[image: image1.png]NUME SOCIETATE”

LEGITIMATIE

NUME:
PRENUME:
AVIZ:


ANTET


-MODEL-

SOCIETATE

  Tel/fax                                                                                
NR.____________ DIN __.___.2002

(nr. de ieşire de la societate)

PAGE  
Denumire societate / P.F.A. / întreprindere individuală


Sediu social/sediu administrativ

Date de contact (telefon, fax, mobil, e-mail)

Nr. înregistrare (de la societate)____________ din ___.___.201__


Timp estimat completării: 45 minute

Ex. __ /2
APROB

INSPECTORATUL GENERAL AL POLIŢIEI ROMÂNE

DIRECTOR AL DIRECŢIEI DE ORDINE PUBLICĂ
DE ACORD

ŞEFUL SERVICIULUI SISTEME

DE SECURITATE  PRIVATE
R E G U L A M E N T U L
DE ORGANIZARE ŞI FUNCŢIONARE 
AL SOCIETĂŢII SPECIALIZATE ÎN DOMENIUL SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI 

 …………………………………………………S.R.L. (S.A.). din ………….………
MODEL CADRU ELABORAT ÎN SPRIJINUL SOLICITANŢILOR DE LICENŢĂ ÎN DOMENIUL SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI 

FORMA FINALA SE DEPUNE DUPĂ CE SE ADAPTEAZĂ
 CARACTERISTICILOR SOCIETĂŢII PRIN 

COMPLETAREA CONŢINUTULUI EXISTENT 

CAPITOLUL I
DISPOZIŢII GENERALE

Art. 1 – Societatea „................……………………………………..” S.R.L.(S.A.), identificată prin C.U.I. ………………. şi J ..…/……/…….……, reprezentată legal prin administrator/director general
 avizat de poliţie, desfăşoară activităţile prevăzute de codurile CAEN: 8020 - Activităţi de servicii privind serviciile de securizare, 4321 – Lucrări de instalaţii electrice, 7112 – Activităţi de inginerie şi consultanţă tehnică legate de aceasta. 
Art. 2 – Conducerea societăţii se obligă să asigure respectarea de către personalul angajat a prevederilor legilor comerciale, Legii nr. 333/2003
, republicată, normelor metodologice adoptate de H.G. nr. 301/2012 cu modificările şi completările ulterioare
, precum şi a prezentului regulament. 

CAPITOLUL II
STRUCTURA ORGANIZATORICĂ A SOCIETATII
Art. 3 (1) – Conducerea societăţii se obligă să desfăşoare activitatea administrativă şi profesională numai în sedii declarate, autorizate şi înregistrate la oficiul registrului comerţului notificate prealabil poliţiei competente teritorial, unde sunt păstrate toate documentele specifice.

(2) Societatea desfăşoară activităţile de proiectare, instalare şi întreţinere numai cu personal angajat ce deţine competenţe profesionale adecvate activităţii şi avizat de poliţie.

Art. 4 – Structura organizatorică a societăţii este constituită în următoarea formă: 

Se prezintă structura de organizare a societăţii, fiind obligatoriu să se prezinte funcţiile de execuţie (cel puţin una) şi o funcţie de conducere cu competenţe specifice.
 
Se va prezenta inclusiv organizarea modalităţii de primire a sesizărilor de la beneficiari şi înregistrarea acestora în termenul de remediere a defecţiunilor.
CAPITOLUL III 

CONDIŢII DE ANGAJARE A PERSONALULUI

Art. 5 – Conducerea societăţii asigură implicarea personalul de conducere sau cel tehnic în desfăşurarea activităţilor specifice numai după obţinerea avizului poliţiei.

Art. 6 – Conducerea se obligă să realizeze demersurile de obţinere a avizelor pentru personalul tehnic la serviciul de ordine publică din DGPMB/inspectoratul de poliţie judeţean pe raza căruia societatea îşi are sediul social.
CAPITOLUL IV 

ATRIBUŢIILE PERSONALULUI
Art. 7 - În exercitarea atribuţiilor legale, în sectorul de activitate licenţiat, conducătorul societăţii are următoarele atribuţii:

a) asigură necesarul de resurse umane, conform organigramei societăţii;

b) asigură materiale şi echipamente necesare pentru buna desfăşurare a activităţilor;
c) asigură echiparea personalului cu echipament de protecţie;

d) asigură măsuri de instruire specifică a personalului angajat şi controlează în mod direct sau prin delegare, activitatea personalului tehnic şi modul în care acesta respectă cadrul legal şi regulamentul de organizare şi funcţionare;

e) încheie contracte de prestări servicii în domeniul proiectării, instalării, modificării sau întreţinerii componentelor sau sistemelor de alarmare împotriva efracţiei;

f) asigură consemnarea în Registrul special a contractelor încheiate;
g) controlează direct sau prin delegare, activitatea personalului tehnic din subordine pentru respectarea prevederilor legale şi a regulamentului de organizare şi funcţionare a societăţii;

h) stabileşte responsabilităţi pentru şefii compartimentelor de muncă;

i) vizează proiectele sistemelor de alarmare, pentru conformitate cu cerinţele din HG nr. 301/2012 cu modificările şi completările ulterioare şi a normativelor tehnice specifice;

j) controlează modul de implementare şi respectare a proiectului de execuţie de către personalul tehnic angajat;

k) consultă proiectantul sistemului de securitate pentru modificările din faza de instalare a sistemului de securitate, sau un proiectant autorizat ulterior punerii în funcţiune a sistemului;

l) păstrează confidenţialitatea datelor şi informaţiilor obţinute în procesul muncii;
m) respectă procedurile de lucru ale societăţii;

n) la solicitarea beneficiarului, după îndeplinirea clauzelor contractuale, predă în termen de 15 zile a tuturor codurilor valabile, a software-ului şi a documentaţiei aferente, pe bază de proces verbal;

o) participă, la solicitarea poliţiei, la cercetarea la faţa locului ori la analizele de caz în situaţia producerii de furturi din obiectivele protejate cu sisteme de alarmare, asigurând detaliile tehnice necesare elucidării împrejurărilor comiterii faptei, stabilind deficienţele sistemelor de alarmare;

p) depune informarea semestrială, la termenele stabilite, la serviciul de ordine publică din inspectoratul de poliţie judeţean ori Direcţia Generală de Poliţie a Municipiului Bucureşti pe raza căruia are sediul social, activităţile desfăşurate conform machetei postate la adresa: www.politiaromana.ro, accesând pictograma: 

Pot fi  adăugate şi alte sarcini conform fişei postului.
Art. 8 Atribuţiile personalului de execuţie:

a) execută instalaţiile cu respectarea proiectelor aprobate;

b) instalează aparatura primită conform specificaţiilor tehnice ale acestora pentru asigurarea funcţiunilor proiectate; 
c) păstrează confidenţialitatea datelor din obiectivele unde instalează sisteme de alarmare;

d) respectă procedurile de lucru ale societăţii;
e) întocmeşte şi aprobă proiectele de sisteme de alarmare, cu respectarea cerinţelor din HG nr. 301/2012 cu modificările şi completările ulterioare şi a normativelor tehnice specifice;

f) elaborează proiecte cu prevederea echipamentelor componente certificate în conformitate cu standardele naţionale sau europene de profil şi în concordanţă cu gradul de siguranţă impus de caracteristicile obiectivului protejat;

g) răspunde pentru respectarea normelor prevăzute în HG nr. 301/2012 cu modificările şi completările ulterioare, în faza de proiect;

h) sesizează conducerii societăţii, punctele vulnerabile ale sistemului de alarmare, descoperite;

i) intervine operativ la defecţiunile semnalate;

j) execută cu responsabilitate lucrările de verificare şi testare a echipamentelor componente ale sistemelor în cadrul reviziilor periodice; 

k) solicită beneficiarului schimbarea codurilor de utilizare a sistemelor în cazul în care a intrat accidental în posesia acestora;

l) deţine echipamentul de protecţie şi legitimaţia de serviciu la locul de muncă; 

m) consemnează în documentele specifice.

Pot fi  adăugate şi alte sarcini conform fişei postului.
CAPITOLUL V
PREGĂTIREA ŞI CONTROLUL PERSONALULUI 

Art. 9 – (1) Conducerea are obligaţia de a crea cadrul procedural al activităţilor, de a asigura cunoaşterea şi respectarea de către angajaţi a acestuia.

(2) Conducerea asigură pregătirea profesională continuă a angajaţilor pentru cunoaşterea reglementărilor din domeniu (legislaţie, proceduri, standarde profesionale, specificaţii echipamente, norme tehnice etc.).
Art. 10 - Controlul personalului de execuţie are ca obiect principal verificarea respectării  proiectelor de instalare şi specificaţiilor tehnice precum şi a prevederilor legislative sau procedurilor.

CAPITOLUL VI
DOTAREA SOCIETĂŢII

Art. 11 – Prin grija conducerii se asigură dotarea necesară pentru execuţia lucrărilor cu respectarea standardelor profesionale. Societatea are următoarea dotare minimă:

Se va prezenta dotarea societăţii necesară activităţii în domeniul pentru care solicită licenţierea (autoturisme, scări, schele, osciloscop, bormaşini, truse scule, modem citire memorie centrale etc.).
Art. 12 - Personalul de execuţie deţine legitimaţie, document ce cuprinde: fotografia, denumirea societăţii, numele şi prenumele titularului şi numărul avizului poliţiei. Pe verso, sunt aplicate vizele periodicele, conform modelului din anexa nr. 1A.
Art. 13 - La obiectivele prevăzute cu sisteme de alarmă executate, se aplică semnalistica de avertizare a existenţei supravegherii tehnice, conform modelului din anexa nr. 1B. 

CAPITOLUL VII
PROCEDURI DE LUCRU SPECIFICE 

ACTIVITĂŢILOR LICENŢIATE
Art. 14 – Societatea are implementate următoarele proceduri specifice, acestea fiind anexe ale regulamentului, după cum urmează:
· Anexa nr. 2 – PROCEDURA DE ELABORARE A PROIECTELOR SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI
· Anexa nr. 3 - PROCEDURA DE INSTALARE A SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI
· Anexa nr. 4 - PROCEDURA DE PUNEREA ÎN FUNCŢIUNE ŞI ÎNTREŢINERE A SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI

· Anexa nr. 5 - PROCEDURA DE PROGRAMARE ŞI CONECTARE LA STAŢIA DE DISPECERIZARE A SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI.

În cazul în care Societatea are proceduri aprobate prin sistemul de management al calităţii, se vor anexa acestea.
CAPITOLUL VIII
DISPOZIŢII FINALE

Art. 15 – Conducerea societăţii asigură condiţiile privind instruirea şi păstrarea confidenţialităţii datelor profesionale de către angajaţi, iar pentru conţinutul proiectelor asigură reguli de instituire a unor registre pentru consemnarea persoanelor care au consultat aceste documente.

Art. 16 – Conducerea societăţii se obligă să predea beneficiarului la punerea în funcţiune a sistemului următoarele:

a) Proiectul şi avizul poliţiei;

b) Instrucţiunile de utilizare;

c) Software-ul pentru echipamentele instalate;

d) Procesul-verbal de instruire a persoanelor desemnate de beneficiar;

e) Jurnalul de service.

(2) Documentul de la alin. (1) lit. e) se întocmeşte conform modelului din HG nr. 301/2012 cu modificările şi completările ulterioare, având obligaţia să consemneze toate intervenţiile asupra sistemului.
Art. 17 - Conducerea societăţii se obligă să recupereze legitimaţiile de serviciu a angajaţilor la încetarea raporturilor de muncă şi pentru interzicerea accesului la sistemele din unităţile beneficiare de service. În caz contrar, se obligă să notifice beneficiarii despre această interdicţie şi necesitatea schimbării tuturor codurilor de acces în sistem.
CONDUCĂTOR SOCIETATE / P.F.A. / Î.I.
(calitatea conducătorului, după caz)
NUME ŞI PRENUME (ÎN CLAR)

SEMNĂTURA ŞI ŞTAMPILA
ANEXA NR. 1 a

MODEL LEGITIMAŢIE

PERSONAL TEHNIC

· FAŢĂ/VERSO -

[image: image4.png]Registrul
National


[image: image2.png]


ANEXA NR. 1 b
MODEL SEMNALISTICĂ AVERTIZARE

STICKER SOCIETATE

[image: image3.png]OBIECTIV PROTEJAT CU SISTEM DE
SECURITATE MONTAT DE

,DATE CONTACT SOCIETATE”


ANEXA NR. 2 

PROCEDURA DE ELABORARE A PROIECTELOR 

SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI

Proiectarea aplicaţiilor cu sisteme de alarmare împotriva efracţiei se realizează în scopul asigurării detecţiei şi semnalizării pătrunderii neautorizate, restricţionării accesului, supravegherii video şi înregistrării imaginilor din zonele de interes, precum şi al transmiterii semnalelor către dispeceratele de monitorizare.

Proiectele sistemelor de alarmare se elaborează de personalul tehnic al societăţii, cu competenţe profesionale specifice, care a urmat cursul de specializare de "proiectant sisteme de securitate".
Etapele corespunzătoare proiectării sistemelor sunt:

· întocmirea proiectului se realizează:

· cu respectarea normativelor pentru instalaţiile de curenţi slabi;

· în baza analizei de risc pusă la dispoziţie de beneficiar;

· în conformitate cu cerinţele minimale de securitate prevăzute de Anexa nr. 1 din HG 301/2012 cu modificările şi completările ulterioare;

· analiza si verificarea proiectului;

· validarea proiectului;

· modificări ale proiectului efectuate în timpul instalării sau ulterior.

Un exemplar al proiectului se predă beneficiarului pe bază de proces verbal, iar un altul se păstrează la proiectant, în format letric sau electronic (folder), care va cuprinde: 

· date generale, în care se precizează denumirea, titularul, obiectul de activitate şi adresa obiectivului, precum şi elaboratorul proiectului;

· descrierea generală a lucrărilor;

· memorii tehnice pentru fiecare subsistem component;

· caietul de sarcini pentru execuţia lucrărilor;

· listele cu cantităţile de echipamente şi materiale;

· tabelul de descriere a zonelor protejate;

· fişele tehnice ale echipamentelor din componenţa fiecărui subsistem;

· piesele desenate, care cuprind:

1. planşa de încadrare în zonă, în care se nominalizează şi străzile adiacente; 

2. planşe distincte pentru fiecare subsistem component, întocmite la o scară convenabilă, în care se figurează amplasarea fiecarui echipament şi element component, utilizând simboluri standardizate sau de firmă, traseele de cabluri aferente subsistemelor, precum şi tabloul de alimentare cu energie electrică. 

Se atribuie un cod şi se numerotează filele, cu specificarea numărului total de file, în antetul sau subsolul cărora se vor trece codul proiectului, denumirea proiectantului şi expresia "document confidenţial"
Echipamentele componente utilizate în sistemele de securitate trebuie să fie fabricate conform standardelor europene şi certificate de laboratoare acreditate într-un stat membru al Uniunii Europene sau al Spaţiului Economic European;

ANEXA NR. 3

PROCEDURA DE INSTALARE A SISTEMELOR 

DE ALARMARE ÎMPOTRIVA EFRACŢIEI

Executarea instalaţiilor cu sisteme de alarmare împotriva efracţiei se face cu respectarea proiectelor avizate de politie !
Elaborarea reţelei de curenţi slabi

A. Identificarea cablurilor care vor fi montate.

A.1. executarea instructajului de protecţia muncii;

A.2. consultare plan proiect, jurnal de cabluri şi detaliile de execuţie;

A.3. consultare procedură de lucru şi pregătire fişă de urmărire şi verificare calitativă a lucrării;

A.4. analiza şi planificarea execuţiei;

A.5. identificarea zonei de amplasare a cablurilor.

B. Pregătirea materialelor, uneltelor, sculelor şi a dispozitivelor de măsura.

B.1 Pregătirea materialelor, a uneltelor, sculelor şi a dispozitivelor de măsură.

B.2 Asigurarea protecţiei locului unde se vor instala echipamentele.

C. Efectuarea montajului şi verificarea cablurilor.

C.1 Pregătirea cablului pentru montaj: scoaterea acestuia de pe tambur, măsurarea cablului şi tăierea în funcţie de distantele pe care acesta trebuie montat;

C.2  Pregătirea capetelor de cablu: se dezizolează cablurile şi firele la capete;

C.3  Verificarea firelor conform codului culorilor;

C.4  Legarea conductorilor: se torsadează firele;

C.5  Sudarea, lipirea cablurilor: se face prin cositorire.
C.6  Izolarea conexiunilor: se face cu banda izolatoare;
C.7 Fixarea cablurilor se face cu bride, holdşuruburi sau în canal cablu etc.;

C.8 Protecţia conexiunilor la cablurile în jgheaburi şi tuburi.

D. Curăţarea, verificarea şi întreţinerea uneltelor, sculelor şi a dispozitivelor de măsură.

D.1 Spălarea, curăţarea uneltelor şi echipamentelor care se folosesc la montajul cablurilor;

D.2 Aşezarea corespunzătoare şi pregătirea tuturor uneltelor, sculelor şi dispozitivelor de măsurare în vederea deplasării sau conservării.

Instalarea echipamentelor

A. Identificarea poziţiilor echipamentelor.

A.1 executarea instructajului de protecţia muncii;

A.2 consultare procedura de lucru şi pregătire fişă de urmărire şi verificare calitativă a lucrării;

A.3 consultare plan proiect - identificarea poziţiilor echipamentelor;

A.4 analiza şi planificarea execuţiei.
B. Pregătirea echipamentelor şi a accesoriilor acestora.

B.1 verificarea conformităţii caracteristicilor tehnice proprii echipamentelor aprovizionate pentru lucrare, cu cele prevăzute în proiect; 

B.2 verificarea echipamentelor (se va verifica integritatea şi existenta elementelor componente);

B.3 verificarea şi pregătirea accesoriilor pentru montarea echipamentelor (dibluri, holşuruburi);

B.4 stabilirea exacta a poziţiilor echipamentelor conform proiectului şi a zonei de amplasare;

B.5 marcarea poziţiilor de montare;

        B.6 pregătirea echipamentelor şi uneltelor necesare montării echipamentelor;
C. Pregătire cabluri pentru conexiuni, montare echipamente.

C.1 măsurarea şi marcarea poziţiilor de montare a elementelor de fixare (socluri, dispozitive de prindere); 

C.2 executarea orificiilor sau locaşurilor de montare a elementelor de fixare;

C.3 marcarea sau inscripţionarea perechilor sau grupurilor de perechi de fire; 

C.4 inscripţionarea terminalelor;

C.5 aşezarea şi fixarea provizorie în borne de conexiuni a  cablurilor;

C.6 conectarea capetelor de cablu în bornele de conexiuni ale echipamentelor; 

C.7 verificarea asigurării legăturilor între bornele de conexiuni şi capetele de cablu;

C.8 realizarea formelor de cablu în interiorul soclului;

C.9 fixarea definitiva a cablurilor şi echipamentelor.

D. Verificarea montării echipamentelor.

D.1 verificarea poziţionării echipamentelor prin consultarea proiectului;

D.2 realizarea unor legături între aparatele terminale şi echipamentul ce le deserveşte;

E. Verificarea întregului sistem.

E.1. Efectuarea măsurătorilor parametrilor întregului sistem;

E.2. Realizarea legăturilor între aparatele terminale şi unitatea centrala.
F. Verificarea şi întreţinerea echipamentului de lucru.

F.1 verificare echipamente de măsura, unelte şi scule;

F.2 spălarea şi curăţarea echipamentului de lucru;

F.3 pregătirea echipamentului de lucru pentru o noua folosire.

Orice modificare în faza de instalare a sistemului de securitate se face după consultarea 

proiectantului sistemului de securitate !
ANEXA NR. 4

PROCEDURA DE PUNEREA ÎN FUNCŢIUNE ŞI ÎNTREŢINERE A SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI

Punerea în funcţiune şi întreţinerea

Activitatea de punere în funcţiune constă în remedierea defecţiunilor apărute în urma montării şi conectării echipamentelor (dacă este cazul), programarea sistemului şi verificarea funcţionării acestuia conform cerinţelor din proiect. 

Punerea în funcţiune a sistemului reprezintă o validare a activităţii de instalare cabluri şi montare echipamente.

Procesul se încheie cu instruirea beneficiarului şi semnarea de către acesta a procesului verbal de recepţie sistem.

La finalizarea sistemului de alarmare împotriva efracţiei, se predă beneficiarului utilizator următoarele documente: 

   
a) proiectul şi avizul poliţiei; 

   
b) instrucţiunile de utilizare a sistemului de alarmare; 

   
c) software-ul necesar funcţionării fiecarui echipament instalat şi documentele care atestă instruirea personalului utilizator desemnat de beneficiar; 

   
d) jurnalul de service al sistemului de alarmare împotriva efracţiei. 

Activitatea de service şi mentenanţă se execută numai de personal calificat, avizat de poliţie şi se desfăşoară pe baza de contract sau în perioada de garanţie în cel mult 24 de ore de la primirea sesizării beneficiarului.

Reviziile tehnice periodice (cel puţin semestrial) includ toate operaţiunile necesare pentru menţinerea în stare de funcţionare a sistemelor tehnice instalate la parametri proiectaţi.

În jurnalul de service al sistemului de alarmare împotriva efracţiei se consemnează toate persoanele care au participat la instalarea şi punerea în funcţiune a sistemului de alarmare împotriva efracţiei, iar ulterior evenimentele tehnice survenite în funcţionare, în ordine cronologică.

Astfel, în jurnalul de service se vor menţiona toate intervenţiile tehnice în sistem, inclusiv de programare, menţionându-se data şi ora apariţiei defectului, data şi ora remedierii, componentele reparate ori înlocuite, persoanele care au executat lucrarea, avizul acestora, semnătura specialistului şi a beneficiarului.
La constatarea unui defect în timpul desfăşurării activităţii de service/mentenanţă, se procedează conform prevederilor contractuale iar constatarea şi măsurile întreprinse se menţionează în jurnalul de service al sistemului de alarmare împotriva efracţiei.

Repararea echipamentelor se efectuează în urma constatării defecţiunii şi se face la sediul firmei şi/sau al clientului, în funcţie de complexitatea defecţiunii.

ANEXA NR. 5

PROCEDURA DE PROGRAMARE ŞI CONECTARE LA STAŢIA DE DISPECERIZARE A SISTEMELOR DE ALARMARE ÎMPOTRIVA EFRACŢIEI

Verificarea procedurilor de operare a sistemului în funcţie de procedurile interne ale clientului:

a. Timpi de intrare, ieşire, durata semnalizărilor; 

b.  Numărul de utilizatori şi drepturile specifice ale fiecăruia; 

c. Eventualele modificări referitoare la partiţionarea sistemului şi la traseele principale de acces către tastaturi; 

Programarea şi conectarea la staţia de dispecerizare 

1) Configurarea opţiunilor generale de funcţionare a centralei;

2) Setarea timpului de zonă specific fiecărei intrări şi descriptorii de zonă; 

3) Crearea timpilor de intrare, ieşire, durata de acţionare a ieşirilor de alarmă; 

4) Partiţionarea (alocarea zonelor la partiţii); 

5) Programarea codurilor tuturor utilizatorilor; 

6) Programarea codului duress;

7) Programarea tastaturilor; 

8) Programarea ieşirilor sistemului: ieşirile utilizate pentru semnalizările de alarmă şi celelalte ieşiri utilizate ale sistemului (PGM); 

9) Programarea comunicatorului digital al centralei; 

10) Testarea intrărilor sistemului şi a tuturor funcţiilor de alarmă, inclusiv comunicaţia cu dispeceratul de intervenţie.

Nr. şi data înregistrare poliţie


_____________ /__.__.201_


� Potrivit actului constitutiv


� Privind paza obiectivelor, bunurilor, valorilor şi protecţia persoanelor


� Modificată şi completată prin H.G. nr.1002/2015


� Persoana care ocupă funcţia de conducere poate desfăşura activităţi, dar nu poate fi asimilat personalului de execuţie tehnic.


PAGE  
Pagina 13 din 13 


