiziționate de către serviciul administrativ;
- transportul gratuit pentru persoanele care beneficiază de distribuirea hranei la domiciliu (nedeplasabile din motive obiective rezultate din ancheta socială);
- menținere, ieșire de la masă beneficiari:

Indicatori cantitativi realizați în anul 2016:

a) Unitatea Sf. Constantin: 160 beneficiari (în renovare din septembrie 2016 (beneficiari relocați unitate Grivița);

b) Unitatea Grivița: 320 beneficiari;

c) Unitatea Bucur: 435 beneficiari;

d) Unitatea Ferentari: 630 beneficiari.

Cantina Filaret este o unitate mixtă cu regim separat (nu intră sub incidența legii 208) înființată în anul 2012, a preparat și servit masa zilnic pentru copiii cu probleme sociale (cca. 98 copii - o masă, de 5 ori pe săptămână, între 11.30-14.00), și centrul "Mama și Copilul" (cca. 40 de beneficiari);

În cadrul Complexului de Servicii Sociale OMINIS "din grijă pentru oameni" funcționează o cantină socială care a asigurat hrana zilnică pentru două centre de îngrijire și educație timpurie (aprox. 40 copii), pentru copiii care frecventează centrul de zi al Asociației Învingem Autismul (15 copii) și 10 persoane vârstnice din cadrul Centrului de zi pentru vârstnici.

În fiecare zi de joi s-a desfășurat programul *Joia noastră*, care a oferit o masă caldă pentru persoanele vârstnice cu venituri mici. Săptămânal au fost prezente peste **80** de persoane. Alimentele au fost preparate din produse primite ca și donații. În anul 2016 au beneficiat de programul *Joia noastră* 3114 persoane.

De asemenea începând din luna august 2016, SC MEGA IMAGE SRL distribuie produse alimentare în baza contractului de sponsorizare încheiat cu DGASMB persoanelor care se afla într-o situație socio-economică dificilă. O parte din produse sunt distribuite beneficiarilor, iar o parte sunt folosite la prepararea hranei. Prin acest program, în anul 2016 un număr de 54 persoane au ridicat produse ambalate de 145 ori, și un număr de 3114 persoane au primit hrană caldă.

Banca de alimente. Prin HCGMB 290 din 29.09.2016 s-a înființat prima bancă de alimente din țară cu o suprafață de 3.031 m² care va avea în componere spații de depozitare la cald și rece, zonă de prelucrare produse alimentare, zonă de preambalare, zonă de servit masa, centru de formare. Banca va prelua din piață alimentele ne-vandabile, donate de către producătorii din industria alimentară și retaileri, în timp util și le va redistribui organizațiilor nonguvernamentale din domeniul social sau va distribui direct produsele la categoriilor defavorizate.

2. DIRECȚIA DEZVOLTARE, STRATEGIE ȘI PROGRAME

2.1. SERVICIUL STRATEGIE PROGRAME CU FINANȚARE EXTERNĂ

Serviciul strategie programe cu finanțare externă a asigurat și monitorizat implementarea proiectelor cu finanțare internă (buget local) și externă (fonduri europene), astfel:

A) Finanțări interne- buget local

1) Linia telefonică pentru copii și adolescenți din municipiul București cu conduită autodistructivă iminentă(Telverde 0800 080 100/116 123)

Înființată prin Hotărârea Consiliului General al Municipiului București nr. 308/ 2009 și finanțată integral de Consiliul General al Municipiului București, prin bugetul Direcției Generale de Asistență Socială a Municipiului București (conform H.C.G.M.B. nr. 308/2009, HCGMB nr. 13/2011 și HCGMB nr. 38/2016), Linia telefonică pentru prevenirea tentativelor de suicid funcționează în cadrul Centrului de Prevenire a Tentativelor de Suicid la copii și adolescenți, aflat în structura Spitalului de Psihiatrie Prof. Dr. Alexandru Obregia.

Proiectul "Linia telefonică de urgență pentru prevenirea tentativelor de suicid" urmărește:

- diminuarea riscului suicidar, prin furnizarea unor servicii de prevenire de calitate, disponibile 24 de ore din 24, 7 zile din 7;
- creșterea confortului psihic al apelanților într-un mediu familiar lor, prin oferirea posibilității de a intra în legătură cu voluntarii Centrului din orice locație, sub protecția anonimatului și fără ca lucrul acesta să presupună costuri pentru el;
- reducerea numărului de persoane internate în urma unor tentative de suicid care pot fi evitate;
- dezvoltarea serviciului de teleasistență;
- referirea cazurilor, ori de câte ori este posibil, către serviciile specializate aflate în proximitatea apelanților; creșterea capacității specialiștilor care intră în contact cu suicidari de identificare a "semnelor de avertizare" emise de suicidari și creșterea capacității acestora de a lua decizii care să contribuie la prevenirea sinuciderilor;
- dezvoltarea sentimentului de solidaritate;
- asigurarea consilierii persoanelor aflate în dificultate și a familiilor acestora.

Serviciul oferit la numărul 116123 permite apelantului să beneficieze de o relație adecvată situației delicate în care acesta se regăsește, oferindu-i-se posibilitatea de a fi ascultat fără a fi judecat și, de asemenea, oferindu-i-se sprijin emoțional în vederea depășirii stării de criză psihologică sau a conduitei autodistructive iminente.

Categoriile de beneficiari: copii și adolescenți, adulți și vârstnici.

Indicatori cantitativi realizați în anul 2016:

- 688 apeluri, totalizând 3476 de minute de convorbiri cu beneficiarii (cele mai multe apeluri au fost înregistrate în lunile aprilie, martie și august).

Tabel nr. 1 – număr apeluri, pe luni calendaristice (2016)

Luna	Apeluri	Minute
Ianuarie	26	150
Februarie	27	68
Martie	104	792
Aprilie	135	1052
Mai	28	174

Iunie	8	14
Iulie	30	76
August	82	409
Septembrie	63	276
Octombrie	37	63
Noiembrie	65	393
Decembrie	83	279

Grafic nr. 1 – Tendințe - număr apeluri, pe luni calendaristice (2016)

Grafic nr. 2 – Procent apeluri, pe luni calendaristice, din totalul înregistrat în 2016

Inițial, proiectul a avut ca grup țintă copiii și adolescenții din București care se află în risc suicidar. În cei șase ani de existență s-a observat însă faptul că persoanele care au solicitat și care au beneficiat de serviciile Liniei telefonice de urgență provin din diverse segmente sociale și aparțin unor grupe de vârstă diferite, motiv pentru care a fost necesară redefinirea grupului țintă, astfel încât acesta să reflecte realitatea de zi cu zi. Astfel, grupul țintă al proiectului de față este alcătuit din persoane aflate în situație de risc suicidar, indiferent de vârstă, sex, religie, etnie, orientare sexuală etc., din cele șase sectoare ale Bucureștiului și din zonele adiacente.

De asemenea, specialiști din cadrul Direcției Generale de Asistență Socială a Municipiului București, ai Spitalului de Psihiatrie „Prof. dr. Alexandru Obregia” și ai Asociației de Suicidologie, în colaborare cu Patriarhia Română, au susținut prelegeri și activități de formare a preoților de caritate care activează în cadrul spitalelor din București, Județul Ilfov și Județul Prahova, în cadrul Atelierului „Ajută-mă să nu mi se stingă candela!”, organizat în data de 13 iunie 2016 la Centrul Social-Pastoral „Sfânta Cruce” din cadrul Mănăstirii Caraiman, Bușteni, Județul Prahova.

2) Proiectul „Centrul pilot de coordonare a serviciilor de îngrijire la domiciliu din municipiul București “

Proiectul răspunde nevoilor persoanelor aflate la domiciliu, care nu pot primi asistență îndelungată în spital, aflate în stare de dependență la domiciliu și cu posibilități materiale reduse. Prin dezvoltarea și consolidarea acestui proiect se urmărește accesul la îngrijire a persoanelor dependente, prin acordarea de servicii medico - sociale asigurate de medici, asistenți medicali, îngrijitori și kinezoterapeuți cu experiență în domeniul îngrijirii la domiciliu.

Categoriile de beneficiari: persoane aflate în imposibilitatea de a-și asigura îngrijire medicală, persoane imobilizate aflate în stare terminală, familii și aparținători care au nevoie de informații cu privire la maniera de abordare a persoanelor dependente, oferindu-se în același timp suportul psiho-social necesar depășirii situațiilor de criză.

Proiectul Centrul Pilot de Coordonare a Serviciilor de Îngrijiri la Domiciliu din Municipiul București oferă soluții de teleasistență și teleurgență și are infrastructura tehnică pentru implementarea unor soluții IT de management integrat al activităților de îngrijire la domiciliu, aceste soluții venind tot în sprijinul beneficiarului, prin creșterea accesibilității, calității și transparenței serviciilor de îngrijiri integrate la domiciliu dar și a dezvoltării rețelei de servicii dedicate.

Principalele activități desfășurate în cadrul proiectului Centrul Pilot de Coordonare a Serviciilor de Îngrijiri la Domiciliu din Municipiul București, în cursul perioadei 01.01.2016 -01.12.2016, au fost:

- completarea fișelor de lucru socio-medice specifice, conform metodologiei;
- îngrijirea tegumentelor și mucoaselor la persoanele subnutrite și deshidratate;
- comunicare în scop terapeutic ;
- educație pentru sănătate ;
- igiena eliminărilor: aplicare ploscă, bazinet, scutec pentru încontinență, condom urinar, sondă vezicală, clismă, igiena stomelor;
- hrănire și hidratare : alimentație pasivă, artificială, administrare de amestecuri nutriționale și/ sau vitaminice;
- transfer și mobilizare pentru evitarea escarelor și complicațiilor imobilizării – tapotaj toracic, fricțiuni cu alcool, utilizarea de unguente și pudre, ușor masaj al zonelor expuse, utilizarea colacilor pentru zona dorsală, a saltelelor antiescară, a roulurilor pentru membrele inferioare și în scopul schimbării poziției ;
- îngrijirea escarelor multiple, sau a escarei simple;
- monitorizarea parametrilor fiziologici: tensiune arterială, puls, temperatură;
- monitorizarea glicemiei cu glucometrul;
- menținerea ambientului în limite normale;
- servicii legate de procesul de îngrijire: prelevarea materialelor biologice infectate în recipiente autorizate și predarea acestora pentru incinerare.
- gimnastică medicală (mobilizări pasive, pasivo-active și cu rezistență);
- deplasări cu ajutorul cadrului medical, cârjei, bastonului;

- educarea mersului;
- masaj (tonifiere hipertrofie musculară, de relaxare, decontracturare);
- reflexoterapie (relaxarea centrilor nervoși periferici);
- terapie cu aparate de fizioterapie - recuperare portabile;
- psihoterapie si educație pentru recuperare medicală.

Asociația de Ajutor Mutual București a completat serviciile oferite de Fundația Crucea Alb – Galbenă România prin furnizarea de servicii de tip teleasistentă prin dispecerat. S-a asigurat permanența la call center prin dispecerii pregaătiți în acest sens. Beneficiarii serviciului au primit un telefon mobil și o brățară tip ceas din silicon medical, dotată cu un buton de urgență și li s-a intocmit un dosar electronic cu toate informațiile medico-sociale și datele lor de contact, ceea ce a făcut eficientă orice intervenție. Telefonul mobil a fost setat astfel încât să permită efectuarea unor apeluri rapide prin simpla apăsare a unor taste predefinite.

În caz de urgență majoră, beneficiarii au activat serviciul de alertă prin apăsarea butonului roșu de pe brațara timp de 4 secunde sau prin apăsarea butonului SOS de pe verso telefonului mobil.

Dispecerul a răspuns la telefon și în funcție de protocolul cazului a alertat serviciul 112 care a trimis o ambulanță la adresa beneficiarului. Beneficiile acestui serviciu au vizat rapiditatea de a interveni la timp în cazuri in care beneficiarul a fost incapacitat de un accident, o căzătură, o criză, un acces de panică sau o situație primejdioasă.

Au existat și un număr semnificativ de alerte minore în care beneficiarii prezentau mici cazuri de răceli, dureri de spate, picioare, pansamente cu probleme, detașări de sonde vezicale, infecții urinare și alte afecțiuni care nu necesitau apelarea serviciului 112. În aceste cazuri dispecerul a anunțat, de fiecare dată, asistentul medical de care aparținea beneficiarul, acesta luând decizia de a-l vizita și de a-i face recomandările și tratamentul indicat de medic. Fiecare beneficiar a fost sunat periodic de dispecerii call-centerului pentru a se verifica starea de sănătate și pentru a se testa funcționarea sistemului.

Acest sistem de lucru a oferit o liniște sufletească atât beneficiarilor care se simt asigurați având acces permanent la dispecerat, cât și aparținătorilor lor care știu că cineva are, în orice moment, grijă de aceștia.

Grafic apeluri la call center

Indicatori cantitativi realizați în anul 2016:

- 169 beneficiari (CNP distincte), la care au fost efectuate tehnici medicale și servicii de recuperare medicală (ponderea beneficiarilor în funcție de sex este de cca. 60% femei si 40% bărbați).

Graficul de activitate lunar a înregistrat următoarea curbă, conform tabelului alăturat:

Nr. crt	Luna de desfășurare a proiectului	beneficiari servicii de asistență medicală și recuperare)
1	Ianuarie 2016	136
2	Februarie 2016	136
3	Martie 2016	142
4	Aprilie 2016	142
5	Mai 2016	139
6	Iunie 2016	139
7	Iulie 2016	140
8	August 2016	138
9	Septembrie 2016	137
10	Octombrie 2016	134
11	Noiembrie 2016	135
12	Decembrie 2016	131

Tabel urgențe deservite prin dispecerat ADAM pentru cei 100 beneficiari cu dispozitive cu bratară MM715BB

Vârsta	Durată intervenție	Diagnostic	Acces	Observații
73	10 minute	AVC	nefacilitat	Pacient în evidența CAG preluat și introdus în planul de recuperare după externare
93	14 minute	HTA+edem	facilitat-protocol	Aplicat protocol de acces la domiciliul pacientei/abonat
82	12 minute	IMA	nefacilitat	Pacient în evidența CAG preluat și introdus în planul de recuperare după externare
78	16 minute	IMA	facilitat-protocol	Pacient cu patologii grave multiple externat pe proprie răspundere cu două zile înainte
				Pentru cod galben, verde, negru protocolul a prevăzut intervenția aparținătorilor la apăsarea butonului de urgență dublați de membrii echipei interdisciplinate de la CAG
79	15 minute	HTA	facilitat-protocol	Hipotensiune ortostatică - a căzut și nu a mai putut să se ridice - echimoze - As.Med CAG + fiu
71	25 minute	HTA, Diabet,	facilitat-protocol	Atac de panică – emoții puternice generate de eveniment tragic Colectiv - As.Med CAG + fiica
76	19 minute	post AVC	facilitat-protocol	A căzut în casă, a suspectat o fractură de col femural pe durerile resimțite - As.Med CAG
84	7 minute	multiple	facilitat-protocol	A căzut în baie și conform protocol a intervenit vecinul intrând în urgența imediat pe planul de activitate al CAG
89	14 minute	multiple	facilitat-protocol	Persoana este protezată bilateral CF, a căzut împiedicându-se de un obstacol. Intervenție As.Med CAG+ măsuri adaptare locuință
78	26 minute	DZ 1, HTA	facilitat-protocol	Atac de panică – acțiune familie + echipa CAG
62	15 minute	imobilizat	facilitat-protocol	Atac de panică - protocol suport până la sosire As Med CAG
	5 minute			Protocol suport afectiv conform procedurilor din programul personalizat

3) Proiectul „Un pas înainte pentru integrarea socială a persoanelor vulnerabile din București”

Proiectul „Un pas înainte pentru integrarea socială a persoanelor vulnerabile din București”, urmărește îmbunătățirea condițiilor pentru reintegrarea socială și profesională a 2500 de persoane vulnerabile din București, prin ameliorarea stării de sănătate a acestora, oferirea de servicii de asistență socială și facilitarea accesului la alte servicii. Scopul secundar este colectarea de informații privind consumul de droguri și fenomenul prostituției, starea de sănătate a persoanelor implicate în aceste activități, plus probleme asociate, în vederea creării unor politici realiste de sănătate și asistență socială pentru persoanele vulnerabile din Capitală.

Pachetul esențial de servicii sociale derulat în timpul anului 2016 a conținut: informare și educare cu privire la reducerea riscurilor de infectare cu HIV, hepatite, infecții sexual transmisibile; consiliere socială și referiri către servicii sociale specializate; consiliere și sprijin pentru integrarea socială și profesională; consiliere și testare voluntară pentru HIV, referiri și însoțire la servicii medicale specializate; asigurarea de materiale de igienă pentru prevenirea îmbolnăvirilor; colectarea acelor și a seringilor folosite, incinerarea acestora conform normelor în vigoare.

Categoriile de beneficiari: 2500 de persoane vulnerabile din București, selectate în funcție de comportamentele cu risc de infectare cu HIV/SIDA, Hepatită B/C, infecții sexual transmisibile (consum de droguri prin injectare, contacte sexuale neprotejate) și de situația medico-psiho-socială generatoare de vulnerabilitate (lipsa veniturilor, nivel de studii scăzut, lipsa adăpostului, istoric de detenție, familie destructurată, mediu cu prevalență mare de consum de droguri), plus interes pentru participarea în proiect.

Indicatori cantitativi realizați în 2016:

- 2534 persoane vulnerabile care au beneficiat de informare și educare cu privire la reducerea riscurilor de infectare cu HIV și hepatite virale de tip B și C;
- 1183 persoane vulnerabile care au beneficiat, pentru prima data, de servicii de Informare și educare cu privire la reducerea riscurilor de infectare cu HIV și hepatite virale de tip B și C;
- 1420 persoane vulnerabile care au beneficiat de servicii de consiliere socială și referiri către servicii sociale specializate;
- 926 persoane vulnerabile care au beneficiat, pentru prima data, de servicii de consiliere socială și referiri către servicii sociale specializate;
- 808 persoane vulnerabile care au beneficiat de servicii de consiliere și suport în integrarea socială și profesională;
- 649 persoane vulnerabile care au beneficiat, pentru prima data, de servicii de consiliere și suport în integrarea socială și profesională;
- 335 persoane vulnerabile care au beneficiat de servicii de consiliere și testare voluntară pentru HIV, referiri și acompanieri către servicii medicale specializate;
- 305 persoane vulnerabile care au beneficiat, pentru prima data, de servicii de consiliere și testare voluntară pentru HIV, referiri și acompanieri către servicii medicale specializate;
- 170.660 seringi și ace distribuite;

- 152.319 prezervative distribuite;
- 92.800 echipamente de injectare folosite, colectate și neutralizate în condiții de siguranță;
- 90 înregistrări noi realizate în baza fișelor sociale completate în centrele fixe;
- 1.184 beneficiari înregistrați în baza de date la finalul lunii decembrie 2016.

Întreaga activitate desfășurată în anul 2016 se poate concluziona pe scurt, în următoarele informații sugestive reieșite în urma desfășurării unui studiu efectuat pe un eșantion de 131 de consumatori unici din București

a) Informații generale

- Perioada ianuarie – decembrie 2016;
- 131 consumatori unici;

b) Date socio-demografice (1)

c) Date socio-demografice (2)

d) Consum de droguri și tratament substitutiv

e) De câți ani consumă droguri

f) Afecțiuni medicale

g) Regim juridic

4) Înhumarea cadavrelor neidentificate și a persoanelor fără aparținători care decedează pe raza Municipiului București

Înhumarea cadavrelor neidentificate și a persoanelor fără aparținători, care decedează pe raza Municipiului București, se execută în baza atribuțiilor Direcției Generale de Asistență Socială a Municipiului București, aprobate prin HCGMB nr. 125/2011 și HCGMB nr. 48/2014.

Categoriile de beneficiari: cadavre neidentificate și persoane fără aparținători.

Indicatori cantitativi realizați în 2016: 356 de cadavre neidentificate și/ sau persoane fără aparținători înhumate, prin bugetul alocat Direcției Generale de Asistență Socială a Municipiului București.

Pe sectoare, situația este următoarea (Tabel nr. 1, Grafic nr. 1):

Tabel nr. 1 – Situația înhumărilor pe anul 2016

Sectorul	Nr. înhumări	Nr. cazuri pentru care s-a restituit contravaloarea cheltuielilor de înhumare
Sector 1	55	2
Sector 2	82	6
Sector 3	48	2
Sector 4	62	4
Sector 5	72	8
Sector 6	37	3
Total	356	25

Grafic nr. 1 – Situația înhumărilor pe anul 2016

Cele mai multe înhumări au avut loc în luna iulie 2016, iar cele mai puține în februarie (Tabel nr. 2, Grafic nr. 2):

Tabel nr. 2 – Situația înhumărilor, pe luni calendaristice

LUNA	Total înhumări
IAN.	35
FEBR.	18
MART.	26
APR.	25
MAI	23
IUN.	25
IUL.	42
AUG.	32
SEPT.	35
OCT.	25
NOV.	35
DEC.	35

Grafic nr. 2 – Situația înhumărilor, pe luni calendaristice

În anul 2016, au fost recuperate cheltuielile avansate de Municipality pentru un număr de 25 de cadavre. Cele mai multe solicitări privind restituirea acestor cheltuieli de către urmașii ori aparținătorii defuncțiilor au fost înregistrate la Sectorul 5, iar cele mai puține la Sectoarele 1 și 3 (Grafic nr. 3):

Grafic nr. 3 – Situația recuperării cheltuielilor de înhumare, pe sectoare

Comparativ cu anul anterior, în 2016 au fost înhumate mai multe cadavre neidentificate și/ sau ale persoanelor fără aparținători care au decedat pe raza Municipiului București.

B) Finanțări externe-fonduri europene

1) Proiectul Youth in Europe/ Tineri în Europa

Programul Tineri în Europa/ "Youth in Europe" – Evidence-Based Drug Prevention, este un program paneuropean care se desfășoară și în țara noastră începând cu data de 19 septembrie 2007 și presupune realizarea de cercetări periodice care să stea la baza unor programe de prevenire a consumului de droguri în rândul tinerilor, precum și a altor demersuri care să răspundă unor nevoi concrete, rezultate în urma implementării.

Indicatori cantitativi realizați în 2016:

a) organizarea Conferinței Tineri în Europa – Un Program de Prevenire Primară, de către DGASMB cu sprijinul Consulatului Onorific al Islandei la București și al Primăriei Municipiului București. Cu acest prilej au fost comunicate rezultatele cercetării efectuate în anul 2015, către reprezentanții numeroaselor instituții publice, agenții și organizații neguvernamentale care activează în domeniul prevenirii consumului de substanță.

Evenimente similare au fost organizate și în orașele Timișoara și Baia Mare.

b) organizarea în data de 22 septembrie 2016, la Palatul Parlamentului, a conferinței „YOUTH IN EUROPE - Evidence Based Primary Prevention. 10th Anniversary Conference” → participanți: Icelandic Centre for Social Research and Analysis (ICSRA) din Islanda, Consulatul Onorific al Islandei la București, Parlamentul României, reprezentanți ai diverselor instituții și organizații implicate în activitatea de prevenire a consumului de droguri din țări precum Islanda, Suedia, Estonia, Lituania, Bulgaria, SUA, Republica Moldova și, desigur, România.

De asemenea, tot în anul 2016, în cadrul celei de-a doua etape a Programului Youth in Europe - A Drug Prevention Programme, Direcția Generală de Asistență Socială a Municipiului București a participat la designul chestionarului care urmează a fi aplicat din nou în cadrul întregii rețele europene a orașelor în care se implementează programul. Chestionarul cuprinde aproximativ 80 de întrebări cu privire la mediul și bunăstarea copiilor din clasele a-X-a ale liceelor din municipiul București, accentul fiind plasat pe influențele din mediul social al copiilor, în vederea realizării unor

politici pertinente în domeniul prevenirii consumului de droguri.

c) semnarea acordurilor de parteneriat/colaborare cu Inspectoratul Școlar al Municipiului București, cu 82 de licee și colegii în care s-a aplicat chestionarul și transmiterea scrisorilor de informare pentru părinți.

d) 07-25 noiembrie 2016 (stabilită de comun acord cu Inspectoratul Școlar al Municipiului București) - aplicarea chestionarelor în școli pe un eșantion final de 2949 elevi, provenind din 107 de clase de liceu selectate aleatoriu.

e) au fost colectate chestionarele, atât din București, cât și din Baia Mare și Chișinău, și predate firmei de curierat în vederea transmiterii lor către locația unde se va asigura scanarea optică și prelucrarea inițială a datelor.

2) Proiectul CENTRUL ZEBRA ZOU –serviciu incluziv de îngrijire și educație timpurie

Proiectul urmărește promovarea egalității de gen și îmbunătățirea echilibrului între viața profesională și viața personală prin creșterea numărului de servicii de educare și îngrijire pentru copiii cu vârsta cuprinsă între 0-3 ani din Municipiul București și derularea unei campanii locale privind egalitatea de gen.

În cadrul proiectului se va înființa un nou serviciu de educare și îngrijire numit Centrul Zebra Zou, pentru 27 copii din care 10 copii vor fi din familii de etnie romă, cu vârsta cuprinsă între 0-3 ani. Acest serviciu incluziv de îngrijire și educație timpurie va funcționa în cartierul Floreasca din municipiul București.

Partenerii proiectului sunt Direcția Generală de Asistență Socială a Municipiului București și SOS Satele Copiilor România.

Perioada de implementare este 2015-2017.

2.2. SERVICIUL PENTRU RELAȚIA CU SOCIETATEA CIVILĂ ȘI ALȚI ACTORI SOCIALI

Serviciul pentru relația cu societatea civilă și alți actori sociali a primit, analizat și centralizat cererile pentru spații cu altă destinație decât aceea de locuință ale partidelor, cabinetelor parlamentare, sindicatelor, ONG-urilor, cabinetelor medicale sau conexe actului medical și ale instituțiilor publice cărora legislația în vigoare le conferă acest drept, a făcut propuneri de soluționare, în baza criteriilor de prioritate stabilite, către Comisia de analiză a dosarelor solicitanților de spații cu altă destinație constituită la nivelul Primăriei Municipiului București.

Indicatori cantitativi realizați în 2016:

- 345 de lucrări înregistrate din care:

- 5 lucrări pe Legea 544/2001;
- 60 lucrări pe Legea 341/2004 (18 pentru Comisie, 27 incomplete și 15 cu solicitări puncte de vedere/ informații alte instituții/ reveniri/ completări);
- 31 lucrări pe O.G. 26/ 2000 (8 Comisie și 23 incomplete);
- 16 lucrări pe Legea 14/ 2003 (5 Comisie și 6 incomplete) ;
- 5 proiecte;

- 93 protocoale de parteneriat (10 ONG-uri, 82 licee/ colegii și 1 alte instituții ale statului);
- 97 solicitări, răspunsuri, invitații, organizare/ participare) evenimente (82 Tineri în Europa și 17 organizare/participare evenimente);
- 53 dosarelor pentru plata taxei de înhumare;

Asigurarea relaționării cu ONG-uri, culte religioase, sindicate, partide politice, alți actori sociali, beneficiari ai Legii 341/2004, aparținători/ urmași ai beneficiarilor HCGMB nr. 125/2011:

- consiliere în vederea întocmirii a 137 dosare pentru obținere de spații;
- cu reprezentanții ONG –urilor, în vederea identificării intereselor/ activităților comune cu DGASMB, pentru încheierea de parteneriate – 21;
- întâlniri cu persoane fizice care doresc colaborare/ parteneriat cu DGASMB (parteneriat public- privat/ donații) – 8;
- solicitări din partea altor instituții/ ONG-uri – 45.

SERVICIUL ACHIZIȚII PUBLICE

Serviciul Achiziții Publice, în aplicarea Strategiei anuale de achiziție publică, a elaborat și actualizat Programul Anual al Achizițiilor Publice (P.A.A.P.), ca instrument managerial necesar pentru planificarea și monitorizarea portofoliului de procese de achiziție, planificarea resurselor necesare derulării proceselor și pentru verificarea modului de îndeplinire a obiectivelor din strategia locală de dezvoltare, pe baza referatelor de necesitate transmise de către serviciile de specialitate, care au reprezentat nevoile identificate ca fiind necesare la nivelul Direcției Generale de Asistență Socială a Municipiului București.

Indicatori cantitativi realizați în 2016.

Pentru anul 2016, Programul Anual al Achizițiilor Publice, portivit bugetului alocat, a fost îndeplinit în proporție de 98%.

La nivelul Direcției Generale de Asistență Socială a Municipiului București, procesele de achiziții publice realizate în anul 2016, s-au finalizat prin încheierea a unui număr de 73 de contracte de achiziție de produse, servicii și lucrări.

Valoarea totală a contractelor încheiate a fost de 21.531,50 mii lei, exclusiv TVA, reprezentând aproximativ 25.837,80 mii lei, cu TVA.

Procedurile de achiziție derulate prin mijloace electronice (online), au reprezentat aproximativ 69% din totalul procedurilor de achiziții finalizate pe parcursul anului 2016.

Planificarea riguroasă a derulării proceselor de achiziție publică realizată prin P.A.A.P. a facilitat atribuirea succesivă a contractelor de achiziție, în concordanță cu bugetul alocat instituției și cu urgențele stabilite.