
 1

ROMANIA
CONSILIUL JUDETEAN TIMIS

Directia Generala de Asistenta Sociala si Protectia Copilului
P-ta Regina Maria nr.3, 300004 Timisoara

Tel.: 0256-490281; 494030; Fax: 0256-407066
E-mail: dgaspctm@gmail.com; Web: http://www.dgaspc.lx.ro

RAPORT DE ACTIVITATE

DIRECŢIA GENERALĂ DE ASISTENŢĂ SOCIALĂ ŞI

PROTECŢIA COPILULUI TIMIŞ

2007

MISIUNEA Direcţiei Generale de Asistenţă Socială şi Protecţia Copilului
(DGASPC) Timiş este: promovarea, coordonarea, monitorizarea şi controlul
activităţii de protecţie a drepturilor copilului, familiei, persoanelor singure,
persoanelor vârstnice, persoanelor cu handicap şi a oricăror persoane aflate
în dificultate. (Art. 3 din Hotărârea nr.1434 din 2 septembrie 2004).
OBIECTIVUL Direcţiei Generale de Asistenţă Socială şi Protecţia
Copilului (DGASPC) Timiş este: asigurarea asistenţei sociale în domeniul
protecţiei copilului, familiei, persoanelor singure, persoanelor vârstnice,
persoanelor cu handicap şi a oricăror persoane aflate în dificultate.

Servicii de specialitate:

• Servicul Strategii, Programe şi Informatizare în Domeniul Asistenţei
Sociale şi Protecţiei Copilului
• Biroul Juridic şi Contencios
• Serviciul de Evaluare şi Monitorizare Asistenţi Maternali Profesionişti
• Serviciul Alternative de Tip Familial
• Serviciul de Consiliere Familială
• Biroul Coordonarea Serviciilor pentru Protecţia Copilului
• Serviciul de Evaluare Complexă a Copilului cu Handicap
• Secretariatul Comisiei pentru Protecţia Copilului
• Serviciul Evidenţă Drepturi Persoane cu Handicap
• Serviciul de Evaluare si Monitorizare Asistenţă Socială
• Secretariatul Comisiei de Evaluare a Persoanelor cu Handicap pentru
Adulţi

 2

Servicii administrative:
• Serviciul Buget – Financiar
• Serviciul Contabilitate
• Serviciul Tehnic şi Administrarea Patrimoniului
• Biroul Investitii şi Achizitii Publice
• Serviciul Resurse Umane, Organizare şi Salarizare
• Biroul Relaţii Publice
• Compartimentul Audit Public Intern
• Compatimentul Corp de Control.

Complexe de sevicii specializate destinate protecţiei copilului:
• Complex de Servicii Specializate pentru Copilul de la 2 la 5 ani

Timişoara
• Complex de Servicii Specializate în Regim de Urgenţă Timişoara
• Complex de Recuperare şi Reabilitare Neuropsihiatrică pentru Copilul

cu Handicap Timişoara
• Centrul pentru Sprijinirea Integrării Familiale şi Profesionale a

Tinerilor Timişoara
• Complex de Servicii Specializate Lugoj
• Complex de Servicii Specializate pentru Copilul cu Probleme

Psihosociale Lugoj
• Complex de Recuperare şi Reabilitare Neuropsihiatrică pentru Copilul

cu Handicap Lugoj
• Complex de Servicii Specializate pentru Copilul cu Dizabilităţi Recaş
• Complex de Servicii Specializate Găvojdia.

Centre destinate persoanei adulte aflate in dificultate:
• Centrul de Recuperare şi Reabilitare Neuropsihiatrică Lugoj
• Centrul de Recuperare şi Reabilitare Neuropsihiatrică nr. 1 Lugoj
• Centrul de Recuperare şi Reabilitare Neuropsihiatrică Găvojdia
• Centrul de Îngrijire şi Asistenţă Ciacova
• Centrul de Îngrijire şi Asistenţă Variaş
• Căminul pentru Persoane Vârstnice Timişoara.

 3

1. Serviciul Strategii, Programe şi Informatizare în
domeniul Asistenţei Sociale şi Protecţiei Copilului
În conformitate cu fişa de atribuţii a serviciului, în cursul anului 2007, s-au
desfăşurat următoarele activităţi:

• întocmirea şi transmiterea fişelor lunare şi trimestriale către
Autoritatea Naţională pentru Protecţia Drepturilor Copilului prin care
se raportează numărul şi schimbările intervenite cu privire la situaţia
beneficiarilor minori şi tineri ai tuturor serviciilor şi centrelor ce sunt
în subordinea DGASPC Timiş

• preluarea, sortarea şi înregistrarea tuturor mesajelor primite/transmise
pe e-mailul instituţiei

• întreţinerea paginii web a instituţiei, completarea acesteia cu
informaţii ce provin de la serviciile şi centrele subordonate DGASPC
Timiş, actualizarea sau ştergerea informaţiilor care sunt depăşite

• implementarea Proiectul PHARE “Campanie de educaţie privind
drepturile copilului”, proiect în care este partener cu Autoritatea
Naţională pentru Protecţia Drepturilor Copilului

• administrarea reţelei de calculatoare a instituţiei: verificare,
configurare, instalare programe

• scrierea proiectului Program de Interes Naţional nr. 1 – "Înfiinţarea de
centre de plasament de tip familial - căsuţe şi apartamente pentru
copiii din instituţiile cu o capacitate mai mare de 100 de locuri, care
nu au fost restructurate pe module de tip familial" ce urmează a fi
depus spre finanţare

• întocmirea rapotului semestrial şi anual al instituţiei
• operare în baza de date naţională CMTIS (Child Monitoring Tracking

Informational System)
• design pentru: pliante, broşuri, fluturaşi, afişe, bannere, carţi de vizită
şi prelucrare fotografii şi materiale necesare promovării serviciilor
DGASPC Timiş

• întocmirea de răspunsuri la adresele primite de la instituţiile
colaboratoare

 4

• participare la seminarii internaţionale pentru a promova serviciile de
asistenţă socială şi a întocmi parteneriate de colaborare.

Proiecte derulate cu fonduri nerambursabile

Linia bugetară PHARE/2004/016-772.04.02
Centru de integrare socio-profesională pentru adulţi fără adăpost
Valoarea proiectului: 193.750 EURO, s-a asigurat cofinanţare de către
Consiliul Judeţean Timiş şi Federaţia CARITAS a Diecezei Timişoara.
Scop: înfiinţarea unui centru nou prin construirea a două pavilioane cu 16
locuri de cazare în care să locuiască un număr de 16 persoane adulte fără
adăpost (cu sau fără copii) pe o perioadă nelimitată de timp, pe o suprafaţă
de 1½ ha asigurându-se un mediu familial, inclusiv spaţiu de joacă pentru
copii în scopul creşterii calităţii vieţii acestora şi îmbunătăţirea serviciilor de
asistenţă socială pentru aceştia.

Linia bugetară PHARE/2004/016-772.04.02
Centrul de Recuperare şi Reabilitare Neuropsihiatrică Lugoj
Valoarea proiectului: 198704 EURO, s-a asigurat cofinanţare de către
Consiliul Judeţean Timiş.

Scop: înfiinţarea “Centrului de Recuperare şi Reabilitatere Neuropsihiatrică-
Lugoj” pentru 50 de asistaţi cu dizabilităţi neuropsihomotorii, proveniţi din
sistemul de protecţie a copilului, în vârstă de peste 18 ani, în scopul creşterii
calităţii vieţii persoanelor instituţionalizat, care să conducă la consolidarea
autonomiei personale şi sociale a acestora.

Parteneriate încheiate în cursul anului 2007

D
G
A
S
P
C

T
I
M
I
Ş

Partener Scop
Fundaţia Sancta Maria Hilfe efecuarea practicii angajaţilor

DGASPC Timiş înscrişi la cursul
de calificare „Pedagogie de
recuperare”

Asociaţia Kinderhilfe Ostereuropa reintegrarea socială a copiilor
străzii

Fundaţia „Ajutaţi copiii” ocrotirea a 12 copii aflaţi în
dificultate

Universitatea de Vest Timişoara,
Facultatea de Sociologie şi
Psihologie

instruirea practică a studenţilor de
la Secţia de Asistenţă Socială

Autoritatea Teritorială de Ordine
Publică Timiş, Inspectoratul de

prevenirea şi combaterea faptelor
infracţionale stradale

 5

D
G
A
S
P
C

T
I
M
I
Ş

Poliţie al Judeţului Timiş,
Inspectoratul Judeţean de
Jandarmi Timiş, Gruparea Mobilă
de Jandarmi Timişoara, Primăria
Municipiului Timişoara, Poliţia
Comunitară Timişoara, Serviciul
de Protecţie a Victimelor şi
Reintegrare Socială a Infractorilor,
Inspectoratul Şcolar Judeţean
Timiş, Feredaţia Asociaţiilor de
Locatari Timişoara, Organizaţia
Salvaţi Copiii Timişoara,
Asociaţia pentru Promovarea
Femeii din România, SC ZEN
Guard SRL, SC Comandor SRL,
SC Grup 4 Falks Valahia, SC Sar
Security SRL Timişoara,
Societatea pentru Copii şi Părinţi
Direcţia de Muncă, Solidaritate
Socială şi Familie Timiş

predare situaţii drepturi persoane
cu handicap vizual

Penitenciarul cu Regim de
Maximă Siguranţă Timişoara

reintegrarea socială a copiilor
delincvenţi

Mitropolia Banatului, Asociaţia
Familiilor Anti-HIV „Speranţă în
viitor”

program de sprijin comunitar

Fundaţia Sancta Maria Hilfe cursul de calificare „Îngrijitoare
batrâni la domiciliu”

Fundaţia Sancta Maria Hilfe stagii de adaptare profesională
Primăria Oraşului Ciacova predare bunuri imobile
Asociaţia Handicapaţilor Fizic
Lugoj

preluare situaţie drepturi

Asociaţia Nevăzătorilor din
România

drepturi distribuire tichete de
călătorie

Fundaţia Serviciilor Sociale
Bethany

implementarea proiectului
„Europa mai aproape”

Asociaţia Româna Anti SIDA prevenirea HIV/SIDA
Autoritatea Naţională pentru
Protecţia Drepturilor Copiilor

implementarea la nivelul judeţului
Timiş a Proiectului „Drepturile
Copiilor sunt Lege”

Federaţia CARITAS a Diecezei
Timişoara

integrare socioprofesională a
adulţilor fără adăpost

Fundaţia Apel protecţia persoanelor adulte
Fundaţia Generaţie Tânară protecţia persoanelor adulte

 6

D
G
A
S
P
C

T
I
M
I
Ş

Fundaţia “Healing Hands” implementarea programelor de
intervenţie terapeutică şi
programelor educaţionale

Fundaţia “Puntea de Legătură” voluntariat a unor specialişti
americani şi formarea profesională
a unui specialist al DGASPC
Timiş

Rotaract Timişoara reamenajare a mansardei centrului
rezidenţial

2. Biroul Juridic şi Contencios
În cursul anului 2007 Biroul Juridic şi Contencios al DGASPC Timiş, a
desfăşurat activitaţi constând în :

• redactarea şi susţinerea cauzelor aflate pe rolul instanţelor
judecătoreşti (889 dosare)

• întocmirea şi vizarea contractelor şi convenţiilor încheiate cu alte
instituţii, societăţi comerciale (146 contracte)

• vizarea pentru legalitate a dispoziţiilor emise de către Directorul
General al DGASPC Timiş

• vizarea pentru legalitate a actelor de personal (2798 de acte)
• vizarea pentru legalitate a deciziilor de încadrare a persoanelor cu

handicap şi de acordare/stopare a indemnizaţiei (5473 de acte)
• efectuarea cercetărilor disciplinare prealabile (20 de comisii de

cercetare disciplinară)
• vizarea notelor justificative de alegere a procedurii de achiziţie (86

acte)
• participarea la negocierea Contractului Colectiv de Muncă şi a

Acordului Colectiv de Muncă cu sindicatele DGASPC (cj.Bianca
Belu) şi vizarea acestora

 7

• semnarea adeverinţelor care atestă calitatea de salariat (c.j.Bianca
Belu)- 3084 adev.

• avizarea referatelor SEDPH (88 referate)
• asistarea minorilor refugiaţi şi întocmirea dosarelor pentru acordarea

azilului în România (4 dosare)
• întocmire angajamente de plată
• formulare răspuns contestaţii, sesizări
• consilierea persoanelor cu probleme sociale.

Pe rolul Judecătoriei Timişoara s-au aflat următoarele cauze:
• 25 dosare privind înregistrările tardive ale naşterii
• 4 dosare având ca obiect obţinerea avizului favorabil deplasării în

Danemarca
• 13 dosare având ca obiect instituire/revocare tutelă
• 2 dosare având ca obiect acordare azil minori
• 1 dosar penal
• 1 dosar având ca obiect pretenţii
• 1 dosar având ca obiect tăgada paternităţii.

Pe rolul Tribunalului Timiş s-au aflat următoarele cauze:
• 28 dosare de deschidere procedură adopţie
• 28 dosare de încuviinţare a adopţiei
• 6 dosare de încredinţare în vederea adopţiei
• 14 litigii de muncă/cauze contencios
• 747 dosare pe Legea 272/2004
• 1 dosar desfacere adopţie

Pe rolul Curtii de Apel Timişoara s-au aflat următoarele cauze:
• 7 dosare avand ca obiect recurs la dosare pe Legea 272/2004
• 11 litigii de muncă/cauze contencios.

3. Serviciul de Evaluare şi Monitorizare Asistenţi
Maternali Profesionişti
Scop: oferirea unui cadru stabil şi securizant în familii de asistenţi maternali
pentru un număr de 1067 copii, pentru care se va găsi o soluţie definitivă de
tip familial: adopţie sau reintegrare în familia naturală.
Obiective operaţionale:

 8

• dezvoltarea serviciilor pentru probleme de protecţie de tip familial din
cadrul DGASPC Timiş în calitate de structuri responsasbile cu crearea
şi susţinerea reţelei judeţene de asistenţi maternali profeionişti.

• reintegrarea unui numar de 25 de copii în familia naturală
• continuarea perfecţionării profesionale şi specializarea continuă a

asistenţilor maternali profesionişti în funcţie de nevoile individuale ale
copiilor

• informarea şi sensibilizarea opiniei publice în legătură cu protecţia
copilului prin alternative de tip familial.

Activităţile desfăşurate în cadrul serviciului:
• activităţi de popularizare şi informare referitor la profesia de asistent

maternal profesionist – condiţii, etape de evaluare, drepturi şi obligaţii
• activităţi de preselecţie a solicitanţilor ce doresc să devină asistenţi

maternali profesionişti în vederea participării la cursurile de formare a
asistentilor maternali profesionişti organizate în cadrul DGPDC Timiş
– 264 in Timisoara şi 131 in Lugoj:

o înregistrarea unui număr de 395 cereri pentru cursul de
formare a asistenţilor maternali profesionişti, pentru
Timişoara şi Lugoj

o vizita la domiciliul acestor persoane şi întocmirea
raportului de acceptare/neacceptare la cursul de formare

o completarea fişelor de evaluare de către persoanele
acceptate la cursul de formare a asistenţilor maternali
profesionişti – 136 Timişoara şi 53 la Lugoj

• organizarea şi desfăşurarea cursului de formare a asistenţilor maternali
profesionişti în Timişoara

• organizare cursuri de formare continuă pentru asistenţii maternali
(perioada 28 martie – sfârşitul anului 2007) cu titlul: „Pubertate şi
adolescenţă”

• au fost atestaţi 112 şi angajaţi 53 asistenţi maternali profesionişti
• s-a făcut plasamentul a 125 copii la asistenţi maternali

profesionişti
• au fost monitorizaţi lunar un număr de 657 de asistenţi maternali
• au fost reintegraţi în familia naturală 8 copii, fiind în lucru 6 cereri

de reintegrare, iar 6 cazuri sunt depuse la Serviciul Juridic
• au fost reevaluate 16 măsuri de ocrotire, au fost întocmite planurile

individualizate de protecţie pentru un număr de 431 de copii
• au fost reatestaţi 171 de asistenţi maternali profesionişti
• sunt în lucru 15 cazuri de înregistrare tardivă
• au fost completate şi verificate 657 de declaraţii pentru cheltuielile

de locuit

 9

• s-au desfăşurat întâlniri de lucru în perioada Octombrie – Decembrie
2007 cu 657 asistenţi maternali profesionişti

• activităţi desfaşurate în vederea acreditarii şi licenţierii Serviciului de
Evaluare şi Monitorizare Asistenţi Maternali Profesionişti (întocmirea
documentaţiei prevăzute în legislaţie, însoţirea pe teren a echipei de
acreditare şi licenţiere)

• activităţi de organizare (asistent social pentru amp/ asistent social
pentru copil) în vederea creşterii calităţii serviciilor oferite, precum şi
activităţi de formare continuă a asistenţilor maternali profesionişti în
întâlniri periodice dintre aceştia şi asistenţii sociali ce îi
monitorizează.

În prezent sunt angajati 656 de asistenţi maternali profesionişti, care au
în plasament 1067 copii, din care 267 sunt copii cu nevoi speciale.

4. Serviciul Alternative de Tip Familial
În prezent problematica serviciului este orientată pe două tipuri de activităţi
principale:

1. plasamente/tutele în la rude/familii/persoane reevaluarea şi
monitorizarea acestora
2. adopţii interne.

Obiectiv 1: reducerea numărului de copii beneficiari a unei măsuri de
protecţie de tip familial cu 100 de copii în anul 2007 - obiectivul a fost atins
şi depăşit având în vedere faptul că s-a micşorat cu 223 numărul copiilor
din evidenţa ATF, în prezent în evidenţa ATF fiind 1024 copii.
În acest sens am desfăşurat următoarele activităţi:
� s-au continuat demersurile pentru reevaluarea împrejurărilor care au stat

la baza măsurilor de protecţie pentru copiii aflaţi în evidenţa serviciului şi
s-a continuat procesul de monitorizare; în urma reevaluărilor şi
monitorizărilor au ieşit din sistemul de protecţie 280 copii (reintegrare
în familie, integrare socio-profesională - după împlinirea vârstei de 18

 10

ani, nu mai erau îndeplinite condiţiile cerute de lege pentru menţinerea
măsurii de protecţie) – cu 66 mai mult decât în anul 2006

� pentru 57 copii au fost instituite măsuri noi de protecţie (53 plasament,
4 tutelă) – cu 26 mai puţin decât în 2006

� pe rolul insţantelor de judecată au fost depuse un număr de 476 de dosare
dintre care 233 sunt încă nesoluţionate

� în prezent în evidenţa serviciului există un număr de 1024 copii care
beneficiază de măsuri de protecţie de tip familial (la rude sau
familii/persoane care nu sunt rude cu copilul) în comparaţie cu sfârşitul
anului 2006 când în evidenţa serviciului erau 1247 de copii.

Obiectiv 2: creşterea numărului de copii pentru care s-a încuviinţat adopţia
cu 10 copii în 2007. Au fost adoptaţi 21 copii prin sentinţă civilă definitivă şi
irevocabilă şi pe rolul instanţei se mai află dosarele a încă 4 copii cu
propunere de încuviinţare adopţie - obiectivul nu a fost atins având în vedere
faptul că în anul 2006 a fost încuviinţată adopţia pentru 25 de copii.
În acest sens am desfăşurat următoarele activităţi:
� au fost atestate/reatestate ca apte să adopte un copil 52

persoane/familii faţă de anul 2006 când au fost atestate/reatestate 47 de
familii/persoane

� mai sunt în lucru 20 de cereri de atestare
� au fost organizate 12 cursuri de pregătire pentru familiile care doresc să

adopte un copil la care au participat 120 de persoane (faţă de anul 2006
cand au fost organizate 4 cursuri la care au participat 32 de familii)

� campania „Săptămâna Adopţiei”, editia a VII-a
� a fost deschisă procedura adopţiei interne pentru 23 copii irevocabilă
şi pe rolul instanţei se mai află dosarele a încă 12 copii cu propunere de
deschidere procedură adopţiei interne

� 25 de copii se află în perioada de monitorizare post adopţie
� 5 copii au fost încredintaţi în vederea adopţiei
� au fost plasaţi în regim de urgenţă la familii/persoane 18 copii părăsiti în

unităţile sanitare faţă de anul 2006 cand 15 copii au beneficiat de această
măsura de protecţie

� au fost consiliaţi 20 de părinţi cu privire la efectele adopţiei şi 1 copil
care a depăşit vârsta de 10 ani.

Faţă de anul 2006 se observă o reducere importantă a numărului de
copii beneficiari ai măsurilor de protecţie şi creşterea numărului de
copii pentru care s-a luat o măsura definitivă (reintegrare în familie,
integrare socioprofesională).

 11

5. Serviciul Consiliere Familială
Obiective propuse:

• scăderea numărului de copii părăsiţi în unităţile sanitare
• soluţionarea cazurilor copiilor părăsiţi în maternităţi/unităţi sanitare

prin propunerea instituirii unei măsuri de protecţie
• reducerea numărului de copii aflaţi în dificultate sau care necesită o

măsură de ocrotire prin oferirea unor programe de consilere familială.
Principalele activităţi desfăşurate în perioada ianuarie-decembrie 2007:

• soluţionare a cazurilor de părăsire a copiilor în maternităţi şi alte
unităţi sanitare decât maternitatea, din judeţul Timiş

• prevenire a abandonului în maternităţi şi alte unităţi sanitare decât
maternitatea, din judeţul Timiş

• coordonarea activităţilor privind soluţionarea cazurilor de părăsire
şi prevenirea părăsirii copilului în maternitate/spital desfăşurate de
Fundaţia Serviciilor Sociale Bethany

• activităţi de întocmire a certificatului de naştere al copilului părăsit
în maternitate sau altă unitate sanitară

• evaluare psiho-socială a copilului şi familiei la solicitarea instanţei
de judecată

• consiliere familială
• coordonarea Fundaţiei Serviciilor Sociale Bethany în ceea ce

priveşte activitatea de prevenire şi soluţionare a părăsirii copilului
în Maternitatea Bega şi Secţia de Recuperare Nutriţională a
Spitalului de Copii „Louis Ţurcanu”.

S-au întocmit convenţii de colaborare cu maternităţile şi alte unităţi sanitare
din judeţ precum şi cu alţi colaboratori (ONG-uri) care desfăşoară activităţi
de prevenire a părăsiri copilului în cadrul spitalelor, pentru stabilirea unei
modalităţi de lucru interinstituţionale unitare, în vederea respectării
prevederilor legale existente (Fundaţia Serviciilor Sociale Bethany,
Societatea Pentru Copii şi Părinţi, Spitalul de Obstetrică-Ginecologie “Dr.
D. Popescu” Timişoara, Spitalul de Copii Louis Ţurcanu Timişoara, Spitalul
Municipal Lugoj, Spitalul Orăşenesc Sânnicolau Mare, Spitalul “Dr. Karl.
Diel” Jimbolia, Spitalul Deta, Spitalul Orăşenesc Făget).

 12

Situaţia copiilor părăsiţi/cu risc de abandon în unităţile sanitare de pe raza
judeţului, rezultate cantitative:

Luna

DGASPC Timiş
Serviciul Consiliere Familială Fundaţia Serviciilor Sociale

Bethany
Părăsire Prevenire Părăsire Prevenire

Total

34 184 10 61
În judeţul Timiş (Direcţie +Bethany) s-au înregistrat un număr de 44 cazuri
de părăsiri şi un număr de 245 cazuri copii aflaţi în situaţia de risc de a fi
părăsiţi, menţinuţi în familie. S-au înregistrat un număr de 6 cazuri de
prevenire prenatală.
Rezolvarea cazurilor

Luna

DGASPC Timiş
Serviciul Consiliere Familială Fundaţia Serviciilor Sociale Bethany

Cazuri
intrate

Cazuri
continuate

Total
cazuri/

lună

Cazuri
intrate

Cazuri
continuate

Total cazuri/
lună

Total 200 376 576 63 318 381
Modalităţi de soluţionare:

• Serviciul Consiliere Familială a solicitat instituirea unui număr 49 de
măsuri de ocrotire şi 5 admiteri în centrul maternal al cuplului mamă-
copil, şi un număr de 157 cazuri au fost închise prin menţinere în
familie

• Fundaţia Serviciilor Sociale Bethany a solicitat instituirea unei măsuri
de protecţie pentru 20 de copii.

Număr cazuri de consiliere pe anul 2007 – analiza cantitativă
Total şedinţe de consiliere psihologică 965
Total şedinţe de consiliere spital 453
Total cazuri noi 177
Total cazuri închise 117

 13

6. Biroul Coordonarea Serviciilor pentru Protecţia
Copilului
În cursul anului 2007 s-au desfăşurat patru tipuri de activităţi principale:

• coordonarea metodologică a activităţii serviciilor de protecţia
copilului din cadrul Complexelor de servicii specializate

• coordonarea metodologică a activităţii serviciilor de protecţia
copilului desfăşurate de către Organismele Private Acreditate din
judeţul Timiş

• colaborarea cu primăriile din judeţul Timiş privind acordarea de
asistenţă tehnică pentru întocmirea Consiliilor Comunitare
Consultative şi sprijinirea activităţii SPAS/persoanelor cu atribuţii de
asistenţă socială, în domeniul protecţiei copilului

• culegerea datelor, centralizarea situaţiei statistice lunare şi
trimestriale.

Atât din cadrul Complexelor de Servicii Specializate DGASPC cât şi din
cadrul serviciilor Organizaţii Private, în cursul anului 2007, s-au preluat şi
urmărit unui număr total de 280 dispoziţii, 1039 rapoarte şi 346 de dosare
depuse pentru instanţă şi Comisia Protecţia Copilului.
S-au încheiat 12 convenţii de colaborare cu Organizaţii
Nonguvernamentale, ce desfăşoară activităţi în domeniul protecţiei
copilului.
La 31 decembrie 2007, în judeţul Timiş avem:
• 485 beneficiari ocrotiţi în sistemul de îngrijire de tip rezidenţial al

DGASPC, faţă de 566 de beneficiari, la 1 ianuarie 2007, din care: 308
copii şi 177 tineri

• 120 - numărul total beneficiari ai celor 4 servicii de zi DGASPC
• 335 beneficiari ai celor 22 de servicii de tip rezidenţial ale

Organizaţii Private, din care: 313 copii şi 22 tineri
• 189 copii beneficiari ai celor 7 servicii de zi din comunităţile locale,

altele decât ale DGASPC

• 1729 copii aflaţi în situaţie de risc, inclusiv cei cu părinţi plecaţi la
muncă în străinătate, raportaţi de 76 de primării din judeţul Timiş,
pentru trimestrul 4 al anului 2007.

 14

7. Serviciul de Evaluare Complexă a Copilului cu
Handicap
În decursul anului 2007 Serviciul de Evaluare Complexă a Copilului cu
Handicap din cadrul DGASPC Timiş a preluat, instrumentat şi a prezentat
Comisiei pentru Protecţia Copilului în vederea eliberării unui certificat de
încadrare într-o categorie de handicap sau a unui certificat de expertiză şi
orientare şcolară/profesională un număr de 3288 cazuri, după cum urmează:
Au fost încadraţi într-o categorie de handicap un număr de 2476 copii din
care:

• Gradul GRAV: 188
• Gradul GRAV CU ASISTENT PERSONAL: 964
• Gradul ACCENTUAT: 444
• Gradul MEDIU: 590
• Gradul UŞOR: 290

Au fost orientaţi spre învăţământul special şi învăţământul special integrat
un număr de 812 copii:

• învăţământul special integrat: 424
• învăţământul special: 388

Activităţi desfăşurate:
• identificarea şi preluarea copiilor cu dizabilităţi şi dificultăţi de

învăţare şi adaptare socio-şcolară, care necesită încadrarea într-un
grad de handicap şi orientarea şcolară/profesională

• verificarea îndeplinirii condiţiilor şi evaluarea situaţiei actuale privind
încadrarea copiilor într-un grad de handicap şi orientarea
şcolară/profesională a acestora

• elaborarea Raportului de evaluare complexă şi formularea
propunerilor Comisiei pentru Protecţia Copilului privind încadrarea
într-un grad de handicap şi orientarea şcolară şi profesională

• elaboarea Planului de recuperare a copilului cu dizabilităţi
• prezentarea cazurilor în cadrul şedinţei Comisiei pentru Protecţia

Copilului.
• elaborarea Contractului cu părintele/reprezentantul legal al copilului

privind respectarea indicaţiilor din planul de servicii de recuperare

 15

• reevaluarea anuală a condiţiilor privind încadrarea copilului într-un
grad de handicap la cererea părintelui sau a reprezentantului legal

• reevaluarea pe ciclu şcolar a condiţiilor privind orientarea
şcolară/profesională a copilului cu dizabilităţi

• monitorizarea periodicǎ a cazurilor aflate în evidenţă
• consilierea familiei şi a copilului cu dizabilităţi
• relaţii cu publicul.

Tabel cu cazurile active cu certificate valabile la 31.12.2007:

Număr de copii cu dizabilităţi din următoarele
categorii de afecţiuni Număr de copii

neurologică 859
psihiatrică 1225
locomotorie 83
vizuală 191
auditivă 72
hiv/SIDA 13
down (boli genetice) 39
Altele (care nu se regăsesc in categoriile de mai sus) 430

8. Secretariatul Comisiei pentru Protecţia Copilului
În perioada 01.01.2007 – 31.12.2007 au avut loc 22 şedinţe ale Comisiei
pentru Protecţia Copilului.
S-au depus la Secretariat şi prezentat Comisei 736 dosare cu caracter social,
emiţându-se 707 hotărâri, conţinând 707 măsuri, conform tabelului de mai
jos.

1. Plasament la rude până la gr.IV 055
2. Plasament la familii sau persoane nerude 005
3. Plasament la O.P.A . 013
4. Plasament la C.S.S. 002
5. Plasament la A.M.P. 008
6. Revocare plasament la rude până la gr. IV 041
7. Revocare plasament la rude până la gr. IV - 18/26 ani 063
8. Revocare plasament la familii sau persoane nerude 004

 16

9. Revocare plasament la familii/persoane nerude cu reintegrare
familială

033

10. Revocare plasament la O.P.A. 007
11. Revocare plasament la O.P.A. cu reintegrare familială 003
12. Revocare plasament la O.P.A. - 18/26 ani 004
13. Revocare plasament la C.S.S. 009
14. Revocare plasament la C.S.S. cu reintegrare familială 002
15. Revocare plasament la C.S.S. - 18/26 ani 074
16. Revocare plasament la A.M.P. 007
17. Revocare plasament la A.M.P. reintegrare familială 012
18. Revocare plasament la A.M.P.- 18 /26 ani 001
19. Revocare plasament în urma decesului copilului/tânărului 000
20. Solicitare de aviz pentru luare de măsură pe teritoriul altor

judeţe
006

21. Eliberare aviz pentru luare de măsură de către alte judeţe, în
Timiş

008

22. Respingere eliberare aviz pentru plasament de către alte judeţe,
în Timiş

001

23. Atestări A.M.P. 071
24. Reatestări A.M.P. 178
25. Retragere atestat A.M.P. 006
26. Menţinere plasament la rude până la gr.IV (L.272/2004,

art.137)
074

27. Menţinere plasament la persoane/familii nerude (L.272/2004,
art.137)

004

28. Menţinere plasament la O.N.G.(L.272/2004, art.137) 015
29. Menţinere plasament la C.S.S. (L.272/2004, art.137) 001
30. Menţinere plasament la A.M.P.(L.272/2004, art.137) 000

 TOTAL 707
În aceleaşi comisii s-au eliberat 879 certificate de orientare
şcolară/profesională şi 2207 certificate de încadrare într-o categorie de
persoane cu grad de handicap, a unor copii.
Lucrările de mai sus au avut loc cu îndeplinirea obligaţiilor legale, respectiv
redactarea şi tehnoredactarea hotărârilor, multiplicarea şi legalizarea copiilor
cât şi transmiterea acestora instituţiilor şi persoanelor îndreptăţite.

 17

9. Serviciul Evidenţă Drepturi pentru Persoane cu
Handicap
Scopul serviciului: luarea în evidenţă a persoanelor cu handicap, stabilirea şi
acordarea drepturilor şi facilităţilor cuvenite; informarea, consilierea şi
îndrumarea persoanelor cu dizabilitati, a altor persoane aflate în situaţii de
dificultate sau risc social, pentru a asigura participarea acestora la viaţa
activă a comunităţii, din punct de vedere economic, social şi cultural.
Principalele atribuţii ale S.E.D.P.H. sunt:

• evidenţa persoanelor cu handicap neinstituţionalizate şi
instituţionalizate (copii/adulti) din judeţul Timiş

• stabilirea şi acordarea drepturilor băneşti si facilitatilor/prestatiilor
sociale cuvenite conform legii, persoanelor cu handicap

• evidenţa asistenţilor personali ai persoanelor cu handicap grav
• informarea şi consilierea persoanelor cu handicap
• colaborarea cu instituţii implicate în asistenţa specială şi încadrarea în

muncă a persoanelor cu handicap: autorităţi centrale şi locale, servicii
şi instituţii publice, o.n.g., s.a..

Principalele activităţi :
• organizarea de campanii de informare şi simpozioane pentru

promovarea drepturilor şi a serviciilor adresate persoanelor cu
handicap

• prevenirea instituţionalizării şi dezvoltarea capacităţii autorităţilor
locale de intervenţie timpurie

• realizarea de schimburi de experienţă şi parteneriate cu instituţii
similare din judet, ţară, din alte ţări, precum şi parteneriate de tip
public-privat.

Total persoane cu handicap (copii şi adulţi) 18382

Total adulţi cu handicap 16589
Gradul I 6594
Gradul II 9449
Gradul III 546
Handicap fizic 2924
Hndicap somatic 2871
Handicap auditiv 743

 18

Handicap mental 3344
Handicap psihic 2055
Handicap asociat 317
Handicap HIV/SIDA 89
Boli rare 724
Surdocecitate 6
Handicap vizual 3516
Total copii cu handicap 1793
Handicap grav 1008
Handicap accentuat 369
Handicap mediu 416
Handicap fizic 350
Hndicap somatic 140
Handicap auditiv 61
Handicap mental 495
Handicap psihic 550
Handicap asociat 54
Handicap HIV/SIDA 11
Boli rare 45
Surdocecitate 0
Handicap vizual 87

10. Serviciul Evaluare şi Monitorizare Asistenţă Socială
Principalele activităţi desfăşurate în cadrul serviciului au fost:

• evaluarea socio-economică (63 persoane adulte aflate în dificultate),
consilierea socio-psihologică (124 persoane), raport de situaţie în
vederea evidenţierii soluţiilor optime la nivel individual şi colectiv
pentru un numar de (35 persoane adulte), întocmirea fişelor de
evaluare iniţială pentru (60 persoane), intervenţia în regim de urgenţă
în vederea găsirii de adăpost temporar (19 persoane), referire către
Serviciul de Integrare Socio-Profesională APEL a 8 tineri proveniţi
din centrele de plasament în vederea găsirii unui loc de muncă,
depunerea de diligente pentru clarificarea situatiei juridice pentru
persoane adulte aflate în dificultate (14 persoane), acordarea
consultanţei de specialitate şi suport, persoanelor adulte aflate în

 19

dificultate socială, precum şi unităţilor administrativ-teritoriale, ong-
uri care s-au adresat Serviciului de Evaluare şi Monitorizare Asistenţă
Socială (120 persoane)

• raportare trimestrială catre Direcţia de Muncă Solidaritate Socială
Timiş privind numărul persoanelor consiliate, victime ale violenţei
domestice

• s-au elaborat procedurile de admitere/ieşire pentru fiecare centru
rezidenţial pentru persoane adulte cu handicap.

• s-a constituit o comisie de analizare a cererilor de admitere/ieşire din
centrele rezidenţiale pentru persoane adulte cu handicap precum şi
pentru Căminul pentru Persoane Vârstnice Timişoara în baza
Dispoziţiei directorului general nr. 9551/28.02.2007, care au analizat
până în prezent 147 dosare dintre care au fost admise un număr de 60
persoane

• monitorizarea activităţii celor 6 centre rezidenţiale pentru
persoane adulte aflate în structura D.G.A.S.P.C. Timiş

• s-au încheiat 3 protocoale în vederea transferului din domeniul public
al Primăriei Variaş, Gavojdia, Ciacova în domeniul public al judeţului
Timiş, în administrarea CJT şi a DGASPC Timiş a imobilelor şi
terenurilor

• colaborare cu OIRPOSTRU Regiunea Vest Unitatea de Implementare
Vest pentru cele 2 proiecte PHARE – 2004-Servicii Sociale, care au
demarat în luna ianuarie 2007, respectiv pentru:

o Centrul de Recuperare şi Reabilitare Neuropsihiatrică
Lugoj pentru un număr de 50 de beneficiari cu handicap
neorupsihomotor proveniti din complexul de Servicii pentru
Copilul cu Handicap Lugoj.

o Centrul de Integrare Socio-profesională a Persoanelor
Adulte fără Adăpost în parteneriat cu Federatia CARITAS
a Diecezei Timişoara pentru un nr. de 16 persoane.

 20

11. Secretariatul Comisiei de Evaluare a Persoanelor cu
Handicap pentru Adulţi
În cadrul serviciului în anul 2007, s-au desfăşurat următoarele activităţi:

• informare în legatură cu actele necesare pentru constituirea dosarelor
de evaluare în Comisia de Evaluare a Persoanelor cu Handicap,
verificări acte, dosare, programări la Comisia de Evaluare a
Persoanelor cu Handicap-Adulţi

• persoane evaluate în Comisia de Evaluare a Persoanelor cu Handicap-
Adulţi - 10.482 persoane (certificate de încadrare în grad de
handicap), după cum urmează: 3334 persoane au fost încadrate în
gradul I grav, 5430 persoane au fost încadrate în gradul II
accentuat, 555 persoane au fost încadrate în gradul III mediu, 1163
persoane au fost respinse

• listarea certificatelor de încadrare sau nu în grad de handicap: 31.446
certificate

• eliberarea certificatelor catre persoanele cu handicap ce au fost
evaluate sau, după caz, transmiterea acestora la S.E.D.P.H.;

• reevaluarea persoanelor care au avut certificate de încadrare în grad de
handicap emise pană în anul 2000 (convocări), în nr.de 2.180
persoane

• preluarea contestaţiilor privitoare la încadrarea sau neîncadrarea în
grad de handicap, înregistrarea, verificarea acestora, ataşarea unei
copii a dosarului medical şi transmiterea la Comisia Superioară de
Evaluare a Persoanelor cu Handicap: 471 contestaţii.

 21

12. Serviciul Buget Financiar
În cursul anului 2007 Serviciul Financiar Buget din cadrul D.G.A.S.P.C.
Timiş, şi-a indeplinit obiectivele specifice ce decurg din obiectivele
generale ale Direcţiei.
Obiectivele specifice ale Serviciului Financiar Buget sânt :

• fundamentarea, evidenţă şi utilizarea fondurilor necesare bunei
funcţionări

• stingerea datoriilor de natură financiară faţă de persoane fizice sau
juridice rezultate din relaţiile juridice ale Direcţiei

• respectarea legalităţii, economicităţii şi eficienţei în desfăşurarea
activităţilor

• întocmirea situaţiilor financiare solicitate de conducerea Direcţiei sau
de ordonatorul principal de credite.

Principalele activităţi derulate în cadrul Serviciului sânt următoarele :
• rectificări ale bugetului Direcţiei şi Complexelor de Servicii
• asigurarea execuţiei bugetare cu privire la necesitatea, oportunitatea şi

legalitatea angajării şi utilizării creditelor în limita şi cu destinaţia
aprobata prin buget

• vizarea pentru control financiar preventiv a proiectelor de operaţiuni
• evidenţa tuturor operaţiunilor derulate prin Trezorerie
• urmărirea respectării prevederilor OMF 1792/2003
• întocmirea lunară a statelor de plată privind drepturile materiale

acordate copiilor aflaţi în plasament la asistenţii maternali
profesionişti angajaţi ai Aparatului propriu

• evidenţa tuturor operaţiunilor derulate prin casierie şi Bănci pentru
conturile prin care se derulează programele de finanţare externă

• întocmirea statelor de plată lunare privind drepturile salariale
• întocmirea declaraţiilor lunare pentru fondul de şomaj, CAS, fond

sănătate şi impozit, aferente plăţii drepturilor salariale cuvenite
personalului

• evidenţa costului cu alocaţiile 100% şi a indemnizaţiilor acordate
persoanelor cu handicap, precum şi a costului transportului auto şi
CFR interurban, alocaţiilor, taxele poştale aferente alocaţiilor şi
indemnizaţiilor

 22

• încadrarea în creditele bugetare aprobate ca destinaţii şi limite de
cheltuieli ce nu pot fi depaşite.

13. Serviciul Contabilitate
Principalele activităţi derulate în anul 2007 au fost următoarele:

• întocmirea notelor contabile privind înregistrarea în contabilitate a
tuturor operaţiunilor derulate prin conturile deschise la Trezoreria
Statului aferente cheltuielilor de personal, materiale, drepturile
persoanelor cu handicap, investiţiile

• evidenţa corectă, clară şi la zi, precum şi înregistrarea cronologică şi
sistematică a tuturor operaţiunilor derulate prin conturile deschise la
Trezoreria Statului

• întocmirea notelor contabile privind înregistrarea în contabilitate a
tuturor operaţiunilor derulate

• întocmirea balanţei de verificare, şi a balanţei analitice, a dărilor de
seamă contabile sau situaţiilor financiare trimestriale şi anuale,
precum şi situaţia contului de execuţie bugetară, şi anexele aferente
acestora

• efectuarea decontărilor aferente sumelor acordate asistenţilor
maternali profesionişti pentru hrană şi drepturile materiale (Legea
326) ale copiilor aflaţi în plasament la aceştia.

14. Serviciul Tehnic şi Administrarea Patrimoniului
Am contribuit alături de biroul Achiziţii, la finalizarea lucrărilor de reparaţii
capitale a pavilioanelor A+B, a dotării cu aparate de climatizare în majoritatea
încăperilor în care acest lucru era imperios necesar, lucrări de amenajare şi
igenizare a arhivelor, magaziei de rechizite şi consumabile, a sălii de şedinţă,
precum şi a birourilor din fostele spaţii ale conducerii, refacerea şi extinderea
reţelei de telefonie, modernizarea centralei telefonice, etapa a –II-a (DGASPC
Timiş, Timişoara, P-ţa Regina Maria nr. 3).
În cadrul lucrărilor de reparaţii, s-au efectuat repararea reţelelor interioare în
pavilioanele aparţinând CRRN nr. 1 din Lugoj, reparaţia instalaţiei termice din
cadrul CRRN Găvojdia, renovarea instalatiei sanitare la CSS Lugoj, lucrări în
valoare de 223.445 lei, precum şi o serie de intervenţii în situatii de urgenţă, cum ar
fi înlocuirea tabloului electric şi a unei părţi din instalaţia de alimentare cu energie

 23

electrică datorită distrugerii acesteia ca urmare a descărcărilor electrice din
atmosfera la CSS Găvojdia, refacerea alimentării tabloului de distribuţie a fostului
pavilion administrativ, ca urmare a unei avarii a reţelei subterane.

15. Biroul Investiţii şi Achiziţii Publice
Are rol de compartiment intern specializat în atribuirea contractelor de
achiziţie publică cu urmatoarele atribuţii principale:

• elaborarea programului anual al achiziţiilor publice;
• elaborarea programului anual al investiţiilor;
• elaborarea documentaţiilor de atribuire a contractelor;
• îndeplinirea obligaţiilor referitoare la publicitate (transparenţă);
• aplicarea şi finalizarea procedurilor de atribuire;
• constituirea dosarului achiziţiei publice.

În perioada ianuarie-decembrie 2007 Biroul Achiziţii şi Investiţii a elaborat
planul achiziţiilor pentru anul 2007, a întocmit documentaţiile de atribuire şi
a finalizat procedurile pentru atribuirea contractelor de:

• alimente
• materiale de igiena şi curăţenie
• dezinfectanţi
• scutece
• îmbrăcăminte
• cazarmament
• încălţăminte
• combustibili pentru încălzire
• carburanţi pentru parcul auto
• tonnere
• birotică-papetarie
• servicii de reparare a calculatoarelor
• servicii de întreţinere baze de date şi software
• servicii de eliminare a deşeurilor
• mobilier.

Contracte aferente listei de investiţii pe anul 2007:
• centrala telefonică
• extindere de retea
• servicii de proiectare pentru locaţiile Periam şi Sinersig
• proiectare extindere casa str. Herculane
• studii de fezabilitate pentru reţeaua de încălzire şi cea de canalizare

pentru locaţiile din Lugoj
• calculatoare
• autoturisme
• reabilitări spaţii sediu

 24

• reabilitări grupuri sanitare
• alte achiziţii directe
• achiziţii în cadrul derulării a doua proiecte Phare
• proiectul pilot contractarea serviciilor sociale.

Au fost încheiate conform prevederilor O.U.G. 34/2006 modificată şi
actualizată, un nr. de 65 de contracte ca rezultat al procedurilor de achiziţii
aplicate, cât şi un nr. de 15 contracte prin încredinţare directă, alte convenţii
şi acte aditionale, fişe ale invesţiilor, diverse rapoarte.

16. Serviciul Resurse Umane, Organizare şi Salarizare
Principalele obiective pe anul 2007:

• asigurarea şi gestionarea resurselor umane pentru desfăşurarea în bune
condiţii a activităţii

• promovarea în grad profesional şi avansarea salariaţilor care
îndeplinesc condiţiile prevăzute în lege

• acordarea drepturilor salariale cuvenite salariaţilor direcţiei
• formarea profesională şi perfecţionarea personalului din cadrul

direcţiei
• reorganizarea direcţiei în conformitate cu reglementărilor legale în

vigoare privind protecţia socială şi integrarea socială a persoanelor cu
handicap

• asigurarea sănătăţii şi securităţii în munca a salariaţilor.
Organizarea concursurilor pentru ocuparea funcţiilor publice şi
contractuale vacante în cadrul direcţiei, astfel:
 Nr

concursuri
Nr posturi

pentru care s-a
organizat
concurs

Număr
candidati

Nr.
Persoane
declarate
admise

Total, din care : 66 286.5 271 176
Funcţionari publici 26 88 92 56
Personal contractual ap 14 22 28 18
Personal contractual
centre/complexe/cămin

26 176.5 151 102

Organizarea examenelor de testare pentru selecţia asistentilor maternali
profesionişti, astfel:

 25

 Nr .
examene

Nr posturi
pentru care s-a

organizat
examene

Numar
candidaţi

Nr.
Persoane
declarate
admise

Asistenţi maternali
profesionişti

4 100 98 94

Angajarea/numirea candidaţilor declaraţi admişi la concursurile de
recrutarei :
 Total persoane

nou angajate
Nr persoane la
care a încetat

CIM/raportul de
serviciu

Modificări ale
CIM/

raportului de
serviciu

Total, din care : 162 114 89
Funcţionari publici 56 15 15
Personal contractual

ap
17

(1 admis nu s-a
prezentat la

serviciu)

19 10

Personal contractual
centre/complexe/cămin

89
(4 admişi nu s-au

prezentat, 9
admişi au acte

adiţionale)

80 73

Angajare asistenţi maternali profesionişti:
 Total

persoane
angajate

Nr persoane
la care a

încetat CIM

Modificări/prelungiri
ale contractului

individual de muncă
Asistenti maternali

profesionişti
53 45 164

Dispoziţii emise la nivelul direcţiei – 2171 din care :
•••• aparatul propriu/centre/complexe/cămin: 1309
•••• asistenţi maternali profesionişti: 862.

Eliberarea adeverinţelor solicitate de angajaţii direcţiei: 3084
• foşti angajaţi – drepturi salariale pentru recalcularea pensiei: 120
• aparat propriu/centre/complexe/cămin – adeverinţe drepturi salariale:

1404
• adeverinţe pentru asistenţi maternali profesionişti: 1560.

Verificarea împreună cu Casa Judeţeană de Pensii Timiş a carnetelor de
muncă care aveau înscrisuri înainte de 01.04.2001 (etapa a II-a) – 88 carnete
de muncă (31 ap şi centre + 57 AMP), înregistrarea acestora, inventarierea
acestora şi redistribuirea lor la centre/complexe.

 26

Verificarea dosarelor de personal, îndosarierea acestora, aranjarea actelor în
ordinea cronologică, arhivarea lor: 147 bibliorafturi.
S-a efectuat înregistrarea salariaţilor în REVISAL – Registrul electronic de
evidenţă al salariaţilor: 1939 salariaţi.
Organizarea concursurilor/examenelor pentru promovarea în grad/
treaptă profesional/ă superior/ă şi reluarea activităţii a funcţionarilor
publici şi personalului contractual, astfel:

 Nr

concursuri/
examene

organizate

Nr posturi
pentru care s-

a organizat
concurs

Numar
candid.

Nr. pers
declarat

e
admise

Total, din care : 38 73 73 72
- Funcţionari publici - - - -
- Personal contractual
a. studii de nivel superior:

41 persoane (1 ap + 40
centre)

13 42 42 41

b. grad profesional: 4
persoane

2 4 4 4

c. functie contractuală de
debutant: 10 persoane (1
ap + 9 centre)

9 10 10 10

d. revenire din concediu de
creştere a copilului (1 ap
+ 16 centre)

14 17 17 17

Promovarea în conditiile legii a personalului contractual (55 persoane = 2
ap + 53 centre) s-a facut în: studii de nivel superior: 41 persoane (1 ap + 40
centre), grad profesional: 4 persoane, funcţie contractuală de debutant: 10
persoane (1 ap + 9 centre).
Organizarea examenelor de evaluare prin testare a cunoştinţelor
profesionale în vederea stabilirii salariului de bază la reluarea activtăţii a
persoanelor încadrate în funcţii contractuale care revin din concediul plătit
pentru îngrijirea copiilor în vârstă de până la 2 ani:
Avansare treaptă de salarizare a funcţionarilor publici: 48 persoane

 27

În cursul anului 2007, au participat la cursuri de formare şi perfecţionare
profesională un număr de 857 persoane, astfel:
 Nr persoane

care au
participat la
cursuri de

perfectionare
profesională

Nr persoane
care au

participat la
cursuri de
formare –

Scoală
Postliceală

Sancta
Maria Hilfe

Nr persoane
care au

participat la
seminarii

perfecţionare
profesională

TOTAL
persoane
care au

participat la
cursuri de
formare şi

perfectionare
profesională

Total, din care : 793 63 1 857
Funcţionari publici 82 - 1 83
Personal contractual

din
 aparatul propriu

12 -

-

12

Personal contractual
din

centre/complexe/cămin

699 63 - 762

17. Biroul Relaţii Publice
Biroul Relaţii Publice este specializat în gestionarea şi transmiterea
informaţiilor publice care reflectă activitatea Direcţiei Generale de Asistenţă
Socială şi Protecţia Copilului Timiş, precum şi în organizarea şi gestionarea
evenimentelor de presă şi relaţiilor publice.
Obiectul de activitate:

• relaţia cu mass- media
• gestionarea solicitărilor în baza Legii 544/2001 a liberului acces la

informaţiile publice venite din partea instituţiilor şi a mass- media,
punerea în aplicare a Legii 52/2003 privind transparenţa decizională
(11 solicitări, 42 de petiţii)

 28

• asigură activitatea de informare a publicului şi îndrumă cetăţenii spre
compartimentele de specialitate

• asigură secretariatul şi activitatea de registratură a instituţiei
• stabileşte agenda culturală a pricipalelor manifestări cultural- artistice
şi sportive şi urmăreşte realizarea acestora

• primeşte, înregistrează şi înaintează petiţiile către compartimentele de
specialitate, urmăreşte soluţionarea şi redactarea în termen a
răspunsului

• dezvoltarea relaţiilor cu organizaţiile neguvernamentale
• asigură activitatea de protocol a instituţiei.

Sinteza activităţii:
• monitorizarea publicaţiilor - în mass- media locală au apărut 628

articole referitoare la actvitatea DGASPC Timiş
• au fost redactate două numere din revista „Şanse egale pentru toţi”
• au fost organizate mai multe conferinţe de presă şi au fost transmise

presei aproximativ 60 de comunicate de presă, care promovau
acţiunile instituţiei

• s-a răspuns la peste 50 de solicitări privind acordarea unor interviuri
radio/TV sau furnizarea unor informaţii referitoare la activitatea
instituţiei

• au fost organizate manifestări tradiţionale, iar unele chiar în
premieară, având ca şi parteneri organizaţii neguvernamentale şi
instituţii de învăţământ

• atragerea de fonduri extrabugetare din sponsorizări
• 132 de persoane au solicitat audienţe la conducerea instituţiei
• înregistrarea şi transmiterea a 53 629 documente
• a urmărit şi a promovat realizarea a 25 de activităţi cuprinse în

Agenda Culturală, Sportivă şi de Tineret.

18. Compartimentul Audit Public Intern
Activitatea desfăşurată în cadrul compartimentului a constat în:

• inventarierea bunurilor aflate în patrimoniu
• verificarea utilizării cotelor de combustibil alocate autovehiculelor pe

anul 2006
• verificarea situaţiei economico-financiare
• verificarea exactităţii drepturilor băneşti acordate persoanelor

beneficiare
• modul de furnizare a servicilor sociale pentru urmărirea respectării

drepturilor beneficiarilor
• misiuni de audit (3)

 29

• elaborarea procedurilor de lucru scrise privind desfăşurarea
activităţilor Compartimentului Audit Public Intern

• elaborarea ghidurilor procedurale de audit pe activităţile DGASPC
care pot fi supuse auditului
• elaborarea Planului Strategic pe anii 2008-2010
• actualizarea fişelor de post conform procedurilor scrise de lucru.

19. Compartimentul Corp de Control
În cursul anului 2007, au fost duse la îndeplinire toate obiectivele de
control propuse atât din punct de vedere cantitativ cât şi calitativ:

• s-a efectuat controlul asupra respectării termenelor de implementare
a dispoziţiilor/deciziilor administrative emise de conducerea
DGASPCTimiş

• s-a urmărit modalitatea de implementare a recomandărilor emise de
către auditori în urma misiunilor de audit, în termenele prevăzute în
planurile de acţiune întocmite în acest sens

• s-a verificat modul de administrare şi păstrare a bunurilor materiale
din cadrul centrelor subordonate

• s-a verificat legalitatea şi calitatea aprovizionării în timp util cu
alimente la nivelul centrelor subordonate, a distribuţiei şi utilizării
combustibilului alocat autovehiculelor din cadrul anumitor centre
subordonate

• s-a verificat existenţa şi modalitatea de executare a programelor-
activităţilor de recreere, socializare şi petrecerea timpului liber, cărora
li s-au alocat resurse financiare

• s-a executat control inopinat la solicitarea directorului general al
DGASPC Timiş a activităţilor asupra cărora au existat suspiciuni
privind producerea unor nereguli sau disfuncţionalităţi în
desfăşurarea lor

• au fost rezolvate sesizările transmise compartimentului.

 30

20. Complex de Servicii Specializate pentru Copilul de la
2 la 5 Ani Timişoara

Complexe de Servicii-Servicii
rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Complex de Servicii Specializate
pentru Copilul 2-5 ani Timişoara

27 34 34

27

Complex de Servicii Specializate pentru Copilul de la 2-5 ani Timişoara a
avut în 2007 următoarea structură, 3 servicii pentru copii :

• Serviciul Maternal – 6 locuri
• Serviciul de Îngrijire de Zi – 20 locuri
• Serviciul de Primire în Regim de Urgenţă.

Obiective:
• implementarea unui centru maternal (cu două module)
• reducerea numărului de locuri din cadrul Serviciului de Urgenţă.

Alte realizări :
• creşterea calităţii vieţii copiilor copiilor aflaţi în ocrotire
• asigurarea dezvoltării armonioase a copiilor prin acordarea de îngrijire

corespunzătoare vârstei acestuia şi problematicii pe care o prezintă
copilul, precum şi prin asigurarea unui climat corespunzător

• evaluarea psihologică a copiilor şi familiei acestora (unde există
posibilitatea), întocmirea Planurilor de Intervenţie Personalizate
pentru fiecare copil, precum şi a programelor educative pentru copii

• din punctul de vedere al socializării, copiii au avut ocazia (prin
intermediul voluntarilor din SUA şi SSMT) să petreacă mai mult timp
la grădina zoologică, parcuri, mall, ştranduri publice, să participe la
diferite evenimente, consilierea aparţinătorilor

• asigurarea tuturor actelor necesare soluţionării cazurilor, efectuarea de
anchete sociale, statistici

• activităţi de solicitare de sponsorizări din partea comunităţii (pentru
amenajări interioare, dotare cu mobilier, termopane, igienizare,
jaluzele etc).

 31

21. Complex de Servicii Specializate in Regim de
Urgenţă Timişoara

Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Complex de Servicii
Specializate în Regim de
Urgenţă Timişoara

34 234 228 40

Scopul: Asigurarea serviciilor specializate în regim de urgenţă pentru copiii
maltrataţi, victime ale traficului şi/sau exploatării semnalaţi sau depistaţi pe
raza judeţului Timiş, sau aflaţi în dificultate pe teritoriul altor state.
Activitatea Telefonului copilului – 983:

Sesizări
telefonice

Sesizări
scrise

Apeluri
mute

Intervenţii
în teren

624 207 565 477

Total
cazuri

Cazuri
închise (în
curs de
monitoriza
re/
reevaluare)

Cazuri
active

Cazuri pentru care s-a procedat la separarea copilului de familie / Măsuri
de protecţie aplicate

(R
e)

in
te

gr
ar

e
fa

m
il

ia
lă

 Spitalul Luis
Ţurcanu
ptr.evaluare/
tratament

A
M

P

S
er

vi
ci

i
C

S
S

R
U

S
er

vi
ci

ul

M
at

er
na

l
(P

lo
pi

)

ONG

P
la

sa
m

en
t

la
 f

am
il

ia

ex
ti

ns
ă

A
lt

e
C

om
pl

ex
e

D
G

A
S

P
C

A
lt

e
D

G
A

S
P

C

1126 835 291 33
33 61 11 4 2 39 3

18
154

Activitatea Serviciului de evaluare şi consiliere pentru copilul care
săvârşeşte fapte penale şi nu răspunde penal:

• evaluarea unui număr de 163 copii de la Institutul de Medicină
Legală, care sunt cercetaţi penal pentru săvârşirea de infracţiuni şi
informarea acestora despre existenţa Serviciului de Evaluare şi
Consiliere pentru Copilul care Săvârşeşte Fapte Penale şi Nu
Răspunde Penal

• 23 de copii au beneficiat de serviciile centrului pe aceasta perioadă;

 32

• 90 copii au fost referiţi, în baza legii nr. 272/2004, serviciilor sociale
din cadrul primăriilor din judeţul Timiş

• informarea unui număr de 160 de elevi din 4 scoli generale din
Timişoara cu privire fenomenul delincvenţei juvenile

• 2 cazuri rezolvate – reintegrare socială
• asistarea unui număr de 131 minori, audiaţi de către agenţii de poliţie

din cadrul Secţiilor de Poliţie din Timişoara.
Număr de beneficiari: au fost evaluaţi un număr de 567 de copiii din care:

• 23 de copii au fost beneficiari direcţi
• 131 de copii audiaţi de către Poliţie şi Parchet au beneficiat de

asistenţă
• 90 copii au fost referiţi, în baza legii nr. 272/2004, serviciilor sociale

din cadrul primăriilor din judeţul Timiş
• 163 copii, care sunt cercetaţi penal pentru săvârşirea de infracţiuni, au

fost preluaţi de la Institutul de Medicină Legală pentru a fi evaluaţi şi
informaţi despre şedinţele de consiliere din cadrul Serviciului de
Evaluare şi Consiliere pentru Copilul care Săvârşeşte Fapte Penale şi
Nu Răpunde Penal

• 160 – copii care au participat la programul de prevenţie desfăşurat în
şcoli.

În cursul anului 2007, în cadrul Serviciului de Readaptare şi Reabilitare
Psihosocială s-au înregistrat 15 intrări şi 11 ieşiri.
În cursul anului 2007, în cadrul Serviciului de Urgenţă pentru Copilul
Maltratat s-au înregistrat 61 intrări şi 48 ieşiri (16 – în cadrul DGASPC
Timiş, 1 la DGASPC Sălaj, 10 la AMP, 13 -reintegraţi în familie, 2 –
plasament în familie, 4 transfer la ONG, 2 - refuz al serviciilor), iar în cadrul
Serviciului de Urgenţă pentru Copilul Victimă a Traficului/ Exploatării s-au
înregistrat 2 intrări şi 2 ieşiri (reintegrare familială).
Structura după provenienţă a copiilor beneficiari ai serviciilor Adăpostului
de Zi şi de Noapte pentru Copiii Străzii:

Nr.
intrări
2007

Nr.
benef.
2007

Timiş Alte judeţe
Fără
ident.

178 104 59 (56,7%) 45 (43,2%) 2 (1,9%)

Beneficiari ai Serviciului de Urgenţă pentru Copilul Victimă a
Traficului/ Exploatării:

• s-au eliberat 6 acorduri de repatriere
• s-au asigurat servicii de tip rezidenţial după preluare pentru 2 copii

repatiaţi (1- prin ANPDC şi 1 – prin OIM).

 33

Rezultate obtinute:
• s-a reuşit diminuarea numărului de copii separaţi de familie cu

17,2% faţă de anul trecut (de la 186 în 2006 la 154 în 2007)
• s-a reuşit integrarea şcolară 100% a copiilor de vârstă şcolară.

22. Complex de Recuperare şi Reabilitare
Neuropsihiatrică pentru Copilul cu Handicap Timişoara
Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Centrul de Recuperare şi
Reabilitare
Neuropsihiatrică pentru
Copilul cu Handicap
Timişoara

38 7 5 40

Obiective îndeplinite în anul 2007:
• evaluarea iniţială, multidisciplinară a copiilor protejaţi în complex -

evaluare medicală şi actualizarea fişelor medicale, evaluare
psihologică, reevaluarea situaţiei sociale a copiilor, evaluarea de către
terapeuţii de recuperare

• stabilirea strategiilor de lucru pentru fiecare caz - întocmirea
Planurilor de Intervenţie Personalizată, Planurilor de Intervenţie
Specializată şi monitorizarea acestora

• continuarea activităţii Centrului de Recuperare, evaluarea copiilor din
comunitate şi cuprinderea lor în programele specializate - evaluare
complexă, stabilirea tipurilor de terapii la care participă copii,
întocmirea orarului de lucru (numărul de beneficiari ai Centrului de
Recuperare la sfirşitul anului 2007 a fost de 116 copii)

• identificarea alternativelor de tip familial pentru beneficiarii centrului
- a fost plasat la asistent maternal profesionist 1 beneficiar şi s-a
realizat o reintegrare familială, în familia lărgită

 34

• menţinerea legaturii cu familia - vizite la domiciliul familiei,
consilierea părinţilor, rudelor sau a persoanelor apropiate, în scopul
medierii relaţiei între familie şi copii

• implementarea Proiectului Phare TM 511 - amenajarea spatiului de
joacă din incinta locaţiei, formarea profesională a personalului

• dezvoltarea ofertei de servicii de recuperare a centrului
• reevaluarea multidisciplinară periodică a copiilor şi actualizarea

planurilor personalizate de intervenţie
• întocmirea dosarelor pentru evaluare complexa în scopul stabilirii

gradului de handicap şi orientării şcolare - în colaborare cu S.E.C. au
fost instrumentate dosarele a 42 copii, şi au fost prezentate Comisiei
pentru Protecţia Copilului.

Intrări în sistem A intrat în regim de urgenţă 1 copil, şi prin transfer din alte

centre 4 copii.
Integrarea în
mediul şcolar a
beneficiarilor
noştri

2 copii frecventează gradiniţa de masa.
2 copii frecventează învăţământul primar special.
1 copil frecventează învăţământul gimnazial, cu şcolarizare la
domiciliu.
1 copil frecventează învăţământul liceal special, cu şcolarizare la
domiciliu.

Număr de
beneficiari-
decembrie 2007

Centrul Rezidenţial - 28
Casa de tip familial Micuţa Dina - 6
Casa de tip familial TM511 - 6

23. Centrul pentru Sprijinirea Integrării Familiale şi
Profesionale a Tinerilor Timişoara

Complexe de Servicii-
Servicii rezidentiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Centrul pentru Sprijinirea
Integrării Familiale şi
Profesionale a Tinerilor
Timişoara

42 9 13 38

 35

Obiective de formare şi educative :
• evaluări iniţiale şi reevaluări ale nivelului de dezvoltare a

deprinderilor de viaţă independentă
• elaborarea pentru toţi tinerii a Planurilor se Intervenţie Specializată

pentru dezvoltarea deprinderilor de viaţă independentă
• planificarea şi desfăşurarea de activităţi individuale, de grup restrâns

sau comun pentru punerea în practică a Planurilor se Intervenţie
Specializată

• asigurarea înscrierii fiecărui tânăr într-o instituţie de învăţământ de zi
• asigurarea pentru toţi tinerii a locurilor de muncă şi a spaţiilor de

locuit pe o perioadă determinată, la părăsirea C.S.I.F.P.T.Timişoara
• menţinerea legăturilor instituţiei cu comunitatea locală
• dezvoltarea de parteneriate institutionale
• adaptarea instrumentelor de lucru la specificul tinerilor beneficiari.

Activităţi ale specialiştilor instituţiei:
• evaluarea iniţială şi evaluările periodice
• şedinţe lunare ale echipei pluridisciplinare
• elaborarea Planurilor se Intervenţie Specializată pentru tineri
• activităţi de implementare a Planurilor se Intervenţie Specializată
• consiliere psihologică
• constituirea şi actualizarea dosarelor sociale şi pe deprinderi de viaţă

independentă.
La 01.01.2007 în instituţie se aflau un nr. de 42 tineri dintre care 19 fete şi
23 baieţi. În anul 2007 au părăsit C.S.I.F.P.T. un număr de 14 tineri din
care : 12 s-au integrat socio-profesional, 2 au fost transferaţi în alte
instituţii din sistem
În aceeaşi perioadă au intrat în sistem tineri având următoarele
provenienţe : 2 de la C.S.R.U. Timişoara, 4 de la asistenţi maternali
profesionişti, 1 de la Complexul de Servicii Specializate Găvojdia, 1 de
la Complexul de Servicii Specializate pentru Copilul cu Probleme
Psihosociale Lugoj, 2 de la Clementina Lugoj.

24. Complex de Servicii Specializate Lugoj
Numărul de beneficiari:

 Ianuarie Intrări Ieşiri Decembrie

Serviciul
rezidenţial

83 4 39 48

Centrul de tineret 0 31 7 24

 36

Centrul de zi 8 12 46 17

Total 91 47 49 89

Scopul Complexului de Servicii Specializate Lugoj este să ofere
copiilor/tinerilor aflaţi în dificultate următoarele servicii:

• Serviciul rezidenţial având atribuţii de: găzduire, îngrijire, educaţie
şi pregătire/consiliere de specialitate în vederea reintegrării sau
integrării familiale; formarea şi dezvoltarea deprinderilor de viaţă;
ocrotirea sănătăţii; ocrotire şi educaţie personalizată; reevaluarea
periodică a măsurilor de protecţie.

• Serviciul de zi are ca obiect prevenirea instituţionalizării, prin
asigurarea, pe timpul zilei, a unor activităţii de îngrijire, educaţie,
recreere-socializare, consiliere, dezvoltare a deprinderilor de viaţă
independentă, orientare şcolară şi profesională

• Serviciul pentru Tineret are ca obiective principale : asistenţa
psihosocială şi pedagogică fiecărei categorii de beneficiari, asistenţă
juridică, organizarea activităţilor de dobândirea de Deprinderi de
Viaţă Independentă şi competenţe sociale, medierea şi asistarea
procesului de integrare socială.

25. Complex de Servicii Specializate pentru Copilul cu
Probleme Psihosociale Lugoj

Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Complex de Servicii
Specializate pentru Copilul
cu Probleme Psihosociale
Lugoj

89 7 16 80

Complexul de Servicii Specializate pentru Copilul cu Probleme Psihosociale
Lugoj, Serviciul de Îngrijire de Tip Rezidenţial, asigură copiilor/tinerilor cu
dizabilităţi aflaţi în dificultate, pe o perioadă determinată, găzduire, îngrijire,
educaţie, sprijin emoţional, activităţi de abilitare/reabilitare, dezvoltarea

 37

deprinderilor de viaţă independentă, pregătire în vederea reintegrării/
integrării familiale, socio-profesionale, accesul la alte servicii sociale care
răspund nevoilor identificate, asigurarea continuităţii protecţiei în unităţi
pentru adulţi.
Principalele activităţi desfăşurate :

• întocmirea, completarea periodică în urma evaluărilor psihologice a
Planurilor de intervenţie educatională personalizată în vedere
ameliorării/recuperării diferitelor dizabilităţi ale copiilor

• evaluarea beneficiarilor de către echipa multidisciplinară şi
identificarea nevoilor copilului/tânărului institutionalizat

• monitorizarea stării de sănătate a beneficiarilor, prevenţie şi
intervenţie, educaţie sanitară, igienă şi educaţie sexuală

• colaborarea cu instituţii şi servicii, în scopul asigurării intervenţiei de
specialitate necesare şi pe care complexul nostru nu o poate oferi

• prevenirea absenteismului şi abandonului şcolar
• instrumentarea cazurilor de dezinstituţionalizare la nivelul

complexului, întocmirea dosarelor
• evalurea situaţiei beneficiarului după acordarea de servicii sociale pe

o anumită perioadă. reevaluarea situaţiei, concentrată pe conţinutul
Planurilor se Intervenţie Specializată

• deplasări în teren, la domiciliul familiilor asistaţi
• asigurarea şedinţelor de consiliere psihoterapeutică
• programe de socializare şi recreere, programe de terapie ocupaţională,

activităţi sportive, programe de ludoterapie, meloterapie, programe de
dezvoltare cognitivă.

26. Complex de Recuperare şi Reabilitare
Neuropsihiatrică pentru Copilul cu Handicap Lugoj

Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Centrul de Recuperare şi
Reabilitare Neuropsihiatrică
pentru Copilul cu Handicap
Lugoj

96 3 60 39

 38

Scopul

• Serviciului de Îngrijire de Tip Rezidenţial este de a furniza şi asigura
copiilor, pe o perioadă determinată, găzduire, îngrijire, reabilitare, educaţie
şi pregătire în vederea reintegrării familiale şi includerii sociale, educaţie
non formală, sprijin emoţional, consiliere şi de pregătire pentru viaţa de
adult.

• Serviciului de Recuperare şi Reabilitare / Îngrijire de Zi este de a preveni
abandonul şi instituţionalizarea copiilor, prin asigurarea pe timpul zilei, a
unor activităţi de îngrijire, educaţie, abilitare – reabilitare, recreere –
socializare, consiliere, orientare şcolară şi profesională pentru copii,
dezvoltare a deprinderilor de viaţă independentă, funcţie de potenţialul
fiecărui beneficiar, cât şi a unor activităţi de sprijin, consiliere, educare etc.
pentru părinţi sau reprezentanţi legali, precum şi pentru alte persoane care au
în îngrijire copii.

• Centrului de Primire si Evaluare în Regim de Urgenţă este protecţia
copilului pe o perioadă determinată de timp, atunci cand acesta se află în
dificultate în propria familie, familia lărgită, sau în familia substitutivă sau
copiii găsiţi de poliţie fără adapost şi protecţie.
Activităţile principale au inclus o serie de acţiuni de socializare şi
participare la diferite evenimente în afara instituţiei.

27. Complex de Servicii Specializate pentru Copilul cu
Dizabilităţi Recaş

Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Complex de Servicii
Specializate pentru Copilul
cu Dizabilităţi Recaş

103 1 23 81

Obiective:
• integrarea socio-profesională pentru tinerii care au absolvit şcoala - 12

tineri
• reevaluarea situaţiei sociale a beneficiarilor
• reevaluare Plan de Interventie Personalizată - în cadrul Echipei

multidisciplinare

 39

• menţinerea legăturii cu familia
• realizarea investigaţiilor neuropsihice ale beneficiarilor
• anchete sociale realizate la domiciliul aparţinătorilor beneficiarilor
• informarea şi consilierea beneficiarului
• integrarea familială a 6 tineri.

28. Complex de Servicii Specializate Găvojdia

Complexe de Servicii-
Servicii rezidenţiale

Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Complex de Servicii
Specializate Găvojdia

49 28 10 67

Obective realizate în cursul anului 2007:
• scurtarea etapei rezidenţiale pentru toţi copii institutionalizaţi şi

reintegrarea lor în familia naturală
• îmbunătăţirea relaţiilor cu familia
• însuşirea de abilităţi şi deprinderi de viaţă în familie pentru a reduce

dependenţa de serviciile instituţiei
• colaborarea cu alte instituţii de profil
• diminuarea abandonului şi a absenteismului şcolar
• diversificarea activităţilor cu copiii.

Activităţi desfăşurate cu copiii:
• instrucţie – recuperare şcolară
• cercuri sportive şi educative
• organizare de tabere, excursii, expediţii
• dobândire de abilităţi gospodăreşti
• formarea continuă a personalului.

29. Centrul de Recuperare şi Reabilitare
Neuropsihiatrică nr. 1 Lugoj
Centrul Ianuarie

2007
Intrări Ieşiri Decembrie

2007
Centrul de Recuperare şi
Reabilitare Neuropsihiatrică
nr. 1 Lugoj

60 6 0

66

Scop: furnizarea de servicii specializate în vederea creşterii calităţii vieţii
persoanelor cu dizabilităţi. Oferă servicii complexe pentru tinerii cu

 40

handicap peste 18 ani în regim instituţionalizat, printre acestea numărându-
se activitaţile de meloterapie, kinetoterapie, logopedie, educaţie psiho-
socială şi are o capacitate de 60 locuri.
Ca şi serviciu al Centrului de Recuperare şi Reabilitare a apărut in 2004
Ferma Agricolă Protejată sau Centrul de Integrare prin Terapie
Ocupaţională, ca o unitate de manifestare şi exersare a deprinderilor pentru
viaţa independentă, un spaţiu de inserţie socio-profesionalä pentru o parte
din beneficiarii centrului. Capacitatea Fermei Agricole Protejată este de 10
locuri, cu posibilităţi de extindere în anii următori, pentru tineri cu
dizabilităţi ce vor fi preluaţi din centrele de plasament care au nevoie de
sprijinul nostru, la împlinirea vârstei de 18 ani a viitorilor beneficiari.
Servicii specializate :

• găzduirea, îngrijirea, recuperarea, reabilitarea şi inserţia socio-
profesională a persoanelor cu handicap;

• menţinerea sau ameliorarea capacităţilor fizice şi intelectuale ale
persoanelor cu handicap;

• asistentă şi suport pentru asigurarea unei vieţi autonome şi active;
• informare, consiliere, sprijin şi tratament specializat.

Beneficiari cu dizabilităţi sunt 66 de persoane aflate în situaţiile de mai
jos:

• datorită dizabilităţii - grad grav (55 beneficiari) şi grad accentuat
(11beneficiari), beneficiarii centrului nostru au nevoie de îngrijire şi
asistenţă medicală permanentă

• nu au locuinţă şi nici nu au posibilitatea de a-şi asigura condiţii de
locuit pe baza resurselor proprii, necesitând îngrijire specializată

• nu au familie, nu se află în întreţinerea unei persoane obligate la
aceasta şi au nevoie de îngrijire permanentă

• au familie şi locuinţă dar datorită afecţiunii de care suferă necesită
instituţionalizare pentru îngrijire medicală şi supraveghere.

Activităţi : terapie cognitivă, terapie psihomotrică, ludoterapie, meloterapie,
terapia ocupaţională în cadrul atelierelor protejate, formare şi consolidare a
autonomiei personale şi sociale, educaţie sanitară, activitatea moral-civică,
activitatea de educaţie pentru viaţă, consiliere parentală.

 41

31. Centrul de Recuperare si Reabilitare
Neuropsihiatrică Lugoj

Centrul Ianuarie

2007
Intrări Ieşiri Decembrie

2007
Centrul de Recuperare si
Reabilitare Neuropsihiatrică
Lugoj

50 0 0 50

Asigură gazduire, îngrijire, recuperare, reabilitare şi reinserţie socială şi
profesională pentru persoanele adulte cu handicap, pe o perioadă
determinată sau nedeterminată, în funcţie de nevoile individuale ale
beneficiarilor, oferind persoanelor adulte cu handicap instituţionalizate şansa
de a avea o viaţă de un nivel calitativ superior, sub aspect personal şi social.
Activităţi dezvoltate:

• s-au întocmit rapoarte sociale în vederea admiterii, în urma cărora s-
au emis dispoziţii de admitere temporară pentru beneficiari

• s-au trimis adrese primăriilor de domiciliu, familiilor de origine şi
Serviciului de Evidenţă a Populaţiei Timiş

• evaluarea iniţială a beneficiarilor
• Planurile Individualizate de Servicii
• activităţi pentru dezvoltarea şi consolidarea abilităţilor de autonomie

personală
• activităţi pentru dezvoltarea autonomiei sociale
• terapie cognitivă
• ludoterapie
• terapie ocupaţională şi psihoterapie de expresie
• terapie psihomotrică şi abilitare manuală.

31. Centrul de Recuperare şi Reabilitare Neuropsihiatrică
Găvojdia

Centrul Ianuarie

2007
Intrări Ieşiri Decembrie

2007
Centrul de Recuperare şi
Reabilitare Neuropsihiatrică
Găvojdia

320 12 11 321

Activiăţi desfăşurate:
• obţinerea de certificate de persoană cu handicap pentru beneficiarii

centrului
• program de psihoterapie individuală şi de grup cu 225 de beneficiari
• meloterapie de grup cu 70 beneficiari

 42

• ergoterapie în ateliere
• ergoterapie în ferma agrozootehnică
• construirea planului individual de recuperare pentru beneficiari.

32 . Centrul de Îngrijire şi Asistenţă Ciacova

Centrul Ianuarie
2007

Intrări Ieşiri Decembrie
2007

Centrul de Îngrijire şi
Asistenţă Ciacova

190 39 62 167

Scopul centrului asigurarea de servicii de asistenţă socială pentru protecţia
specială a persoanelor cu handicap.
Centrul asigură cazare, masă, pregatirea şi servirea mesei, furnizarea
obiectelor personale necesare fiecărui beneficiar (îmbracăminte,
încălţăminte, obiecte de igienă personală), asigurarea mijloacelor de
comunicare (telefon, corespondenţă).
De asemenea, centrul asigură echipamente care permit o mobilitate cât mai
bună a beneficiarilor (rampe, fotolii rulante, cadre pentru deplasare) în
funcţie de deficiente.
Activităţile sunt următoarele: evaluare la internare, întocmirea planului
individualizat de servicii, reevaluare, ergoterapie, terapie ocupatională,
evaluare psihologică, consiliere psihologică, terapii individuale, consilere
socială, socializare, activităţi culturale, organizarea şi desfăşurarea de
activităţi distractive.

33. Centrul de Îngrijire şi Asistenţă Variaş

Centrul Ianuarie

2007
Intrari Iesiri Decembrie

2007
Centrul de Îngrijire şi
Asistenţă Variaş

39 10 8 41

Scopul centrului: ocrotirea şi îmbunătăţirea calităţii vieţii persoanelor cu
nevoi speciale (instituţionalizate) aflate în perioada vârstelor de regresie.
Misiunea: să ofere servicii de calitate, pentru a răspunde în mod eficient
nevoilor persoanelor cu handicap instituţionalizate aflate în perioada
vârstelor de regresie.
Principalele activităţi desfăşurate:

• s-au întocmit 47 evaluări şi 47 planuri individualizate de servicii
• s-au desfăşurat activităţi de terapie ocupatională (251 activităţi de

grup şi 418 activităţi individuale), ergoterapie, ,,grup de suport şi
relaxare”, masaj, gimnastică medicală

• s-a elaborat Pliantul centrului / Ghidul beneficiarului

 43

• au fost încheiate contracte de servicii cu beneficiarii centrului.

34. Căminul pentru Persoane Vârstnice Timişoara

Centrul Ianuarie

2007
Intrari Iesiri Decembrie

2007
Căminul pentru
Persoane Vârstnice
Timişoara

88 8 9 87

Căminul pentru Persoane Vârstnice Timişoara a fost o unitate specializată
de asistenţă socială cu personalitate juridică, aflată în subordinea
Consiliului Local Timişoara. Începând cu 01.04.2007 unitatea a fost
preluată ca structură fără personalitate juridică în cadrul D.G.A.S.P.C.
Timiş, aflat în subordinea Consiliului Judetean Timiş, conform H.C.J.
Nr.34/05.04.2007. Capacitatea căminului este de 87 locuri, repartizate
în camere de 2 sau 3 persoane.
Activităţile principale din cursul anului au fost următoarele :

• s-au sărbătorit în fiecare lună persoanele vârstnice născute în
luna respectivă, ocazie cu care au fost invitaţi diverşi solişti de
muzică populară , respectiv uşoară

• s-a derulat proiectul “Bătrânii niciodată singuri” desfăşurat prin
intermediul Institutului Român de Educaţie a Adulţilor

• s-a mers în repetate rânduri la diverse concerte susţinute în cadrul
Filarmonicii Banatului Timişoara, sau spectacole la Opera
Română şi Şcoala Populară de Artă

• s-a derulat programul de îmbunătăţire a stării intelectuale a unui
grup de aproximativ 10 persoane vârstnice care prezintă o stare
de sănătate precară.

 44

Situaţia beneficiarilor serviciilor rezidenţiale pentru
copii în anul 2007:

Complexe de Servicii-
Servicii rezidentiale

Ianuarie
2007

Intrari Iesiri Decembrie
2007

Complex de Servicii
Specializate pentru Copilul
2-5 ani Timisoara

27 34 34

27

Centrul pentru Sprijinirea
Integrarii Familiale si
Profesionale a Tinerilor
Timisoara

42 9 13 38

 Complex de Servicii
Specializate Lugoj

83 7 18 72

Complex de Servicii
Specializate Gavojdia

49 28 10 67

Complex de Servicii
Specializate pentru Copilul
cu Dizabilitati Recas

103 1 23 81

Complex de Servicii
Specializate pentru Copilul
cu Probleme Psihosociale
Lugoj

89 7 16 80

Centrul de Recuperare si
Reabilitare Neuropsihiatrica
pentru Copilul cu Handicap
Lugoj

96 3 60 39

Centrul de Recuperare si
Reabilitare Neuropsihiatrica
pentru Copilul cu Handicap
Timisoara

38 7 5 40

Complex de Servicii
Specializate in Regim de
Urgenta Timisoara

34 234 228 40

TOTAL 561 330 407 484

 45

Sitaţia copiilor aflati in asistenţă maternală în anul
2007:

 Ianuarie

2007

Decembrie
2007

Asistenti Maternali 648 656
Copii in asistenta

maternala
1009 1067

Situaţia beneficiarilor serviciilor rezidenţiale pentru
adulţi în anul 2007:

Complexe de Servicii-
Servicii rezidentiale

Ianuarie
2007

Intrari Iesiri Decembrie
2007

Centrul de Recuperare şi
Reabilitare Neuropsihiatrică
nr. 1 Lugoj

60 6 0

66

Centrul de Recuperare si
Reabilitare Neuropsihiatrică
Lugoj

50 0 0 50

Centrul de Recuperare şi
Reabilitare Neuropsihiatrică
Găvojdia

320 12 11 321

Centrul de Îngrijire şi
Asistenţă Ciacova

190 39 62 167

Centrul de Îngrijire şi
Asistenţă Variaş

39 10 8 41

Căminul pentru Persoane
Vârstnice Timişoara

88 8 9 87

TOTAL 747 75 90 732

 46

Situaţia beneficiarilor din cadrul Organizaţii Private în
anul 2007:

Organizaţii Private Ianuarie

Intrari Iesiri Decembrie

Satul de copii "Rudolf Walther"
Timisoara

84 9 3 90

Casa de copii "Ajutati Copiii"
Carani

8 0 3 5

Casa de copii "Ajutati Copiii"
Covaci

8 0 0 8

Fundatia "Casa Sperantei" 16 0 0 16
Federatia Caritas - Casa de
copii Petroasa Mare

24 0 1 23

Federatia Caritas - Casa de
copii Peciu Nou

31 4 4 31

Federatia Caritas - Centrul
Mama - Copil

12 0 1 11

Fundatia MUT" Herz für
Kinder"- C.C. Bulgarus

20 0 2 18

Fundatia "Efata" - Casa de
Copii Otniel

21 0 0 21

Fund. "Siguranta pt. Copiii din
Romania" C.C.Checea

26 0 0 26

Federatia Caritas - Casa de
Copii "Izvorul Vietii"
recuperare- Dudestii Noi

6 0 0 6

Asociatia "Mana" - Casa de
Fete Osana

8 0 1 7

Federatia CARITAS Casa
copii “Andreea”

16 0 0 16

Caritas- Asociatia Lugoj 3 0 0 3
Fundatia Beraca 22 0 0 22
Fundatia Chosen 1 0 0 1
Asociatia Casa de copii
Ciacova "Francisca

8 0 7 1

Fundatia "Misso Link
International"

13 2 0 15

Misiunea Internationala "Casa
Filadelfia"

8 0 2 6

Asociatia Umanitara
Samariteanul

4 0 0 4

Fundatia ,,Prossimo Tuo" 4 0 0 4
TOTAL 343 15 24 334

 47

Tabel cu evolutia numerica (pe lunile anului 2007) a copiilor din centru de plasament
public si din plasament (plasament la familii/rude + AMP + centre de plasament private):

2007 01 02 03 04 05 06 07 08 09 10 11 12
Plasament
in centru de
plasament
public

561 512 503 505 498 497 494 509 494 501 488 484

Plasament la
familii/rude

1143 1124 1137 1129 1103 1080 1082 1082 1065 1047 1024 1015

AMP 1013 1019 1025 1026 1033 1035 1039 1039 1044 1054 1058 1068
Centre de
plasament
private

343 343 351 347 347 347 342 342 342 334 336 334

Plasament
(Plasament
la familii/
rude + AMP
+ centre de
plasament
private)

2499

2486

2513

2502

2483

2462

2463

2463

2451

2435

2418

2417

Grafic comparativ cu evolutia numerica a copiilor din:
- plasament in centru de plasament public,
- plasament la familii/rude,
- AMP,
- centre de plasament private si
- plasament (plasament + AMP + centre de plasament private).

0

500

1000

1500

2000

2500

3000

1 2 3 4 5 6 7 8 9 10 11 12

Plasament in
centru de
plasament
public
Plasament la
familii/rude

AMP

Centre de
plasament
private

Plasament

 48

Tabel cu evolutia numerica (pe lunile anului 2007) a copiilor din centru de plasament
public si din plasament (plasament la familii/rude + AMP + centre de plasament private):

2007 01 02 03 04 05 06 07 08 09 10 11 12
Plasament
in centru de
plasament
public

561 512 503 505 498 497 494 509 494 501 488 484

Plasament la
familii/rude

1143 1124 1137 1129 1103 1080 1082 1082 1065 1047 1024 1015

AMP 1013 1019 1025 1026 1033 1035 1039 1039 1044 1054 1058 1068
Centre de
plasament
private

343 343 351 347 347 347 342 342 342 334 336 334

Plasament
(Plasament
la familii/
rude + AMP
+ centre de
plasament
private)

2499

2486

2513

2502

2483

2462

2463

2463

2451

2435

2418

2417

Grafic comparativ cu evolutia numerica a copiilor din:
- plasament in centru de plasament public si
- plasament la familii/rude.

0

200

400

600

800

1000

1200

1400

1 2 3 4 5 6 7 8 9 10 11 12

Plasament in
centru de
plasament
public

Plasament la
familii/rude

 49

Tabel cu evolutia numerica (pe lunile anului 2007) a copiilor din centru de plasament
public si din plasament (plasament la familii/rude + AMP + centre de plasament private):

2007 01 02 03 04 05 06 07 08 09 10 11 12
Plasament
in centru de
plasament
public

561 512 503 505 498 497 494 509 494 501 488 484

Plasament la
familii/rude

1143 1124 1137 1129 1103 1080 1082 1082 1065 1047 1024 1015

AMP 1013 1019 1025 1026 1033 1035 1039 1039 1044 1054 1058 1068
Centre de
plasament
private

343 343 351 347 347 347 342 342 342 334 336 334

Plasament
(Plasament
la familii/
rude + AMP
+ centre de
plasament
private)

2499

2486

2513

2502

2483

2462

2463

2463

2451

2435

2418

2417

Grafic comparativ cu evolutia numerica a copiilor din:
- plasament in centru de plasament public si
- AMP.

0

200

400

600

800

1000

1200

1 2 3 4 5 6 7 8 9 10 11 12

Plasament in
centru de
plasament
public

AMP

 50

Tabel cu evolutia numerica (pe lunile anului 2007) a copiilor din centru de plasament
public si din plasament (plasament la familii/rude + AMP + centre de plasament private):

2007 01 02 03 04 05 06 07 08 09 10 11 12
Plasament
in centru de
plasament
public

561 512 503 505 498 497 494 509 494 501 488 484

Plasament la
familii/rude

1143 1124 1137 1129 1103 1080 1082 1082 1065 1047 1024 1015

AMP 1013 1019 1025 1026 1033 1035 1039 1039 1044 1054 1058 1068
Centre de
plasament
private

343 343 351 347 347 347 342 342 342 334 336 334

Plasament
(Plasament
la familii/
rude + AMP
+ centre de
plasament
private)

2499

2486

2513

2502

2483

2462

2463

2463

2451

2435

2418

2417

Grafic comparativ cu evolutia numerica a copiilor din:
- plasament in centru de plasament public si
- centre de plasament private.

0

100

200

300

400

500

600

1 2 3 4 5 6 7 8 9 10 11 12

Plasament in
centru de
plasament
public

Centre de
plasament
private

 51

Tabel cu evolutia numerica (pe lunile anului 2007) a copiilor din centru de plasament
public si din plasament (plasament la familii/rude + AMP + centre de plasament private):

2007 01 02 03 04 05 06 07 08 09 10 11 12
Plasament
in centru de
plasament
public

561 512 503 505 498 497 494 509 494 501 488 484

Plasament la
familii/rude

1143 1124 1137 1129 1103 1080 1082 1082 1065 1047 1024 1015

AMP 1013 1019 1025 1026 1033 1035 1039 1039 1044 1054 1058 1068
Centre de
plasament
private

343 343 351 347 347 347 342 342 342 334 336 334

Plasament
(Plasament
la familii/
rude + AMP
+ centre de
plasament
private)

2499

2486

2513

2502

2483

2462

2463

2463

2451

2435

2418

2417

Grafic comparativ cu evolutia numerica a copiilor din:
- plasament in centru de plasament public si
- plasament (plasament + AMP + centre de plasament private).

0

500

1000

1500

2000

2500

3000

1 2 3 4 5 6 7 8 9 10 11 12

Plasament in
centru de
plasament
public

Plasament

 52

Director General
DGASPC Timis
Rodica Negrea

Director General Adj. Director General Adj.
Protectia Copilului Asistenta Sociala
 Aurelia Anciu Dana Ilcau

Director General Adj.

Economic
Mariana Popa

