

Cuprins

I. Introducere ...3

II. Metode pentru consolidarea bunei guvernări ..7

II. 1. Strategia de dezvoltare locală prin mijloace participative.............8
II.2. Metode de participare publică recomandate în cadrul procesului
de elaborare a strategiei de dezvoltare locală..30
II. 3. Metodologia de evaluare a bunei guvernări..................................42

III. Studii de caz: Pleniţa şi Odobeşti ...53

III. 1. Comuna Pleniţa, judeţul Dolj...54
III. 2. Oraşul Odobeşti, judeţul Vrancea ..57

IV. Concluzii sau despre cum să ne guvernăm din ce în ce mai bine.....63

Ghid de bune practici pentru consolidarea bunei guvernări locale

 3

I. Introducere

Buna guvernare la români

 4

Asociaţia Pro Democraţia (APD), Centrul de Resurse pentru
participare publică (CeRe) şi Agenţia de Monitorizare a Presei —
Activewatch, formând Coaliţia pentru Bună Guvernare, derulează încă
din 2006 proiecte prin care ţintesc creşterea calităţii guvernării locale.

Pe parcursul acestor ani, Coaliţia pentru Bună Guvernare a elaborat,
îmbunătăţit şi testat în patru comunităţi metodologia unui proces de
creştere a calităţii guvernării1. Cel mai important argument pentru
succesul acestui proces este faptul că îi implică pe cei mai importanţi
factori interesaţi de problemele publice de la nivel local: cetăţenii
obişnuiţi.

Prezentul ghid are menirea de a vă convinge şi pe dumneavoastră,
plecând de la experienţa comunei Pleniţa (judeţul Dolj) şi oraşului
Odobeşti (Judeţul Vrancea), de oportunitatea unui astfel de proces
într-o comunitate obişnuită din România, atât din punctul de vedere al
beneficiilor imediate, cât şi al impactului pe termen lung.

Iată în continuare principalii paşi ai procesului pe care Coaliţia pentru
Bună Guvernare îl recomandă:

 Formarea unui grup de iniţiativă cetăţenească (GIC) ce va reuni
şi prezenta glasurile cetăţenilor obişnuiţi din comunitate şi totdată va
inspira din ce în ce mai mulţi cetăţeni să se implice în luarea deciziilor
publice. Grupul trebuie să includă aleşi locali, experţi din instituţiile
publice şi nu numai, lideri informali de la nivel local precum şi cetăţeni
obişnuiţi. Datorită acestei componenţe, grupul GIC-ul devine
reprezentativ pentru întreaga comunitate, dar şi puternic din punctul
de vedere al implementării deciziilor pe care le ia.

1 Principalele proiecte derulate de Coaliţia pentru Bună Guvernare: Parteneriat
pentru bună guvernare, 2006-2007, finanţat de USAID prin World Learning for
International Development şi Parteneriat pentru bună guvernare şi dezvoltare locală,
2007-2008, finanţat de Uniunea Europeană prin programul Phare 2005 Consolidarea
democraţiei în România.

Ghid de bune practici pentru consolidarea bunei guvernări locale

 5

 Identificarea nevoilor şi priorităţilor cetăţenilor comunităţii.
Acest proces implică atât cercetări sociologice ale populaţiei
comunităţii, studiul datelor existente referitoare la aceasta, cât şi decizii
şi deliberări în cadrul GIC-ului.

 Realizarea unei strategii de dezvoltare locală, pe baza nevoilor
identificate în pasul anterior, asumată de către toţi membrii GIC-ului,
supusă dezbaterii publice la nivelul comunităţii şi apoi adoptată prin
hotărârea consiliului local.

 Evaluarea calităţii guvernării locale se va face având în vedere
tocmai o comunicare mai bună între cetăţeni şi instituţiile publice
locale, pentru a se ajunge la o implementare de succes a strategiei
dezvoltate în pasul anterior. Acest pas trebuie să se încheie prin măsuri
practice de îmbunătăţire a calităţii guvernării locale şi asumate de către
toti membrii GIC-ului.

 Implementarea strategiei de dezvoltare locală se va face cu
implicarea tuturor membrilor GIC-ului şi a altor factorilor interesaţi pe
care aceştia îi mobilizează. Mai mult decât atât, etapa implementării
unei strategii larg asumate în comunitate va constitui un exemplu foarte
bun pentru ca implicarea cetăţenilor în luarea deciziilor publice să apară
nu doar în cazul dezvoltării de strategii de dezvoltare, ci şi în situaţii
punctuale din viaţa comunităţii.

În paginile următoare, ghidul de faţă ilustrează stadiul actual la care
Coaliţia pentru Bună Guvernare a adus metodologia acestui proces,
precum şi povestea implementării lui în comunităţile mai sus-
menţionate2. Indiferent dacă îl citiţi de la nivelul administraţiei publice

2 Ghidul de faţă continuă broşura “Buna guvernare la români. Principii, metodologie
şi studii de caz” publicată în 2007 şi ilustrând experienţele de creştere a calităţii
guvernării din comuna Cristeşti, judeţul Iaşi şi oraşului Jimbolia, judeţul Timiş.

Buna guvernare la români

 6

locale, al organizaţiilor neguvernamentale sau dacă sunteţi un cetăţean
obişnuit cu un spirit civic lăudabil, vi-l înaintăm în speranţa că îl veţi
putea utiliza cât mai des ca un instrument prietenos pentru o guvernare
din ce în ce mai bună în comunitatea dumneavoastră!

Echipa de implementare a proiectului
Parteneriat pentru bună guvernare şi dezvoltare locală

Ghid de bune practici pentru consolidarea bunei guvernări locale

 7

II. Metode pentru consolidarea bunei guvernări

Buna guvernare la români

 8

II. 1. Strategia de dezvoltare locală prin mijloace participative

A. ELABORAREA STRATEGIE I DE DEZVOLTARE LOCALĂ PRIN

PROCESE PARTICIPATIVE

Orice comunitate locală modernă trebuie să asimileze şi să promoveze
o viziune strategică în ceea ce priveşte dezvoltarea sa viitoare. Lipsa
unei viziuni duce la activităţi administrative şi manageriale haotice, în
cadrul cărora se pot rata oportunităţi şi se pot consuma neraţional
resurse preţioase. Politicile, programele şi proiectele funcţionează bine
doar atunci când ele au fost cuprinse într-o strategie de dezvoltare
coerentă, care le coordonează.

Elaborarea unei strategii de dezvoltare locală, printr-un proces
participativ de planificare strategică, este un demers sistematic, prin
care comunităţile pot să îşi creeze imaginea viitorului şi pot concepe
etapele necesare, în funcţie de resursele / potenţialele locale, pentru a
realiza acel viitor. Procesul de planificare strategică participativă trebuie
să respecte următoarele principii:

 validitate şt i inţ i f ică
 implicarea comunităţ i i
 transparenţă ş i obiectivitate
 coerenţă ş i continuitate.

Elaborarea unei strategii de dezvoltare locală printr-un proces
participativ poate reprezenta un demers ambiţios şi dificil, dar este unul
extrem de necesar. Acesta trebuie să respecte riguros metodologia, să
reunească eforturile tuturor persoanelor şi organizaţiilor interesate, să
urmărească o finalitate managerială şi implicarea comunităţii în luarea
deciziilor importante ce o privesc. Acest proces cuprinde, în linii mari,
următoarele etape metodologice principale:

Ghid de bune practici pentru consolidarea bunei guvernări locale

 9

1. Analiza diagnostic a situaţiei existente
Elaborarea Strategiei de dezvoltare locală presupune o analiză
preliminară a caracteristicilor comunităţii vizate. Această analiză
cuprinde elemente diverse:

 Caracteristici generale
– Elementele de istorie a comunităţii
– Tradiţiile şi obiceiurile
– Aşezarea geografică
– Suprafaţa
– Relieful
– Clima
– Resursele naturale
– Organizarea administrativ — teritorială
– Rolul teritorial
– Populaţia

 Factorii de mediu şi resurse naturale
– Calitatea aerului (zone critice sub aspectul poluării)
– Calitatea apelor (de suprafaţă, subterane, uzate)
– Calitatea solului
– Pădurile şi biodiversitatea
– Gestionarea deşeurilor

AA
CCIINNEE ŞŞII CCEE
SSUUNNTTEEMM,,

CCEE FFAACCEEMM
AACCUUMM

ŞŞII DDEE CCEE??

 BB
CCee vvrreemm ssăă ffiimm îînn vviiiittoorr

şşii ddee ccee??

 CC
CCuumm aajjuunnggeemm uunnddee nnee--

aamm pprrooppuuss??

Buna guvernare la români

 10

 Situaţia economică şi infrastructura (evaluarea mediului economico-

social şi a potenţialelor locale)
– Agricultura
– Industria
– Comerţul
– Turismul (capacităţi, potenţial etc.)
– Construcţiile
– Serviciile
– Infrastructura (transport, utilităţi, învăţământ, medico-sanitară,

cercetare, cultură, sport etc.)

 Resursele socio-umane
– Resursele umane şi piaţa forţei de muncă
– Protecţia socială
– Mediul cultural
– Societatea civilă
– Parteneriatele şi cooperarea naţională şi internaţională

 Analiza cadrului strategic european, naţional, regional şi, după caz,

judeţean

2. Elaborarea Documentului strategic de dezvoltare economică şi
socială:
 Elaborarea viziunii de dezvoltare strategică, formularea scopurilor /

misiunii şi valorilor
 Identificarea domeniilor strategice de dezvoltare, a obiectivelor

strategice şi strategiilor realiste
 Identificarea, evaluarea şi ordonarea programelor şi proiectelor

după priorităţi
 Stabilirea indicatorilor de succes şi identificarea surselor de

finanţare
 Stabilirea structurilor de implementare, monitorizare şi evaluare.

Ghid de bune practici pentru consolidarea bunei guvernări locale

 11

3. Implementarea Strategiei de Dezvoltare:
 Dezvoltarea planurilor / programelor de acţiune
 Implementarea planurilor / programelor de acţiune
 Monitorizarea şi evaluarea rezultatelor

B. PARTICIPANŢ I I ÎN PROCESUL DE ELABORARE A STRATEGIEI DE

DEZVOLTARE LOCALĂ Ş I ANGAJAREA CIVICĂ

Dezvoltarea locală trebuie realizată prin eforturile comune ale
sectorului public, sectorului privat şi cel al societăţii civile.
Deşi influenţa administraţiei publice centrale asupra dezvoltării
locale este încă semnificativă în România, rolul acesteia se limitează
treptat la asigurarea stabilităţii macroeconomice, reglementarea
cadrului legal şi instituţional naţional, distribuirea veniturilor. Odată
cu descentralizarea şi deconcentrarea serviciilor publice a sporit
influenţa administraţiei publice locale.

Administraţia publică locală (APL) se consideră principalul agent
al dezvoltării locale. Aceasta se compune atât din aleşii locali cât şi din
personalul angajat în structura executivului. Ambele componente
joacă un rol decisiv în asigurarea conducerii şi finanţării procesului de
dezvoltare locală. Cele mai importante sarcini privind sprijinirea
dezvoltării locale de către administraţia publică locală se referă la:
1. Analiza situaţiei existente. Administraţia publică locală trebuie
să realizeze o bază de date privind situaţia reală a dezvoltării
comunităţii. Pentru a realiza acest scop, APL colectează informaţii
economice, sociale şi de mediu, care vor include date referitoare la
resursele locale, potenţialul economic şi uman existent, activităţile
economice curente etc. Baza de date creată va contura profilul
localităţii. Utilizând efectiv informaţiile colectate, autorităţile locale
evidenţiază punctele tari şi punctele slabe ale comunităţii, precum şi
oportunităţile şi ameninţările / riscurile (influenţa negativă a factorilor
externi) ce pot apărea în procesul de dezvoltare locală. Datele

Buna guvernare la români

 12

respective vor fi folosite, mai ales, în procesul de planificare strategică
participativă şi în organizarea campaniilor de marketing.
2. Managementul procesului. Dezvoltarea locală este realizată
prin conducerea efectivă de către administraţia publică locală.
Progresul comunităţii este asigurat de capacitatea liderilor locali de a
adopta cele mai reuşite decizii în funcţie de noile condiţii economice,
sociale şi de mediu. În calitate de conducător, APL trebuie să
cunoască foarte bine resursele umane, intelectuale şi financiare ale
comunităţii pentru a realiza obiectivele propuse. APL elaborează /
realizează programele de dezvoltare şi stabileşte scopuri şi obiective
pe termen scurt, mediu şi lung pentru îndeplinirea acestora. Procesul
de conducere este foarte important în promovarea şi dezvoltarea
politicilor şi programelor.
3. Managementul proiectelor. Altă funcţie importantă a APL ţine
de administrarea programelor şi a politicilor dezvoltării locale.
Aceasta include conceperea, implementarea, monitorizarea şi
evaluarea politicilor, programelor şi proiectelor. O planificare
strategică reuşită presupune, în primul rând, asigurarea suportului
financiar în realizarea obiectivelor propuse. Identificarea
proiectelor în funcţie de priorităţi este o problemă majoră
pentru APL. Administraţia publică locală poate furniza servicii direct
sau poate încheia contracte cu sectorul privat pentru a asigura
furnizarea acestora. Eforturile sectorului public nu trebuie să
suplinească sectorul privat acolo unde acest sector doreşte şi aplică
investiţiile necesare. Administraţia publică locală poate să sprijine
financiar proiectele de dezvoltare locală. Chiar investiţii
nesemnificative, făcute de APL, pot semnala unor potenţiali investitori
faptul că autorităţile locale sunt angajate în realizarea unui proiect de
dezvoltare locală.

Sectorul privat constituie un alt agent important al procesului de
dezvoltare locală. Serviciile pe care le poate oferi sectorul privat sunt:
1. Sursa cea mai importantă de locuri de muncă, precum şi o sursă
principală de investiţii şi de finanţare a proiectelor de dezvoltare
locală;

Ghid de bune practici pentru consolidarea bunei guvernări locale

 13

2. Acordarea de consultanţă agenţilor economici începători în
privinţa operării pe piaţa liberă, îndrumând sectorul public în
domeniul planificării strategice în cadrul dezvoltării locale;
3. Prin intermediul reprezentanţilor sectorului privat se pot oferi
informaţii altor firme despre proiectele ce se desfăşoară în
comunitate, se pot contacta şi implica agenţii economici care pot fi
utili în cadrul procesului de dezvoltare locală.

Societatea civilă. Relaţia dintre autorităţile locale şi cetăţenii pe
care acestea îi deservesc reprezintă cel mai important factor în
evaluarea democraţiei locale. Această relaţie depinde foarte mult de
experienţa ambelor părţi şi de dorinţa lor de colaborare. Persoanele
fizice din comunitate sunt acelea care sprijină sau din contră se opun
atunci când este vorba de un program de planificare strategică
participativă (PSP). Dialogul începe atunci când ambele părţi sunt
interesate de soluţionarea problemelor existente şi convinse de
fezabilitatea unor soluţii agreate în comun.

Organizaţiile neguvernamentale (ONG) se caracterizează
printr-o mare varietate a direcţiilor lor de acţiune. ONG-urile joacă
un rol important în identificarea unor probleme, care pe moment
sunt trecute cu vederea de către autorităţile locale. Prin utilizarea
propriilor resurse şi a capacităţii lor organizatorice, acestea
contribuie substanţial la realizarea obiectivelor care ţin şi de
dezvoltarea locală. ONG-urile pot acoperi anumite necesităţi ale
comunităţii, oferind servicii de înaltă calitate şi deseori mai ieftine în
comparaţie cu cele ale sectorului public. Dar acestea nu pot fi privite
nicidecum ca „alternative” ale administraţiei publice locale. ONG-urile
nu vor substitui niciodată administraţia publică locală şi nu vor realiza
sarcinile acesteia, ci doar completează activitatea administrativă şi
oferă soluţii complementare, deschizând calea spre colaborare cu
administraţia publică locală.

Organizaţiile profesionale şi asociaţiile locale întrunesc, de
obicei, numai cetăţeni de aceeaşi profesie sau care au un interes

Buna guvernare la români

 14

comun. Prin intermediul acestor organizaţii se poate obţine
consultanţă şi asistenţă pentru realizarea anumitor obiective specifice
PSP. De exemplu, bisericile au oportunitatea de a se adresa şi a
obţine sprijinul unui important segment al populaţiei. Administraţia
locală folosind acest substanţial sprijin poate realiza multe lucruri în
cadrul PSP.

Instituţiile de învăţământ şi de cercetări ştiinţifice reprezintă
resurse foarte importante în dezvoltarea locală. Este cunoscută
tendinţa instituţiilor de învăţământ de a pregăti forţa de muncă la
nivelul standardelor moderne. Din aceste considerente deschiderea
unei instituţii de învăţământ într-o regiune înseamnă atragerea şi
concentrarea potenţialului intelectual şi a resurselor umane în
instituţia respectivă, pentru ca, ulterior, acestea să fie implicate în
soluţionarea problemelor ce ţin de dezvoltarea locală, prin
intermediul diferitor programe propuse de APL. Toate aceste
organizaţii pot fi utile prin: organizarea cursurilor de recalificare,
oferirea de consultanţă firmelor locale, colectarea datelor economice
şi crearea unei baze de date în anumite domenii, efectuarea unor
studii de fezabilitate etc.

C. PROCESUL DE IDENTIF ICARE Ş I CAPACITARE A FACTORILOR

INTERESAŢ I DE DEZVOLTAREA LOCALĂ A COMUNITĂŢ I I

Factorii interesaţii se definesc ca fiind oricare persoane fizice sau
juridice, grupuri, organizaţii sau instituţii, care au un interes, sunt
influenţate / afectate sau pot influenţa / afecta dezvoltarea locală.

Factorii interesaţi se pot clasifica în:

(a) Factori de interes;
(b) Factori de competenţă;
(c) Factori de sprijin;
(d) Factori de decizie;
(e) Factori de transfer de informaţii şi comunicare.

Ghid de bune practici pentru consolidarea bunei guvernări locale

 15

Analiza factorilor interesaţi este esenţială pentru obţinerea succesului,
fie că este vorba despre dezvoltarea unui plan strategic, fie despre
materializarea proiectelor concrete.

Teoretic, procesul de planificare strategică pentru dezvoltarea locală
presupune participarea în toate etapele acestuia, de la „formularea
viziunii” la „monitorizare şi evaluare”. Integrarea vederilor şi părerilor
diferite în procesul de planificare poate fi realizată în diverse moduri,
de la oferirea oportunităţilor pentru factorii interesaţi de a-şi exprima
ideile şi opiniile pentru a fi luate în considerare, la invitarea acestora
chiar în procesul de luare a deciziilor.

Un astfel de proces de planificare strategică participativă are două
componente cheie: implicarea publică, care se bazează pe
transmiterea biunivocă a informaţiei, şi angajarea factorilor interesaţi,
care asigură luarea deciziilor şi implementarea.
De exemplu, implicarea publică poate fi un proces singular, cum ar
fi un model reprezentativ obţinut printr-un sondaj al opiniei publice
sau printr-o întâlnire publică. Angajarea factorilor interesaţi este
un proces multiplu, care necesită numeroase întâlniri pentru a se
ajunge la un acord privind acţiunile de planificat sau de implementat.

OBIECTIVE ALE IMPLICĂRII PUBLICE ACŢIUNI ALE IMPLICĂRII PUBLICE
• Obţinerea de date şi informaţii
• Promovarea diseminării

• Întâlniri publice
• Ateliere de lucru

FFAACCTTOORRIIII
IINNTTEERREESSAAŢŢII
CCiinnee ssuunntt

ffaaccttoorriiii
iinntteerreessaaţţii??

RROOLLUULL

CCee rrooll aauu
şşii ccuu ccee ppoott
ccoonnttrriibbuuii??

CCAAPPAACCIITTAATTEEAA

AAuu aacceeşşttiiaa
ccaappaacciittaattee??

IINNTTEERREESSUULL

CCaarree eessttee
iinntteerreessuull lloorr??

NNUU

NNUU

SSTTRRAATTEEGGIIII
PPEENNTTRRUU AA
GGEENNEERRAA

IINNTTEERREESSUULL ŞŞII
CCAAPPAACCIITTAATTEEAA

Buna guvernare la români

 16

informaţiilor
• Consolidarea educaţiei civice
• Obţinerea consultanţei şi a
sfaturilor
• Asigurarea feedback-ului şi a
comunicării continue

• Focus grupuri
• Grupul factorilor interesaţi
• Comitete consultative
• Rapoarte, publicaţii, dezbateri
• Seminarii, conferinţe

Selecţionarea membrilor grupului factorilor interesaţi trebuie realizată
cu foarte mare grijă. Gradul de reprezentativitate va determina atât
legitimitatea grupului, cât şi abilitatea acestuia de a dezvolta noi idei şi
viziuni, şi de a genera consensul pentru acţiuni. Fără o astfel de
abordare, un astfel de proces este expus la riscului de a eşua, de a fi
sub aşteptări, de a întâmpina rezistenţă sau de a nu a avea structuri de
suport şi resursele necesare pentru implementare.

Listă de posibili candidaţi pentru grupul factorilor interesaţi:

SECTORUL PUBLIC
SECTORUL PRIVAT

(MEDIUL DE

AFACERI)

SECTORUL

NEGUVERNAMENTAL

• Autorităţi locale
• Autorităţi regionale
şi naţionale
• Autorităţi sectoriale
(sănătate, educaţie,
transport)
• Instituţii de educaţie
• Utilităţi publice
• Sprijin internaţional
(agenţii
internaţionale de
dezvoltare etc.)

• Întreprinderi mici şi
mijlocii
• Corporaţii
• Sindicate
• Investitori
• Grupuri financiare
• Camere de comerţ
• Mass media
• Grupuri de sprijin
pentru afaceri
• Asociaţii profesionale
şi patronale
• Utilităţi private
• Învăţământ privat

• Lideri locali
• Grupări economice
informale
• Asociaţii şi fundaţii
• Culte şi comunităţi
religioase
• Instituţii de training
locale
• Grupuri de minorităţi şi
persoane dezavantajate
• Grupuri pentru
protecţia mediului
• Grupuri de interese
culturale, istorice şi
artistice

Ghid de bune practici pentru consolidarea bunei guvernări locale

 17

Pentru identificarea corectă a factorilor interesaţi, se pot formula o
serie de întrebări, după cum urmează:
• Cum poate fi informată şi invitată o „zonă extinsă” să participe la
procesul de planificare strategică?
 Ce grad de inclusivitate este necesar pentru asigurarea planificării,

dar şi a implementării?
 Au fost identificaţi factorii cheie, adică cei mai importanţi?
 Cu ce poate contribui fiecare actor la proces (abilităţi, cunoştinţe,

experienţă)?
 Există un eşantion reprezentativ al grupurilor din sectoare, instituţii,

zone locale?
 Sunt implicate grupuri slab reprezentate în comunitate (femei,

tineri)?
 Cine are aptitudinile, interesul, voinţa politică, credibilitatea şi / sau

angajamentul de a lucra în parcurgerea procesului? Au fost invitaţi să
participe?
 Cine ar trebui să mai fie implicat?
 Au fost implicate toate părţile care vor avea un rol decisiv în

implementare?
 Ce roluri şi responsabilităţi se vor da şi cui, la fiecare etapă a

planificării strategice?
 Cum se va construi consensul?
 Cum se vor comunica ideile la nivel local şi cum va fi utilizat

feedback-ul?
Cea mai importantă componentă a angajării factorilor interesaţi este
crearea unei echipe dedicate, care îşi va urmări şi îndeplini rolurile în
proces.
Grupul factorilor interesaţi va acţiona ca un comitet de planificare, de
consultare şi de coordonare pentru eforturile de dezvoltare locală.

Un alt factor de luat în considerare este mărimea grupului
factorilor interesaţi, existând discuţii între criteriile de
reprezentativitate şi de eficacitate ale acestuia. Dimensiunea
optimă a grupului depinde de evaluarea circumstanţelor specifice

Buna guvernare la români

 18

locale, în care se pot hotărî câte persoane şi cine anume trebuie
invitat să facă parte din grup pentru a-şi realiza mandatul. Dacă un
grup este prea mare, este dificil de progresat cu parcurgerea
procesului de planificare, unele persoane neavând şansa să-şi poată
exprima opiniile. Dacă este prea mic, se poate obţine un număr redus
de soluţii, poate să nu fie suficient de reprezentativ şi poate eşua în
generarea entuziasmului şi a sprijinului necesare.

Un alt factor care trebuie de asmenea luat în considerare în formarea
comitetului factorilor interesaţi este şi structura acestuia. O
alternativă la un grup singular de factori interesaţi este formula Grup
Central de Lucru — Grup de Factori Interesaţi — Grupuri de
Lucru. În acest model, Grupul central de lucru (o echipă de sprijin
pentru planificare) va lucra cu Grupul factorilor interesaţi format din
reprezentanţi ai factorilor de decizie locali şi ai aleşilor locali şi ai
partenerilor acestora. La rândul lor, aceştia vor crea grupe de lucru
pentru executarea unor sarcini specifice pe durata diverselor faze ale
procesului de planificare strategică, care vor returna grupului
factorilor interesaţi recomandări pentru discuţii şi aprobare.

Grupurile de lucru sunt formate din reprezentanţi ai factorilor
interesaţi, care au interese şi expertiză pe anumite domenii. Aceste
grupuri, adesea, mai pot fi solicitate să fie responsabile cu invitarea şi
altor factori interesaţi să participe, în cadrul unei diversităţi de
forumuri facilitate (întâlniri publice, de cartier / sate, audieri publice,
ateliere de lucru, focus grupuri, sau interviuri şi sondaje). Apoi, grupul
factorilor interesaţi ar fi responsabil de obţinerea acordului de la
sectorul / domeniul pe care îl reprezintă, şi, în cele din urmă,
obţinerea aprobării de la consiliul local.

Trebuie remarcat faptul că nu orice factori interesaţi pot fi
reprezentanţi adecvat într-o întâlnire sau într-un comitet, mai ales
dacă este vorba de grupuri marginalizate. Din acest motiv, pot fi luate
în considerare alte forme de participare în proces, în care vocile
acestor grupuri pot fi auzite. Un instrument eficient şi creativ pentru

Ghid de bune practici pentru consolidarea bunei guvernări locale

 19

introducerea acestor grupuri în proces poate fi exprimarea prin artă,
singurele impedimente fiind reprezentate de constrângeri culturale
sau de imaginaţie. Un exemplu de astfel de implicare este reprezentat
de participarea publică a copiilor (pre-şcolari şi şcolari), care îşi pot
exprima îngrijorările privind viaţa lor de zi cu zi sau îşi pot formula
viziunea asupra dezvoltării comunităţii prin desene („Comunitatea
mea când voi fi mare!”) sau prin eseuri tematice, într-un limbaj
nepretenţios şi fără presiunea unei atmosfere şcolare.

Ideea de ancorare a Grupului central de lucru în cadrul autorităţilor
locale are un avantaj pe termen lung, de promovare a instituţionalizării
procesului de dezvoltare strategică locală. Această structură presupune
ca autorităţile locale să aibă capacitatea de a asigura nu numai
conducerea politică, dar şi suportul tehnic. Acest aspect ar putea fi
soluţionat, aşa cum se arată în modelul prezentat în continuare, printr-
o adaptare structurală, formându-se acest grup ca un mecanism multi—
instituţional sau secretariat colateral pentru a asigura suportul tehnic şi
date şi informaţii în proces.

SSee ccrreeeeaazzăă,, îînn ffuunnccţţiiee ddee nneevvooiiee,, ppeennttrruu aa ooffeerrii iinnffoorrmmaaţţiiii ssppeecciiffiiccee

GGrruuppuulluuii FFaaccttoorriilloorr IInntteerreessaaţţii,, rreessppeeccttiivv ppeennttrruu pprroocceess,, ppeennttrruu
sseeccttooaarree ddee aaccttiivviittaattee ((eexx..:: ttuurriissmm)) ssaauu ppeennttrruu ooppoorrttuunniittăăţţii..

•• AAssiigguurrăă mmaannddaatteellee ooffiicciiaallee ppeennttrruu
ppllaanniiffiiccaarree

•• CCoonnssttiittuuiiee GGrruuppuull FFaaccttoorriilloorr IInntteerreessaaţţii
• CCoonnssttiittuuiiee GGrruuppuull ddee LLuuccrruu CCeennttrraall

•• AAddmmiinniissttrreeaazzăă eeffoorrttuurriillee ddee ppllaanniiffiiccaarree
•• OOffeerrăă sspprriijjiinn pprroocceessuulluuii
•• SSpprriijjiinnăă ccuulleeggeerreeaa ddee ddaattee,,

ssttrruuccttuurraarreeaa oobbiieeccttiivveelloorr
•• RRaappoorrtteeaazzăă şşii ccoooorrddoonneeaazzăă rreellaaţţiiiillee

ddiinnttrree GGrruuppuull FFaaccttoorriilloorr IInntteerreessaaţţii şşii
PPrriimmăărriiee

•• IInntteeggrreeaazzăă ppllaanniiffiiccaarreeaa GGrruuppuulluuii
FFaaccttoorriilloorr IInntteerreessaaţţii îînn ddeecciizziiiillee
pprroocceessuulluuii ddee ppllaanniiffiiccaarree

•• OOffeerrăă lleeggiittiimmiittaattee,, pprrooffiill,, ccoooorrddoonnaarree ccuu ccoommuunniittaatteeaa
•• AAssiigguurrăă rraappooaarrttee şşii ddeecciizziiii ggrruuppuulluuii aauuttoorriittăăţţiilloorr llooccaallee şşii aallttoorr ppaarrtteenneerrii
•• GGeessttiioonneeaazzăă pprroocceessuull ddee ppllaanniiffiiccaarree
•• SSee ccoonnssuullttăă ccuu cceeiillaallţţii mmeemmbbrrii aaii ccoommuunniittăăţţiiii
•• EEllaabboorreeaazzăă vviizziiuunnii,, ssttaabbiilleeşşttee ddoommeenniiii ddee ddeezzvvoollttaarree,, ssttrruuccttuurrii ppeennttrruu

aannaalliizzăă,, ddeeffiinneeşşttee pprriioorriittăăţţii,, nneeggoocciiaazzăă,, lluuccrreeaazzăă îînn ccoonnsseennss
•• DDeezzvvoollttăă pprrooggrraammee şşii pprrooiieeccttee şşii oobbţţiinnee iimmpplliiccaarree şşii aannggaajjaammeenntt ddee llaa

ppaarrtteenneerriiii cchheeiiee ppeennttrruu ffaazzaa ddee iimmpplleemmeennttaarree

Conducerea PSP – Autorităţi
Locale (ex.: primăria, CJ)

Grupul de Lucru Central
al Autorităţilor Locale

Grupul Factorilor Interesaţi
(ECHIPA DE PLANIFICARE)

Structurarea
problemelor

Analiza
priorităţilor

Planificare
Indicatori
Rezultate
Raportare

Măsuri

Monitorizare
Culegere de

date
Analiza

oportunităţi

Oportunităţi
Analiza

problemelor
Stabilirea
proiectelor

Turism

•• OOffeerrăă rreepprreezzeennttaarree îînn GGrruuppuull FFaaccttoorriilloorr
IInntteerreessaaţţii şşii // ssaauu îînn GGrruuppuurriillee ddee LLuuccrruu

•• TTrreebbuuiiee ssăă iinncclluuddăă ggrruuppuurrii ddiinn
ccoommuunniittaattee ((aaggeennţţii eeccoonnoommiiccii,, OONNGG--uurrii,,
aassoocciiaaţţiiii pprrooffeessiioonnaallee,, ssiinnddiiccaattee,,
uunniivveerrssiittăăţţii,, aaggeennţţiiii nnaaţţiioonnaallee // rreeggiioonnaallee))

•• AAssiigguurrăă aannggaajjaammeenntt şşii rreessuurrssee
•• IInntteerraaccţţiioonneeaazzăă ccuu aaccttiivviittăăţţiillee GGrruuppuulluuii

FFaaccttoorriilloorr IInntteerreessaaţţii
•• SSpprriijjiinnăă iimmpplleemmeennttaarreeaa

Organizaţiile Partenere APL
în PSP

Grupuri de Lucru

MMaannddaattee,,
RReessuurrssee,,

AAnnggaajjaammeenntt

RReessuurrssee,,
AAnnggaajjaammeenntt

RReeccoommaannddăărrii ddee
ppoolliittiiccii,, ppllaanniiffiiccaarreeaa

aaccţţiiuunniilloorr

RReeccoommaannddăărrii ddee
ppoolliittiiccii,, ppllaanniiffiiccaarreeaa

aaccţţiiuunniilloorr

LLiinniiii
ddiirreeccttooaarree

PPrrooiieeccttee ddee ppoolliittiiccii,,
ppllaannuurrii,, aaccţţiiuunnii

Ghid de bune practici pentru consolidarea bunei guvernări locale

21

D. STABILIREA PROCEDURILOR Ş I A CONDIŢ I ILOR DE
PARTICIPARE

ÎN PROCESUL PENTRU FACTORII INTERESAŢ I

Odată identificaţi reprezentanţii doriţi, trebuie stabilite condiţiile
participării acestora, care trebuie să descrie: activităţile ce trebuie
desfăşurate în comun, rolurile participanţilor de-a lungul procesului,
normele de culegere şi diseminare a informaţiilor, metodele de luare
a deciziilor (inclusiv rezolvarea conflictelor), resursele de pus la
dispoziţie de către fiecare reprezentant, acordurile privind integrarea
rezultatelor procesului de planificare în activitatea curentă a primăriei.
Aceste condiţii trebuie agreate de membrii grupului de factori
interesaţi şi supuşi actualizării periodice.

Un aspect care intervine mereu în proces, şi cu care se confruntă
întotdeauna toate părţile implicate, este reprezentat de aşteptările
factorilor interesaţi. De aceea, acestea trebuie clarificate de la început
şi de mare ajutor poate fi următoarea serie de întrebări:
 Cu ce este grupul împuternicit (oferă opinii, face recomandări etc.)?
 Care este scopul planului?
 Există un alt proces care trebuie urmat de grupul factorilor

interesaţi pentru a legitima planul (ex.: aprobarea consiliului local, a
consiliului director al ONG-urilor sau a consiliului de administraţiei a
unui agent economic)?
 Cu ce resurse trebuie să lucreze grupul (ex.: costul sălii de lucru,

costuri de protocol, costuri de consumabile şi alte facilităţi)?
 Cu ce resurse de implementare trebuie sau poate lucra grupul (ex.:

posibilitatea utilizării fondurilor din bugetul local, a fondurilor private
sau acordate de donatori)?
 Care sunt constrângerile de timp?
 Care sunt procedurile de raportare?
 Care sunt rolurile şi responsabilităţile fiecărui membru al grupului

(ex.: participă la fiecare şedinţă, este pregătit, susţine culegerea de
date etc.)

Buna guvernare la români

 22

 Pot fi primiţi şi alţi membri şi care este procesul?
 Care sunt obiectivele procesului şi rezultatele dorite (ex: plan de

acţiune scris, angajamentul factorilor interesaţi de a îndeplini şi realiza
acţiunile agreate)?

E. SPRI J INIREA PARTICIPĂRI I — DE LA ÎNCEPUT PÂNĂ LA SFÂRŞ IT

În mod obişnuit, accesul la resurse şi autoritate nu este întotdeauna
echitabil, ci determinat de relaţiile de putere. Diferenţele din acest
punct de vedere între factorii interesaţi determină oportunităţile
acestora de a participa la deciziile care îi afectează. Pentru ca o
strategie de dezvoltare locală să fie eficientă, aceasta trebuie să ia în
seamă structurile locale de putere şi să implice factorii interesaţi într-
un mod semnificativ şi autentic. Aceasta nu este întotdeauna o sarcină
uşoară, mai ales pentru că părţi din acest proces implică împărţirea
puterii pentru a se realiza acţiunile propuse. Luarea în considerare, în
cadrul procesului de planificare, a factorilor politici, sociali, culturali şi
economici contribuie la depăşirea factorilor limitativi care pot apărea
în aceste condiţii.
Pentru a încuraja o participare extinsă în procesul de planificare, pot fi
luate în considerare următoarele acţiuni:
 Asigurarea transportului la şi de la şedinţă / întâlnirea de lucru
 Asigurarea asistenţei sociale pentru aparţinătorii dependenţi de

membrii grupului (copii, bătrâni, persoane cu dizabilităţi)
 Desfăşurarea întâlnirilor aproape de participanţi este mai indicată

decât a duce participanţii în altă localitate
 Alegerea unui spaţiu de întâlnire neutru, prietenos
 Includerea reprezentanţilor tuturor opiniilor, grupurilor, vârstelor,

inclusiv a celor ce au fost marginalizaţi
 Organizarea sesiunilor pe sectoare de activitate / ocupaţii, pe

grupări sociale sau de gen, pentru a-i determina pe participanţi să se
simtă confortabil în a-şi exprima opiniile
 Organizarea şedinţelor în zile diferite şi la ore diferite (în funcţie de

situaţii)
 Anunţarea şedinţelor cu destul de mult timp înainte şi reamintirea

odată cu apropierea datei

Ghid de bune practici pentru consolidarea bunei guvernări locale

23

 Transmiterea invitaţiilor direct şi personal grupurilor şi membrilor
acestora
 Utilizarea facilitatorilor profesionişti, dacă este posibil
 Utilizarea, în afara celor clasice, şi a altor tipuri de întâlniri şi

metode noi de lucru (vizite de documentare, prezentări power point
etc.)

Gradul de participare influenţează procesul de planificare şi de luare a
deciziilor. În unele cazuri, procesul de participare este confuz,
mecanic şi / sau nepotrivit pentru grupurile pe care facilitatorii
încearcă să le implice. Aceasta conduce la nemulţumire, rezistenţă,
lipsă de proprietate asupra procesului şi a rezultatelor acestora,
făcând implementarea dificilă. De aceea, este important ca procesul
de consultare să beneficieze complet de idei şi opinii privind
participarea factorilor interesaţi, a liderilor locali şi a cetăţenilor,
precum şi includerea aspectelor substanţiale privind dezvoltarea
economică locală.

În realitate, putem identifica combinaţii de diferite stiluri de participare
în diverse etape la procesului de planificare strategică participativă
(PSP). De exemplu, reprezentanţii autorităţilor locale, care adoptă un
stil consultativ (stimulând participarea cetăţenilor) în etapa de
identificare a problemelor şi un stil flexibil (implicând factorii interesaţi)
în etapa de formulare de proiecte şi programe, pot considera adecvat
ca, în etapa de implementare a planului de acţiune, implicarea
cetăţenilor să fie mai puţin substanţială, adoptând un stil autocratic.

Buna guvernare la români

 24

F. 10 ASPECTE PRIVIND SUCCESUL PARTICIPĂRI I

1. MOMENT

POTRIVIT ŞI NEVOIE

CLARĂ

Sunt factorii interesaţi gata să colaboreze şi au
aceştia un scop comun pentru a lucra împreună?

2. GRUP PUTERNIC

DE FACTORI

INTERESAŢI

Sunt factorii interesaţi invitaţi să participe: credibili,
bine organizaţi şi capabili să-şi reprezinte
interesele?

3. IMPLICARE LARGĂ Sunt incluse toate sectoarele confruntate cu
problemele reprezentate? Există echitate în
reprezentare (femei — bărbaţi, economie formală —
informală, sectoarele public — privat —
neguvernamental, grupuri marginalizate etc.)

4. PROCES CREDIBIL

ŞI DESCHIS
Văd toţi factorii interesaţi procesul ca fiind corect?
Este deschis tuturor, sau doar o formalitate? Există
reguli şi proceduri acceptate de comun acord?

5. ANGAJAMENT ŞI /
SAU IMPLICARE DE LA

NIVEL ÎNALT, LIDERI

VIZIBILI

În cazul în care primarul nu poate participa, trimite
acesta un reprezentant cu putere de decizie, astfel
încât deciziile pot fi transmise eficient către factorii
interesaţi? Cetăţenii şi organizaţiile societăţii civile
îşi trimit cei mai relevanţi reprezentanţi pentru a
participa în program?

6. SPRIJIN SAU

ACORD AL

AUTORITĂŢILOR

Instituţiile sau „blocurile de putere” — consiliile
locale, camerele de comerţ, organizaţiile de
muncă, ONG-urile, grupurile de minorităţi — au
convenit să sprijine sau să susţină recomandările
survenite şi agreate de comun acrod?

7. DEPĂŞIREA

NEÎNCREDERII SAU A

SCEPTICISMULUI

Au fost depuse vremelnic eforturile necesare
pentru a depăşi neîncrederea sau scepticismul?

Ghid de bune practici pentru consolidarea bunei guvernări locale

25

8. CONDUCERE

PUTERNICĂ A

PROCESULUI

Este procesul de planificare gestionat eficient?
Indicatori: menţinerea factorilor interesaţi în
proces, chiar şi în momentele dificile; sprijinirea
factorilor interesaţi de a negocia aspecte dificile;
păstrarea sentimentului de importanţă şi
incluziune, universal şi constant; acceptarea
continuă a normelor grupului şi a regulilor de
lucru.

9. SUCCES

INTERMEDIAR
Au fost obţinute mici succese pe durata
procesului, pentru a oferi încurajare, şi sunt
acestea conştientizate, popularizate şi sărbătorite?

10. DEPLASAREA

INTERESULUI CĂTRE O

PREOCUPARE MAI

LARGĂ

Sunt participanţii în proces mai puţin concentraţi
pe interese înguste de grup şi mai mult pe o
extindere a ariei de preocupare, pe măsură ce se
avansează în proces?

Buna guvernare la români

 26

G. CONCRETIZAREA IMPLICĂRI I FACTORILOR INTERESAŢ I ÎN
PROCESUL DE PLANIFICARE STRATEGICĂ PARTICIPATIVĂ

În general, rezultatele întâlnirilor de lucru din cadrul Procesului de
planificare strategică participativă ale factorilor interesaţi sunt
concretizate în:

 Analiza mediului intern şi extern al comunităţii
Analiza SWOT, rezultată în urma elaborării Studiului diagnostic al
comunităţii, trebuie dezbătută, în grupuri de lucru facilitate, fiind
realizate actualizări şi modificări, şi adoptată de către echipa de
planificare în cadrul primelor întâlniri de lucru ale Atelierelor de
planificare strategică participativă.

 Viziunea de dezvoltare a comunităţii pe un orizont
mediu / lung de timp
Întâlnirile de lucru dedicate elaborării viziunii de dezvoltare poate
debuta cu jurizarea de către membrii echipei de planificare a
concursului de desene şi / sau eseuri „Comunitatea mea, când voi fi
mare!”, realizate de elevii din şcolile comunităţii, în care aceştia au
creionat viitorul dorit pentru comunitatea lor. În continuare, în grupuri
mixte de lucru, pe domenii de interes, membrii echipei de planificare
schiţează viitorul dorit al comunităţii. În plen se analizează şi se dezbat
rezultatele muncii grupurilor şi, prin integrarea tuturor ideilor, se
elaborează Viziunea de dezvoltare a comunităţii, pentru orizontul
de timp stabilit, care va fi adoptată de către participanţi prin consens. În
cadrul viziunii se identifică domeniile strategice prioritare de
dezvoltare ale comunităţii.

 Obiectivele strategice de dezvoltare locală
Întâlnirile următoare de lucru ale echipei de planificare se axează pe
determinarea obiectivelor strategice de dezvoltare,
corespunzătoare fiecărui domeniu strategic. Rezultatele fiecărui grup
de lucru, mixt şi specializat pe câte un domeniu, sunt dezbătute şi
analizate în plen şi, prin consens, sunt adoptate obiectivele finale.

Ghid de bune practici pentru consolidarea bunei guvernări locale

27

 Programele şi proiectele de dezvoltare
Urmând aceeaşi metodologie de lucru facilitat (în grupuri şi în plen), în
următoarele întâlniri de lucru se identifică priorităţile de dezvoltare ale
comunităţii, rezultând, în cadrul fiecărui obiectiv strategic, idei de
programe şi proiecte importante, realiste, fezabile şi care implică
angajamentul asumat al factorilor de decizie şi al membrilor comunităţii.

 Structura de sprijin pentru implementarea,
monitorizarea şi evaluarea Strategiei de dezvoltare locală
În cadrul ultimei întâlniri de lucru facilitată, membrii echipei de
planificare, ca reprezentanţi ai instituţiilor, sectorului privat sau ai
grupurilor de cetăţeni, îşi negociază rolurile şi responsabilităţile privind
realizarea Strategiei de dezvoltare locală a comunităţii, rezultând şi o
propunere de creare a unei structuri locale pentru
implementarea, monitorizarea şi evaluarea Strategiei de
dezvoltare a comunităţii.

 Documentul final va fi redactat şi completat cu tipuri de
indicatori de succes ai implementării Strategiei şi cu posibile
surse de finanţare ale programelor şi proiectelor din cadrul
Strategiei de dezvoltare locală a comunităţii.

H. CONCLUZI I

1. PLANIFICAREA PARTICIPATIVĂ — ESTE PRACTICĂ?
Există din ce în ce mai multă susţinere pentru participare în procesele
de planificare strategică, iar multe organizaţii naţionale şi
internaţionale promovează această abordare, recomandând
planificarea participativă ca fiind o modalitate de creştere a
„profitului” prin proiecte comunitare.

Dar este planificarea participativă practică? Este realizabilă? Există
puncte de vedere diverse. Unii „specialişti” în domeniu afirmă că este
destul de problematică desfăşurarea unui proces de planificare
strategică participativă (PSP), motivând cu faptul că îndeosebi ONG-

Buna guvernare la români

 28

urile s-ar confrunta cu dificultăţi în lucrul cu autorităţile locale, prin
deturnarea ideii originale şi interferenţa politicului în proces.

Totodată, autorităţile locale ar vedea procesul de planificare
participativă cu implicarea factorilor interesaţi ca fiind frustrant,
consumator de timp şi ca o irosire a resurselor, considerând că şi aşa
resursele limitate ar trebui folosite pentru implementare, iar
principalele probleme ale comunităţii ţin de principii, mentalităţi sau
de necesitatea îmbunătăţirii cadrului legislativ naţional.

Alte argumente împotrivă ar fi că, în general, comunităţile sunt foarte
divizate şi eventualii factori interesaţi (cu precădere mediul de afaceri)
optează în a-şi rezolva problemele fiecare separat, considerând că nu
este nici momentul şi nici nu au timp sau dorinţă pentru a participa
împreună într-un proces de planificare participativă.

În final, se poate spune că nu este realist şi nici recomandabil de a
forţa oamenii sau organizaţiile să participe. Este importantă acordarea
unor stimulente sau oportunităţi pentru participare. Există situaţii
când nu se poate participa, deşi s-au făcut eforturi sincere pentru
asigurarea participării.

Totuşi, asigurarea participării în procesul de planificare a dezvoltării
locale determină implementarea programelor, a planurilor şi a
acţiunilor propuse, precum şi durabilitatea acestora.

Succesul comunităţilor de a-şi planifica viitorul dorit, pe termen lung,
este determinat, pe de o parte, de o administraţie publică locală care
funcţionează eficient, care are experienţă şi disponibilitate de a
elabora strategii şi de a rezolva conflicte în mod constructiv, iar pe de
altă parte, de un spirit civic şi angajat al cetăţenilor. Un proces bine
organizat şi structurat poate da aleşilor locali informaţiile necesare
pentru cheltuirea fondurilor publice, poate direcţiona fonduri private
pentru a susţine aceste cheltuieli şi poate acorda grupurilor
marginalizate o şansă de a primi atenţia cuvenită într-o manieră
semnificativă şi relevantă.

Ghid de bune practici pentru consolidarea bunei guvernări locale

29

Planificarea participativă îmbunătăţeşte fluxul şi calitatea informaţiilor,
construieşte încrederea între membrii comunităţii şi autorităţile
locale, generează decizii mai eficiente şi are ca rezultat un angajament
sporit al părţilor implicate în implementarea deciziilor, contribuind la
o implementare a strategiei de dezvoltare locală mai certă, mai facilă
şi mai rapidă.

2. CARACTERISTICILE UNUI PROCES EFICIENT DE PLANIFICARE

PARTICIPATIVĂ
 Include principalii factori interesaţi
 Factorii interesaţi participă atât la planificarea procesului cât şi la

formularea soluţiilor şi, dacă este cazul, se vor implica şi în
implementare
 Factorii interesaţi construiesc şi conştientizează o înţelegere

comună privind identificarea şi definirea problemelor şi a soluţiilor
(obiective, programe, proiecte)
 Se urmăreşte cu consecvenţă ca deciziile să fie luate prin consens
 Autorităţile care iniţiază şi conduc procesul acţionează şi ca

facilitatori ai acestuia sau asigură participarea unor facilitatori neutri
 Se acordă atenţia cuvenită construirii unor relaţii pozitive durabile

între cei implicaţi în procesul PSP
 Părţile implicate în proces se concentrează asupra intereselor şi nu

asupra poziţiilor
 Există proceduri clare şi unanim acceptate de negociere principială
şi de soluţionare a divergenţelor şi a eventualelor stări conflictuale
 Responsabilităţile în implementare şi monitorizare sunt clar definite
şi stabilite.

3. ASPECTE F INALE PRIVIND PARTICIPAREA
Factorii interesaţi trebuie să fie implicaţi în procesul participativ de
planificare strategică a viitorului comunităţii într-un mod în care vocile
lor să fie auzite şi ideile acestora să fie luate în considerare. Condiţia
este de a avea un proces bine structurat, care promovează
diversitatea, deschiderea, echitatea, transparenţa, responsabilizarea,

Buna guvernare la români

 30

încrederea şi respectul reciproc, şi nu-i împovărează pe factorii
interesaţi.

Procesul trebuie să aibă resurse suficiente pentru desfăşurarea sa şi să
obţină rezultate tangibile pentru comunitate, astfel încât participanţii
să nu considere totul ca o pierdere de timp sau ca o lipsă de
însemnătate.

De multe ori, iniţiativele de planificare participativă au nevoie de un
„moment declanşator”, au nevoie de timp şi abia apoi noi parteneriate
se pot forma, se reaprinde interesul şi se lansează noi procese. În
unele situaţii, este nevoie de puţine resurse pentru a câştiga interesul
celor câteva grupuri de planificare sau celor câţiva lideri locali.
Participarea este o opţiune, ca şi întregul proces de altfel, şi trebuie
adaptat condiţiilor şi circumstanţelor locale.

Concluzia generală este că participarea este importantă, trebuie
asigurată , educată ş i construită , şi în nici un caz nu trebuie să
afecteze dezvoltarea locală!

II.2. Metode de participare publică recomandate în cadrul
procesului de elaborare a strategiei de dezvoltare locală

S-a vorbit pe parcursul acestui ghid despre planificare participativă şi
despre importanţa pe care o are participarea publicului şi a factorilor
interesaţi în procesul de planificare. Ca în orice proces participativ, şi în
acest caz, în funcţie de rezultatele vizate şi de caracteristicile factorilor
interesaţi, pot fi alese diferite metode. Fără a fi exhaustivi, recomandăm
mai jos metode potrivite pentru fiecare etapă a procesului3.

3 Surse utilizate în identificarea acestor metode:
Decizia publică în secolul XXI — Ghid practic de implicare a cetăţeanului în procesul de luare a
deciziei publice, CeRe
Materiale training — Fundaţia PACT

Ghid de bune practici pentru consolidarea bunei guvernări locale

31

Metode
recomandate

Etapele procesului de planificare
strategică

Harta comunităţii /
Ateliere de lucru /
Focus grupuri

Analiza diagnostic a comunităţii
Aşa cum s-a arătat în partea introductivă
despre procesul de planificare strategică, înainte
de elaborarea unei strategii, este necesară
analiza diagnostic a situaţiei existente. Plecând
de la informaţiile colectate pentru analiza
diagnostic, se poate efectua o analiză SWOT
(puncte tari, puncte slabe, oportunităţi şi
ameninţări referitoare la dezvoltarea ulterioară
a comunităţii). Aceasta cuprinde şi analiza
mediului intern şi extern al comunităţii şi se
materializează în Studiul diagnostic al
comunităţii.
Documentul - studiu trebuie dezbătut, în
grupuri de lucru facilitate, fiind realizate
actualizări şi modificări, şi adoptat de către
echipa de planificare în cadrul primelor întâlniri
de lucru ale Atelierelor de planificare strategică
participativă.

Concurs de desene /
Cafenea publică /
Ateliere de scenarii /
Brainstorming

Viziunea de dezvoltare a comunităţii pe
un orizont mediu / lung de timp
Întâlnirile de lucru dedicate elaborării viziunii de
dezvoltare poate debuta cu jurizarea de către
membrii echipei de planificare a concursului de
desene şi / sau eseuri „Comunitatea mea, când
voi fi mare!”, realizate de elevii din şcolile
comunităţii, în care aceştia au creionat viitorul
dorit pentru comunitatea lor.
În continuare, în grupuri mixte de lucru, pe
domenii de interes, membrii echipei de

Buna guvernare la români

 32

planificare schiţează viitorul dorit al comunităţii.
În plen se analizează şi se dezbat rezultatele
muncii grupurilor şi, prin integrarea tuturor
ideilor, se elaborează Viziunea de
dezvoltare a comunităţii, pentru orizontul de
timp stabilit, care va fi adoptată de către
participanţi prin consens. În cadrul viziunii se
identifică domeniile strategice prioritare de
dezvoltare ale comunităţii.

Cafeneaua publică /
Brainstorming

Obiectivele strategice de dezvoltare
locală
Întâlnirile următoare de lucru ale echipei de
planificare se axează pe determinarea
obiectivelor strategice de dezvoltare,
corespunzătoare fiecărui domeniu strategic.
Rezultatele fiecărui grup de lucru, mixt şi
specializat pe câte un domeniu, sunt dezbătute
şi analizate în plen şi, prin consens, sunt
adoptate obiectivele finale.

Summit-ul
cetăţenilor / Celula
de planificare / Focus
grupuri / Ateliere de
lucru

Programele şi proiectele de dezvoltare
Urmând aceeaşi metodologie de lucru facilitat
(în grupuri şi în plen), în următoarele întâlniri
de lucru se identifică priorităţile de dezvoltare
ale comunităţii, rezultând, în cadrul fiecărui
obiectiv strategic, idei de programe şi
proiecte importante, realiste, fezabile şi care
implică angajamentul asumat al factorilor de
decizie şi al membrilor comunităţii.

Celula de planificare
/ Atelier de lucru

Structura de sprijin pentru
implementarea, monitorizarea şi
evaluarea Strategiei de dezvoltare locală
În cadrul ultimei întâlniri de lucru facilitată,

Ghid de bune practici pentru consolidarea bunei guvernări locale

33

membrii echipei de planificare, ca reprezentanţi
ai instituţiilor, sectorului privat sau ai grupurilor
de cetăţeni, îşi negociază rolurile şi
responsabilităţile privind realizarea Strategiei de
dezvoltare locală a comunităţii, rezultând şi o
propunere de creare a unei structuri locale
pentru implementarea, monitorizarea şi
evaluarea Strategiei de dezvoltare a
comunităţii.

Atelier de lucru Documentul final va fi redactat şi completat
cu tipuri de indicatori de succes ai
implementării Strategiei şi cu posibile
surse de finanţare ale programelor şi
proiectelor din cadrul Strategiei de dezvoltare
locală a comunităţii.

Harta comunităţii4

Este o metodă folosită atunci când se urmăreşte colectarea de
informaţii din comunitate. De asemenea, realizarea unei hărţi a
comunităţii în care urmează să se desfăşoare un proces de planificare
strategică este poate cea mai bună metodă de a începe lucrul cu o
comunitate.

Se realizează o plimbare împreună cu un grup de membri ai comunităţii
prin comunitate (echipa de planificare), după care se desenează o hartă
a locului. Harta va fi o reprezentare grafică schematică — un desen
simplu cu străzile principale, instituţiile existente şi localizarea lor,
aşezarea geografică a comunităţilor minoritarte, existenţa sau nu a
infrastructurii (curent electric, reţea de apă, canalizare, gaze, etc).

4 Acest text este preluat din Materiale de training, Fundaţia PACT.

Buna guvernare la români

 34

Focus grupuri

Este de asemenea o metodă utilă în colectarea de informaţii, mai ales în
faza de concepere a analizei diagnostic a comunităţii sau atunci când
urmează să se adopte anumite direcţii strategice de acţiune (programe
şi proiecte). În urma discuţiilor din focus grupuri pot apare informaţii
şi/sau idei ce nu se regăsesc în statistici. În plus, este o metodă care
permite implicarea comunităţii încă din prima fază a procesului de
planificare strategică. În rândul membrilor comunităţii pot exista mai
multe tipuri de experienţe şi opinii şi s-ar putea ca ei să nu poată vorbi
despre ele în faţa unor oameni din afara comunităţii sau în faţa altor
membri din comunitate.

Focus grupul este o discuţie facilitată, purtată cu un grup de (posibili)
factori interesaţi şi condusă de către un moderator printr-un set de
întrebări adresate grupului cu privire la un anumit subiect. Sectorul de
afaceri a aplicat această tehnică pentru prima oară în anii 1950, ca o
modalitate pentru a testa atitudinile şi reacţiile pe care noile linii de
produse sau noile mijloace publicitare le trezesc în rândul grupurilor
ţintă. De atunci, focus grupurile au fost preluate şi au devenit larg
răspândite în sectorul public, al educaţiei, de cercetare, etc.

În realizarea unui focus grup trebuie avute în vedere:
- selecţia celor care urmează a participa la focus grupuri (oamenii de
afaceri, pensionarii, etc.);
- realizarea chestionarului (cu întrebări introductive generale şi apoi
adaptate categoriei de participanţi pentru care se organizează
cercetarea);
- angajarea unui facilitator profesionist pentru a conduce focus
grupul;
- elaborarea rapoartelor focus grupurilor.

Mai întâi pot fi realizate sesiuni de discuţii cu diverse grupuri mai mici
(de ex: romi, şomeri, tineri, etc.), grupuri de interes (agenţi economici,
autorităţi locale, agricultori, mame, elevi, etc.). Informaţiile obţinute

Ghid de bune practici pentru consolidarea bunei guvernări locale

35

trebuie înregistrate cu grijă, după care reprezentanţi ai grupurilor mici
sunt aduşi împreună într-un grup mai mare pentru a discuta problemele
şi nevoile.

Facilitatorul trebuie să fie atent la diversele grupuri din comunitate, să
recunoască diferenţele dintre ele, dar să nu accentueze aceste diferenţe
şi separarea dintre ele. Rolul facilitatorului nu este de a face ca toate
grupurile să devină la fel, ci de a creşte toleranţa, înţelegerea şi
cooperarea dintre ele. Focus grupurile speciale oferă un cadru bun de
lucru separat cu diferite grupuri cu care este dificil să lucreze într-un
grup mai mare de la început; dar eforturile facilitatorilor trebuie să se
îndrepte către a aduce împreună toate părţile implicate.

Brainstorming

O sesiune de „brainstorming” este o întrunire în care toţi participanţii
împărtăşesc idei pentru rezolvarea unei probleme, de regulă foarte
punctuale. Esenţial pentru o sesiune de „brainstorming” este libertatea
totală pentru exprimarea ideilor, fără ca vreun participant să fie judecat
sau să judece pe ceilalţi pentru părerile exprimate. Pentru încurajarea
procesului creativ, regula de bază este aceea că, în faza de început,
toate ideile au aceeaşi valoare. Ideile sunt notate pe un suport vizibil de
către cel care conduce sesiunea. Procesul continuă până când nu mai
există nici o altă idee despre problema aflată în dezbatere. Odată ce
ideile colectate au fost înregistrate, persoana care a exprimat fiecare
idee este rugată să o argumenteze. Opiniile prezentate sunt
argumentate până când oricine din grup înţelege toate ideile
înregistrate. Apoi, grupul decide care dintre idei este cea mai potrivită.
Acest lucru poate fi realizat prin eliminare sau prin alte câteva forme de
decizie ale grupului (de exemplu, prin vot) şi prin folosirea unor grupuri
restrânse de lucru.

Sesiunile de „brainstorming” sunt foarte utile mai ales atunci când
problema supusă dezbaterii este, aşa cum am mai arătat, foarte

Buna guvernare la români

 36

punctuală, iar ideile care se cer a fi exprimate pe marginea ei pot fi
foarte simple şi uşor de exprimat în câteva cuvinte.

În cazul unui proces de planificare strategică, este o metodă care poate
fi folosită în etapele de definire a domeniilor strategice de dezvoltare şi
prioritizarea lor. Se procedează în mod similar şi cu elaborarea
obiectivelor pe domeniile strategice şi prioritizarea acestora.
Brainstorming-ul poate fi folosit fie de către echipa de planificare, fie
după aplicarea altor metode de lucru cu comunitatea, fie direct -
implicând comunitatea şi organizând în acest caz mai multe sesiuni de
brainstorming, câte una pentru fiecare categorie de factori interesaţi.

Concursuri de desene

O metodă uneori folosită în această etapă a procesului de planificare
(elaborarea unei viziuni), care are de obicei participanţi un grup de
tineri, este concursul de desene. Este interesant la această metodă
faptul că participanţii — tinerii se potrivesc cu scopul concursului — vor
desena cum va arăta comunitatea lor peste un număr de ani — atunci
când tinerii vor fi adulţi.

Este esenţial în folosirea acestei metode să existe o bună înţelegere a
scopului concursului. Este deci important să existe o formă de lansare
(întâlnire sau sesiuni de informare) în cadrul căreia să li se explice
potenţialilor participanţi care este scopul întregului proces şi în ce
constă concursul.

La fel de importante sunt discuţiile care trebuie organizate în jurul
desenelor. Este recomandat ca fiecare participant să-şi verbalizeze
desenul, explicând viziunea pe care o propune.

Etapa finală constă fie în conturarea unei viziuni cu care toată lumea să
fie de acord, pornind de la desenele realizate şi de la punctele comune,
fie alegerea unui desen de către juriul format din membrii echipei de
planificare. Chiar dacă veţi opta pentru prima variantă — aceea a unei

Ghid de bune practici pentru consolidarea bunei guvernări locale

37

viziuni comune — fiind un concurs, tot va trebui ales un câştigător.
Acesta poate să fie autorul desenului care este cel mai apropiat de
viziunea împărtăşită.

Pe lângă faptul că această metodă duce la conturarea viziunii necesare
în procesul de planificare strategică, este recomandată şi pentru că
activează un segment mai puţin angajat în comunitate şi duce la
creşterea ataşamentului acestui grup faţă de comunitate.

Ateliere de scenarii (scenario workshops)

Atelierele de scenarii au o logică diferită faţă de logica procesului clasic
de planificare strategică, dar am ales să le prezentăm în continuare
pentru că pot să fie adaptate acestor procese.

Un atelier de scenarii caută soluţii la o problemă de natură socio-
economică sau chiar tehnologică cu care comunitatea se confruntă. Un
atelier de scenarii este o întâlnire locală în cadrul căruia participanţii
pleacă de la prezent (realităţi, probleme), îşi imaginează un viitor
dezirabil şi apoi identifică paşii care trebuie realizaţi pentru a realiza
obiectivul dorit. Bazându-se pe prezent şi pe posibila evoluţie a
domeniului respectiv, participanţii (25-30) evaluează diverse posibile
scenarii şi soluţii la o anumită problemă.

Rezolvarea oricărei probleme implică o viziune asupra viitorului, care
determină şi alegerea unei anumite soluţii dintr-un set de posibile
soluţii. Comunitatea poate oferi perspective noi, complementare celor
ale administraţiei, asupra soluţiilor şi, implicit, viziunilor. Prin dialogul
între grupuri cu roluri diferite în comunitate se concretizează viziuni
care îmbină cunoştinţele, experienţa şi valorile acestor grupuri. Această
metodă poate să fie folosită cu succes în procese de planificare pe
termen lung.

Un atelier de scenarii poate să se întindă pe parcursul mai multor zile.

Buna guvernare la români

 38

Primul pas — faza critică - constă în evaluarea situaţiei actuale.
Participanţii discută şi notează pe cartonaşe cât mai multe aspecte
critice legate de domeniul pus în discuţie.

Pasul doi — fantezia - constă în realizarea unor scenarii. La această fază
pot să participe şi experţi şi reprezentanţi ai administraţiei. Scenariile
sunt în fapt viziuni asupra problemei şi comunităţii după aplicarea unei
anumite soluţii — scenariile reprezintă viziuni asupra unui viitor
dezirabil. Ele trebuie să difere între ele atât prin soluţiile pe care se
axează cât şi prin valorile sociale şi politice pe care acestea le
subînţeleg. În timpul atelierului, scenariile sunt folosite ca sursă de
inspiraţie pentru participanţi, care le critică şi comentează după care îşi
dezvoltă propriile viziuni — ei netrebuind să aleagă între scenariile
oferite. Spre finalul sesiunii, dintre toate scenariile posibile sunt alese
cele mai practice şi realizabile.

Pasul trei — implementarea — se face legătura între problemele
identificate iniţial şi viziunea aleasă şi se trece la identificarea de
domenii strategice de dezvoltare.

Atelierul este facilitat de un facilitator profesionist şi se desfăşoară în
sesiuni plenare şi în grupuri atât pe rolurile în comunitate ale
participanţilor cât şi/sau pe temele din scenarii. Cheia atelierului este
dialogul între participanţi cu vederi şi experienţe diferite. Rolul
facilitatorului este deosebit de important, el asigurând calitatea
dialogului dintre participanţi şi concretizarea discuţiilor în viziuni. Nu
este nevoie ca participanţii să cadă de acord asupra unei viziuni
comune, raportul atelierului putând cuprinde un set de viziuni. Viziunile
dezvoltate de către participanţi sunt apoi integrate în procesul de
decizie.

Cafeneaua publică

Această metodă constă în dezbaterea unui subiect — în cazul nostru —
viziunea asupra comunităţii — în cadrul unui grup de cel puţin 12

Ghid de bune practici pentru consolidarea bunei guvernări locale

39

persoane într-un cadru foarte asemănător unei cafenele. Tema generală
este împărţită în sub-teme, iar fiecare dintre aceste sub-teme este
dezbătută la o masă. Participanţii la cafenea sunt aşezaţi la mese de câte
4-5 persoane, unde se servesc răcoritoare şi se dezbate un anumit
subiect (sub-temă) legat de tema generală. La fiecare masă unul dintre
participanţi este gazda. După o primă rundă de 20 — 30 de minute,
participanţii se mută la alte mese, unde vor dezbate alte subiecte.

Gazdele rămân la mesele iniţiale pe toată durata cafenelei. Gazda
introduce noii veniţi în conversaţie şi notează principalele idei/opinii
exprimate pe parcursul discuţiilor de la masa ei.

În cadrul unei cafenele publice se poate stabili viziunea despre
comunitate, precum şi ţintele strategice, împărţind procesul de
dezvoltare pe mai multe domenii (ex. oraşul/comuna, spaţiu de muncă,
spaţiu de locuire, spaţiu de petrecere a timpului liber şi spaţiu de
tranzit sau oraşul pentru tineri, oraşul pentru bătrâni, administraţia din
oraş, economia, etc). Astfel fiecare masă (vezi metodologia de
organizare a cafenelei publice) primeşte ca subiect de discuţie unul
dintre domeniile alese şi stabileşte o viziune pentru domeniul respectiv.
La final, este necesară o sesiune plenară care să consolideze viziunile
pentru fiecare domeniu.

Metoda poate fi folosită şi pentru stabilirea obiectivelor strategice de
dezvoltare locală. La fiecare masă se discută despre un anumit domeniu
de dezvoltare strategică (aceste domenii au fost identificate anterior în
cadrul procesului de realizare a viziunii asupra comunităţii). La sfârşitul
cafenelei, gazdele vor fi în posesia unei liste de obiective de dezvoltare
locală în cadrul fiecărui domeniu. În cadrul prezentării din plen făcute
de către gazde, după încheierea discuţiilor pe mese, unde fiecare îşi
anunţă obiectivele din domeniul său, se poate lua şi decizia adoptării
unor obiectiv finale (ale tuturor sau numai a unora dintre ele), cu
consensul membrilor grupului.

Buna guvernare la români

 40

Summit-ul cetăţenilor

În faza în care trebuie să se decidă asupra priorităţilor de dezvoltare ale
comunităţii şi trebuie să se prioritizeze, în cadrul fiecărui obiectiv
strategic, idei de programe şi proiecte, se poate folosi metoda numită
„summit-ul cetăţenilor”.

Summitul cetăţenilor este o metodă de a stimula dezbaterea asupra
unor probleme de interes public şi de a evalua sau afla opinia publicului
despre priorităţi şi posibile acţiuni pe care trebuie să le întreprindă
administraţia sau comunitatea în diverse domenii.

În cadrul summitului participanţii sunt împărţiţi pe grupe de maxim 10
persoane, fiecare grup discută la o masă la care există un moderator şi
o persoană care ia notiţe. Discuţiile se poartă în mai multe runde,
fiecare rundă având o durată de 30-45 de minute. Pentru fiecare rundă
de discuţii este propus un subiect desprins din tema mare a întâlnirii —
proiecte şi programe de dezvoltare locală - iar moderatorul se asigură
că fiecare persoană are posibilitatea de a-şi spune opinia despre
proiectele prezentate. La finalul rundei, moderatorii ajută grupurile să
tragă concluzii şi să prioritizeze. De exemplu, dacă se discută despre
ridicarea nivelului de educaţie la nivelul oraşului, fiecare grup va
dezbate 3-5 soluţii de rezolvare a respectivei probleme (idei de
proiecte). De cele mai multe ori, iniţiatorii evenimentului sunt cei care
explică participanţilor diversele posibile proiecte, prezentând avantajele
şi dezavantajele fiecăruia, iar participanţii sunt invitaţi să aleagă dintre
proiectele propuse.

După fiecare rundă de discuţii, rezultatele de la fiecare masă sunt foarte
repede centralizate de organizatori şi afişate pe un ecran mare, în aşa
fel încât toţi participanţii să le poată vedea. Cu ajutorul unor dispozitive
electronice de vot, participanţii sunt invitaţi să voteze proiectul pe care
îl consideră cel mai potrivit (dintre cele afişate pe ecran). O dată votul
încheiat, se trece la următoarea rundă de discuţii, pe următorul subiect

Ghid de bune practici pentru consolidarea bunei guvernări locale

41

propus (făcând parte din seriile de proiecte din cadrul unui obiectiv
strategic de dezvoltare).

Celula de planificare

Ultima întâlnire de lucru a echipei de planificare se poate desfăşura sub
forma unei „celule de planificare”. De obicei metoda este folosită în
procesele de consultare a populaţiei, prin alegerea la întâmplare a 25
de persoane din cadrul comunităţii. În cazul de faţă, este vorba despre
o echipă deja constituită din reprezentanţi ai factorilor de interes ai
comunităţii.

În aceasta etapă echipa trebuie să negocieze şi să stabilească rolurile şi
responsabilităţile fiecărei categorii de reprezentanţi (instituţii, mediul
de afaceri, ONG-uri, grupuri de cetăţeni, etc.) în realizarea strategiei
de dezvoltare locală cât şi care va fi structura ce va monitoriza şi evalua
implementarea acesteia. Celula de planificare este o metodă adecvată
acestui gen de întâlnire.

Echipa de planificare este împărţită în mai multe grupuri, în funcţie de
interesele/poziţiile din comunitate pe care le reprezintă (administraţie,
ONG-uri, etc.). Fiecare grup, cu câteva zile înainte de reuniunea finală,
se întâlneşte şi îşi defineşte rolurile şi responsabilităţile pe care
consideră că ar trebui să le deţină în cadrul realizării strategiei de
dezvoltare locală, cât şi o propunere pentru structura care ar urma să
urmărească şi să monitorizeze implementarea strategiei de dezvoltare
locală.

După câteva zile, toate grupurile — adică întreaga echipa de planificare —
se reunesc în plen şi îşi expun concluziile. Se recomandă ca această
întâlnire să fie facilitată de doi moderatori, mai ales pentru momentul
dezbaterii finale în care se negociază rolurile pe care grupurile şi le vor
asuma şi structura de monitorizare.

Buna guvernare la români

 42

Ateliere de lucru

Atelierele de lucru sunt forme de dezbatere pe subiecte concrete. Ca
în cazul oricărei metode de consultare, selectarea participanţilor este
decisivă pentru succesul dezbaterii. Odată clar definit obiectivul
dezbaterii, participanţii trebuie selectaţi în funcţie de acesta, astfel încât
să poată contribui la reuşita dezbaterii şi la atingerea finalităţii dorite.

Alte chestiuni foarte importante pentru reuşita întâlnirii sunt
(importante pentru organizatorii acestora şi pentru echipa de
planificare):
- transmiterea de informaţii şi documente relevante pentru subiect,
încă dinaintea întâlnirii;
- definirea unei agende clare pentru întâlnire;
- moderarea eficientă a întâlnirii de către un profesionist;
- un număr de participanţi potrivit cu timpul alocat întâlnirii.

II. 3. Metodologia de evaluare a bunei guvernări

Dacă nu poţi măsura, nu poţi îmbunătăţi.

Având la bază instrumente de cercetare şi analiză, evaluarea calităţii
guvernării locale răspunde la nevoile unei administraţii publice locale în
identificarea problemelor apărute în sfera relaţiilor acesteia cu
comunitatea pe care o administrează precum şi a celor interne, de la
nivel organizaţional şi funcţional.
Metodologia de evaluare a calităţii guvernării locale reprezintă
un rezultat al proiectului Parteneriat pentru o bună guvernare
desfăşurat în perioada 2006 -2007 de către experţi ai Coaliţiei pentru o
bună guvernare (APD —CeRe —AMP).
Raportul asupra creşterii calităţii guvernării locale rezultat în urma
aplicării metodologiei şi a instrumentelor de cercetare se constituie

Ghid de bune practici pentru consolidarea bunei guvernări locale

43

într-o analiză critică, comprehensivă şi detaliată a situaţiei de la
momentul evaluării comunităţii.

A. CADRU CONCEPTUAL:

Guvernarea este un subiect larg şi care poate lua în considerare
domenii diverse de la drepturile omului, democraţie, libertatea presei,
etc.

Buna guvernare5, conform definiţiei date de Organizaţia pentru
Cooperare Economică şi Dezvoltare (OECD), este caracterizată de
participare, transparenţă, responsabilitate, domnia legii, eficienţă,
echitate, etc.
Prin integritate publică6 înţelegem atât integritatea proceselor (de
luare a deciziilor, de implementare a deciziilor, de gestiune a banilor
publici), cât şi integritatea personalului (aleşi locali, funcţionari publici şi
personal contractual).
Prin transparenţă7 înţelegem setul de instrumente prin care
administraţia (instituţiile şi autorităţile administraţiei publice locale) dă
socoteală cetăţenilor / contribuabililor cu privire la activitatea
desfăşurată în serviciul acestora.

B. PUNCTE DE PLECARE ÎN PROCESUL DE CERCETARE ŞI
ANALIZĂ:

Pornind de la rezultatele implementării proiectului pilot Parteneriat
pentru o bună guvernare desfăşurat în perioada 2006-2007 (vezi
www.bunaguvernare.eu) Coaliţia pentru o bună guvernare şi-a propus,

5 Glosar OECD http://stats.oecd.org/glossary/detail.asp?ID=7237
6 Prin transparenţă spre integritate, îmbunătăţirea integrităţii la nivelul administraţiei publice
locale - Publicaţie realizată de către Asociaţia Pro Democraţia şi Transparency International
România, 2008
7 Idem pct. i

Buna guvernare la români

 44

o dată cu evaluarea altor două comunităţi — oraşul Odobeşti din judeţul
Vrancea şi comuna Pleniţa din judeţul Dolj, să aducă îmbunătăţiri
semnificative metodei de evaluare a calităţii guvernării locale folosite în
anul 2007.

Pentru a creşte gradul de aplicabilitate a metodologiei şi la nivel de oraş
dar şi de utilizare a acesteia de către un segment mai mare de actori
interesaţi în îmbunătăţirea relaţiei cetăţean — administraţie — societate
civilă, au fost aduse o serie de îmbunătăţiri. Astfel, s-a procedat la o
diminuare atât a complexităţii limbajului folosit (mai puţin tehnic) cât şi
a ponderii indicatorilor din metodologie, în secţiunile - practici în
temeiul legii - păstrându-se doar prevederile absolut necesare din
legislaţie, cu titlu obligatoriu în a fi respectate de către administraţie, în
favoarea cazurilor de bune practici.

C. DIMENSIUNI ŞI INDICATORI:

Înţelegem prin bună guvernare modul de guvernare care:
 se bazează pe respectarea legilor şi aplicarea regulamentelor;
 presupune asumarea deplină a răspunderii faţă de membrii

comunităţii;
 permite participarea echitabilă a tuturor factorilor interesaţi în

elaborarea şi formularea politicilor şi deciziilor publice;
 permite participarea cetăţenilor la buna funcţionare a instituţiilor

publice;
 este transparentă;
 asigură integritatea reprezentanţilor administraţiei publice;
 livrează servicii publice în mod eficient.

Pentru a putea măsura modul de guvernare locală am realizat o grilă de
evaluare pornind de la definiţia de mai sus şi în conformitate cu
dimensiunile agreate de Coaliţia pentru o bună guvernare. Fiecare
dimensiune este împărţită în următoarele categorii de indicatori:
practici în temeiul legii şi bune practici. Pe lângă acestea, grila mai

Ghid de bune practici pentru consolidarea bunei guvernări locale

45

conţine şi o serie de itemi - note specifice fiecărei dimensiuni şi
indicator în parte.
Prin aplicarea metodologiei ne propunem să oferim comunităţilor
locale şi actorilor acestora, un tablou complet privind calitatea
guvernării locale pe următoarele dimensiuni:
 măsura în care autorităţile publice locale informează comunitatea în

legătură cu activităţile sale;
 măsura în care autorităţile publice locale asigură consultarea şi

participarea factorilor interesaţi la procesul de luare a deciziilor;
 măsura în care este asigurată corectitudinea şi transparenţa

gestionării banilor publici la nivelul autorităţilor publice locale;
 măsura în care este asigurată integritatea personalului la nivelul

administraţiei publice locale;
 măsura preocupării autorităţilor publice locale faţă de satisfacţia

cetăţenilor în ceea ce priveşte calitatea serviciilor publice.

Acestea sunt cele cinci dimensiuni cheie agreate de către Coaliţia
pentru o bună guvernare care, în urma aplicării instrumentelor
necesare, pot oferi o analiză pertinentă oricărei administraţii publice
locale din România asupra calităţii guvernării locale.

C.1 Informarea cetăţenilor de către autorităţi:

Un număr foarte mare de informaţii sunt difuzate în fiecare zi de către
autorităţile publice din România. Multe din aceste informaţii sunt
disponibile publicului prin intermediul canalelor de comunicare, dar
foarte multe dintre ele rămân necunoscute publicului larg. Unele
informaţii sunt postate doar pe pagina web, altele doar la avizierul
autorităţii. Ceea ce este important este ca acestea să fie citite de către
cetăţeni.

Pentru a putea măsura nivelul de informare al cetăţenilor de către
autorităţi, am creat o serie de indicatori şi itemi conformi atât legislaţiei
în vigoare, în special potrivit Legii 52/2003 — privind transparenţa
decizională în administraţia publică, precum şi bunelor practici întâlnite

Buna guvernare la români

 46

de cele trei organizaţii în activitatea lor, în lucrul cu administraţia
publică locală.

 Cele mai importante
 practici impuse de lege bune practici

Existenţa unui regulament de organizare şi
funcţionare al autorităţii
Existenţa unui departament de Relaţii cu
publicul şi
a unei persoane responsabile de relaţia cu
societatea civilă
Existenţa buletinului informativ şi trimiterea
regulată a acestuia
Publicarea rapoartelor anuale de activitate
Proiectele de acte normative sunt anunţate şi
afişate conform legislaţiei în vigoare

Alte publicaţii relevante care sa reflecte
activitatea administraţiei locale
Activităţile de informare sunt făcute
pesonalizat
Exista metode variate de informare în afara
celor clasice cerute de lege (avizier, site,
mass media)

C.2 Implicarea cetăţenilor în procesul de luare a deciziilor publice

Una dintre responsabilităţile autorităţilor administraţiei publice locale
este să permită membrilor comunităţilor să participe în procesul de
luare a deciziilor. Dar, acest lucru presupune deschidere din partea
autorităţii prin informarea constantă a celor pe care îi guvernează astfel
încât aceştia să fie capabili în a-şi expune ideile, pro sau contra.

 Cele mai importante
 practici impuse de lege bune practici

Anunţul referitor la dezbaterea unui proiect de
hotărâre se afişează şi se transmite către public
conform legii;
Administraţia locala organizează dezbateri
publice la cererea, în scris, a unei asociaţii legal
constituite;
Consilierii locali acordă audienţe la solicitarea
celor interesaţi;
Şedinţele consiliului local sunt publice.

Primarul se întâlneşte cu cetăţenii şi în afara
programului de audienţe;
La şedinţele consiliului local sunt invitate în
mod special persoane interesate de
problema respectivă sau cu expertiză în
domeniu;
Participanţii la dezbaterile publice se pot
exprima corespunzător.

Ghid de bune practici pentru consolidarea bunei guvernări locale

47

C.3 Corectitudinea şi transparenţa gestionării banilor publici

Multe dintre problemele unei comunităţi pot fi rezolvate de către o
administraţie publică locală printr-o gestiune eficientă a resurselor
disponibile, care presupune însă mobilizarea a cât mai mulţi dintre
factorii interesaţi de la nivelul comunităţii. De exemplu, dacă cetăţenii
unei comunităţi ar fi informaţi cu privire la problemele şi resursele
financiare ale localităţii lor, iar ei şi-ar face cunoscute opţiunile, atunci
reprezentanţii administraţiei ar putea prioritiza acţiunile şi măsurile
viitoare iar cetăţenii le-ar susţine.

C.4 Integritatea personalului APL

Lipsa integrităţii nu este o problemă care se regăseşte doar în aparatul
administrativ şi nici una cu care doar România se confruntă. În general,
problemele legate de integritate apar atunci când interesele personale
ale unui funcţionar sau ales local riscă să compromită interesele
autorităţii publice. Unul dintre cei mai importanţi paşi ce pot fi făcuţi în
sensul prevenirii unei astfel de situaţii de către o instituţie, este să
permită accesul cetăţenilor, mass-mediei şi al altor instituţii la sistemul
administrativ (prin deschidere şi transparenţă).

 Cele mai importante
 practici impuse de lege bune practici

Proiectul de buget local este publicat şi poate fi
consultat de orice doritor;
Procedura de adoptare a bugetului este
transparentă;
Planul strategic de dezvoltare este public;

Sunt implicaţi cât mai mulţi cetăţeni
(contribuabili) în procesul de stabilire al
nevoilor şi necesităţilor comunităţii prin
organizarea de către APL de dezbateri
publice;
Planul strategic de dezvoltare a fost realizat
cu participarea publicului;

Buna guvernare la români

 48

La finalul acestui capitol puteţi găsi grila de evaluare şi lista completă a
indicatorilor.

D. INSTRUMENTE DE CERCETARE:

Instrumentele de cercetare au rolul de a oferi celor care evaluează
calitatea guvernării locale, elemente privind modul de guvernare al unei
administraţii publice locale (primărie şi consiliu local), transparenţa
procesului, gradul de participare al cetăţenilor în luarea deciziilor de
interes public, calitatea serviciilor oferite cetăţenilor şi integritatea
aleşilor şi a funcţionarilor din aparatele administraţiei publice locale.

D.1. Documentare şi analiză

Procesul de documentare şi analiză presupune obţinerea informaţiilor
necesare atât prin folosirea Legii 544/2001 — liberul acces la informaţiile
de interes public - cât şi prin Legea 52/2003 — transparenţa decizională
in administraţia publică.

Date relevante mai pot fi obţinute prin metoda observaţiei directe -
vizite la primărie, consiliu local sau prin accesarea paginii web a
autorităţii, lectura buletinului informativ şi a avizierelor amplasate în
comunitate.

 Cele mai importante
 practici impuse de lege bune practici
Declaraţiile de avere există pe site sau au fost
publicate în Monitorul Oficial al României şi
sunt conforme cu realitatea;
Aleşii locali şi funcţionarii publici au depus
declaraţia de interese;

Regulamentul de organizare şi funcţionare
conţine prevederi în spiritul Legii 571/2004
privind protecţia personalului care
semnalează încălcări ale legii;

Ghid de bune practici pentru consolidarea bunei guvernări locale

49

D.2. Interviuri

Cele mai relevante informaţii sunt obţinute în cadrul unor interviuri pe
bază de chestionar personalizat în funcţie de calitatea persoanei
intervievate: primar / viceprimar, consilier local, secretar, responsabil
cu respectarea Legii 544/2001 sau persoana desemnată cu relaţia cu
cetăţenii, reprezentant mass media şi reprezentant ONG.

Prin acest proces de aplicare a chestionarelor se urmăreşte culegerea
de informaţii calitative şi nu cantitative.

E. RAPORTUL DE EVALUARE A CALITĂŢII GUVERNĂRII LOCALE

Raportul de evaluare a calităţii guvernării locale reprezintă analiza
rezultatelor reieşite din procesul de aplicare a instrumentelor
metodologice şi are drept scop să sublinieze punctele tari şi punctele
slabe ale guvernării locale.

O dată finalizat, raportul este pus la dispoziţia administraţiei publice
locale sau la dispoziţia grupurilor de iniţiativă cetăţenească în vederea
luării unor măsuri de îmbunătăţire a situaţiei relevate în raport.

so
lic

ita
t l

a
pr

im
ar

ie

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
; m

on
ito

ri
za

re
 s

ite
 p

ri
m

ar
ie

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
, O

N
G

 s
i m

ed
ia

* d
ifu

ze
az

a
an

un
tu

l c
u

pr
iv

ir
e

la
 s

ed
in

te
le

 d
e

co
ns

ili
u

* p
ri

m
es

te
 p

ro
pu

ne
ri

le
, s

ug
es

tii
le

 s
i o

pi
ni

ile
 p

er
so

an
el

or
 in

te
re

sa
te

 d
e

pr
oi

ec
tu

l d
e

ac
t n

or
m

at
iv

Re
gu

la
m

en
tu

l d
e

fu
nc

tio
na

re
 a

 p
ri

m
ar

ie
i/

co
ns

ili
ul

ui
 lo

ca
l i

nc
lu

de
 p

re
ve

de
ri

 p
en

tr
u

tr
an

sp
ar

en
ta

de

ci
zi

on
al

a
si

 c
on

su
lta

re
 ,

pr
ev

ed
er

i c
er

ut
e

de
 le

ge
a

54
4

di
n

20
01

 s
i 5

2
di

n
20

03
, p

re
cu

m
 s

i a
lte

le

su
pl

im
en

ta
re

Pr
oi

ec
te

le
 d

e
ac

te
 n

or
m

at
iv

e
si

 s
ed

in
te

le
 d

e
in

te
re

s
pe

nt
ru

 a
nu

m
ite

 g
ru

pu
ri

 d
in

 c
om

un
ita

te
 s

un
t

co
m

un
ic

at
e

in
 m

od
 d

ir
ec

t a
ce

st
or

a

Ex
is

ta
 s

i a
lte

 d
oc

um
en

te
 n

or
m

at
iv

e
ca

re
 re

gl
em

en
te

az
a

tr
an

sp
ar

en
ta

 d
ec

iz
io

na
la

 s
i p

ar
tic

ip
ar

ea
 la

de

ci
zi

a
pu

bl
ic

a

C
os

tu
l d

e
co

pi
er

e
a

do
cu

m
en

te
lo

r c
e

co
nt

in
 in

fo
rm

at
ii

de
 in

te
re

s
pu

bl
ic

 n
u

de
pa

se
st

e
pr

et
ul

 p
ra

ct
ic

at

pe
 p

ia
ta

Ex
is

ta
 a

lte
 p

ub
lic

at
ii

re
le

va
nt

e
ca

re
 s

a
re

fle
ct

e
ac

tiv
ita

te
a

ad
m

in
is

tr
at

ie
i l

oc
al

e

* o
no

re
az

a
so

lic
ita

ri
le

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
po

tr
iv

it
pr

ev
ed

er
ilo

r l
eg

ii

Ex
is

ta
 c

om
pa

rt
im

en
t s

au
 p

er
so

an
a

im
pu

te
rn

ic
ita

 c
u

A
cc

es
ul

 la
 in

fo
rm

at
ii

si
 T

ra
ns

pa
re

nt
a

(r
el

at
ii

cu

pu
bl

ic
ul

) i
n

ca
dr

ul
 p

ri
m

ar
ie

i

In
st

itu
tia

 a
co

rd
a

ne
di

sc
ri

m
in

at
or

iu
 a

cr
ed

ita
re

 p
en

tr
u

to
ti

re
pr

ez
en

ta
nt

ii
m

as
s

m
ed

ia
 c

ar
e

so
lic

ita
 a

ce
st

lu

cr
u

So
lic

ita
ri

le
 d

e
in

fo
rm

at
ii

pu
bl

ic
e

su
nt

 o
no

ra
te

 in
 a

co
rd

 c
u

pr
ev

ed
er

ile
 le

ga
le

 (i
n

ce
l m

ul
t 2

4
h

da
ca

su

nt
 s

ol
ic

ita
te

 v
er

ba
l,

in
 1

0
sa

u
ce

l m
ul

t 3
0

de
 z

ile
 d

e
la

 d
at

a
de

pu
ne

ri
i s

ol
ic

ita
ri

i d
ac

a
do

cu
m

en
te

le

su
nt

 s
ol

ic
ita

te
 in

 s
cr

is
)

Se
 s

ol
ic

ita
 re

gu
la

m
en

tu
l p

e
ba

za
 L

eg
ii

54
4/

20
01

in
te

rv
iu

 c
u

re
pr

ez
en

ta
nt

i a
i p

ri
m

ar
ie

i s
au

 s
e

so
lic

ita
 d

oc
um

en
te

le

re
sp

ec
tiv

e
in

 b
az

a
le

gi
i 5

44
 d

in
 2

00
1

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
; i

nt
er

vi
u

cu
 p

er
so

an
a

re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

in

te
re

s
pu

bl
ic

 s
i c

u
O

N
G

 s
au

 m
as

s
m

ed
ia

; o
bs

er
va

tia
 d

ir
ec

ta

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
; i

nt
er

vi
u

O
N

G
 s

au
 s

ol
ic

ita
re

 p
e

ba
za

 le
gi

i 5
44

/2
00

1

in
te

rv
iu

 c
u

se
cr

et
ar

ul
 p

ri
m

ar
ie

i

A
ce

st
a

ar
e

ac
el

as
i p

ro
gr

am
 d

e
fu

nc
tio

na
re

 c
u

pr
im

ar
ia

, p
lu

s
o

du
pa

 a
m

ia
za

 p
e

sa
pt

am
in

a

C
on

si
lie

ri
i l

oc
al

i s
e

in
ta

ln
es

c
pe

ri
od

ic
 c

u
ce

ta
te

ni
i

Ex
is

ta
 o

 p
er

so
an

a
re

sp
on

sa
bi

la
 d

e
re

la
tia

 c
u

so
ci

et
at

ea
 c

iv
ila

, c
ar

e
in

vi
ta

 s
pe

ci
al

 p
er

so
an

el
e

in
te

re
sa

te

la
 s

ed
in

te
le

 p
ub

lic
e

Se
di

nt
el

e
pu

bl
ic

e
se

 a
nu

nt
a

cu
 3

 z
ile

 in
ai

nt
e

de
 d

at
a

de
sf

as
ur

ar
ii,

 p
ri

n
af

is
ar

e
la

 s
ed

iu
l P

ri
m

ar
ie

i,
pe

si

te
 s

i p
ri

n
m

as
s

m
ed

ia

Pr
oi

ec
te

le
 d

e
ac

te
 n

or
m

at
iv

e
ce

 u
rm

ea
za

 a
 fi

 d
ez

ba
tu

te
 s

e
af

is
ea

za
 la

 s
ed

iu
l P

ri
m

ar
ie

i,
se

 p
un

 p
e

si
te

ul

ac
es

te
ia

 s
i s

e
tr

an
sm

it
m

as
s

m
ed

ie
i c

u
30

 d
e

zi
le

 in
ai

nt
ea

 s
up

un
er

ii
sp

re
 a

do
pt

ar
e

A
nu

nt
ur

ile
 e

m
is

e
de

 c
at

re
 in

st
itu

tia
 p

ub
lic

a
re

sp
ec

ta
 fo

rm
a

so
lic

ita
ta

 d
e

le
ge

ho
ta

ra
ri

le
 C

on
si

liu
lu

i L
oc

al
 s

e
fa

c
pu

bl
ic

e

Ex
is

ta
 u

n
bu

le
tin

 in
fo

rm
at

iv
 a

nu
al

 a
l P

ri
m

ar
ie

i,
in

 c
ar

e
se

 p
ub

lic
a

in
fo

rm
at

iil
e

de
 in

te
re

s
pe

nt
ru

co

m
un

ita
te

Pr
im

ar
ia

 fa
ce

 u
n

ra
po

rt
 a

nu
al

 a
su

pr
a

tr
an

sp
ar

en
te

i s
i a

cc
es

ul
ui

 la
 in

fo
rm

at
ii

de
 in

te
re

s
pu

bl
ic

La
 s

ed
in

te
 s

un
t i

nv
ita

te
 in

 m
od

 d
ir

ec
t p

es
oa

ne
 c

ar
e

su
nt

 in
te

re
sa

te
 in

 m
od

 s
pe

ci
al

 d
e

su
bi

ec
te

le
 d

e
pe

ag

en
da

B.
 B

un
e

pr
ac

tic
i

in
te

rv
iu

 s
ec

re
ta

r p
ri

m
ar

ie
, p

ri
m

ar
, r

ep
re

ze
nt

an
ti

ai
 C

on
si

liu
lu

i l
oc

al
,

O
N

G

m
on

ito
ri

za
re

 s
i a

na
liz

ar
e

an
un

tu
ri

so
lic

ita
re

 p
e

ba
za

 le
gi

i 5
44

/2
00

1,
 in

te
rv

iu
 O

N
G

in
te

rv
iu

 s
ec

re
ta

r p
ri

m
ar

ie
, i

nt
er

vi
u

ce
ta

te
ni

in
te

rv
iu

ri
 m

as
s

m
ed

ia
, O

N
G

; m
on

ito
ri

za
re

 s
ite

in
te

rv
iu

 m
as

s-
m

ed
ia

, O
N

G
in

te
rv

iu
 s

ec
re

ta
r p

ri
m

ar
ie

, m
as

s
m

ed
ia

, O
N

G
 s

i m
on

ito
ri

za
re

 s
ite

p
p

pu
bl

ic
; i

nt
er

vi
u

cu
 p

er
so

an
a

re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

in

te
re

s
pu

bl
ic

 s
i c

u
O

N
G

 s
au

 m
as

s
m

ed
ia

; o
bs

er
va

tia
 d

ir
ec

ta
In

te
rv

iu
ri

 c
u

m
as

s
m

ed
ia

so
lic

ita
re

 in
fo

rm
at

ie
 la

 p
ri

m
ar

ie
, o

rg
an

iz
at

ii
si

 m
ed

ia

so
lic

ita
re

 in
fo

rm
at

ie
 la

 p
ri

m
ar

ie
, i

nt
er

vi
u

O
N

G

st
ud

iu
 p

e
di

ve
rs

e
pu

bl
ic

at
ii

ob
se

rv
ar

e
di

re
ct

a
in

te
rv

iu
 c

u
pe

rs
oa

na
 re

sp
on

sa
bi

la
 d

e
ac

ce
s

la
 in

fo
rm

at
ii

de
 in

te
re

s
pu

bl
is

 s
au

 s
ec

re
ta

r,
in

te
rv

iu
 O

N
G

, m
as

s
m

ed
ia

1.
 M

as
ur

a
in

 c
ar

e
au

to
ri

ta
til

e
pu

bl
ic

e
lo

ca
le

 in
fo

rm
ea

za
 c

om
un

ita
te

a
in

le

ga
tu

ra
 c

u
ac

tiv
ita

til
e

sa
le

.

Ex
is

ta
 in

fo
rm

at
ii

de
 p

re
sa

 tr
an

sm
is

e
ca

tr
e

m
as

s
m

ed
ia

 lo
ca

la
 (p

ri
n

co
nf

er
in

te
 d

e
pr

es
a,

 c
om

un
ic

at
e

et
c.

) p
ri

vi
nd

 a
ct

iv
ita

te
a

C
on

si
liu

lu
i L

oc
al

 s
i a

 P
ri

m
ar

ie
i

In
fo

rm
ar

ea
 c

et
at

en
ilo

r d
e

ca
tr

e
au

to
ri

ta
ti

ra
po

rt
ul

 p
ri

vi
nd

 tr
an

sp
ar

en
ta

, e
ve

nt
ua

l m
as

s
m

ed
ia

 s
au

 O
N

G

C
on

su
lta

t p
ro

gr
am

ul
 b

ir
ou

lu
i/

pe
rs

oa
ne

i r
es

po
ns

ab
ile

A
u

ex
is

ta
t p

re
si

un
i e

xe
rc

ita
te

 a
su

pr
a

re
pr

ez
en

ta
nt

ilo
r m

as
s

m
ed

ia

La
 s

ed
in

te
le

 p
ub

lic
e,

 m
em

br
ii

m
as

s
m

ed
ia

 a
u

ac
ce

s
in

di
fe

re
nt

 d
e

nu
m

ar
ul

 p
er

so
an

el
or

 p
re

ze
nt

e
M

in
ut

el
e

se
di

nt
el

or
 p

ub
lic

e,
 in

cl
uz

in
d

vo
tu

l f
ie

ca
ru

i m
em

br
u,

 s
un

t a
fis

at
e

la
 s

ed
iu

l a
ut

or
ita

tii
 p

ub
lic

e
si

 p
ub

lic
at

e
pe

 s
ite

C
on

si
lie

ri
i l

oc
al

i f
ac

 p
ub

lic
 a

nu
al

 u
n

ra
po

rt
 p

ro
pr

iu
 d

e
ac

tiv
ita

te

in
te

rv
iu

 m
as

s
m

ed
ia

m
on

ito
ri

za
re

 s
ite

, o
bs

er
va

tie
 d

ir
ec

ta

A
dm

in
is

tr
at

ia
 lo

ca
la

 fa
ce

 c
el

 p
ut

in
 a

nu
al

 u
n

ra
po

rt
 d

e
ac

tiv
ita

te
, p

e
ca

re
 il

 p
re

zi
nt

a
co

m
un

ita
tii

Ex
is

ta
 o

 p
er

so
an

a
re

sp
on

sa
bi

la
 d

e
re

la
tia

 c
u

so
ci

et
at

ea
 c

iv
ila

, c
ar

e

Ex
is

ta
 m

et
od

e
va

ri
at

e
de

 in
fo

rm
ar

e
in

 a
fa

ra
 c

el
or

 c
la

si
ce

 c
er

ut
e

de
 le

ge
 (a

vi
zi

er
, s

ite
, m

as
s

m
ed

ia
)

In
fo

rm
ar

ea
 e

st
e

pe
 in

te
le

su
l c

el
or

 v
iz

at
i

Ex
is

ta
 a

vi
zi

er
e

in
 lo

cu
ri

 p
ub

lic
e,

 a
lte

le
 d

ec
it

se
di

ul
 P

ri
m

ar
ie

i
A

ct
iv

ita
til

e
de

 in
fo

rm
ar

e
su

nt
 fa

cu
te

 p
es

on
al

iz
at

 (s
un

t f
ol

os
ite

 m
et

od
e

ad
ec

va
te

 p
en

tr
u

gr
up

ur
ile

vi

za
te

 d
e

re
sp

ec
tiv

el
e

in
fo

rm
at

ii)

A
. P

ra
ct

ic
i i

n
te

m
ei

ul
 le

gi
i

In
te

rv
iu

ri
 O

N
G

, m
as

s
m

ed
ia

so
lic

ita
re

 in
 b

az
a

le
gi

i 5
44

/2
00

1

In
te

rv
iu

 re
pr

ez
en

ta
nt

i p
ri

m
ar

ie
, O

N
G

so
lic

ita
t i

n
ba

za
 le

gi
i

54
4/

20
01

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, m
in

ut
e

al
e

in
ta

ln
ir

ilo
r (

de
 c

er
ut

 5
44

)

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, p
ri

m
ar

ie
, r

eg
ul

am
en

t

In
te

rv
iu

ri
 O

N
G

, r
ep

re
ze

nt
an

ti
m

as
s

m
ed

ia
, r

ap
or

tu
l d

ez
ba

te
ri

i
pu

bl
ic

e

In
te

rv
iu

ri
 O

N
G

, r
ep

re
ze

nt
an

ti
m

as
s

m
ed

ia
, r

ap
or

tu
l d

ez
ba

te
ri

i
pu

bl
ic

e

In
te

rv
iu

ri
 re

pr
ez

en
te

nt
i m

as
s

m
ed

ia
, O

N
G

B.
 B

un
e

pr
ac

tic
i

so
lic

ita
re

 in
 b

az
a

le
gi

i 5
44

/2
00

1;
 D

e
co

ns
ul

ta
t M

on
ito

ru
l O

fic
ia

l,
se

ct
iu

ne
a

a
IV

-a
, A

ch
iz

iti
i p

ub
lic

e.

So
lic

ita
re

a
pe

 b
az

a
le

gi
i 5

44
/2

00
1

a
pr

og
ra

m
ul

ui
 a

ch
iz

iti
ilo

r d
in

Pl
an

ul
 s

tr
at

eg
ic

 d
e

de
zv

ol
ta

re
 a

 fo
st

 re
al

iz
at

 c
u

pa
rt

ic
ip

ar
ea

 p
ub

lic
ul

ui

in
te

rv
iu

 re
pr

ez
en

ta
nt

i a
i p

ri
m

ar
ie

 s
i m

ed
iu

 d
e

af
ac

er
i,

sa
u

ce
ru

t p
e

ba
za

 le
gi

i 5
44

/2
00

1;
 c

on
su

lta
re

a
ra

po
ar

te
lo

r e
ve

nt
ua

le
lo

r i
nt

al
ni

ri

pu
bl

ic
e

or
ga

ni
za

te
 p

en
tr

u
el

ab
or

ar
ea

 p
la

nu
lu

i s
tr

at
eg

ic

in
te

rv
iu

 re
pr

ez
en

ta
nt

i a
i p

ri
m

ar
ie

 s
i m

ed
iu

 d
e

af
ac

er
i,

sa
u

ce
ru

t p
e

Pu
bl

ic
ar

ea
 d

e
ca

tr
e

au
to

ri
ta

te
a

co
nt

ra
ct

an
ta

 a
 a

nu
nt

ur
ilo

r c
ar

e
in

so
te

sc
 to

at
e

et
ap

el
e

pr
oc

es
ul

ui
 d

e

Ex
is

ta
 a

ut
or

iz
at

ii
em

is
e

pr
in

 p
ro

ce
du

ra
 a

pr
ob

ar
ii

ta
ci

te
 in

 a
nu

l i
n

cu
rs

 (c
at

e)

Se
di

nt
el

e
co

ns
ili

ul
ui

 lo
ca

l s
un

t p
ub

lic
e

A
nu

nt
ur

ile
 re

fe
ri

to
ar

e
la

 d
ez

ba
te

re
a

un
or

 p
ro

ie
ct

e
de

 h
ot

ar
ar

i s
e

af
is

ea
za

 la
 s

ed
iu

l P
ri

m
ar

ie
i,

se
 p

un

pe
 s

ite
ul

 a
ce

st
ei

a
si

 s
e

tr
an

sm
it

m
as

s
m

ed
ie

i c
u

30
 d

e
zi

le
 in

ai
nt

ea
 s

up
un

er
ii

sp
re

 a
do

pt
ar

e

A
dm

in
is

tr
at

ia
 lo

ca
la

 ra
sp

un
de

 in
 m

od
 c

or
es

pu
nz

at
or

 p
ro

pu
ne

ri
lo

r c
u

pr
iv

ir
e

la
 a

ct
el

e
no

rm
at

iv
e

A
dm

in
is

tr
at

ia
 lo

ca
la

 o
r g

an
iz

ea
za

 d
ez

ba
te

ri
 p

ub
lic

e
la

 c
er

er
ea

 in
 s

cr
is

 a
 u

ne
i a

so
ci

at
ii

le
ga

l c
on

st
itu

ite

sa
u

a
al

te
i a

ut
or

ita
ti

pu
bl

ic
e

Pl
an

ul
 s

tr
at

eg
ic

 d
e

de
zv

ol
ta

re
 e

st
e

pu
bl

ic

Pl
an

ul
 d

e
ur

ba
ni

sm
 e

st
e

pu
bl

ic

Pl
an

ul
 d

e
in

ve
st

iti
i e

st
e

pu
bl

ic

3.
 M

as
ur

a
in

 c
ar

e
es

te
 a

si
gu

ra
ta

co

re
ct

itu
di

ne
a

si
 tr

an
sp

ar
en

ta

ge
st

io
na

ri
i b

an
ilo

r p
ub

lic
i l

a
ni

ve
lu

l a
ut

or
ita

til
or

 p
ub

lic
e

lo
ca

le
.

Pr
oc

ed
ur

a
de

 a
do

pt
ar

e
a

bu
ge

tu
lu

i a
 fo

st
 tr

an
sp

ar
en

ta
 (s

-a
 o

rg
an

iz
at

 d
ez

ba
te

re
 p

ub
lic

a,
 c

on
di

tii
le

 d
e

or
ga

ni
za

re
 a

 d
ez

ba
te

ri
i a

u
of

er
it

po
si

bi
lit

at
ea

 p
ar

tic
ip

ar
ii

tu
tu

ro
r c

el
or

 in
te

re
sa

ti,
 a

nu
nt

ul
 d

e
or

ga
ni

za
re

 a
 d

ez
ba

te
ri

i a
 fo

st
 d

is
em

in
at

 c
or

es
pu

nz
at

or
)

N
um

ar
ul

 d
e

pa
rt

ic
ip

an
ti

la
 d

ez
ba

te
re

a
bu

ge
tu

lu
i

N
um

ar
ul

 d
e

re
co

m
an

da
ri

 p
ri

m
ite

 in
 c

ad
ru

l d
ez

ba
te

ri
i b

ug
et

ul
ui

Pr
og

ra
m

ul
 a

ch
iz

iti
ilo

r p
ub

lic
e

es
te

 p
re

ze
nt

 in
 c

ad
ru

l b
ug

et
ul

ui
 c

a
an

ex
a

a
ac

es
tu

ia
Bu

ge
tu

l l
oc

al
 e

st
e

pr
ez

en
ta

t i
nt

r-
o

fo
rm

a
ac

ce
si

bi
la

A
u

fo
st

 im
pl

ic
at

i c
at

 m
ai

 m
ul

ti
ce

ta
te

ni
 (c

on
tr

ib
ua

bi
li)

 in
 p

ro
ce

su
l d

e
st

ab
ili

re
 a

l n
ev

oi
lo

r s
i

ne
ce

si
ta

til
or

 c
om

un
ita

tii
 p

ri
n

or
ga

ni
za

re
a

de
 c

at
re

 a
pl

 d
e

de
zb

at
er

i p
ub

lic
e

Pr
oc

en
tu

l s
um

el
or

 c
he

ltu
ite

 p
en

tr
u

lu
cr

ar
i p

ub
lic

e
co

nt
ra

ct
at

e
pr

in
 p

ro
ce

du
ri

 d
e

m
ax

im
a

tr
an

sp
ar

en
ta

 (l
ic

ita
tie

 d
es

ch
is

a
si

 li
ci

ta
tie

 re
st

ra
ns

a)
 v

s
pr

oc
en

tu
l s

um
el

or
 c

he
ltu

ite
 p

t l
uc

ra
ri

 p
ub

lic
e

co
nt

ra
ct

at
e

pr
in

 p
ro

ce
du

ri
 d

e
tr

an
sp

ar
en

ta
 m

in
im

a
(d

ia
lo

g
co

m
pe

tit
iv

, c
er

er
ea

 d
e

of
er

ta
, n

eg
oc

ie
re

a
si

 c
um

pa
ra

re
a

di
re

ct
a)

C
on

su
lta

re
a

bu
ge

tu
lu

i
C

on
su

lta
re

a
bu

ge
tu

lu
i

Pa
rt

ic
ip

an
tii

 la
 d

ez
ba

te
ri

le
 p

ub
lic

e
se

 p
ot

 e
xp

ri
m

a
co

re
sp

un
za

to
r

C
on

si
lie

ri
i l

oc
al

i a
co

rd
a

au
di

en
te

 la
 s

ol
ic

ita
re

a
ce

lo
r i

nt
er

es
at

i

2.
 M

as
ur

a
in

 c
ar

e
au

to
ri

ta
til

e
pu

bl
ic

e
lo

ca
le

 a
si

gu
ra

 c
on

su
lta

re
a

si

pa
rt

ic
ip

ar
ea

, f
ac

to
ri

lo
r i

ne
re

sa
ti,

 la

pr
oc

es
ul

 d
e

lu
ar

e
a

de
ci

zi
ilo

r.

Pr
im

ar
ul

 s
e

in
til

ne
st

e
cu

 c
et

at
en

ii
si

 in
 a

fa
ra

 p
ro

gr
am

ul
ui

 d
e

au
di

en
te

B.
 B

un
e

pr
ac

tic
i

La
 s

ed
in

te
le

 c
on

si
liu

lu
i l

oc
al

 p
ar

tic
ip

a
pe

rs
oa

ne
 in

te
re

sa
te

La
 s

ed
in

te
le

 c
on

si
liu

lu
i l

oc
al

 s
un

t i
nv

ita
te

 in
 m

od
 s

pe
ci

al
 p

er
so

an
e

in
te

re
sa

te
 d

e
pr

ob
le

m
a

re
sp

ec
tiv

a
sa

u
cu

 e
xp

er
tiz

a
in

 d
om

en
iu

C
on

si
liu

l l
oc

al
/p

ri
m

ar
ia

 c
on

su
lta

 c
et

at
en

ii
cu

 p
ri

vi
re

 la
 d

ec
iz

iil
e

de
 in

te
re

s
m

aj
or

 (p
la

n
de

 d
ez

vo
lta

re

lo
ca

la
 e

tc
.)

Se
 o

r g
an

iz
ea

za
 d

ez
ba

te
ri

 p
ub

lic
e

di
n

in
iti

at
iv

a
pr

im
ar

ie
i/

co
ns

ili
ul

ui
 lo

ca
l

Pr
op

un
er

ile
 la

 p
ro

ie
ct

e
de

 a
ct

e
no

rm
at

iv
e

pr
im

es
c

ra
sp

un
s

A
dm

in
is

tr
at

ia
 fo

lo
se

st
e

m
et

od
e

va
ri

at
e

de
 c

on
su

lta
re

 a
 c

et
at

en
ilo

r s
i d

ov
ed

es
te

 o
 p

re
oc

up
ar

e
co

ns
ta

nt
a

pe
nt

ru
 c

on
su

lta
re

a
ac

es
to

ra

Pr
op

un
er

ile
 d

in
 p

ar
te

a
ce

ta
te

ni
lo

r,
O

N
G

ur
ilo

r s
un

t f
ol

os
ite

Ra
po

rt
ul

 d
e

ex
ec

ut
ie

 b
ug

et
ar

a
al

 p
ri

m
ar

ie
i e

st
e

pu
bl

ic
 s

i a
 fo

st
 p

re
ze

nt
at

 p
ub

lic

in
te

rv
iu

 re
pr

ez
en

ta
nt

i a
i p

ri
m

ar
ie

 s
i m

ed
iu

 d
e

af
ac

er
i,

sa
u

ce
ru

t p
e

ba
za

 L
eg

ii
54

4/
20

01
in

te
rv

iu
 re

pr
ez

en
ta

nt
i a

i p
ri

m
ar

ie
 s

i m
ed

iu
 d

e
af

ac
er

i,
sa

u
ce

ru
t p

e
ba

za
 L

eg
ii

54
4/

20
01

so
lic

ita
re

 in
fo

rm
at

ie
 p

e
ba

za
 L

eg
ii

54
4/

20
01

In
te

rv
iu

ri
 O

N
G

, r
ep

re
ze

nt
an

ti
m

as
s

m
ed

ia
, r

ap
or

tu
l d

ez
ba

te
ri

i
pu

bl
ic

e

A
. P

ra
ct

ic
i i

n
te

m
ei

ul
 le

gi
i

so
lic

ita
re

 c
at

re
 p

ri
m

ar
ie

. I
nt

er
vi

ur
i c

u
O

N
G

, r
ep

re
ze

nt
an

ti
m

as
s

In
te

rv
iu

 s
ec

re
ta

r p
ri

m
ar

ie

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, p
ri

m
ar

ie

In
te

rv
iu

 O
N

G
ur

i,
m

as
s

m
ed

ia
, p

ri
m

ar
ie

In
te

rv
iu

 O
N

G
ur

i,
m

as
s

m
ed

ia
, r

eg
ul

am
en

t
In

te
rv

iu
 s

ec
re

ta
r p

ri
m

ar
ie

In
te

rv
iu

 O
N

G
ur

i,
m

as
s

m
ed

ia
, p

ri
m

ar
ie

A
dm

in
is

tr
at

ia
 P

ub
lic

a
lo

ca
la

 c
a

au
to

ri
ta

te
 c

on
tr

ac
ta

nt
a

ar
e

ob
lig

at
ia

 d
e

a
as

ig
ur

a
tr

an
sp

ar
en

ta

Ex
is

ta
 p

ro
gr

am
ul

 a
nu

al
 a

l a
ch

iz
iti

ilo
r p

ub
lic

e
ca

re
 c

up
ri

nd
e

to
ta

lit
at

ea
 c

on
tr

ac
te

lo
r d

e
fu

rn
iz

ar
e,

se

rv
ic

ii
si

 lu
cr

ar
i,

pr
ev

iz
io

na
te

 p
en

tr
u

un
 a

n
bu

ge
ta

r.
Ra

po
rt

ul
 a

nu
al

 p
ri

vi
nd

 a
ch

iz
iti

ile
 p

ub
lic

e
es

te
 p

ub
lic

.

Pr
oi

ec
tu

l d
e

bu
ge

t l
oc

al
 e

st
e

pu
bl

ic
at

 s
i p

oa
te

 fi
 c

on
su

lta
t d

e
or

ic
e

do
ri

to
r

In
te

rv
iu

 re
pr

ez
en

ta
nt

i a
i C

on
si

liu
lu

i L
oc

al
, O

N
G

ur
i,

re
gu

la
m

en
t

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
, O

N
G

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, s
ec

re
ta

r p
ri

m
ar

ie
, c

in
ev

a
ca

re
 a

 a
vu

t o

in
te

rv
iu

 O
N

G
, m

as
s

m
ed

ia
, p

ri
m

ar
ie

, r
ap

oa
rt

e
al

e
co

ns
ul

ta
ri

lo
r

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, p
ri

m
ar

ie
, r

ap
or

tu
l d

e
ac

tiv
ita

te

In
te

rv
iu

 O
N

G
ur

i,
m

ed
ia

, p
ri

m
ar

ie
, r

ap
oa

rt
e

al
e

in
ta

ln
ir

ilo
r

in
te

rv
iu

 c
u

pe
rs

oa
na

 re
sp

on
sa

bi
la

 d
e

ac
ce

s
la

 in
fo

rm
at

ii
de

 in
te

re
s

pu
bl

ic
, m

on
ito

ri
za

re
 s

ite

A
. P

ra
ct

ic
i i

n
te

m
ei

ul
 le

gi
i

A
dm

in
is

tr
at

ia
 o

rg
an

iz
ea

za
 c

on
su

lta
ri

 p
e

te
m

e
de

 in
te

re
s

pe
nt

ru
 c

om
un

ita
te

In
fo

rm
ar

ile
 p

ri
vi

nd
 d

ez
ba

te
re

a
un

or
 p

ro
ie

ct
e

de
 h

ot
ar

ar
i s

e
fa

c
di

re
ct

 c
at

re
 c

ei
 in

te
re

sa
ti

de
 s

ub
ie

ct
ul

pr

oi
ec

tu
lu

i

Im
pl

ic
ar

ea
 c

et
at

en
ilo

r i
n

pr
oc

es
ul

 d
e

lu
ar

e
a

de
ci

zi
ilo

r p
ub

lic
e

C
or

ec
tit

ud
in

ea
 s

i t
ra

ns
pa

re
nt

a
ge

st
io

na
ri

i b
an

ilo
r p

ub
lic

i

L
16

1/
20

03
, a

rt
.6

9;
 L

.1
88

/1
99

9,
 a

rt
.2

 L
eg

ea
 7

8/
20

01
, a

rt
.1

; L
.1

61
/

20
03

 ti
tlu

l I
; L

.7
/2

00
4,

 a
rt

.1
4

Pe
 b

az
a

L5
44

 s
e

va
 s

ol
ic

ita
 c

op
ie

 d
up

a:
 S

itu
at

iil
e

de

in
co

m
pa

tib
ili

ta
te

 p
ri

vi
to

ar
e

la
 a

le
si

i l
oc

al
i s

au
 la

 fu
nc

tio
na

ri
i p

ub
lic

i
co

ns
ta

ta
te

 d
e

au
to

ri
ta

te
a

pu
bl

ic
a;

In
te

rv
iu

 M
ed

ia

Le
ge

a
16

1/
20

03
; L

eg
ea

 1
15

/
19

96
; C

on
su

lta
re

a
pu

bl
ic

at
ie

i a
pl

/w
eb

4.
 M

as
ur

a
in

 c
ar

e
es

te
 a

si
gu

ra
ta

in

te
gr

ita
te

a
pe

rs
on

al
ul

ui
 la

 n
iv

el
ul

ad

m
in

is
tr

at
ie

i p
ub

lic
e

lo
ca

le
.

A
. P

ra
ct

ic
i i

n
te

m
ei

ul
 le

gi
i

M
ec

an
is

m
e

de
 fe

ed
ba

ck
 c

et
at

en
i

D
ec

la
ra

tii
le

 d
e

av
er

e
ex

is
ta

 p
e

si
te

 s
au

 a
u

fo
st

 p
ub

lic
at

e
in

 M
on

ito
ru

l O
fic

ia
l a

l R
om

an
ie

i p
ar

te
a

II
I.

Ex
is

ta
 u

n
re

gi
st

ru
 c

ar
e

co
nt

in
e

ev
id

en
ta

 d
ar

ur
ilo

r p
ri

m
ite

 d
e

al
es

ii
lo

ca
li

si
 d

e
ca

tr
e

fu
nc

tio
na

ri
i

pu
bl

ic
i

Ex
is

ta
 p

er
so

an
e

co
nt

ra
ct

at
e

fa
ra

 fu
nc

tie
 d

e
ra

sp
un

de
re

 a
ng

aj
at

i/
pr

om
ov

at
i a

ltf
el

 d
ec

at
 p

ri
n

co
nc

ur
s

(C

at
i %

).
C

ar
e

es
te

 m
od

al
ita

te
a

de
 a

ng
aj

ar
e/

pr
om

ov
ar

e?

Ex
is

ta
 a

le
si

 lo
ca

li
ca

re
 s

i-a
u

sc
hi

m
ba

t c
ul

oa
re

a
po

lit
ic

a
du

pa
 a

le
ge

ri
 (c

at
i %

; i
n

ce
 s

en
s

au
 m

ig
ra

t)

L.
16

1/
20

03
 a

rt
.6

9/
70

/
11

2/
 1

13
/

11
4/

76
/

 ;
L.

21
5/

19
99

 a
rt

47
Pe

 b
az

a
L5

44
, s

e
va

 s
ol

ic
ita

 c
op

ie
 d

up
a:

 D
oc

um
en

tu
l c

ar
e

co
nt

in
e

lis
ta

 a
le

si
lo

r s
i f

un
ct

 p
ub

lic
i l

oc
al

i c
ar

e
au

 d
ep

us
 d

ec
la

ra
tii

 d
e

in
te

re
se

; d
oc

um
en

tu
l c

ar
e

co
nt

in
e

lis
ta

 a
le

si
lo

r s
i f

un
ct

io
na

ri
lo

r
pu

bl
ic

i l
oc

al
i c

ar
e

au
 a

ct
ua

liz
at

 d
ec

la
ra

tii
le

 d
e

in
te

re
se

 c
on

f L
 1

61
;

D
oc

um
en

tu
l c

ar
e

co
nt

in
e

lis
ta

 a
le

si
lo

r s
i f

un
c

pu
bl

ic
i i

n
le

ga
tu

ra
 c

u
al

e
ca

ro
r d

ec
la

ra
tii

 d
e

in
te

re
se

 a
u

fo
st

 d
ep

us
e

se
si

za
ri

; C
er

ut
 p

e
ba

za

54
4

Pe
 b

az
a

L5
44

, s
e

va
 s

ol
ic

ita
 c

op
ie

 d
up

a:
 D

oc
um

en
tu

l c
ar

e
co

nt
in

e
lis

ta
 a

le
si

lo
r s

i f
un

c
pu

bl
ic

i i
n

le
ga

tu
ra

 c
u

al
e

ca
ro

r d
ec

la
ra

tii
 d

e
in

te
re

se
 a

u
fo

st
 d

ep
us

e
se

si
za

ri
In

te
rv

iu
ri

 c
u

m
ed

ia
Si

te
: n

um
el

e
pe

rs
oa

ne
lo

r c
ar

e
nu

 a
u

de
pu

s
de

cl
ar

at
ia

 d
e

in
te

re
se

.

In
 b

az
a

le
gi

i n
r 5

44
/2

00
1,

 s
e

va
 s

ol
ic

ita
 c

op
ie

 d
up

a:
 s

itu
at

iil
e

de

in
co

m
pa

tib
ili

ta
te

 p
ri

vi
to

ar
e

la
 a

le
si

i l
oc

al
i s

au
 la

 fu
nc

tio
na

ri
i p

ub
lic

i
co

ns
ta

ta
te

 d
e

au
to

ri
ta

te
a

pu
bl

ic
a;

 in
te

rv
iu

 re
pr

ez
en

ta
nt

 m
as

s-
m

ed
ia

Ex
is

ta
 c

on
da

m
na

ri
 p

la
ta

 d
au

ne
 s

up
or

ta
te

 d
e

pr
im

ar
ie

 in
 a

ni
i 2

00
7

si
 2

00
8

(c
at

e)

Ex
is

ta
 p

la
ng

er
i/

se
si

za
ri

 d
in

 p
ar

te
a

ce
ta

te
ni

lo
r s

i/
sa

u
fir

m
e

fa
ta

 d
e

se
rv

ic
iil

e
pu

bl
ic

e
of

er
ite

 d
e

A
PL

D
ac

a
da

, c
at

 %
 d

in
tr

e
pl

ag
er

i a
u

pr
im

it
ra

sp
un

s
au

 p
ri

m
it

un
 ra

sp
un

s
Ex

is
ta

 a
ct

e
ad

m
in

is
tr

at
iv

e
m

od
ifi

ca
te

 in
 in

st
an

ta
 c

a
ur

m
ar

e
a

pl
an

ge
ri

lo
r f

or
m

ul
at

e
de

 c
et

at
en

i s
i

In
te

rv
iu

 P
ri

m
ar

ie
, m

as
s

m
ed

ia
,

In
te

rv
iu

 P
ri

m
ar

ie
, m

as
s

m
ed

ia
,

so
lic

ita
t p

e
ba

za
 5

44
so

lic
ita

t p
e

ba
za

 5
44

; I
nt

er
vi

u
re

pr
ez

en
ta

nt
 P

ri
m

ar
ie

, m
as

s
m

ed
ia

,

Ex
is

ta
 u

n
re

gi
st

ru
 d

e
se

si
za

ri
 c

u
pr

iv
ir

e
la

 fa
ls

ul
 in

 d
ec

la
ra

tii
le

 d
e

av
er

e

Ex
is

ta
 s

es
iz

ar
i c

u
pr

iv
ir

e
la

 d
ec

la
ra

tii
le

 d
e

in
te

re
se

D
ec

la
ra

tii
lo

r d
e

av
er

e
su

nt
 c

on
fo

rm
e

cu
 re

al
ita

te

Ex
is

ta
 u

n
re

gi
st

ru
 a

l d
ec

la
ra

tii
lo

r d
e

in
te

re
se

A
le

si
i l

oc
al

i s
i f

un
ct

io
na

ri
i p

ub
lic

i a
u

de
pu

s
de

cl
ar

at
ia

 d
e

in
te

re
se

A
u

ex
is

ta
t s

es
iz

ar
i c

u
pr

iv
ir

e
pr

im
ir

ea
 d

e
da

ru
ri

A
u

ex
is

ta
t s

es
iz

ar
i a

 u
no

r s
itu

at
ii

de
 in

co
m

pa
tib

ili
ta

te
 p

ri
vi

to
ar

e
la

 a
le

si
i s

i f
un

ct
io

na
ri

i p
ub

lic
i l

oc
al

i
si

 c
um

 a
u

fo
st

 re
zo

lv
at

e

Pr
ef

ec
tu

l a
 v

er
ifi

ca
t s

itu
at

ia
 a

le
si

lo
r l

oc
al

i,
di

n
pu

nc
t d

e
ve

de
re

 a
l i

nc
om

pa
tib

ili
ta

til
or

Ex
is

ta
 o

 p
ro

ce
du

ra
 d

e
ra

po
rt

ar
e

a
da

ru
ri

lo
r p

ri
m

ite
 d

e
ca

tr
e

al
es

ii
si

 fu
nc

tio
na

ri
i p

ub
lic

i l
oc

al
i

le
ge

a
78

/2
00

1,
 a

rt
 1

,4
; L

eg
ea

 7
/2

00
4

ar
t 1

4;
 In

 b
az

a
le

gi
i 5

44
/2

00
1

se

va
 c

er
e

co
pi

e
du

pa
: p

ro
ce

du
ra

 d
e

ra
po

rt
ar

e,
 re

gi
st

ru
l d

e
ev

id
en

ta
 a

da

ru
ri

lo
r.

In
te

rv
iu

ri
 m

as
s-

m
ed

ia
, O

N
G

Re
gu

la
m

en
tu

l d
e

fu
nc

tio
na

re
 a

 p
ri

m
ar

ie
i/

co
ns

ili
ul

ui
 lo

ca
l i

nc
lu

de
 p

re
ve

de
ri

 le
ga

te
 d

e
 in

te
gr

ita
te

a
pu

bl
ic

a
Ex

is
ta

 s
i a

lte
 d

oc
um

en
te

 n
or

m
at

iv
e

ca
re

 re
gl

em
en

te
az

a
in

te
gr

ita
te

a
pu

bl
ic

a

In
te

gr
ita

te
a

pe
rs

on
al

ul
ui

 A
PL

in
te

rv
iu

 re
pr

ez
en

ta
nt

 p
ri

m
ar

ie
, s

ol
ic

ita
t r

eg
ul

am
en

tu
l i

n
ba

za
 le

gi
i

54
4/

20
01

Pe
 b

az
a

Le
gi

i 5
44

 s
e

vo
r s

ol
ic

ita
 c

op
ii

du
pa

: d
oc

um
en

tu
l c

ar
e

co
nt

in
e

in
fo

rm
at

ia
 p

ri
vi

nd
 p

er
so

na
lu

l a
ng

aj
at

 a
l a

ut
or

ita
tii

ad
m

in
is

tr
at

ie
i l

oc
al

e,
 p

e
ca

te
go

ri
i d

e
an

ga
ja

ti:
 fu

nc
tio

na
ri

 p
ub

lic
i s

i

fu
nc

tio
na

ri
, c

u
tit

lu
l p

os
tu

lu
i s

i m
od

ul
 in

 c
ar

e
ac

es
tia

 a
u

oc
up

at

fu
nc

tii
le

 p
e

ca
re

 le
 d

et
in

Le
ge

a
24

9/
 2

00
6

pr
iv

in
d

st
at

ut
ul

 a
le

si
lo

r l
oc

al
i;

In
fo

rm
at

ie
 s

ol
ic

ita
ta

:
In

 b
az

a
L5

44
 s

e
va

 s
ol

ic
ita

 c
op

ie
 d

up
a

do
cu

m
en

tu
l c

ar
e

co
nt

in
ue

in

fo
rm

at
ia

 p
ri

vi
nd

 a
de

zi
un

ea
 u

nu
i a

le
s

po
lit

ic
 c

at
re

 u
n

al
t p

ar
tid

po

lit
ic

 d
ec

at
 c

el
 c

ar
e

l-a
 s

us
tin

ut
 in

 a
le

ge
ri

le
 lo

ca
le

 d
in

 2
00

4;
 n

r.
al

es
i

lo
ca

li
ca

re
 s

i-a
u

in
ce

ta
t m

an
da

tu
l c

a
ur

m
ar

e
a

sc
hi

m
ba

ri
i

ap
ar

te
ne

nt
ei

 p
ol

iti
ce

A
. P

ra
ct

ic
i i

n
te

m
ei

ul
 le

gi
i

B.
 B

un
e

pr
ac

tic
i

Ex
is

ta
 u

n
si

st
em

/m
ec

an
is

m
 d

e
m

as
ur

ar
e

a
sa

tis
fa

ct
ie

i c
et

at
en

ilo
r f

at
a

de
 s

er
vi

ci
ile

 p
ub

lic
e

pe
 c

ar
e

le

pr
im

es
c

B.
 B

un
e

pr
ac

tic
i

Ex
is

ta
 fu

nc
tio

na
ri

 c
u

fu
nc

tii
 d

e
co

nd
uc

er
e/

re
sp

on
sa

bi
lit

at
e

(s
ef

 s
er

vi
ci

i s
i d

ir
ec

tii
)

an
ga

ja
ti/

pr
om

ov
at

i a
ltf

el
 d

ec
at

 p
ri

n
co

nc
ur

s
(C

at
i %

)

5.
 M

as
ur

a
pr

eo
cu

pa
ri

i a
ut

or
ita

til
or

pu

bl
ic

e
lo

ca
le

 p
en

tr
u

sa
tis

fa
ct

ia

ce
ta

te
ni

lo
r l

eg
at

a
de

 c
al

ita
te

a
se

rv
ic

iil
or

 p
ub

lic
e

Se
 s

ol
ic

ita
 re

gu
la

m
en

tu
l,

in
 b

az
a

le
gi

i 5
44

/2
00

1
Re

gu
la

m
en

tu
l d

e
or

ga
ni

za
re

 s
i f

un
ct

io
na

re
 c

on
tin

e
pr

ev
ed

er
i i

n
sp

ir
itu

l L
eg

ii
57

1/
20

04
 p

ri
vi

nd

pr
ot

ec
tia

 p
er

so
na

lu
lu

i c
ar

e
se

m
na

le
az

a
in

ca
lc

ar
i a

le
 le

gi
i

Ghid de bune practici pentru consolidarea bunei guvernări locale

53

III. Studii de caz: Pleniţa şi Odobeşti

Buna guvernare la români

 54

III. 1. Comuna Pleniţa, judeţul Dolj

„Motivaţia pentru care ne-am implicat în proiectul dvs. este simplă: ne
dorim să dezvoltăm un mecanism de colaborare cu cetăţenii comunei
astfel încât proiectele noastre de dezvoltare comunitară, pe care le
vom înainta către Uniunea Europeană, să poarte girul cetăţenilor şi să
dobândească pe această cale atât legitimitate, cât şi eligibilitate. Marele
avantaj al colaborării cu APD — Clubul Craiova în acest proiect este
faptul că am reuşit pe parcursul celor aproximativ şase luni de activitate
comună să ne identificăm slăbiciunile, dar şi oportunităţile pe care le
avem în relaţia cu cetăţenii comunei noastre”.

Mihai Puiu Calafeteanu — Primarul comunei Pleniţa

Noutăţi aduse la nivelul strategiei de dezvoltare locală

Observaţie:
Strategia de dezvoltare a comunei Pleniţa la debutul proiectului nostru
fusese elaborată de o firmă specializată, dar fără a se intra în dialog cu
cetăţenii.

1. Am constituit Grupul de Iniţiativă Cetăţenească (GIC) Pleniţa
care a fost recunoscut ca partener oficial de către autorităţile locale
printr-o hotărâre a Consiliului Local Pleniţa.
2. Am realizat o analiză SWOT completă a comunităţii cu
participarea cetăţenilor, prin intermediul membrilor GIC — Pleniţa.
3. Am conceput în cadrul GIC — Pleniţa o definiţie clară a viziunii de
dezvoltare a comunei Pleniţa pentru perioada 2008 — 2013:

„Pleniţa este o localitate cu spirit civic şi asociativ, prosperă agricol şi
industrial, cu o ofertă agroturistică tentantă, având servicii publice şi
infrastructura la nivel european, oferind locuitorilor săi un trai
confortabil, sănătos şi ecologic, precum şi un mediu bogat în activităţi
culturale, prielnic formării, muncii, odihnei şi recreerii”.

Ghid de bune practici pentru consolidarea bunei guvernări locale

55

4. Au fost identificate mai precis domeniile de dezvoltare
strategică: A. Activităţi economico-sociale; B. Infrastructura tehnică şi
socială; C. Resurse socio-umane; D. Protecţia mediului şi resurse
naturale.
5. La nivelul fiecărui domeniu de dezvoltare strategică au fost
elaborate obiective strategice, iar fiecărui obiectiv strategic i-a fost
ataşat un set de proiecte şi programe prin intermediul căruia obiectivul
să fie atins;
6. A fost realizată o structură de sprijin formată din reprezentanţi
ai comunităţii şi ai administraţiei locale pentru implementarea,
monitorizarea şi evaluarea strategiei de dezvoltare locală;

Principala problemă întâmpinată în analizarea şi completarea /
modificarea strategiei de dezvoltare locală a fost nivelul iniţial redus de
informaţii legate de un asemenea demers existent în rândul membrilor
GIC — Pleniţa. Această problemă a fost rezolvată prin conjugarea a trei
resurse: informaţiile oferite în cadrul trainingului, informaţiile oferite de
coordonatorul local de proiect în cadrul întâlnirilor de lucru şi
capacitatea deosebită de înţelegere şi asimilare de care au dat dovadă
membri GIC — Pleniţa.

Noutăţi aduse la nivelul guvernării locale

Observaţie:
La debutul proiectului, am constatat un nivel foarte scăzut de
respectare şi cunoaştere a legislaţiei privind transparenţa decizională şi
accesul la informaţia publică atât în rândul cetăţenilor, cât şi în rândul
reprezentanţilor administraţiei publice locale.

1. Am reuşit organizarea primei dezbateri publice din comuna
Pleniţa având ca subiect un proiect de hotărâre de consiliu local în cazul
nostru o cafenea publică în care s-a dezbătut proiectul de hotărâre cu
privire la completarea strategiei de dezvoltare locală;

Buna guvernare la români

 56

2. Am realizat o analiză SWOT a calităţii guvernării locale în
temeiul căreia am elaborat un set de măsuri pe care administraţia locală
urmează să le aplice în colaborare cu GIC — Pleniţa;
3. Am identificat cu ajutorul membrilor GIC — Pleniţa principalele
necesităţi de informare pe care le au cetăţenii comunei;
4. Am stabilit împreună cu membri GIC — Pleniţa, ca prioritate
imediată în procesul de îmbunătăţire a calităţii guvernării locale
dezvoltarea mijloacelor moderne de comunicare (Internet,
reţeaua de PC a punctului de informare cetăţenească, televiziunea
locală prin cablu);

Principala problemă întâmpinată a fost faptul că cetăţenii din
exteriorul GIC — Pleniţa au manifestat rezerve faţă de utilizarea
mecanismelor de informare oferite de legislaţia în vigoare, aceştia
preferând discuţiile directe cu primarul, care vizitează permanent
diferitele zone ale comunei. Soluţia a fost apelul la tineri pentru a
promova în rândul adulţilor ideea că este mult mai avantajoasă şi mai
eficientă utilizarea unor mijloace de informare moderne şi conforme cu
legislaţia privind transparenţa decizională şi accesul la informaţia
publică.

Considerăm că un rezultat deosebit de important obţinut în cadrul
proiectului nostru în comunitatea Pleniţa este reprezentat de apariţia
a două grupuri de iniţiativă pentru înfiinţarea unei organizaţii de
tineret şi a unei asociaţii culturale şi de mediu. Aceste grupuri au
început demersurile necesare obţinerii personalităţii juridice pentru
organizaţiile neguvernamentale respective.

Dacă iniţial ideea constituirii unui Grup de Iniţiativă Cetăţenească a fost
privită cu rezerve şi poate chiar cu scepticism de către cetăţenii
comunei Pleniţa, după şase luni de activitate comună, am reuşit
împreună cu plenicenii nu numai să constituim şi să punem în
funcţionare acest GIC, ci şi să iniţiem înfiinţarea a două organizaţii
neguvernamentale în comunitate.

Ghid de bune practici pentru consolidarea bunei guvernări locale

57

În munca depusă împreună cu prietenii pe care APD şi membrii săi de
la Craiova îi au acum în comuna Pleniţa, am înţeles că oamenii îşi vor
asuma democraţia europeană numai şi numai în măsura în care acest
mecanism le va oferi rezultate concrete, palpabile, care să le influenţeze
viaţa în bine.

Marcel Răduţ Selişte, coordonator local de proiect
Club APD Craiova

III. 2. Oraşul Odobeşti, judeţul Vrancea

 „Am acceptat propunerea Clubului Focşani al Asociaţiei Pro
Democraţia de a derula la Odobeşti proiectul «Buna guvernare şi
dezvoltarea locală» deoarece cred că pentru o bună guvernare la nivel
local este nevoie de o colaborare eficientă între Primărie şi cetăţeni.
Întâlnirile organizate la Odobeşti, în colaborare cu Pro Democraţia, pe
timpul derulării acestui proiect, şi dezbaterile publice cu cetăţenii
oraşului ne-au arătat că la acest capitol suntem deficitari şi cred că
autorităţile locale au nevoie de sprijinul societăţii civile pentru a implica
la modul concret cetăţenii în actul decizional. Înfiinţarea Grupului de
Iniţiativă Cetăţenească şi propunerile pentru îmbunătăţirea Strategiei
de dezvoltare a oraşului Odobeşti (2008-2013) sunt doar două dintre
avantajele vizibile ale derulării acestui proiect la Odobeşti.”

Daniel Nicolaş, Primarul oraşului Odobeşti

Noutăţi aduse la nivelul strategiei de dezvoltare a oraşului
Odobeşti

Strategia de dezvoltare a oraşului Odobeşti a fost realizată în anul 2004
şi necesita o acţiune de replanificare a priorităţilor în funcţie de
necesităţile şi viziunea de dezvoltare a cetăţenilor oraşului. Una dintre
priorităţile noastre a fost realizarea unui dialog cu comunitatea, prin

Buna guvernare la români

 58

dezbateri, pentru ca transformările aduse strategiei să corespundă cu
nevoile comunităţii, realizarea acestui deziderat fiind înlesnită de
dorinţa de comunicare cu cetăţenii de care au dat dovadă autorităţile
publice din Odobeşti.

1. Primul pas în implementarea proiectului nostru a fost realizarea
unui Grup de Iniţiativă Cetăţenească (GIC), ce a fost recunoscut
ca şi partener oficial de către autorităţile locale printr-o hotărâre a
Consiliului Local Odobeşti.

a) În perioada 6-8 martie 2008, în urma întâlnirilor cu domnul
Valentin Muscă, consilier pe lângă biroul Primarului localităţii Odobeşti,
am creionat un GIC Odobeşti, cu membri aleşi pe baza
reprezentativităţii lor în cadrul comunităţii şi în urma recomandărilor
primite din partea autorităţilor locale.

b) S-a reuşit implicarea unor reprezentanţi ai mai multor partide
politice, cadre didactice şi medicale, reprezentanţi ai organizaţiilor de
pensionari şi tineret, precum şi angajaţi ai autorităţilor locale.
Constituirea acestui GIC a fost un proces destul de dificil, pentru că am
dorit să evităm partizanatul politic (am invitat membri ai mai multor
formaţiuni politice), precum şi un caracter elitist, invitând persoane din
diferite categorii sociale şi cu ocupaţii cât mai diverse.

c) Un alt element de care am ţinut cont în crearea GIC Odobeşti
a fost şi cel al domiciliului, dorind să avem reprezentanţi din cartiere
diferite ale oraşului.

d) Un impediment regăsit în implementarea proiectului a fost
dezinteresul prezentat de unele persoane abordate iniţial sau lipsa
timpului liber pentru participarea la întâlnirile GIC.

e) Treptat, s-a format un grup stabil de 14 membri. Dintre aceştia,
3 sunt profesori, 2 medici, primarul sau viceprimarul localităţii (în
funcţie de disponibilitatea fiecăruia la momentul realizării activităţilor
din proiect), 2 angajaţi ai Direcţiei pentru Protecţia copilului, 1
viticultor, 1 manager şi proprietar al unui lanţ de supermarketuri locale,
precum şi 2 angajaţi ai Primăriei Odobeşti. Dintre aceştia, 3 erau
consilieri locali în CL Odobeşti, iar 2 erau consilieri în CJ Vrancea.

Ghid de bune practici pentru consolidarea bunei guvernări locale

59

2. Prin intermediul unor chestionare cu ajutorul voluntarilor clubului
Focşani al Asociaţiei Pro Democraţia, am realizat în cadrul GIC o
analiză SWOT.

3. În urma realizării analizei SWOT s-a creionat o imagine a ceea ce se
doreşte să devină Odobeşti în 2013, prin identificare domeniilor de
dezvoltare strategică:
urbanism şi infrastructură tehnică şi socială, activităţi economice şi
turism, resurse socio-umane, protecţia mediului.

4. Pentru fiecare domeniu de dezvoltare strategică a fost elaborată o
serie de obiective strategice, iar pentru fiecare obiectiv s-a ataşat un
set de proiecte şi programe prin intermediul căruia obiectivul să fie
atins.

Principala problemă întâlnită în realizarea modificărilor strategiei de
dezvoltare a fost nivelul scăzut de participare şi implicare a cetăţenilor
din comunitate, problemă rezolvată prin implicarea în realizarea
chestionarelor a membrilor GIC şi a angajaţilor Primăriei Odobeşti. O
altă dificultate a fost lipsa informaţiilor privitoare la modul de realizare
al strategiei, motiv pentru care au fost organizate două seminarii de
planificare strategică cu rolul de a-i ajuta în îndeplinirea obiectivului.

Noutăţi aduse la nivelul guvernării locale

Chiar şi înainte de demararea proiectului nostru, autorităţile publice
din Odobeşti făcuseră dovada faptului că apreciază şi doresc o mai bună
relaţie cu cetăţenii din comunitate, realizată prin intermediul site-ului
web al Primăriei (www.primariaodobesti.ro), prin realizarea unui
buletin informativ săptămânal, precum şi prin cele 5 panouri de afişaj
care conţin informaţii legate de activitatea Primăriei şi a Consiliului
Local Odobeşti.

Buna guvernare la români

 60

1. În cadrul proiectului nostru, referitor la partea de practici ale unei
bune guvernări locale, am realizat o analiză a punctelor tari şi
slabe ale guvernării locale.

2. Prin aceasta am identificat metode de îmbunătăţire a interacţiunii
dintre APL şi cetăţeni: refacerea site-ului pentru afişarea unor
informaţii cu caracter public, distribuirea buletinului informativ şi prin
alte metode decât cele folosite în prezent, una din metode fiind direct
în cutia poştală a locuitorilor din Odobeşti.

3. În urma seminarului susţinut cu membrii GIC, aceştia au formulat o
scrisoare adresată Consiliului Local prin care cereau consilierilor
ca, cel puţin semestrial, aceştia să organizeze întâlniri cu cetăţenii
pentru a le prezenta activitatea desfăşurată.

4. Un alt punct al proiectului nostru a fost realizarea unei dezbateri
publice în cadrul căreia s-a dezbătut proiectul de hotărâre cu privire la
completarea strategiei de dezvoltare locală, principala concluzie fiind
faptul că în strategie trebuie realizat un domeniu de dezvoltare
strategică special alocat protecţiei mediului.

Principala dificultate în dezvoltarea proiectului nostru pe partea de
bună guvernare locală a fost slaba implicare a cetăţenilor care nu
participau la activitatea GIC-ului, care au manifestat rezerve faţă de
metodele de informare promovate de GIC, majoritatea preferând
întâlnirile directe cu primarul sau viceprimarul localităţii, în deplasările
acestora în comunitate sau prin audienţe. Soluţia noastră a fost
realizarea scrisorii către CL Odobeşti pentru ca la aceste întâlniri să
participe şi consilierii locali, formându-se grupuri cărora le-a fost
desemnată o anumită zonă din oraş.

Unul dintre rezultatele importante ale activităţii noastre în Odobeşti a
fost apariţia unui grup de iniţiativă pentru înfiinţarea unei
organizaţii de tineret care urmăreşte integrarea socială a tinerilor din

Ghid de bune practici pentru consolidarea bunei guvernări locale

61

cadrul Centrului de integrare prin terapie ocupaţională - CITO
Odobeşti.

Deşi, la început, implicarea membrilor GIC Odobeşti a reprezentat un
impediment în derularea proiectului, pe parcurs aceştia au înţeles că
doar printr-o comunicare activă şi continuă cu autorităţile publice
locale, precum şi prin monitorizarea activităţilor acestora, oraşul lor
poate căpăta imaginea pe care şi-o doresc pentru Odobeştiul anului
2013.

Gabriel Chelaru, coordonator local de proiect,
Club APD Focşani

Ghid de bune practici pentru consolidarea bunei guvernări locale

63

IV. Concluzii sau despre cum să ne guvernăm

din ce în ce mai bine

Buna guvernare la români

 64

Participarea publicului la luarea deciziilor costă! Participarea publicului
la elaborarea unor planuri complexe — cum sunt strategiile de
dezvoltare locală, de exemplu, costă şi mai mult.

Rămâne ca fiecare dintre dumneavoastră, cititorii acestui ghid, să
decideţi dacă beneficiile pe care vi le aduce participarea publică merită
costurile pe care aceasta le presupune. Pentru că trăim într-o lume
pragmatică, în care trebuie să punem totul în balanţă, încercăm să
venim în sprijinul acestei decizii cu o „balanţă” de „cheltuieli” şi
„venituri”:

Ce ne costă participarea
publicului

Ce ne aduce participarea
publicului

Timp
Participarea comunităţii în

elaborarea unei strategii de
dezvoltare locală presupune

formarea de grupuri de lucru şi
organizarea de întâlniri cu

comunitatea. Toate acestea
durează mult mai mult decât dacă
strategia ar fi dezvoltată de câţiva

specialişti.

Bani
Deşi nu presupune sume foarte
mari, organizarea de întâlniri cu

cetăţenii, înseamnă o serie de
costuri suportate din bugetul local

(materiale informative,
consumabile, costuri pentru

trataţia participanţilor)

Mai multe resurse pentru
dezvoltare
Dacă mai multe instituţii,
organizaţii, structuri din
comunitate participă la elaborarea
strategiei de dezvoltare este de
aşteptat ca o parte dintre acestea
să îşi asume unele activităţi
planificate şi să atragă resurse
pentru realizarea lor.

Relaţii locale îmbunătăţite
Pe măsură ce oamenii comunică şi
participă la deliberări, încep să îşi
înţeleagă şi să îşi asocieze
interesele. A aduce împreună nişte
oameni, în jurul unui plan de
dezvoltare va diminua dezinteresul
şi lipsa de comunicare din
comunitate.

Ghid de bune practici pentru consolidarea bunei guvernări locale

65

Resurse umane
O echipă din cadrul administraţiei

trebuie să se ocupe de organizarea
întâlnirilor, de realizarea

rapoartelor, de integrarea
opiniilor participanţilor în planul

de dezvoltare locală.

Calitatea documentului final

Trebuie să luăm în calcul faptul că
e posibil ca participarea

cetăţenilor să nu poată să
genereze un document atât de
profesionist pe cât ar putea să

realizeze o firmă de consultanţă
care are experienţă în domeniu.

Creşterea capitalului social
Oamenii se obişnuiesc să se
exprime în public, să asculte opinii
diferite, să delibereze, redefinesc
interesul comun şi învaţă lucruri
noi despre administraţie, despre
comunitate, despre felul în care
pot fi rezolvate lucrurile.

Un plan de dezvoltare realist
şi asumat
Trebuie să recunoaşteţi că cele
mai multe planuri de dezvoltare se
prăfuiesc în sertare şi nu ajung să
fie puse în practică. Poate că un
plan de dezvoltare realizat cu
cetăţenii nu va fi atât de complex
şi profesionist ca unul realizat de
o firmă de consultanţă. Totuşi,
avantajul primului este că are
şanse mult mai mari să fie aplicat.
Comunitatea, împreună cu
administraţia, ştie cel mai bine ce
se poate face şi ce nu. Astfel, în
paginile planului de dezvoltare vor
încăpea numai acele lucruri în care
comunitatea şi administraţia cred.

Un plan de dezvoltare bazat
pe nevoi şi resurse reale
Consultând comunitatea,
administraţia capătă acces la
informaţii „la prima mână despre
nevoile şi problemele oamenilor,
precum şi despre capacitatea lor

Buna guvernare la români

 66

de a contribui. Participarea
publicului aduce administraţiei
perspectiva „clientului”, oferindu-i
informaţii direct de la sursă.
Implicarea cetăţenilor înseamnă
idei noi, soluţii pe care
administraţia poate că nu le vede
la un moment dat. Planurile
realizate cu participarea
comunităţii sunt mai uşor de
implementat pentru că: sunt
înţelese, sunt agreate, răspund
nevoilor reale şi capacităţii
„clientului” de a „plăti”.

Mai multă încredere în
administraţie
Odată aflaţi la masa deciziilor
oamenii încep să înţeleagă şi
constrângerile pe care le are
administraţia şi raţiunile pentru
care lucrurile nu pot fi rezolvate
aşa de repede şi de bine pe cât şi-
ar dori. Oamenii înţeleg că
resursele sunt limitate şi înţeleg
eforturile administraţiei. Odată
introduşi în procesul decizional,
începem să înţelegem că, de fapt,
suntem de aceeaşi parte a
baricadei.

Proiectul de faţă este un exemplu de bună „utilizare” a participării
publicului în elaborarea planurilor de dezvoltare locală. Rămâne ca
reprezentanţii administraţiei locale din Pleniţa şi Odobeşti, care au
acceptat provocarea noastră, să vă spună dacă a meritat.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

