

ANUNȚ

Agenția de Plăți și Intervenție pentru Agricultură - **Centrul Județean Teleorman**, cu sediul în Alexandria, str. C-tin Brancoveanu, nr. 73, scoate la concurs un număr de 4 posturi vacante , funcții de execuție în cadrul centrului județean:

Nr. posturi	Funcția publică de execuție	Serviciul	Centrul judetean
1.	Consilier debutant	Serviciul Control pe Teren	Teleorman
2.	Consilier superior	Serviciul Masuri Specifice	Teleorman
3.	Consilier principal	Centrul local Rosiorii de Vede	Teleorman
4.	Consilier asistent	Centrul local Zimnicea	Teleorman

CONDIȚII GENERALE:

Candidații trebuie să îndeplinească condițiile prevăzute de art. 465 alin. (1) din **OUG nr. 57/2019** privind Codul administrativ.

CONDIȚII SPECIFICE:

- **Studii universitare de licență absolvite cu diploma de licență sau echivalentă**
- **Vechime în specialitatea studiilor necesară exercitării funcției publice:**
 1. Pentru postul vacant de consilier debutant –
 2. Pentru postul vacant de consilier superior **7 ani**
 3. Pentru postul vacant de consilier principal **5 ani**
 4. Pentru postul vacant de consilier asistent **1 an**

Concursul se desfășoară la sediul Centrului Județean Teleorman al A.P.I.A din Alexandria, str. C-tin Brancoveanu, nr. 73, în data de **03.10.2019** ora 10⁰⁰ și va consta în:

- **selectia dosarelor de înscriere**
- **proba scrisă în data de 03.10.2019**
- **interviu**

Dosarele de înscriere la concurs se depun la sediul Centrului județean Teleorman, în termen de 20 de zile de la data publicării prezentului anunț pe site-ul institutiei (www.apia.org.ro), respectiv în perioada 02.09.2019 – 23.09.2019.

Pentru înscrierea la concurs candidații vor depune la Compartimentul de resurse umane dosarul personal.

Bibliografia concursului este prezentată alăturat.

Persoane de contact : Amalia Floricica Ticu – cons.juridic – tel: 0725.00.66.09

Cristina Epure – cons.superior – tel: 0725.00.66.10

1. Funcție publică teritorială de execuție vacantă: consilier clasa I, grad profesional debutant; Serviciul Control pe Teren.

➤ **Bibliografie generală:**

- **Legea nr. 1/2004** privind înființarea, organizarea și funcționarea Agenției de Plăți și Intervenție pentru Agricultură, cu modificările și completările ulterioare;
- **Ordonanța de Urgență a Guvernului nr. 57/2019** privind Codul administrativ - **PARTEA a VI-a, TITLUL II;**

- **Constituția României**, republicată.

➤ **Bibliografie de specialitate:**

- Ordonanța de Urgență nr.3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, cu modificările și completările ulterioare;

- Ordinul MADR Nr. 619/2015 pentru aprobarea criteriilor de eligibilitate, condițiilor specifice și a modului de implementare a schemelor de plăți prevăzute la art. 1 alin. (2) și (3) din Ordonanța de urgență a Guvernului nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, precum și a condițiilor specifice de implementare pentru măsurile compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014 – 2020, cu modificările și completările ulterioare

- Regulament (UE) Nr. 1305/2013 privind sprijinul pentru dezvoltare rurală acordat din Fondul european agricol pentru dezvoltare rurală (FEADR) și de abrogare a Regulamentului (CE) nr. 1698/2005 al Consiliului cu modificările și completările ulterioare;

- Regulamentul nr. 1306/2013 privind finanțarea, gestionarea și monitorizarea politicii agricole comune și de abrogare a Regulamentelor (CEE) nr. 352/78, (CE) nr. 165/94, (CE) nr. 2799/98, (CE) nr. 814/2000, (CE) nr. 1290/2005 și (CE) nr. 485/2008 ale Consiliului cu modificările și completările ulterioare;

- Regulament (UE) Nr. 1307/2013 de stabilire a unor norme privind plățile directe acordate fermierilor prin scheme de sprijin în cadrul politicii agricole comune și de abrogare a Regulamentului (CE) nr. 637/2008 al Consiliului și a Regulamentului (CE) nr. 73/2009 al Consiliului cu modificările și completările ulterioare;

➤ **Atribuții:**

1. Cunoașterea bazei legale de acordare a sprijinului direct pentru producătorii agricoli (legislația UE și cea națională) precum și însușirea deprinderilor practice necesare în vederea exercitării funcției publice;
2. Participa la elaborarea actelor normative în domeniul IACS în conformitate cu reglementările Uniunii Europene, prin formularea de propuneri pe care le înaintează șefului de serviciu control pe teren;
3. Primeste datele de intrare (dosarele de control/supracontrol), completează controlul/supracontrolul cu noi măsurători în cazul rapoartelor incomplete sau neconcludente, preda datele de ieșire (rapoartele de control/supracontrol);
4. Confirmă primirea dosarelor de control cu semnătură de primire pe proces-verbal sau dispoziția de începere a controlului;
5. Verifică conținutul dosarului supus controlului și identifică parcelele care trebuie verificate în cadrul blocurilor fizice, stabilind traseul optim pentru pachetul de dosare de control repartizat de către șeful de serviciu;
6. Stabilește extinderea controlului în cazul existenței de neconformități față de solicitarea de sprijin, cu explicarea alegerii noilor parcele controlate în câmpul de observații;
7. Urmărește și asigură respectarea prevederilor din manualele de proceduri și a ghidului cu instrucțiuni pentru inspectorii pe teren, vizând efectuarea controlului pe teren pentru controlul SAPS, PNDC, GAEC, măsuri de agromediu și LFA;
8. Transmite către persoana responsabilă din compartimentul IACS datele rezultate din măsurarea blocurilor fizice, acolo unde au apărut modificări față de baza de date LPIS, împreună cu o copie a raportului de control special întocmit pe această problemă, originalul raportului rămâne la dosarul de control al fermierului;
9. Raportează către șeful Serviciului Control pe teren orice disfuncție apărută în realizarea controlului, inclusiv situațiile de conflict de interese;
10. Colaborează cu fermierul, cu respectarea ghidului de conduită din manualul de proceduri, dar și al funcționarului public; consemnează declarația de refuz al controlului în raportul de control, alături de motivațiile prezentate de fermier și apoi solicită semnarea acestei declarații (dacă este posibil) de către fermier.

11. Exercita atributii pentru implementarea FEADR in conformitate cu Acordul Cadru de Delegare dintre A.P.I.A. si A.F.I.R, instrumenteaza scheme de sprijin cuprinse in Axa 2 a PNDR 2014- 2020.
12. Exercita atributii pentru implementarea Acordului cadru de Delegare dintre APIA Si ANZ.
13. Respectarea reglementarilor UE privind Politica Agricola Comuna, acordarea ajutoarelor directe in cadrul P.A.C., aplicarea G.A.E.C. si I.A.C.S. privind regulile comune pentru regimurile de sustinere directa pentru fermieri, aplicarea procedurilor de control pe teren utilizate în Statele Membre ale UE-27;
14. Participa la informari si instruiiri ale centrelor judetene privind activitatile si procedurile IACS-control si monitorizarea implementarii acestora;
15. Participa la activitatile de lucru si instruire in cadrul proiectelor derulate pe fonduri structurale, ale APIA sau in colaborare cu alte institutii, care au legatura cu activitatea serviciului de control pe teren;
16. Asigura informarea fermierilor privind drepturile și obligațiile pe care le au ce decurg din aplicarea Politicii Agricole Comune în general, si privind controlul pe teren al cererilor de sprijin în special;
17. Aplica prevederile manualelor de proceduri și a ghidului pentru inspectorii care realizează controlul pe teren, precum si a regulamentelor europene, a documentelor de lucru si a legislatiei romanesti in domeniul acordarii sprijinului producatorilor agricoli;
18. Raspunde de finalizarea integrala in termenele calendaristice stabilite de APIA central si de catre Centrul judetean Teleorman al activitatilor de control clasic.
19. Raspunde de efectuarea controlului referitor la cererile de plata directa depuse in campania SAPS in curs, al tuturor controalelor pe teren, in conformitate cu prevederile regulamentare si procedurale .
20. Colaboreaza cu celelalte birouri si servicii ale A.P.I.A, inclusiv prin studierea manualelor de proceduri pe care acestea le utilizeaza, dar si transmiterea spre informare a manualelor de proceduri si documente specifice serviciului control pe teren, în vederea instrumentarii cit mai corecte a procedurilor de lucru si a armonizarii acestora;
21. Executa controlul si/sau supracontrolul pe teren, in functie de necesitatile reale din campania de control;
22. Informeaza/notifica fermierul cu privire la realizarea controlului, dupa caz, fara a afecta scopul actiunii de control si fara a se depasi un interval de 14 zile, conform manualelor de proceduri;
23. Completează raportul de control/supracontrol pe suport de hârtie, asigurând explicatii detaliate despre control si despre starea de fapt din teren; opiniile prezentate trebuie să fie explicite și complete astfel încât o a doua persoană care ar realiza un nou control/supracontrol pe baza acelor informații indicate în raportul de control ar ajunge la aceeași concluzie; in cazul în care s-a efectuat o greșeală în completarea Raportului de Control, înregistrarea greșită trebuie să fie tăiată, scrise datele corecte, iar lângă corectură se vor scrie inițialele;
24. Transmite săptămânal pachetul de rapoarte de control, rezultat în urma efectuării controlului la teren, conform graficului de realizare a controlului, către șeful Serviciului control pe teren, însoțit de Raportul de monitorizare pe dosar (Anexa 4), în dublu exemplar;
25. Asigura protectia datelor si echipamentelor, verifică starea echipamentelor necesare, integritatea și integralitatea acestora inainte de deplasarea in teren;
26. Poate verifica date din raportul de control aprobat in modulul OSC al sistemului informatic pentru alte dosare decât cele pe care le-a controlat, semnând la verificator;
27. Este inspector de control, in functie de necesitățile reale din campania de control; activitatea sa este verificata de un consilier superior, respectiv indrumatorul consilierului debutant, respectind principiul celor 4 ochi.
28. Indeplineste normele cu privire la numărul de ferme care i s-au repartizat pentru a fi controlate pe teren, conform termenelor solicitate;
29. Efectueaza activitati de raportare catre seful Serviciului Control pe teren, prin completarea tabelului de monitorizare corespunzător;

**2. Funcție publică teritorială de execuție vacantă: consilier clasa I, grad profesional principal ;
Centrul local Rosiorii de Vede.**

➤ **Bibliografie generală:**

- **Legea nr. 1/2004** privind înființarea, organizarea și funcționarea Agenției de Plăți și Intervenție pentru Agricultură, cu modificările și completările ulterioare;
- **Ordonanța de Urgență a Guvernului nr. 57/2019** privind Codul administrativ - PARTEA a VI-a, TITLUL II;
- **Constituția României**, republicată.

➤ **Bibliografie de specialitate:**

- **Ordonanța de Urgență Nr. 3/ 2015** pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, cu modificările și completările ulterioare;
- **OMADR nr. 619/ 2015** pentru aprobarea criteriilor de eligibilitate, condițiilor specifice și a modului de implementare a schemelor de plăți prevăzute la art. 1 alin. (2) și (3) din Ordonanța de urgență a Guvernului nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, precum și a condițiilor specifice de implementare pentru măsurile compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014 – 2020, cu modificările și completările ulterioare;
- **Regulamentul (UE) nr. 1.306/2013** al Parlamentului European și al Consiliului din 17 decembrie 2013 privind finanțarea, gestionarea și monitorizarea politicii agricole comune și de abrogare a Regulamentelor (CEE) nr. 352/78, (CE) nr. 165/94, (CE) nr. 2.799/98, (CE) nr. 814/2000, (CE) nr. 1.290/2005 și (CE) nr. 485/2008 ale Consiliului, cu modificările și completările ulterioare;
- **Regulamentul (UE) nr. 1.307/2013** al Parlamentului European și al Consiliului din 17 decembrie 2013 de stabilire a unor norme privind plățile directe acordate fermierilor prin scheme de sprijin în cadrul politicii agricole comune și de abrogare a Regulamentului (CE) nr. 637/2008 al Consiliului și a Regulamentului (CE) nr. 73/2009 al Consiliului, cu modificările și completările ulterioare;

➤ **Atribuții:**

1. asigură informarea fermierilor privind drepturile și obligațiile pe care le au ce decurg din aplicarea Politicii Agricole Comune în general și acordarea măsurilor de sprijin pe suprafață și a măsurilor de dezvoltare rurală delegate finanțate din FEADR.;
2. primește cererile de subvenție pentru suprafețe mai mici de 50 de ha, inclusiv sectorul zootehnic, pentru măsurile/schemele aferente PAC 2014-2020 și măsurile de dezvoltare rurală delegate, finanțate din FEADR; verifică vizual și administrativ cererile primite și le înregistrează electronic în baza de date IACS;
3. asigură și răspunde de completitudinea tuturor dosarelor cererilor de plată depuse de fermieri în concordanță cu procedurile în vigoare;
4. înregistrează fermierii în baza de date Registrul Unic de Identificare și asigură întreținerea acestuia;
5. realizează controlul administrativ formal (vizual) al dosarelor de solicitare conform listei de verificare și se asigură ca toate elementele privind acordarea sprijinului pentru măsurile de agromediu și de continuitate a angajamentelor sunt corect identificate în cererea de sprijin (inclusiv urmărirea trasabilității parcelor aflate sub angajament de agromediu și a generării corecte a statuturilor angajamentelor de agro-mediu)
6. introduce datele din cererile unice de plată și documentele aferente în baza de date IACS și notifică fermierul pentru datele lipsă/eronate din dosar depistate la operare;
7. completează formularul E 1 pentru erorile evidente depistate la operare/verificare;
8. verifică răspunsurile fermierilor notificați și/sau solicită fundamentat control pe teren către șeful centrului local;
9. primește și înregistrează formularele de modificare aferente cererilor unice de plată; operează/verifică formulare respectând principiul celor „4 ochi”.
10. realizează controlul administrativ încrucișat în baza de date IACS
11. notifică fermierii în vederea aducerii la cunoștință a neregulilor constatate în urma controlului administrativ încrucișat efectuat (supradeclarare/ suprapunere, actualizări LPIS, lipsa bifelor LFA sau agromediu, a neaplicării pachetelor pentru agromediu, nerespectarea cerințelor de management, a oricăror nereguli constatate atât pe parte de vegetal cât și pe parte de zootehnie)

12. gestionează cazurile de supradeclarare/suprapuneri precum și cele generate în urma neregulilor constatate; întocmește rapoartele corespunzătoare conform procedurilor în vigoare, pentru toate măsurile /schemele PAC 2014-2020 și măsurile de dezvoltare rurală delegate implementate.
13. întocmește și înregistrează formularele de corecție S1-corectare suprafețe și S2- corectare suprafețe nedeclarate în control administrativ
14. realizează al doilea control administrativ, D1 și procesul verbal pentru cel de-al doilea control (D1) pentru cererile în care nu a fost implicat în V1 și ultimul P1;
15. întocmește procesul verbal pentru supracontrol administrativ A1 pentru cererile în care nu a fost implicat în procesare;
16. primește și înregistrează în orice moment până la emiterea deciziei de plata cererile de preluare de exploatare în caz de deces întocmite de fermieri;
17. primește și înregistrează în orice moment până la emiterea deciziei de plata cererile pentru transfer de exploatare/schimbare forma de organizare întocmite de fermieri;
18. în momentul depistării erorilor de neconformitate întocmește procesul verbal de constatare a neconformităților ce propun cererea pentru plăți necuvenite și va introduce copii ale acestuia în dosarele cererilor din campaniile pentru care necesita recuperarea/nerecuperarea lor;
19. pregătește și transmite cererile de plată selectate pentru control pe teren către nivelul județean – Serviciul controale pe teren în vederea efectuării controlului pe teren;
20. culege informații legate de modificările limitelor blocurilor fizice, apariția de zone neagricole în interiorul blocurilor fizice, de la fermieri și din alte surse în scopul actualizării LPIS și le transmite la centrele județene;
21. aplica prevederile protocoalelor de colaborare încheiate de APIA cu alte institutii în vederea asigurării bunei funcționări privind acordarea plăților pe suprafața și măsurile de dezvoltare rurală delegate;
22. generează Situațiile privind calculul plăților (aprobarea plăților) pentru cererile fermierilor cu suprafețe mai mici de 50 ha; transmite aceste situații (pentru dosarele din esanționul de supracontrol privind aprobarea plăților) către centrul județean, în vederea efectuării supracontrolului privind aprobarea plăților;
23. generează deciziile de plată pentru cererile fermierilor cu suprafețe mai mici de 50 ha; după aprobare, transmite deciziile către fermieri;
24. după aprobarea listelor, transmite listele către Direcția de control și autorizare plăți pe suprafață – Serviciul autorizare plăți, conform procedurii de autorizare ;
25. întocmește Note explicative privind dosarele din campaniile anterioare autorizate la plata și le transmite la APIA județean;
26. analizează și soluționează contestațiile pentru deciziile de plată depuse de fermieri în legătură cu cererile de plată gestionate la respectivul centru local precum și sesizările, cererile și reclamațiile depuse de persoane fizice și juridice și repartizate acestuia ;
27. generează și aprobă în sistemul informatic și/sau în format pe hartie Formularul CRD 1 – Nota de fundamentare ;
28. întocmește și verifică adeverințele eliberate fermierilor pentru fundamentarea creditelor prin băncile agreeate de APIA
29. participă la instruirile organizate cu personalul din cadrul centrelor locale în vederea aplicării corecte și unitare a prevederilor legale și manualelor de proceduri, la programele de instruire, seminarii, cursuri desfășurate în cadrul Agenției sau organizate de către alte institutii pe domeniul său de activitate ;
30. răspunde la solicitările venite din partea departamentelor din cadrul aparatului central, MADR și altor organisme abilitate și repartizate acestuia;
31. pe durata campaniei realizează o arhivare temporară, în funcție de UAT, urmând ca la finalizarea acesteia să realizeze arhivarea cronologică (în dosare), în funcție de numărul de înregistrare, în cutii de arhivare, conform legislației în vigoare;
32. respectă legislația națională și comunitară în vigoare privind toate schemele de sprijin, inclusiv pentru măsurile de dezvoltare rurală delegate prin PNDR 2014-2020.
33. asigură furnizarea informațiilor necesare către APIA – Aparat central, în vederea întocmirii rapoartelor pentru Organismul Coordonator al Agenției, conform formatelor stabilite;
34. analizează și soluționează sesizările, cererile, reclamațiile, contestațiile depuse de către persoane fizice/juridice și repartizate de către șeful de centru;
35. întocmește rapoartele și situațiile cerute de nivelul județean;

36. răspunde la solicitările venite din partea departamentelor din cadrul aparatului central, MADR și alte organisme abilitate și repartizate acestuia;
37. asigură arhivarea documentației primite și întocmire conform legislației în vigoare;
38. responsabil proceduri operationale
39. sa respecte politicile si procedurile de securitatea informației aplicabile funcției și postului

**3.Funcție publică teritoriala de execuție vacantă: consilier clasa I, grad profesional asistent ;
Centrul local Zimnicea.**

➤ **Bibliografie generală:**

- **Legea nr. 1/2004** privind înființarea, organizarea și funcționarea Agenției de Plăți și Intervenție pentru Agricultură, cu modificările și completările ulterioare;
- **Ordonanța de Urgență a Guvernului nr. 57/2019** privind Codul administrativ - PARTEA a VI-a, TITLUL II;
- **Constituția României**, republicată.

➤ **Bibliografie de specialitate:**

- **Ordonanța de Urgență Nr. 3/ 2015** pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, cu modificările și completările ulterioare;
- **OMADR nr. 619/ 2015** pentru aprobarea criteriilor de eligibilitate, condițiilor specifice și a modului de implementare a schemelor de plăți prevăzute la art. 1 alin. (2) și (3) din Ordonanța de urgență a Guvernului nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, precum și a condițiilor specifice de implementare pentru măsurile compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014 – 2020, cu modificările și completările ulterioare;
- **Regulamentul (UE) nr. 1.306/2013** al Parlamentului European și al Consiliului din 17 decembrie 2013 privind finanțarea, gestionarea și monitorizarea politicii agricole comune și de abrogare a Regulamentelor (CEE) nr. 352/78, (CE) nr. 165/94, (CE) nr. 2.799/98, (CE) nr. 814/2000, (CE) nr. 1.290/2005 și (CE) nr. 485/2008 ale Consiliului , cu modificările și completările ulterioare;
- **Regulamentul (UE) nr. 1.307/2013** al Parlamentului European și al Consiliului din 17 decembrie 2013 de stabilire a unor norme privind plățile directe acordate fermierilor prin scheme de sprijin în cadrul politicii agricole comune și de abrogare a Regulamentului (CE) nr. 637/2008 al Consiliului și a Regulamentului (CE) nr. 73/2009 al Consiliului , cu modificările și completările ulterioare;

➤ **Atribuții:**

- 1.asigură informarea fermierilor privind drepturile și obligațiile pe care le au ce decurg din aplicarea Politicii Agricole Comune în general și acordarea măsurilor de sprijin pe suprafață si a masurilor de dezvoltare rurala delegate finantate din FEADR.;
- 2.primește cererile de subvenție pentru suprafețe mai mici de 50 de ha, inclusiv sectorul zootehnic, pentru măsurile/schemele aferente PAC 2014-2020 și măsurile de dezvoltare rurală delegate, finanțate din FEADR; verifica vizual si administrativ cererile primite și le înregistrează electronic în baza de date IACS;
- 3.asigură și răspunde de completitudinea tuturor dosarelor cererilor de plată depuse de fermieri în concordanță cu procedurile in vigoare;
- 4.înregistrează fermierii în baza de date Registrul Unic de Identificare și asigura întreținerea acestuia;
- 5.realizează controlul administrativ formal (vizual) al dosarelor de solicitare conform listei de verificare si se asigura ca toate elementele privind acordarea sprijinului pentru masurile de agromediu si de continuitate a angajamentelor sunt corect identificate in cererea de sprijin (inclusiv urmarirea trasabilitatii parcelelor aflate sub angajament de agromediu si a generarii corecte a statusurilor angajamentelor de agro-mediu)
- 5.introduce datele din cererile unice de plata si documentele aferente in baza de date IACS și notifică fermierul pentru datele lipsa/eroritate din dosar depistate la operare;
- 6.completează formularul E 1 pentru erorile evidente depistate la operare/verificare;
- 7.verifică răspunsurile fermierilor notificați și/sau solicită fundamentat control pe teren către șeful centrului local;

- 8.primește și înregistrează formularele de modificare aferente cererilor unice de plată; operează/verifică formulare respectând principiul celor „4 ochi”.
- 9.realizează controlul administrativ încrucișat în baza de date IACS
- 10.notifică fermierii în vederea aducerii la cunoștință a neregulilor constatate în urma controlului administrativ încrucișat efectuat (supradeclarare/ suprapunere, actualizari LPIS, lipsa bifelor LFA sau agromediu, a neaplicării pachetelor pentru agromediu, nerespectarea cerințelor de management, a oricăror nereguli constatate atât pe parte de vegetal cât și pe parte de zootehnie)
- 11.gestionează cazurile de supradeclarare/suprapuneri precum și cele generate în urma neregulilor constatate; întocmește rapoartele corespunzătoare conform procedurilor în vigoare, pentru toate măsurile /schemele PAC 2014-2020 și măsurile de dezvoltare rurală delegate implementate.
- 12.întocmește și înregistrează formularele de corecție S1-corectare suprafețe și S2- corectare suprafețe nedecarate în control administrativ
- 13.realizează al doilea control administrativ, D1 și procesul verbal pentru cel de-al doilea control (D1) pentru cererile în care nu a fost implicat în V1 și ultimul P1;
- 14.întocmește procesul verbal pentru supracontrol administrativ A1 pentru cererile în care nu a fost implicat în procesare;
- 15.primește și înregistrează în orice moment până la emiterea deciziei de plată cererile de preluare de exploatare în caz de deces întocmite de fermieri;
- 16.primește și înregistrează în orice moment până la emiterea deciziei de plată cererile pentru transfer de exploatare/schimbare forma de organizare întocmite de fermieri;
- 17.în momentul depistării erorilor de neconformitate întocmește procesul verbal de constatare a neconformităților ce propun cererea pentru plăți necuvenite și va introduce copii ale acestuia în dosarele cererilor din campaniile pentru care necesită recuperarea/nerecuperarea lor;
- 18.pregătește și transmite cererile de plată selectate pentru control pe teren către nivelul județean – Serviciul controale pe teren în vederea efectuării controlului pe teren;
- 19.culege informații legate de modificările limitelor blocurilor fizice, apariția de zone neagricole în interiorul blocurilor fizice, de la fermieri și din alte surse în scopul actualizării LPIS și le transmite la centrele județene;
- 20.aplica prevederile protocoalelor de colaborare încheiate de APIA cu alte instituții în vederea asigurării bunei funcționări privind acordarea plăților pe suprafața și măsurile de dezvoltare rurală delegate;
- 21.generează Situațiile privind calculul plăților (aprobarea plăților) pentru cererile fermierilor cu suprafețe mai mici de 50 ha; transmite aceste situații (pentru dosarele din esanșionul de supracontrol privind aprobarea plăților) către centrul județean, în vederea efectuării supracontrolului privind aprobarea plăților;
- 22.generează deciziile de plată pentru cererile fermierilor cu suprafețe mai mici de 50 ha; după aprobare, transmite deciziile către fermieri;
- 23.după aprobarea listelor, transmite listele către Direcția de control și autorizare plăți pe suprafață – Serviciul autorizare plăți, conform procedurii de autorizare ;
- 24.întocmește Note explicative privind dosarele din campaniile anterioare autorizate la plată și le transmite la APIA județean;
- 25.analizează și soluționează contestațiile pentru deciziile de plată depuse de fermieri în legătură cu cererile de plată gestionate la respectivul centru local precum și sesizările, cererile și reclamațiile depuse de persoane fizice și juridice și repartizate acestuia ;
- 26.generează și aprobă în sistemul informatic și/sau în format pe hartie Formularul CRD 1 – Nota de fundamentare ;
- 27.întocmește și verifică adeverințele eliberate fermierilor pentru fundamentarea creditelor prin băncile agreate de APIA
- 28.participă la instruirile organizate cu personalul din cadrul centrelor locale în vederea aplicării corecte și unitare a prevederilor legale și manualelor de proceduri, la programele de instruire, seminarii, cursuri desfășurate în cadrul Agenției sau organizate de către alte instituții pe domeniul său de activitate ;
- 29.răspunde la solicitările venite din partea departamentelor din cadrul aparatului central, MADR și altor organisme abilitate și repartizate acestuia;
- 30.pe durata campaniei realizează o arhivare temporară, în funcție de UAT, urmând ca la finalizarea acesteia să realizeze arhivarea cronologică (în dosare), în funcție de numărul de înregistrare, în cutii de arhivare, conform legislației în vigoare;

31. respectă legislația națională și comunitară în vigoare privind toate schemele de sprijin, inclusiv pentru măsurile de dezvoltare rurală delegate prin PNDR 2014-2020.
32. asigură furnizarea informațiilor necesare către APIA – Aparat central, în vederea întocmirii rapoartelor pentru Organismul Coordonator al Agenției, conform formatelor stabilite;
33. analizează și soluționează sesizările, cererile, reclamațiile, contestațiile depuse de către persoane fizice/juridice și repartizate de către șeful de centru;
34. întocmeste rapoartele și situațiile cerute de nivelul județean;
35. răspunde la solicitările venite din partea departamentelor din cadrul aparatului central, MADR și alte organisme abilitate și repartizate acestuia;
36. asigură arhivarea documentației primite și întocmite conform legislației în vigoare;
37. responsabil proceduri operationale
38. sa respecte politicile si procedurile de securitatea informației aplicabile funcției și postului

4. Funcție publică teritorială de execuție vacantă: consilier clasa I, grad profesional superior ; Serviciul Masuri Specifice.

➤ **Bibliografie generală:**

- **Legea nr. 1/2004** privind înființarea, organizarea și funcționarea Agenției de Plăți și Intervenție pentru Agricultură, cu modificările și completările ulterioare;
- **Ordonanța de Urgență a Guvernului nr. 57/2019** privind Codul administrativ - PARTEA a VI-a, TITLUL II;
- **Constituția României**, republicată.

➤ **Bibliografie de specialitate:**

- HG nr. 1174 din 29 decembrie 2014 privind instituirea unei scheme de ajutor de stat pentru reducerea accizei la motorina utilizată în agricultură cu modificarile si completarile ulterioare

-OMADR nr.1727 din 10 iulie 2015 pentru aprobarea procedurilor specifice de implementare și control, precum și formularistica necesară aplicării schemei de ajutor de stat pentru reducerea accizei la motorina utilizată în agricultură

-OMADR Nr. 619*)din 6 aprilie 2015 pentru aprobarea criteriilor de eligibilitate, condițiilor specifice și a modului de implementare a schemelor de plăți prevăzute la art. 1 alin. (2) și (3) din Ordonanța de urgență a Guvernului nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015 - 2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură, precum și a condițiilor specifice de implementare pentru măsurile compensatorii de dezvoltare rurală aplicabile pe terenurile agricole, prevăzute în Programul Național de Dezvoltare Rurală 2014 – 2020 cu modificarile si completarile ulterioare

-Ordonanța de urgență nr. 3/2015 pentru aprobarea schemelor de plăți care se aplică în agricultură în perioada 2015-2020 și pentru modificarea art. 2 din Legea nr. 36/1991 privind societățile agricole și alte forme de asociere în agricultură cu modificarile si completarile ulterioare

-HG nr. 443/2017 privind aprobarea Programului național apicol pentru perioada 2017-2019, a normelor de aplicare, precum și a valorii sprijinului financiar cu modificarile si completarile ulterioare

-HG nr. 1179/2014 privind instituirea unei scheme de ajutor de stat în sectorul creșterii animalelor cu modificarile si completarile ulterioare

-Legea nr. 247/2005 privind reforma în domeniile proprietății și justiției, precum și unele măsuri adiacente. TITLUL XI [Renta viageră agricolă](#) cu modificarile si completarile ulterioare

➤ **Atribuții:**

- 1) asigură informarea fermierilor privind drepturile și obligațiile pe care le au ce decurg din aplicarea Politicii Agricole Comune în general și acordarea schemelor de plată si a masurilor compensatorii de dezvoltare rurală delegate, finanțate din fonduri europene sau naționale;
- 2)) primește si opereaza cererile unice de plată ,cererile de ajutor în registratura IACS sau aplicatiile electronice și verifică formal și administrativ toate cererile alocate, la momentul depunerii;
- 3) verifică daca cererile unice de plată sau ajutor sunt însoțite de documentele care fac dovada îndeplinirii condițiilor de eligibilitate pentru a beneficia de sprijin financiar;

- 4) completează și semnează caseta „control vizual” din cerere și notifică pe loc fermierul privind datele sau documentele lipsă din dosarul cererii unice de plată, răspunde de completitudinea cererilor în concordanță cu prevederile legale și procedurile APIA;
- 5) realizează control administrativ în baza de date electronică pentru cererile pe care le administrează;
- 6) realizează al doilea (ultimul) control administrativ pentru cererile unice de plată, cu excepția cererilor pentru care a efectuat controlul vizual (V1) și/sau ultimul control administrativ (P1) și întocmește procesul verbal pentru cel de-al doilea (ultimul) control administrativ (D1);
- 7) întocmește notificările către beneficiar în vederea completării dosarului cererii, cu respectarea termenului limită, dacă este cazul;
- 8) pregătește documentația necesară efectuării controlului la fața locului și înregistrează rezultatul controlului în baza de date electronică;
- 9) propune aprobarea/respingerea dosarelor cererilor de solicitare a sprijinului financiar, conform rezultatelor controalelor administrative și a controlului pe teren (unde este cazul);
- 10) calculează și propune pentru aprobare la plată sumele cuvenite;
- 11) calculează reducerile, excluderile și penalitățile, după caz;
- 12) întocmește notificările către solicitanți cu privire la diminuarea/respingerea sprijinului financiar;
- 13) întocmește notificările către solicitanți cu privire la lipsa unor documente la depunerea cererii;
- 14) întocmește și verifică situațiile centralizatoare cu beneficiarii și sumele aferente cererilor aprobate diferențiat pe schemele de sprijin și le transmite către Direcția Plăți Directe Zootehnie în vederea solicitării de fonduri la MADR;
- 15) determină cantitățile de motorină cuvenite în funcție de documentele depuse de către beneficiar și de acordul prealabil emis;
- 16) răspunde la orice solicitare venită din partea departamentelor din cadrul aparatului central, MADR și alte organisme abilitate;
- 17) transmite către Serviciul economic din cadrul Centrului Județean situațiile centralizatoare cu beneficiarii și sumele aferente în vederea efectuării plății către beneficiari;
- 18) efectuează transferul în SVAP a fișierelor de plată cu beneficiarii și sumele cuvenite la plată către Serviciul economic din centrul județean în vederea efectuării plăților în conturile beneficiarilor;
- 19) rezolvă erorile și reconciliază plățile aferente subvențiilor acordate către beneficiari;
- 20) rezolvă erorile și reconciliază plățile aferente subvențiilor acordate cu Serviciul economic din centrul județean;
- 21) întocmește și transmite diferențiat pe tipuri de scheme de sprijin, rapoarte, monitorizări, situații statistice, solicitate de aparatul central și organismele abilitate;
- 22) soluționează contestațiile depuse de fermieri și răspunde la petiții;
- 23) să respecte politicile și procedurile de securitatea informației aplicabile funcției postului;
- 24) participă la instruirile organizate de compartimentul de specialitate din aparatul central și alte organisme abilitate;
- 25) avizează situațiile centralizatoare săptămânale/lunare referitoare la carnetele de rentă viageră;
- 26) transmite documentele de completare a dosarelor rentierilor la APIA central-Direcția Plăți Directe Zootehnie;
- 27) asigură gestionarea activității de acordare a rentei viagere agricole;
- 28) respectă macheta de înlocuire a funcționarilor din serviciu, astfel încât să fie respectat „principiul celor 4 ochi”, principiu fundamental în fluxul de procesare a cererilor cu finanțare FEAGA și FEADR;
- 29) inițiază instruirile cu personalul din cadrul centrelor locale în vederea aplicării corecte și unitare a prevederilor legale și manualelor de proceduri pentru schemele de plată gestionate;
- 30) gestionează schemele de ajutor aferente Masurii 8 și Masurii 15 conform Acord de delegare APIA nr. A111/28.10.2015 și AFIR nr. P111/27.07.2015 și MMAP-DGP nr. 156231/IM/28.10.2015, „Sprijin pentru prima împădurire și crearea de suprafețe împădurite”

31)) exercita atributii pentru implementarea FEADR in conformitate cu Acordul Cadru de Delegare dintre APIA si AFIR,instrumenteaza scheme de sprijin cuprinse in Axa 2 a PNDR,bunastarea animalelor,masura 215(porci si pasari)si masura 14(porci si pasari);

Dosar de concurs

1. formularul de înscriere;
2. curriculum vitae, modelul comun european;
3. copia actului de identitate;
4. copii ale diplomelor de studii, certificatelor și altor documente care atestă efectuarea unor specializări și perfecționări;
5. copie a diplomei de master sau de studii postuniversitare în domeniul administrației publice, management ori în specialitatea studiilor necesare exercitării funcției publice, după caz;
6. copia carnetului de muncă și după caz, a adeverinței eliberate de angajator pentru perioada lucrată, care să ateste vechimea în muncă și, după caz, în specialitatea studiilor necesare ocupării funcției publice;
7. copia adeverinței care atestă starea de sănătate corespunzătoare, eliberată cu cel mult 6 luni anterior derulării concursului de către medicul de familie al candidatului;
8. copia adeverinței care atestă starea de sănătate corespunzătoare pentru efort fizic, în cazul funcțiilor publice pentru a căror ocupare este necesară îndeplinirea unor condiții specifice care implică efort fizic și se testează prin probă suplimentară;
9. cazierul judiciar;
10. declarația pe propria răspundere sau adeverința care să ateste calitatea sau lipsa calității de lucrător al Securității sau colaborator al acesteia.

FORMULAR DE ÎNSCRIERE

Autoritatea sau instituția publică

Funcția publică solicitată:	
Data organizării concursului:	
Numele și prenumele candidatului:	
Datele de contact ale candidatului (se utilizează pentru comunicarea cu privire la concurs):	
Adresă:	
E-mail:	
Telefon:	Fax:

Studii generale și de specialitate:

Studii medii liceale sau postliceale:

Instituția	Perioada	Diploma obținută

Studii superioare de scurtă durată:

Instituția	Perioada	Diploma obținută

Studii superioare de lungă durată:

Instituția	Perioada	Diploma obținută

Studii postuniversitare, masterat sau doctorat:

Instituția	Perioada	Diploma obținută

Alte tipuri de studii:

Instituția	Perioada	Diploma obținută

Limbi străine¹⁾:

Limba	Scris	Citit	Vorbit

Cunoștințe operare calculator²⁾:

Cariera profesională³⁾:

Perioada	Instituția/Firma	Funcția	Principalele responsabilități

Detalii despre ultimul loc de muncă⁴⁾:

1.

2.

Persoane de contact pentru recomandări⁵⁾:

Nume și prenume	Instituția	Funcția	Număr de telefon

Declarații pe propria răspundere⁶⁾

Subsemnatul(a), legitimat(ă) cu CI/BI seria numărul, eliberat(ă) de la data de, cunoscând prevederile art. 465 alin. (1) lit. j) din OUG nr. 57/2019, declar pe propria răspundere că în ultimii 3 ani:

- am fost destituit(ă) dintr-o funcție publică
- nu am fost

și/sau

- mi-a încetat contractul individual de muncă
 - nu mi-a încetat
- pentru motive disciplinare.

Cunoscând prevederile art. 465 alin. (1) lit. k) din OUG nr. 57/2019, declar pe propria răspundere că:

- am fost
- nu a fost lucrător al Securității sau colaborator al acesteia, în condițiile prevăzute de legislația specifică

Acord privind datele cu caracter personal⁷⁾

Sunt de acord cu transmiterea informațiilor și documentelor, inclusiv date cu caracter personal necesare îndeplinirii atribuțiilor membrilor comisiei de concurs, membrilor comisiei de soluționare a contestațiilor și ale secretarului, în format electronic.

Consimt ca instituția să solicite organelor abilitate extrasul de pe cazierul judiciar cu scopul angajării și, în acest sens, am completat și am depus la dosar cererea pusă la dispoziție de instituția organizatoare a concursului, cunoscând că pot reveni oricând asupra consimțământului acordat prin prezenta.

Consimt ca instituția să solicite Agenției Naționale a Funcționarilor Publici extrasul de pe cazierul administrativ cu scopul constituirii dosarului de concurs/examen în vederea promovării și, în acest sens, am completat și am depus la dosar cererea pusă la dispoziție de instituția organizatoare a concursului, cunoscând că pot reveni oricând asupra consimțământului acordat prin prezenta.

Sunt de acord cu prelucrarea ulterioară a datelor cu caracter personal în scopuri statistice și de cercetare.

Doresc să primesc pe adresa de e-mail indicată materiale de informare și promovare cu privire la activitatea instituției și la domeniul funcției publice.

Declar pe propria răspundere, cunoscând prevederile art. 326 din Codul penal cu privire la falsul în declarații, că datele furnizate în acest formular sunt adevărate.

Data

.....

Semnătura

.....

¹⁾ Se vor trece calificativele "cunoștințe de bază", "bine" sau "foarte bine"; calificativele menționate corespund, în grila de autoevaluare a Cadrului european comun de referință pentru limbi străine, nivelurilor "utilizator elementar", "utilizator independent" și, respectiv, "utilizator experimentat".

²⁾ Se va completa cu indicarea sistemelor de operare, editare sau orice alte categorii de programe IT pentru care există competențe de utilizare, precum și, dacă este cazul, cu informații despre diplomele, certificatele sau alte documente relevante care atestă deținerea respectivelor competențe.

³⁾ Se vor menționa în ordine invers cronologică informațiile despre activitatea profesională anterioară.

⁴⁾ Se vor menționa calificativele acordate la evaluarea performanțelor profesionale în ultimii 2 ani, dacă este cazul.

⁵⁾ Vor fi menționate numele și prenumele, locul de muncă, funcția și numărul de telefon.

⁶⁾ Se va bifa cu "X" varianta pentru care candidatul își asumă răspunderea declarației.

⁷⁾ Se va bifa cu "X", în cazul în care candidatul este de acord; în comunicarea electronică va fi folosită adresa de e-mail indicată de candidat în prezentul formular, iar modelul cererii de consimțământ pentru solicitarea extrasului de pe cazierul judiciar cu scopul angajării sau, după caz, extrasul de pe cazierul administrativ cu scopul constituirii dosarului de concurs/examen în vederea promovării se pune la dispoziție candidatului de către instituția organizatoare a concursului.

Adeverință de vechime

Denumire angajator

Date de identificare ale angajatorului (adresă completă, CUI)

Date de contact ale angajatorului (telefon, fax)

Nr. de înregistrare

Data înregistrării

ADEVERINȚĂ

Prin prezenta se atestă faptul că dl/dna, posesor/posesoare al/a B.I./C.I.
seria nr., CNP, a fost/este angajatul, în baza actului
administrativ de numire nr. /contractului individual de muncă, cu normă întreagă/cu timp
parțial de ore/zi, încheiat pe durată determinată/nedeterminată, înregistrat în registrul
general de evidență a salariaților cu nr. /, în funcția/meseria/ocupația de¹. . .
.

Pentru exercitarea atribuțiilor stabilite în fișa postului aferentă contractului individual de
muncă/actului administrativ de numire au fost solicitate studii de nivel²., în specialitatea .
.

Pe durata executării contractului individual de muncă/raporturilor de serviciu, dl/dna
a dobândit:

- vechime în muncă: ani luni zile;
- vechime în specialitatea studiilor: ani luni zile.

Pe durata executării contractului individual de muncă/raporturilor de serviciu au intervenit
următoarele mutații (modificarea, suspendarea, încetarea contractului individual de
muncă/raporturilor de serviciu):

Nr. crt.	Mutația intervenită	Data	Meseria/Funcția/Ocupația cu indicarea clasei/gradației profesionale	Nr. și data actului pe baza căruia se face înscrierea și temeiul legal

În perioada lucrată a avut zile de concediu medical și concediu fără plată.

În perioada lucrată, dlui/dnei nu i s-a aplicat nicio sancțiune disciplinară/i s-a aplicat
sancțiunea disciplinară

Cunoscând normele penale incidente în materia falsului în declarații, certificăm că datele cuprinse
în prezenta adeverință sunt reale, exacte și complete

Numele și prenumele reprezentantului legal al
angajatorului³,

Data

.

Semnătura reprezentantului legal al angajatorului

.

Ștampila angajatorului

1 Prin raportare la Clasificarea ocupațiilor din România și la actele normative care stabilesc funcții.

2 Se va indica nivelul de studii (mediu/superior).