

DIRECȚIA LOCALĂ DE
EVIDENȚĂ A PERSOANELOR

RAPORT DE ACTIVITATE
2015

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

2

INDEX

Caracteristici generale ale activităţii în anul 20153

Principalele realizări/obiective îndeplinite în anul 20155

Principalii indicatori ai activităţii..11

Măsuri adoptate pentru dezvoltarea activităţii..................................15

Măsuri propuse pentru îmbunătăţirea activităţii în anul 201617

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

3

1. Caracteristici generale ale activităţii din anul 2015

 Direcţia Locală de Evidenţă a Persoanelor Iaşi a fost înfiinţat prin Hotărârea Consiliului

Local Iaşi nr. 572 din 28.12.2004, ca o instituţie cu personalitate juridică în subordinea Consiliului

Local al Municipiului Iaşi şi a fost constituit în temeiul art. 1 alin.(1) din O.G. nr. 84/2001 privind

înfiinţarea, organizarea şi funcţionarea serviciilor publice de evidenţă a persoanelor, cu

modificările şi completările ulterioare.

 Scopul Direcţiei Locale de Evidenţă a Persoanelor (DLEP) Iaşi este acela de a exercita

competenţele ce îi sunt date prin lege pentru punerea în aplicare a prevederilor actelor normative

care reglementează activitatea de stare civilă şi evidenţă a persoanelor.

 Activitatea DLEP Iaşi s-a desfăşurat în interesul legitim al persoanei şi al comunităţii, în

sprijinul instituţiilor şi autorităţilor statului, pe baza şi în executarea legii.

 Prin prisma specificului activităţii salariaţii DLEP Iaşi deservesc atât locuitorii municipiului

Iaşi, dar şi ai Regiunii Nord-Est. La Iaşi, oraş cu tradiţie în învăţământul liceal şi universitar, vin

să studieze şi îşi stabilesc reşedinţa anual peste 16.000 de elevi şi studenţi, iar la unităţile

medicale locale se adresează cetăţeni din toată țara care ulterior solicită Serviciului nostru

înregistrarea faptelor de stare civilă ce s-au produs în municipiul Iaşi.

 DLEP Iaşi deserveşte pe linie de evidenţă a persoanelor locuitorii municipiului Iaşi şi a 26

de comune arondate, în total o populaţie activă de aproximativ 510.000 de locuitori:

Direcţia îşi desfăşoară activitatea în 2 sedii diferite:

 Serviciul de Stare Civilă (SSC), Biroul Resurse Umane, Logistică şi Compartimentul

Financiar-Contabilitate şi Buget şi Compartimentul Juridic, Achiziţii Publice funcţionează în

imobilul din Iaşi, str. Vasile Alecsandri, nr. 8;

 Serviciul de Evidenţă a Persoanelor (SEP) îşi desfăşoară activitatea din data de 5

noiembrie 2012 în sediul Iulius Mall, etaj 2.

 La 31.12.2015 situaţia resurselor umane în cadrul DLEP era următoarea:

- 72 posturi aprobate, din care 65 funcţii publice şi 7 funcţii contractuale;

- 61 posturi sunt ocupate efectiv şi 11 posturi sunt vacante.

 -din cele 61 de posturi ocupate, 55 sunt funcţii publice şi 6 contractuale.

Structura funcţiilor ocupate este următoarea:

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

4

 1 director executiv (studii superioare);

 SEP - 32 posturi (28 efectiv şi 4 raport de muncă suspendat temporar) - 25 studii

superioare şi 7 studii medii;

 SSC - 22 posturi (22 efectiv) - 20 studii superioare şi 2 studii medii;

 TESA - 14 posturi - 12 studii superioare şi 2 studii medii;

 Auxiliari - 3 posturi – studii generale.

 Pentru a asigura funcţionalitatea şi având în vedere creşterea volumului de lucru, în timpul

anului 2015 au fost transferate în cadrul DLEP 3 persoane și au fost făcute 3 angajări datorită

încetării la cerere a 3 raporturi de lucru .

Bugetul

 Finanţarea cheltuielilor s-a realizat din venituri proprii şi subvenţii de la bugetul local al

municipiului Iaşi.

 Cheltuielile de personal şi parţial cele materiale au fost asigurate de către bugetul local în

timp ce dotările şi alte cheltuieli cu bunuri şi servicii s-au finanţat din veniturile proprii încasate

drept contravaloarea cărţilor de identitate întocmite.

 DLEP Iaşi a colectat şi vărsat în contul municipiului Iaşi suma de 741463 Ron din taxele

speciale iar în conturile proprii suma de 432333 Ron din taxa pentru actul de identitate.

 Cheltuielile care s-au realizat în anul 2015 au vizat strict asigurarea funcţionalităţii DLEP

Iaşi şi asigurarea unui climat normal de desfăşurare a activităţii de lucru cu publicul.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

5

2. Principalele realizări/obiective îndeplinite în anul 2015

Pe linie de evidenţă a persoanelor

 Am desfăşurat campania anuală “Prioritate la identitate” în scopul punerii în legalitate pe

linie de evidenţă a persoanelor şi stare civilă a locuitorilor din toate cele 26 de comune

deservite de DLEP Iaşi-au fost puse în legalitate 2656 de persoane.

 Au fost puşi în legalitate, prin stabilirea reşedinţei în municipiul Iaşi, peste 13.313 de elevii

şi studenţii cazaţi în căminele şcolare şi universitare.

 Au fost furnizate date din RNEP privind un număr de 19.427 persoane.

 Au fost procesate peste 80.554 de cereri pentru obţinerea actelor de identitate sau

stabilirea reşedinţei .

 Prin intermediul staţiei mobile am pus în legalitate persoane nedeplasabile, internate în

unităţi sanitare şi în centre de ocrotire/plasament.

 Termenul de eliberare al actelor de identitate a fost de 5 zile

Pe linie de stare civilă

 Am organizat „Ziua Familiei”, acţiune la care au participat peste 1000 de persoane şi în

cadrul căreia au fost premiate familiile care au împlinit 50 de ani de căsătorie.

 Organizarea în cadrul acţiunii Noaptea Muzeelor a unei expoziţii inedite a actelor de stare

civilă – naşteri, căsătorii, decese, testamente - ale personalităţilor ieşene.

 Organizarea în parteneriat cu Asociaţia Naţională a Funcţionarilor de Stare Civilă din

România a evenimentului "Convenţia naţională a specialiştilor în stare civilă şi evidenţa

persoanelor din Romania".

 Am asigurat permanenţa la oficierea căsătoriilor civile în zilele de sâmbătă şi duminică.

 Am asigurat permanenţa la înregistrarea deceselor survenite în municipiul Iaşi 6 zile din 7

inclusiv zile libere şi sărbători legale.

 Au fost stabilitate Convenţii de practică cu Liceul de administraţie Publică Iaşi (Economic

nr. 1) şi Universitatea Al. I. Cuza din Iaşi (FEAA) prin care peste 100 de studenţi şi elevi

au desfăşurat stagiul de practică.

 A fost reamenajat sediul Serviciului de stare civilă în aşa fel încât sala de oficiere să fie în

ton cu evenimentele pe care le găzduieşte.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

6

ZIUA FAMILIEI 2015

Aflată la cea de-a XIII-a ediţie Ziua Familiei a fost celebrată în data de 17 mai în Parcul

Expoziţiei, în prezenţa a peste 1000 de invitaţi, organizata și desfășurată de către funcţionarii

Direcției coordonați de Dna Renta Marin- Director interimar al DLEP Iași.

Noutatea absolută a acestui an au reprezentat-o cele trei premii acordate prin tragere la

sorţi familiilor prezente: câte o pereche de verighete din aur puse la dispozitie de partenerul

evenimentului SC Coriolan Aur-Smarald. Cel mai în vârstă cuplu sărbătorit a aniversat 69 de ani

de căsătorie, soţul având 91 de ani, iar soţia 89.

Programul evenimentului a constat în:

10.30 – 11.00: Recital artistic – Anca Pulhac, artist ieșean;

11.00 – 11.30: Festivitatea de premiere şi extragerea premiilor la tombolă;

11.30 – 12.30: Concert extraordinar – Fuego;

12.30 – 13.30: Bufet (mici, frigărui, bere, apă plată).

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

7

NOAPTEA MUZEELOR

 Cu ocazia manifestărilor prilejuite de Noaptea Muzeelor ce a avut loc sâmbătă

16.05.2014, doritorii au putut vizita în cadrul Palatului Cantacuzino-Paşcanu – sediul actual al

Oficiului de stare civilă (Casa Căsătoriilor) o expoziţie inedită cu acte de stare civilă ale

personalităţilor ieşene realizată în parteneriat cu Direcţia Judeţeană Iaşi a Arhivelor Naţionale.

Au fost expuse următoarele documente: acte de naştere (George Lesnea, P.P. Panaitescu,

Gheorghe Brătianu, Mihail Sadoveanu, Dimitrie Anghel, Emil Racoviţă), acte de căsătorie

(Richard Tuffli, Ion Creangă, Petru Poni, A.D. Xenopol, Osvald Teodoreanu, Garabet Ibrăileanu),

acte de deces (Elena Cuza, Mitropolitul Moldovei Iosif Naniescu), testamente (Vasile Alecsandri,

Mihail Kogălniceanu, Richard Tuffli, Vasile Pogor, Mitropolitul Iosif Naniescu, Titu Maiorescu).

Vizitatorii au putut asculta muzică spaniolă, iar ochii lor s-au putut bucura de un

spectaculos dans Flamenco asigurat de cei doi balerini ai Operei Naţionale Române din

Iaşi, Elvis Gache şi Pamela Tănase.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

8

CONVENŢIA NAŢIONALĂ A SPECIALIŞTILOR ÎN STARE CIVILĂ

ŞI EVIDENŢA PERSOANELOR DIN ROMÂNIA

 Aflată la cea de-a treia ediţie, "Convenţia naţională a specialiştilor în stare civilă şi

evidenţa persoanelor din Romania" a fost organizată de către Asociaţia Naţională a

Funcţionarilor de Stare Civilă din România în parteneriat cu Primăria Iași și D.L.E.P. Iași

pentru a celebra un secol şi jumatate de istorie a evidenţei persoanelor în România.

Conferinţa naţională a specialiştilor în evidenţa persoanelor şi stare civilă a avut loc în perioada

2-5 septembrie, la hotelul Unirea cu tema "150 de ani de evidenţă a persoanelor" - "De la biletul

de identitate permanent la cartea electronică de identitate". Întrunirea a fost organizată în

colaborare cu municipalitatea ieşeană.

 Iaşul a devenit "Centrul excelenţei în activitatea de stare civilă şi evidenţa persoanelor din

Romania", o data cu înfiinţarea Asociaţiei Naţionale a Funcţionarilor de Stare Civilă din Romania,

care are sediul la Iaşi. Pe parcursul celor 4 zile, în sala de conferinţă, Direcţia Judeţeană Iaşi a

Arhivelor Naţionale şi Muzeul "Unirii" au organizat o expoziţie de acte vechi de identitate.

 La convenţie au participat reprezentanţi ai Asociaţiei Europene a Funcţionarilor de Stare

Civilă (EVS), Direcţiei pentru Evidenţa Persoanelor şi Administrarea Bazelor de Date, Ministerului

Justitiei, Ministerului pentru Societatea Informaţională, Ministerului Afacerilor Externe, membri ai

ParlamentuluI Romaniei și 110 specialiști din țară.

 1 decembrie, este data la care a fost adoptat în România primul act de identitate numit

actul de identitate permanent, cu termen de valabilitate un an, adoptat în anul 1864 de către

Mihail Kogălniceanu, şeful cabinetului de miniştri ai domnitorului Al. I. Cuza".

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

9

PROMOVAREA SERVICIILOR ON-LINE PE PAGINA DE INTERNET A DIRECŢIEI

www.dlep-iasi.ro

 Pagina de internet a fost permanent actualizată pentru corecta şi prompta informare a

cetăţenilor.

 Aplicaţiile de rezervare online pentru căsătorie, acte identitate şi transcrierea actelor de

stare civilă pentru cetăţenii care au redobândit cetăţenia română au fost zilnic verificate şi

gestionate – fiind înregistrate peste înregistrate peste 40.000 de programări online pentru

serviciile noastre.

http://www.dlep-iasi.ro/

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

10

PARTENERIATE DE COLABORARE CU ALTE INSTITUŢII

 Colaborarea interinstituţională a fost una deosebit de bună concretizată prin parteneriate

cu Poliţia Locală, Penitenciarul Iaşi, Centrul de Probaţiune, cu scopul punerii în legalitate a

cetăţenilor cu acte de identitate expirate, a celor aflaţi în detenţie sau eliberaţi de curând.

 Totodată am răspuns cu promptitudine solicitărilor persoanelor fizice, instanţelor de

judecată, a executorilor judecătoreşti, a Finanţelor publice, Casa de Pensii, etc.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

11

3. Principalii indicatori ai activităţii – sinteză

Serviciul de Stare Civilă

Acte înregistrate 2015 2014 2013

NAŞTERI 10.837 10.740 9.315

CĂSĂTORII 3.262 2.949 2.551

DECESE 5.007 4.663 4.393

Total acte înregistrate 19.106 18.352 16.259

Din cele 10.837 acte de naştere înregistrate, 3039 au privit copii născuţi în străinătate, iar

41 au fost adopţii. Au fost întocmite 18 acte de naştere în baza unor sentinţe judecătoreşti de

înregistrare tardivă.

 Din cele 3262 acte de căsătorie înregistrate 1051 au fost încheiate în străinătate şi

transcrise în registrele de stare civilă din România. 70 % dintre căsătorii au fost oficiate în zilele

de sâmbătă şi duminică. În 48 de cazuri unul dintre soţi era cetăţean străin. La Penitenciarul Iaşi

Analiza principalilor indicatori

9315
10740

10837

2551 2949

9

3262

4393 4663 5007

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

2013 2014 2015

Naşteri

Căsătorii

Decese

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

12

au fost oficiate 17 căsătorii datorită faptului că soţul/soţia executa o pedeapsă privativă de

libertate.

 Din totalul celor 5007 acte de deces înregistrate în anul 2015, 73 au fost înregistrate la

autorităţile unui alt stat şi a fost solicitată recunoaşterea acestora pe teritoriul României.

 Pe parcursul anului 2015 au fost soluţionate pozitiv 4163 de cereri privind transcrierea

actelor de stare civilă înregistrate în străinătate. Din totalul de 4163 transcrieri înregistrate la

nivelul anului 2015, 3039 au fost transcrieri ale certificatelor de naştere, 1051 certificate de

căsătorie şi 73 certificate de deces.

Comparativ cu anul 2014 când au fost înregistrate 4016 de cereri, s-a constatat o creştere

a numărului de cereri depunse în vederea recunoaşterii certificatelor de stare civilă emise de alt

stat.

 Au fost eliberate cetăţenilor care au solicitat preschimbarea certificatelor de stare civilă un

număr de 8907 duplicate, din care 7049 certificate de naştere, 1045 de căsătorie şi 813 de

deces.

 Au fost întocmite 1163 extrase de uz oficial către alte instituţii, 417 de Anexe 9 privind

menţiunile existente pe marginea actului de naştere, iar 51 de cetăţeni au solicitat schimbarea

numelui pe cale administrativă.

Alţi indicatori:

o 11.845 - Menţiuni operate pe marginea actelor de stare civilă;

o 2670 - Anexe 24 în vederea deschiderii succesiunii;

o 85 - Cereri pentru divorţ administrativ;

o 266 - Sentinţe divorţ operate;

o 52 - Solicitări înscriere menţiune divorţ din străinătate;

o 52 – Solicitări înscrie menţiune schimbare de nume din străinătate;

o 12 - Sentinţe tăgadă paternitate;

o 5 - Sentinţe încuviinţare nume;

o 18 - Sentinţe înregistrare tardivă naştere;

o 34 - Sentinţe stabilire filiaţie;

o 557 - Rectificări acte.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

13

Serviciul de Evidenţă a Persoanelor

Tip solicitare 2015 2014 2013

Carte de identitate 58.674 61.158 65.146

Carte de identitate provizorie 3.328 3.577 2.834

TOTAL 62.092 64.735 67.980

În anul 2015 s-au primit la Serviciul de evidenţă a persoanelor 80.554 de cereri pentru

eliberarea actului de identitate, dintre care 58.412 pentru carte de identitate şi 3.131 pentru carte

de identitate provizorie principalele motive fiind: expirarea termenului de valabilitate, schimbarea

domiciliului/numelui, pierderea, furtul, deteriorarea şi eliberarea primei cărţi de identitate.

 În aceeaşi perioadă au fost înregistrate 19.011 cereri de stabilire a reşedinţei din care

13.313 pentru elevi şi studenţi cazaţi în căminele instituţiilor de învăţământ.

 Numărul total de cereri înregistrate în anul 2015 a fost cu aproximativ 5% mai mic decât

cel al cererilor înregistrate în anul 2014 (84.816).

În perioada analizată au fost produse 62092 de identitate, dintre care:

- 58764 cărţi de identitate,

- 3328 cărţi provizorii de identitate,

cu aproximativ 5% mai puţine decât în anul precedent.

 Au fost aplicate colante pentru stabilirea reşedinţei pe 19.011 acte de identitate.

 În anul 2015 s-au realizat 19.427 verificări în Registrul Naţional de Evidenţă a

Persoanelor la cererea persoanelor fizice şi juridice şi a instituţiilor abilitate.

 În baza de date a persoanelor au fost preluate în evidenţă 14.149 de persoane după cum

urmează: 5.315 la naştere, 3.614 cu ocazia dobândirii cetăţeniei şi 5.220 la schimbarea

domiciliului din străinătate în România.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

14

SITUAŢIA STATISTICĂ

cu principalii indicatori de activitate pe linie de evidenţă a persoanelor

TIP DE ACTIVITATE Trim. I Trim. II Trim. III Trim. IV
Total

/an

PERSOANE

LUATE ÎN

EVIDENŢĂ

 la naştere 1398 679 1912 1326 5315

la dobândirea cetăţeniei 730 712 1222 950 3614

 la sch.dom.din
străinătate

1233 1290
1363 1334 5220

TOTAL 3361 2681 4497 3610 14149

CERERI

INREGISTRATE

Cărţi de identitate 14455 14386 16763 12808 58412

Cărţi de id. provizorii 699 701 817 914 3131

Vize reşedinţă 1897 884 835 2082 5698

Vize reşedinţă - CĂMINE 0 0 1707 11606 13313

CRDS 1384 1255 1445 1238 5322

TOTAL 17051 15971 20122 27410 80554

ACTE PRODUSE

Cărţi de identitate 13134 15667 16384 13579 58764

 Cărţi de id. provizorii 722 781 868 957 3328

TOTAL ACTE PRODUSE 13856 16448 17252 14536 62092

MENŢIUNI PRIVIND STAB. RESEDINTEI 1963 1047 2486 14029 19525

 ACTE inmanate

Cărţi de identitate 13168 15241 16346 13813 58568

 Cărţi de id.
provizorii

611 680
737 855 2883

TOTAL ACTE
ELIBERATE

13779 15921
17083 14668 61451

PERSOANE VERIFICATE ÎN RNEP 4280 5170 4478 5499 19427

ACŢIUNI CU STAŢIA MOBILĂ 30 34 26 27 117

 - Persoane puse în legalitate 1235 783 135 503 2656

ACTIVITĂŢI DE MEDIATIZARE A ACTELOR
NORMATIVE

9 2
0 3 14

CONTROALE ŞI ACŢIUNI ÎN UNITĂŢI
ŞCOLARE, SANITARE, DE PROTECŢIE SOC.

3 7 2 0
12

 - Persoane puse în legalitate 0 3 0 0 3

SANCŢIUNI CONTAVENŢIONALE APLICATE 0 0 0 0 0

Valoarea amenzilor 0 0 0 0 0

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

15

4. Măsuri adoptate pentru dezvoltarea activităţii

Având în vedere că în sediul Serviciului de stare civilă se desfăşoară unul din

evenimentele cele mai frumoase din viaţa unui cuplu, şi anume oficierea căsătoriei civile, pe

parcursul anului 2015 s-a urmărit reamenajarea sediului prin lucrări de reparaţii şi zugrăveli la

ancadramentele faţadei principale, faţadei laterale şi a celei din spatele imobilului, a biroului

principal, prin redecorarea sălii de oficiere pentru a fi în ton cu evenimentele pe care le

găzduieşte precum

Asigurarea transparenţei în relaţia cu cetăţeanul s-a realizat prin informarea continuă a

acestora prin amenajarea unui spaţiu în care au fost puse la dispoziţia persoanelor interesate

pliante cuprinzând informaţii privind: Înregistrare naşteri, Înregistrare căsătorii, Înregistrare

Transcrieri Naşteri, Înregistrare Transcrieri Căsătorii, Înregistrare Transcrieri Decese, Schimbări

de nume de cale administrativă, Desfacerea căsătoriei pe cale administrativă.

Tot în acest scop au fost restructurate informaţiile afişate pe panourile tip clik frame

urmărindu-se astfel ca expunerea informaţiilor să fie concepută într-un mod cât mai explicit şi să

poată veni în sprijinul cetăţeanului care se prezintă la Serviciul de stare civilă. Formularele

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

16

prevăzute de normele metodologice au fost puse la dispoziţia cetăţenilor într-un loc special

amenajat, accesibil tuturor, şi au fost prezentate modurile de completare a acestora.

 A fost suplimentat numărul de personal prin transferarea a 3 funcţionari.

 A fost continuat procesul de modernizare a infrastructurii D.L.E.P. Iaşi prin achiziţionarea

de echipamente şi softuri informatice.

 DIRECŢIA LOCALĂ DE EVIDENŢĂ A PERSOANELOR – Raport de activitate pentru anul 2015

17

5. Măsuri propuse pentru îmbunătăţirea activităţii în 2016

 În măsura în care bugetul DLEP va permite vom avea în vedere următoarele măsuri

pentru îmbunătăţirea activităţii:

- implementarea de aplicaţii informatice pentru activitatea de primire cereri, secretariat;

- reorganizarea structurală a Direcției;

- angajarea de personal suplimentar;

- promovarea în şcoli şi licee a Campaniei PRIMUL ACT DE IDENTITATE !;

 - primirea elevilor în sediul Serviciului de evidenţă a persoanelor în cadrul „Săptămânii altfel” ;

- campanii de punere în legalitate pe linie de stare civilă şi evidenţă a persoanelor în localităţile

arondate în vederea reducerii numărului de restanţieri şi preschimbarea actelor şi certificatelor

distruse, pierdute sau deteriorate;

- dotarea cu staţii de lucru noi pentru actualizarea Registrului naţional de evidenţă a persoanelor

şi a înregistrării actelor de stare civilă;

 - campanii de informare şi încheierea de parteneriate cu instituţiile de învăţământ, sanitare, de

asistenţă şi ocrotire socială, cu servicii publice similare din ţară şi/sau străinătate;

- participarea în cadrul proiectelor europene pentru dotarea cu tehnică IT, arhivarea electronică,

promovarea serviciilor în mediul online, perfecţionarea salariaţilor.

 Director Executiv,

Renata-Mihaela Marin

