
Ghid de bune practici în implementarea politicilor publice locale

Ghid de bune practici în implementarea politicilor publice locale

CENTRUL DE
RESURSE PENTRU
DIVERSITATE
ETNOCULTURALĂ

CENTRUL PENTRU POLITICI PUBLICE

Contribuții

Monica Călușer, Iulia Dezső, Daniel Pop, Mariana Sălăgean,
István Szabó

Coordonare

Amelia Gorcea, Centrul de Resurse pentru Diversitate
Etnoculturală

Editare

Márton Balogh

Design

Elemér Könczey

Tehnoredactare

Botond Fazakas

Această publicație poate fi accesată gratuit la următoarele
adrese: **www.edrc.ro** și **www.cenpo.ro**.

ISBN 978-973-7670-10-6

Cuprins

Lista tabelelor	7
Lista schemelor	9
Concepte folosite	13
I.Introducere	15
II.Analiza juridică privind informarea, participarea publică și utilizarea limbii minorităților naționale în cadrul instituțiilor publice.....	21
II.1. Reglementări în vigoare privind obligativitatea autorităților și instituțiilor publice de a informa publicul ...	21
II.2. Reglementări în vigoare privind participarea publică	26
II.3. Reglementări privind utilizarea limbilor minoritare ...	29
III. Participare cetățenească	33
III.1. Metode de implicare cetățenească	37
III.2. Elementele participării cetățenești	42
III.3. Domeniile implicării cetățenești în procesul politicilor publice	44
IV. Managementul diversității.....	47
IV.1. Integrarea	47
IV.2. Incluziune socială	48
IV.3. Excluziunea și inechitățile.....	50
IV.4. Marginalizarea	52
V. Valorificarea diversității locale în procesul de luare a deciziilor	55
V.1. Caracteristicile buneii guvernări	56
V.2. Managementul proceselor participative, asigurarea participării echitabile	58

VI. Metode de monitorizare și evaluare a proceselor participative cetățenești	63
VII. Metode de participare cetățenească identificate prin proiect	67
VII.1. Reabilitarea termică a blocurilor, între inițiativă privată și politică publică locală	67
VII.2. Alte oportunități de participare publică	73
Referințe bibliografice.....	79
Anexe	83
Anexa 1 Diagnoza locală	83
Anexa 2 Pașii elaborării politicilor publice. Exemple	87

Lista tabelelor

Lista tabelelor	7
Lista schemelor	9
Concepte folosite	13
I.Introducere	15
Tabel nr. 1. Forme de participare în municipalitățile din Estul Europei.....	16
Tabel nr. 2 Principalele surse ale bugetului local	18
Tabel nr. 3 Libertatea de stabilire de taxe locale.....	18
Tabel nr. 4 Consultarea cetățenilor privind stabilirea de taxe locale	19
II.Analiza juridică privind informarea, participarea publică și utilizarea limbii minorităților naționale în cadrul instituțiilor publice.....	21
II.1. Reglementări în vigoare privind obligativitatea autorităților și instituțiilor publice de a informa publicul...	21
II.2. Reglementări în vigoare privind participarea publică	26
II.3. Reglementări privind utilizarea limbilor minoritare ...	29
III. Participare cetățenească	33
Tabel nr. 5 Listă de acțiuni specifice și disponibile privind participarea publică	34
III.1. Metode de implicare cetățenească	37
III.2. Elementele participării cetățenești	42
III.3. Domeniile implicării cetățenești în procesul politicilor publice	44
IV. Managementul diversității.....	47
IV.1. Integrarea	47
IV.2. Incluziune socială	48
IV.3. Excluziunea și inechitățile.....	50
IV.4. Marginalizarea	52

V. Valorificarea diversității locale în procesul de luare a deciziilor	55
V.1. Caracteristicile bunei guvernări	56
V.2. Managementul proceselor participative, asigurarea participării echitabile	58
VI. Metode de monitorizare și evaluare a proceselor participative cetățenești	63
VII. Metode de participare cetățenească identificate prin proiect	67
VII.1. Reabilitarea termică a blocurilor, între inițiativă privată și politică publică locală	67
VII.2. Alte oportunități de participare publică	73
Tabel nr. 6: Oportunități și obstacole ale participării publice	74
Tabel nr. 7: Probleme ale comunităților și soluții pentru rezolvarea lor	76
Referințe bibliografice.....	79
Anexe	83
Anexa 1 Diagnoza locală	83
Anexa 2 Pașii elaborării politicilor publice. Exemple	87

Lista schemelor

Lista tabelelor	7
Lista schemelor	9
Concepte folosite	13
I.Introducere	15
II.Analiza juridică privind informarea, participarea publică și utilizarea limbii minorităților naționale în cadrul instituțiilor publice.....	21
II.1. Reglementări în vigoare privind obligativitatea autorităților și instituțiilor publice de a informa publicul ...	21
II.2. Reglementări în vigoare privind participarea publică	26
II.3. Reglementări privind utilizarea limbilor minoritare ...	29
III. Participare cetățenească	33
III.1. Metode de implicare cetățenească	37
Schema nr. 1. Scara implicării cetățenești	37
Schema nr. 2. Metodă de implicare cetățenească	38
Schema nr. 3. Factori care influențează eficiența participării cetățenilor	39
III.2. Elementele participării cetățenești	42
III.3. Domeniile implicării cetățenești în procesul politicilor publice	44
IV. Managementul diversității.....	47
IV.1. Integrarea	47
IV.2. Incluziune socială	48
IV.3. Excluziunea și inechitățile.....	50
IV.4. Marginalizarea	52
Schema nr. 4. Incorporarea diversității în procesul de elaborare a politicilor publice	53
V. Valorificarea diversității locale în procesul de luare a deciziilor	55
V.1. Caracteristicile bunei guvernări	56

V.2. Managementul proceselor participative, asigurarea participării echitabile	58
VI. Metode de monitorizare și evaluare a proceselor participative cetățenești	63
VII. Metode de participare cetățenească identificate prin proiect	67
VII.1. Reabilitarea termică a blocurilor, între inițiativă privată și politică publică locală	67
VII.2. Alte oportunități de participare publică	73
Referințe bibliografice.....	79
Anexe	83
Anexa 1 Diagnoza locală	83
Anexa 2 Pașii elaborării politicilor publice. Exemple	87

Cuvânt înainte

Ghidul de față își propune să vină în întâmpinarea reprezentanților administrațiilor publice locale care doresc să abordeze procesul de elaborare a politicilor publice într-o manieră inovativă, oferind un cadru adecvat participării cetățenilor la deciziile care influențează bunăstarea comunității din care fac parte. Publicația este continuarea firească a activităților organizate în cadrul proiectului *Creșterea participării și consultării cetățenești pentru dezvoltarea politicilor locale în comunități multiculturale*, desfășurat de Centrul de Resurse pentru Diversitate Etnoculturală și Centrul pentru Politici Publice, prin Programul Phare 2005 - *Consolidarea Democrației în România*, Componenta *Democrație, drepturile omului, statul de drept, independența justiției și lupta împotriva corupției*. Scopul proiectului este creșterea calității participării cetățenești prin promovarea și implementarea unor practici inovative de elaborare a politicilor locale în cinci comunități multietnice din Regiunea de Dezvoltare NV, urmărind bunăstarea acestora.

Realizarea ghidului nu ar fi fost posibilă fără efortul unei echipe de specialiști, precum și participarea reprezentanților administrațiilor publice locale din Aleșd, Beclean, Jibou, Tășnad, Seini, care și-au dovedit constant interesul și capacitatea creativă. Ei au contribuit la desfășurarea activităților proiectului, reflectând la diverse probleme de politică publică și la cele mai potrivite modalități de a le gestiona.

Ghidul cuprinde mai multe capitole: primul capitol oferă contextul în care s-a desfășurat proiectul amintit, cel de-al doilea prezentând analiza juridică privind informarea, participarea publică și utilizarea limbii minorităților naționale în cadrul instituțiilor publice. Cel de-al treilea capitol descrie câteva metode de implicare cetățenească și aspecte care vizează domeniile implicării cetățenești în procesul de elaborare a politicilor publice. Al patrulea capitol abordează managementul diversității, anali-

zând probleme legate de integrarea minorităților etnice, incluziune și excluziune socială, marginalizare. Capitolul cinci prezintă diversitatea locală ca o plus valoare în procesul de dezvoltare locală, iar capitolul șase adună metode de monitorizare și evaluare a proceselor participative cetățenești. În capitolul șapte se regăsesc exemple de informare, comunicare și participare provenind din cele cinci localități menționate, pentru ca în final anexele să aducă un plus de utilitate acestui ghid.

Reprezentanții administrațiilor publice locale care vor apela la acest ghid se vor putea inspira pentru implementarea unui model de elaborare a politicilor locale. Acest model folosește metode variate care să conducă la îmbunătățirea dialogului dintre administrația publică locală și cetățean și, implicit, la dezvoltarea comunităților locale.

Vă dorim mult succes în elaborarea unor politici publice eficiente!

Concepte folosite

Definiții și concepte de bază conform Hotărâre de Guvern 775 din 29.07.2005:

- a. problema de politici publice - o situație socială, economică sau ecologică care necesită intervenția administrației publice centrale de specialitate, în măsură să identifice și să asigure cadrul juridic necesar implementării unei anumite soluții;
- b. politicile publice - totalitatea activităților desfășurate de administrația publică centrală de specialitate în scopul soluționării problemelor de politici publice identificate. O anumită soluție poate fi implementată prin intermediul unuia sau mai multor acte normative;
- c. procesul politicilor publice - totalitatea etapelor a căror parcurgere conduce la implementarea unei anumite soluții destinate rezolvării unei probleme cu caracter public;
- d. variantele de politici publice - soluții tehnice care rezolvă o anumită problemă de politică publică;
- e. identificarea variantelor - o etapă în procesul politicilor publice, care constă în generarea unor posibilități tehnice de soluționare pentru o anumită problemă de politici publice, de către colectivele speciale, cu consultarea societății civile. Variantele de politici publice nu reprezintă acte normative;
- f. propunerea de politici publice - document care conține informații despre variantele de politici publice identificate, precum și fundamentarea atât a acestora, cât și a celei care este recomandată să fie adoptată spre implementare. Documentul conține, de asemenea, o prezentare a planului de acțiune preconizat pentru implementarea acelei variante de politică publică care este aleasă spre implementare;
- g. varianta aleasă spre a fi implementată - acea variantă dintre cele prezentate în propunerea de politici publice care obține acordul conducerii ministerului inițiator în vederea implementării ei;

- h. implementarea variantei de politici publice - etapă a procesului politicilor publice care constă în totalitatea activităților prin care o variantă de politici publice este pusă în aplicare, prin adoptarea unuia sau mai multor acte normative, respectiv aplicarea unui plan de acțiune corespunzător;
- i. monitorizarea - etapă a procesului politicilor publice care cuprinde culegerea de informații cu privire la modalitatea în care au fost obținute rezultatele implementării unei anumite politici publice;
- j. activitatea de evaluare utilizează informațiile prezentate în etapa de monitorizare și are ca scop formularea unor concluzii finale cu privire la rezultatele politicii publice implementate;
- k. metodologia de monitorizare și evaluare constă într-o serie de instrumente și metode a căror aplicare furnizează date cu privire la modul în care o anumită politică publică a fost implementată.

I. Introducere

În contextul administrației publice din România, procesul de îmbunătățire a actului de guvernare locală conform principiilor enunțate în Legea nr. 195 din 22 mai 2006, Legea-cadru a descentralizării publicată în Monitorul Oficial nr. 453 din 26 mai 2000, prevede consultarea și implicarea directă a cetățenilor în procesul de exercitare a competențelor exclusive. În cazul acestor competențe, autoritățile administrației publice locale au autoritatea să decidă și să dispună de resursele și mijloacele necesare realizării lor. Astfel, autoritățile de la nivelul orașelor exercită competențe exclusive privind: administrarea domeniului public și privat al comunei sau orașului, administrarea infrastructurii de transport rutier de interes local, administrarea instituțiilor de cultură de interes local, administrarea unităților sanitare publice de interes local, amenajarea teritoriului și urbanism, alimentarea cu apă, canalizarea și epurarea apelor uzate și pluviale, iluminatul public, salubritatea, serviciile de asistență socială cu caracter primar pentru protecția copilului și pentru persoane vârstnice, serviciile de asistență socială cu caracter primar și specializate pentru victimele violenței în familie, transportul public local de călători. În toate aceste domenii gradul și modul de implicare a cetățenilor devine un factor esențial atât pentru a asigura participarea, cât și pentru a determina ca participarea să devină una efectivă.

Experiența internațională indică faptul că, în cazul funcționării eficiente și efective a autorităților locale, prin implicarea activă și directă a cetățenilor, șansele de dezvoltare a localităților devin mai mari, dar acest lucru are și un efect pozitiv asupra scăderii nivelului de corupție la nivelul oficialilor și funcționarilor locali. Chiar dacă există cadrul legal în acest sens și chiar dacă transferul de putere și de fonduri financiare este desăvârșit, acestea trebuie susținute de cunoștințele cetățenilor referitoare la acest proces și angajamentul lor în și pentru problemele locale de interes public.

Această participare contribuie nu numai la dezvoltarea locală și la îndeplinirea cerințelor și necesităților cetățenilor, ci și la democratizarea societății la nivel local. În România necesitatea cunoașterii de către populație a cadrului legal referitor la descentralizare și autonomie locală, cunoașterea drepturilor și obligațiilor lor, a metodelor de implicare în rezolvarea problemelor locale etc., respectiv stimularea lor pentru a participa efectiv în afacerile locale se impune și datorită faptului că, în comparație cu alte state din centrul și estul Europei, rata de participare a cetățenilor în procesele locale este în general mai scăzută. De exemplu, tabelul de mai jos prezintă procentul autorităților locale din România, Polonia și Ungaria în care diferitele forme de participare indicate au avut loc în anul precedent. Din tabelul nr. 1 se observă că în ceea ce privește municipalitățile medii, în cazul României, rata de participare este deosebit de scăzută.

Tabel nr.1. Forme de participare în municipalitățile din Estul Europei

	Municipalități cu 0 - 4999 locuitori			Municipalități cu 5000 - 49999 locuitori			Municipalități peste 50000 de locuitori		
	1	2	3	1	2	3	1	2	3
Demonstrații publice (%)	6,8	9,0	2,3	8,5	14,7	7,3	23,5	41,1	40,9
Petiții (%)	11,5	24,5	10,5	14,0	29,0	35,0	26,5	43,1	72,7
Cereri de întâlniri (%)	17,6	50,0	22,2	30,0	50,1	51,8	30,6	69,0	72,7
Implicări în decizii (%)	3,4	34,5	3,9	9,0	40,1	13,1	32,4	60,4	27,3
Propuneri ale societății civile (%)	11,5	49,0	33,7	26,0	55,0	82,5	76,5	62,7	90,9
	1=România, 2=Polonia, 3=Ungaria								

Sursa: Gábor Soos și Violetta Zentai (2005) *Faces of Local Democracy, Local Government and Public Service Reform Initiative*, Budapesta, Ungaria, pag. 196-197.

Pentru creșterea calității participării cetățenești prin promovarea și implementarea unor practici inovative de elaborare a politicilor locale am identificat cinci comunități multicultural medii (populație între 9000 și 12000) din Regiunea NV: *Tășnad (SM)*, *Jibou (SJ)*, *Seini (MM)*, *Beclean (BN)*, *Aleșd (BH)*.

Din punctul de vedere al compoziției etnice, situația este următoarea:

1. Tășnad (SM): 9528 – români (52,7%), maghiari (37,57%), romi (8,82%) și alte naționalități (0,91%).
2. Jibou (SJ): 11989 – români (80,9%), maghiari (15,02%), romi (3,91%) și alte naționalități (0,17%).
3. Seini (MM): 10105 – români (79,99%), maghiari (17,62%), romi (1,41%) și alte naționalități (1%).
4. Beclean (BN): 10878 – români (79,98%), maghiari (16,68%), romi (3,2%) și alte naționalități (0,33%).
5. Aleșd (BH): 10415 – români (65,18%), maghiari (19,08%), romi (9,15%), slovaci (6,19) și alte naționalități (0,4%).

Conform unui sondaj realizat de Centrul pentru Politici Publice (CENPO) la nivelul administrațiilor din cele cinci localități, principalele surse de venituri ale bugetului local sunt, în general, taxele locale, cote defalcate din impozitul pe venit și transferuri primite de la Consiliul Județean. Această „dependență” nu face decât să direcționeze fondurile spre anumite tipuri de politică publică. Prin urmare, participarea publică nu își găsește locul în acest context. De asemenea, lipsa veniturilor suplimentare, provenind din finanțări externe, altele decât cele deja direcționate, conduc către neimplicarea cetățenilor în identificarea problemelor și a soluțiilor corespunzătoare. Tabelul de mai jos ilustrează tocmai lipsa finanțărilor externe, ca sursă de venit a bugetului local.

Pe baza analizei a reieșit că pe parcursul anului 2005, *PRINCIPALELE SURSE DE VENITURI ALE BUGETULUI LOCAL* al comunităților vizate au fost:

Tabel nr. 2 Principalele surse ale bugetului local

	Tășnad (SM)	Jibou (SJ)	Seini (MM)	Beclean (BN)	Aleșd (BH)
Taxe locale		x	x	x	x
Cote defalcate din impozitul pe venit			x	x	x
Transferuri de egalizare primite de la Consiliul Județean	x		x	x	x
Finanțări externe					
Altele			x		x
Nu știu/Nu răspund					

Lipsa activităților economice locale și, în consecință lipsa resurselor financiare locale limitează totodată și posibilitatea de decizie.

Una din întrebările pe care le pune sondajul sus-amintit este: Credeți că o *LIBERTATE MAI MARE ÎN STABILIREA DE TAXE LOCALE* de către organele administrative locale (ex. Consiliul Local) ar genera:

Tabel nr. 3 Libertatea de stabilire de taxe locale

	Tășnad (SM)	Jibou (SJ)	Seini (MM)	Beclean (BN)	Aleșd (BH)
O creștere a veniturilor la bugetul local		x	x		
O scădere a veniturilor la bugetul local	x			x	x
Nu ar avea nici un efect					
Nu știu/Nu răspund					

Pe lângă criteriul multiculturalității și al dimensiunii, alegerea celor cinci administrații publice locale a avut în vedere atât identificarea unor comunități în care există într-o oarecare măsură practica consultării cetățenilor, cel puțin în stabilirea de taxe locale, cât și administrații publice locale care au experimentat mai puțin practici participative de elaborare a politicilor publice.

O altă întrebare din sondaj este ÎN STABILIREA DE TAXE LOCALE OBIȘNUIȚI SĂ CONSULTAȚI DIRECT CONTRIBUABILII:

Tabel nr. 4 Consultarea cetățenilor privind stabilirea de taxe locale.

	Tășnad (SM)	Jibou (SJ)	Seini (MM)	Beclean (BN)	Aleșd (BH)
Da		x		x	x
Nu	x		x		

La diferite nivele, sondajele arată o calitate scăzută a participării cetățenești, iar practica denotă o disponibilitate similară a administrației publice locale de a consulta cetățenii în procesul de luare a deciziilor.

În acest scop, proiectul nostru a pornit de la o evaluare inițială a situației de fapt în fiecare din cele cinci localități, astfel încât intervenția, respectiv aplicarea modelului propus, să fie cât mai adaptată nevoilor locale. În consecință, s-au desfășurat o serie de activități care implică facilitarea unor discuții cu privire la probleme de politică publică specifice celor cinci comunități și formarea reprezentanților administrației publice locale în aspecte care vizează valorificarea resurselor și oportunităților pentru dezvoltarea locală sau dezvoltarea locală integrată prin participare cetățenească.

Metodologia unei astfel de intervenții presupune: mobilizarea tuturor actorilor relevanți pentru domeniul de activitate pentru care se dorește dezvoltarea unei politici la nivelul comunității; consultarea actorilor privind prioritățile percepute pentru sectorul vizat și colectarea de informații cât mai precise (rapoarte, date statistice etc.) privind situația de fapt; dezvoltarea în comun (cu participarea tuturor actorilor relevanți) a unui plan strategic care să includă obiectivele politicii, ordinea de prioritate a acestora, date despre comunitatea locală, o serie de măsuri concrete de adresare a problemelor prioritare, instrumente de evaluare; asumarea participării la implementarea politicii publice, prin aplicarea metodelor participative de intervenție în comunitate.

Se pot urmări câteva etape:

- Identificarea posibilelor soluții și a celor de competența administrației publice locale, etapă pentru care se pot desfășura o serie de dezbateri.
- Selectarea soluției sau soluțiilor celei/celor mai utile din punctul de vedere al raportului dintre costurile pe care le implică față de beneficiile pentru comunitatea locală.
- Identificarea pașilor necesari care vor trebui realizați de către autoritățile locale pentru a pune în aplicare soluțiile identificate.

Parcurgerea în mod participativ a unor astfel de pași arată că implicarea comunitară conduce atât către instituții locale mai responsabile și mai transparente, cât și către cetățeni mai conștienți de importanța participării lor în identificarea și soluționarea problemelor comunității. Ca urmare a unei asemenea intervenții, vor fi identificate domenii și forme de implicare a cetățenilor, care pot contribui la rezolvarea unor nevoi locale. Totodată se asigură în mod direct transferul de informații de la instituții spre cetățeni și invers, și se creează oportunități de implicare a cetățenilor în procesul de guvernare locală.

II. Analiza juridică privind informarea, participarea publică și utilizarea limbii minorităților naționale în cadrul instituțiilor publice

Această secțiune cuprinde trei părți. În prima parte, prezentăm prevederile legislative în vigoare privind normele aplicabile autorităților și instituțiilor publice de a informa publicul. În partea a doua trecem în revistă normele privind cadrul participării publice în România, iar în partea a treia, discutăm cadrul utilizării limbilor minoritare la nivelul autorităților și instituțiilor publice. Existența reglementărilor legale privind participarea și informarea publică sunt importante pentru a crea un cadru legal pentru implicarea cetățenească. Legislația privind utilizarea limbilor minoritare în relația cu autoritățile publice locale reprezintă suportul legal pentru a asigura informarea și participarea în procesul public nu doar a majorității, ci și a minorităților, asigurându-le acces la informație și posibilități de implicare la nivel local în limba maternă.

II.1. Reglementări în vigoare privind obligativitatea autorităților și instituțiilor publice de a informa publicul

Transparența activităților desfășurate de către autorități publice este reglementată prin Legea nr. 544 din 2001 privind liberul acces la informațiile de interes public și Legea nr. 52 din 2003 privind transparența decizională în administrația publică. Conform prevederilor art. 3, al Legii nr. 544 din 2001:

Asigurarea de către autoritățile și instituțiile publice a accesului la informațiile de interes public se face din oficiu sau la cerere,

prin intermediul compartimentului pentru relații publice sau al persoanei desemnate în acest scop.

Astfel, observăm că legiuitorul distinge între informarea din oficiu a autorităților și instituțiilor publice și cea la solicitarea publicului. Grupul beneficiarilor posibili ai informațiilor de interes public, precum și cercul celor care pot solicita astfel de informații, cuprinde orice persoană prin mijloacele stabilite prin lege. Ca urmare, în vederea realizării scopului informării publice, conform aceleiași legi (art. 4), autoritățile și instituțiile publice au obligația de a organiza compartimente specializate de informare și relații publice sau de a desemna persoane cu atribuții în acest domeniu.

Care sunt documentele autorităților și instituțiilor publice care cad sub incidența legii?

Legiuitorul definește noțiunea de informație de interes public ca incluzând următoarele (art. 5, alin. 1):

- a) actele normative care reglementează organizarea și funcționarea autorității sau instituției publice;
- b) structura organizatorică, atribuțiile departamentelor, programul de funcționare, programul de audiențe al autorității sau instituției publice;
- c) numele și prenumele persoanelor din conducerea autorității sau a instituției publice și ale funcționarului responsabil cu difuzarea informațiilor publice;
- d) coordonatele de contact ale autorității sau instituției publice, respectiv: denumirea, sediul, numerele de telefon, fax, adresa de e-mail și adresa paginii de Internet;
- e) sursele financiare, bugetul și bilanțul contabil;
- f) programele și strategiile proprii;
- g) lista cuprinzând documentele de interes public;
- h) lista cuprinzând categoriile de documente produse și/sau gestionate, potrivit legii;
- i) modalitățile de contestare a deciziei autorității sau a instituției publice în situația în care persoana se consideră vătămată în privința dreptului de acces la informațiile de interes public solicitate.

Conform art. 12 sunt exceptate de la accesul liber al cetățenilor următoarele informații:

- a) informațiile din domeniul apărării naționale, siguranței și ordinii publice, dacă fac parte din categoriile informațiilor clasificate, potrivit legii;
- b) informațiile privind deliberările autorităților, precum și cele care privesc interesele economice și politice ale României, dacă fac parte din categoria informațiilor clasificate, potrivit legii;
- c) informațiile privind activitățile comerciale sau financiare, dacă publicitatea acestora aduce atingere principiului concurenței loiale, potrivit legii;
- d) informațiile cu privire la datele personale, potrivit legii;
- e) informațiile privind procedura în timpul anchetei penale sau disciplinare, dacă se periclitează rezultatul anchetei, se dezvăluie surse confidențiale ori se pun în pericol viața, integritatea corporală, sănătatea unei persoane în urma anchetei efectuate sau în curs de desfășurare;
- f) informațiile privind procedurile judiciare, dacă publicitatea acestora aduce atingere asigurării unui proces echitabil ori interesului legitim al oricăreia dintre părțile implicate în proces;
- g) informațiile a căror publicare prejudiciază măsurile de protecție a tinerilor.

Accesul publicului la informațiile de interes public se realizează prin:

- afișare la sediul autorității sau al instituției publice ori prin publicare în Monitorul Oficial al României sau în mijloacele de informare în masă, în publicații proprii, precum și pe pagina de Internet proprie;
- consultarea lor la sediul autorității sau al instituției publice, în spații special destinate acestui scop.

În cazul solicitării unor informații de interes public partea solicitantă poate formula această cerere, atât, verbal, cât și în scris. Răspunsurile solicitărilor de informare publică pe cale verbală se pot furniza pe loc, dacă acestea sunt disponibile. Dacă

informațiile solicitate nu sunt disponibile pe loc, solicitantul este îndrumat să solicite în scris informația de interes public. Pentru asigurarea posibilității de a solicita informații publice pe cale verbală autoritățile și instituțiile publice au obligația de a stabili un program minim de relații cu publicul, care va fi afișat la sediul acestora și care se va desfășura în mod obligatoriu în timpul funcționării instituției, incluzând și o zi pe săptămână, după programul de funcționare. Informațiile de interes public solicitate verbal de către mijloacele de informare în masă vor fi comunicate, de regulă, imediat sau în cel mult 24 de ore. Totodată, activitățile de registratură privind petițiile nu se pot include în acest program și se desfășoară separat.

În cazul formulării unei solicitări scrise aceasta va cuprinde:

- numele autorității sau instituției publice la care se adresează cererea;
- precizarea privind informația solicitată, astfel încât să permită autorității sau instituției publice identificarea informației de interes public;
- numele, prenumele și semnătura solicitantului, precum și adresa la care se solicită primirea răspunsului.

Conform art. 7 autoritățile și instituțiile publice au obligația de a răspunde în scris la solicitarea informațiilor de interes public în termen de 10 zile sau, după caz, în cel mult 30 de zile de la înregistrarea solicitării, în funcție de dificultatea, complexitatea, volumul lucrărilor documentare și de urgența solicitării. În cazul în care durata necesară pentru identificarea și difuzarea informației solicitate depășește 10 zile, răspunsul va fi comunicat solicitantului în maximum 30 de zile, cu condiția înștiințării acestuia în scris despre acest fapt în termen de 10 zile. Refuzul comunicării informațiilor solicitate se motivează și se comunică în termen de 5 zile de la primirea petițiilor. Solicitarea și obținerea informațiilor de interes public se pot realiza, dacă sunt întrunite condițiile tehnice necesare, și în format electronic.

Alte obligații ale autorităților și instituțiilor publice stipulate în același act normativ includ:

- întocmirea și actualizarea anuală a unui buletin informativ cuprinzând informațiile de interes public definite mai sus;
- raport periodic de activitate, cel puțin anual;
- organizarea periodic, de regulă o dată pe lună, de conferințe de presă pentru aducerea la cunoștință a informațiilor de interes public.

În cazul în care o persoană se consideră vătămată în drepturile sale, prevăzute în prezenta lege, aceasta poate face plângere la secția de contencios administrativ a tribunalului în a cărei rază teritorială domiciliază sau în a cărei rază teritorială se află sediul autorității ori al instituției publice. Plângerea se face în termen de 30 de zile de la data expirării termenului de soluționare a solicitării de informare publică.

Exemplu: Rapoarte de activitate ale aleșilor locali

Conform Legii 215 din 2001, legea administrației publice locale, art. 51, alineatul (4), fiecare consilier local (inclusiv viceprimarii) este obligat să prezinte un raport anual de activitate, care va fi făcut public prin grija secretarului. Legea nr. 249 din 2006 pentru modificarea și completarea Legii nr. 393 din 2004 privind Statutul aleșilor locali specifică la art. 50, alin. 2: „Aleșii locali sunt obligați ca, în exercitarea mandatului, să organizeze periodic, cel puțin o dată pe trimestru, întâlniri cu cetățenii, să acorde audiențe și să prezinte în consiliul local o informare privind problemele ridicate la întâlnirea cu cetățenii.” Același statut face specificări legate de răspunderea juridică a consilierilor locali: „Consilierii răspund în nume propriu, pentru activitatea desfășurată în exercitarea mandatului, precum și solidar, pentru activitatea consiliului din care fac parte și pentru hotărârile pe care le-au votat.” (art. 56, alin. 1). Prevederile legislative nu stabilesc însă nici un fel de criterii minimale de raportare a acestor activități lăsând totul la latitudinea oficialilor aleși.

II.2. Reglementări în vigoare privind participarea publică

Regulile procedurale minimale privind transparența decizională în administrația publică sunt stabilite în Legea nr. 52 din 2003. Scopul declarat al actului normativ, pe lângă cel de sporire a gradului de responsabilitate a administrației publice față de cetățean și de transparență la nivelul întregii administrații publice, este și acela de a stimula participarea activă a cetățenilor în procesul de luare a deciziilor. Principiile enunțate în acest sens prin art. 2 al legii sunt:

- a) informarea în prealabil, din oficiu, a persoanelor asupra problemelor de interes public care urmează să fie dezbătute de autoritățile administrației publice centrale și locale, precum și asupra proiectelor de acte normative;
- b) consultarea cetățenilor și a asociațiilor legal constituite, la inițiativa autorităților publice, în procesul de elaborare a proiectelor de acte normative;
- c) participarea activă a cetățenilor la luarea deciziilor administrative și în procesul de elaborare a proiectelor de acte normative, cu respectarea următoarelor reguli:
 1. ședințele autorităților și instituțiilor publice care fac obiectul prezentei legi sunt publice, în condițiile legii;
 2. dezbaterile vor fi consemnate și făcute publice;
 3. minutele acestor ședințe vor fi înregistrate, arhivate și făcute publice, în condițiile legii.

În ceea ce privește procedurile de participare a cetățenilor, legiuitorul distinge între participarea la procesul de elaborare a actelor normative și cel de luare a deciziilor.

În cazul participării la elaborarea actelor normative legea prevede următoarele:

- (1) În cadrul procedurilor de elaborare a proiectelor de acte normative autoritatea administrației publice are obligația să publice un anunț referitor la această acțiune pe site-ul propriu, să-l afișeze la sediul propriu, într-un spațiu accesibil publicului și să-l transmită către mass-media centrală sau

locală, după caz. Autoritatea administrației publice va transmite proiectele de acte normative tuturor persoanelor care au depus o cerere pentru primirea acestor informații.

(2) Anunțul referitor la elaborarea unui proiect de act normativ va fi adus la cunoștință publicului, în condițiile alin. (1), cu cel puțin 30 de zile înainte de supunerea spre analiză, avizare și adoptare de către autoritățile publice. Anunțul va cuprinde o notă de fundamentare, o expunere de motive sau, după caz, un referat de aprobare privind necesitatea adoptării actului normativ propus, textul complet al proiectului actului respectiv, precum și termenul limită, locul și modalitatea în care cei interesați pot trimite în scris propuneri, sugestii, opinii cu valoare de recomandare privind proiectul de act normativ.

(3) Anunțul referitor la elaborarea unui proiect de act normativ cu relevanță asupra mediului de afaceri se transmite de către inițiator asociațiilor de afaceri și altor asociații legal constituite, pe domenii specifice de activitate, în termenul prevăzut la alin. (2).

(4) La publicarea anunțului autoritatea administrației publice va stabili o perioadă de cel puțin 10 zile pentru a primi în scris propuneri, sugestii sau opinii cu privire la proiectul de act normativ supus dezbaterii publice.

(5) Conducătorul autorității publice va desemna o persoană din cadrul instituției, responsabilă pentru relația cu societatea civilă, care să primească propunerile, sugestiile și opiniile persoanelor interesate cu privire la proiectul de act normativ propus.

(6) Proiectul de act normativ se transmite spre analiză și avizare autorităților publice interesate numai după definitivare, pe baza observațiilor și propunerilor formulate potrivit alin. (4).

(7) Autoritatea publică în cauză este obligată să decidă organizarea unei întâlniri în care să se dezbate public proiectul de act normativ, dacă acest lucru a fost cerut în scris de către o asociație legal constituită sau de către o altă autoritate publică.

(8) În toate cazurile în care se organizează dezbateri publice, acestea trebuie să se desfășoare în cel mult 10 zile de la publicarea datei și locului unde urmează să fie organizate. Autoritatea publică în cauză trebuie să analizeze toate recomandările referitoare la proiectul de act normativ în discuție.

(9) În cazul reglementării unei situații care, din cauza circumstanțelor sale excepționale, impune adoptarea de soluții imediate, în vederea evitării unei grave atingeri aduse interesului public, proiectele de acte normative se supun adoptării în procedura de urgență prevăzută de reglementările în vigoare.

Iar, în cazul participării la procesul de luare a deciziilor aceasta prevede:

(1) Participarea persoanelor interesate la lucrările ședințelor publice se va face în următoarele condiții:

- a) anunțul privind ședința publică se afișează la sediul autorității publice, inserat în site-ul propriu și se transmite către mass-media, cu cel puțin 3 zile înainte de desfășurare;
- b) acest anunț trebuie adus la cunoștința cetățenilor și a asociațiilor legal constituite care au prezentat sugestii și propuneri în scris, cu valoare de recomandare, referitoare la unul dintre domeniile de interes public care urmează să fie abordat în ședința publică;
- c) anunțul va conține data, ora și locul de desfășurare a ședinței publice, precum și ordinea de zi.

(2) Difuzarea anunțului și invitarea specială a unor persoane la ședința publică intră în sarcina responsabilului desemnat pentru relația cu societatea civilă.

(3) Participarea persoanelor interesate la ședințele publice se va face în limita locurilor disponibile în sala de ședințe, în ordinea de precădere dată de interesul asociațiilor legal constituite în raport cu subiectul ședinței publice, stabilită de persoana care prezidează ședința publică.

(4) Ordinea de precădere nu poate limita accesul mass-media la ședințele publice.

Autoritățile publice sunt obligate să întocmească și să facă public un raport anual privind transparența decizională, care va cuprinde cel puțin următoarele elemente:

- a) numărul total al recomandărilor primite;
- b) numărul total al recomandărilor incluse în proiectele de acte normative și în conținutul deciziilor luate;
- c) numărul participanților la ședințele publice;

- d) numărul dezbaterilor publice organizate pe marginea proiectelor de acte normative;
- e) situația cazurilor în care autoritatea publică a fost acționată în justiție pentru nerespectarea prevederilor prezentei legi;
- f) evaluarea proprie a parteneriatului cu cetățenii și asociațiile legal constituite ale acestora;
- g) numărul ședințelor care nu au fost publice și motivația restricționării accesului.

Raportul anual privind transparența decizională va fi făcut public în site-ul propriu, prin afișare la sediul propriu într-un spațiu accesibil publicului sau prin prezentare în ședință publică.

II.3. Reglementări privind utilizarea limbilor minoritare

Conform Legii administrației publice locale Nr. 215 din 23 aprilie 2001 limba unei minorități naționale ai căror vorbitori depășesc limita de 20% din populația localității devine limbă de informare de către autorități a publicului, instrument de participare în viața publică a minorităților și mediu de comunicare între autorități și cetățean.

ART. 19

În unitățile administrativ-teritoriale în care cetățenii aparținând minorităților naționale au o pondere de peste 20% din numărul locuitorilor, autoritățile administrației publice locale, instituțiile publice aflate în subordinea acestora, precum și serviciile publice deconcentrate asigură folosirea, în raporturile cu aceștia, și a limbii materne, în conformitate cu prevederile Constituției, ale prezentei legi și ale tratatelor internaționale la care România este parte.

Chiar dacă Legea administrației publice locale menționează procentul de 20% ca nivel de aplicare al legii, aceasta nu exclude implementarea unora dintre aceste prevederi acolo unde nu este

întrunit procentul, dar există disponibilitate din partea administrației publice locale.

Limbile minorităților naționale pot îndeplini următoarele funcții:

a. poate fi mediu al comunicării între cetățeni și administrație - cetățenii se pot adresa și pot primi răspuns (atât oral, cât și în scris) în limba respectivă;

ART. 76

(2) În unitățile administrativ-teritoriale în care cetățenii aparținând unei minorități naționale au o pondere de peste 20% din numărul locuitorilor, în raporturile lor cu autoritățile administrației publice locale, cu aparatul de specialitate și organele subordonate consiliului local, aceștia se pot adresa, oral sau în scris, și în limba lor maternă și vor primi răspunsul atât în limba română, cât și în limba maternă.

(3) În condițiile prevăzute la alin. (2), în posturile care au atribuții privind relații cu publicul vor fi încadrate și persoane care cunosc limba maternă a cetățenilor aparținând minorității respective.

b. poate fi utilizat ca mediu al dezbaterii treburilor oficiale – se poate folosi această limbă în timpul ședințelor, audiențelor altor dezbateri etc., fără ca limba minorității să devină și mediul de stocare a acestor informații sau codul lingvistic în care se emit hotărârile cu caracter oficial;

ART. 42

(2) Lucrările ședințelor se desfășoară în limba română. În consiliile locale în care consilierii locali aparținând unei minorități naționale reprezintă cel puțin o cincime din numărul total, la ședințele de consiliu se poate folosi și limba maternă. În aceste cazuri se va asigura, prin grija primarului, traducerea în limba română. În toate cazurile, documentele ședințelor de consiliu se întocmesc în limba română.

ART. 76

(5) Actele oficiale se întocmesc în mod obligatoriu în limba română.

c. poate funcționa ca mediu al informării publice – cu toate că hotărârile cu caracter oficial, actele normative se codifică în continuare în limba oficială (limba română), administrațiile informează despre conținutul acestora și în limba minorităților, respectiv se formulează alte informații de interes public (sediul unor instituții, respectiv denumirea localității etc.);

ART. 39

(7) În comunele sau orașele în care cetățenii aparținând unei minorități naționale au o pondere de peste 20% din numărul locuitorilor, ordinea de zi se aduce la cunoștință publică și în limba maternă a cetățenilor aparținând minorității respective.

ART. 50

În unitățile administrativ-teritoriale în care cetățenii aparținând unei minorități naționale au o pondere de peste 20% din numărul locuitorilor hotărârile cu caracter normativ se aduc la cunoștință publică și în limba maternă a cetățenilor aparținând minorității respective, iar cele cu caracter individual se comunică, la cerere, și în limba maternă.

ART. 76

(4) Autoritățile administrației publice locale vor asigura înscricționarea denumirii localităților și a instituțiilor publice de sub autoritatea lor, precum și afișarea anunțurilor de interes public și în limba maternă a cetățenilor aparținând minorității respective, în condițiile prevăzute la alin. (2).

d. poate fi limba în care anumite manifestări publice sau private cu caracter ceremonial se desfășoară (de exemplu la ofițerul stării civile în cadrul ceremoniilor de cununie).

ART. 9

(1) La ceremoniile oficiale organizate de autoritățile administrației publice locale se va folosi limba română, limba oficială a statului. În unitățile administrativ-teritoriale în care cetățenii aparținând unei minorități naționale au o pondere de peste 20% din numărul locuitorilor, la astfel de ceremonii, alături de limba română, se poate folosi și limba minorității respective.

(2) Oficierea căsătoriilor se face de către ofițerul de stare civilă în limba română. Ceremonia se poate desfășura, la cerere, și în limba maternă a persoanelor care urmează să se căsătorească, dacă ofițerul de stare civilă cunoaște limba respectivă.

III. Participare cetățenească

Beneficiile posibile ale implicării active și inclusive a cetățenilor în procesul de elaborare a actelor normative și cel de luare a deciziilor sunt multiple. Această implicare poate fi conceptualizată ca o formă de parteneriat între autorități și instituții publice și cetățeni pentru realizarea unor deziderate comune la nivelul comunității. Astfel, de exemplu, acest parteneriat poate contribui la crearea cadrului necesar pentru identificarea problemelor comunității și astfel să devină sursa principală de inspirație în procesul de identificare a priorităților de dezvoltare a comunității în cauză.

Totodată, participarea voluntară a cetățenilor poate deveni o resursă în procesul de implementare și de susținere a implementării planurilor de dezvoltare. Implicarea cetățenească este, de asemenea, un mijloc de socializare, de responsabilizare, a cetățenilor față de problemele comunității. Materializarea posibilelor beneficii ale implicării active și inclusive a cetățenilor este posibilă doar printr-o planificare atentă și efort constant pentru susținerea acestora.

În această secțiune vom discuta principalele strategii pe care autoritățile publice locale din țară le pot adopta în vederea realizării beneficiilor implicării cetățenești în procesul de luare a deciziilor. Aceste strategii urmează a fi prezentate cu ajutorul unor exemple de astfel de eforturi.

Centrul de Resurse pentru Participare Publică într-o publicație recentă, intitulată *Decizia Publică în secolul XXI*¹, identifică trei metode principale de implicare: informarea, consultarea și participarea. O listă a acțiunilor specifice posibile sunt discutate și prezentate în tabelul de mai jos.

¹ Centrul de Resurse pentru Participare Publică (2008), *Decizia Publică în secolul XXI*, București.

Tabel nr. 5 Listă de acțiuni specifice și disponibile privind participarea publică

Informarea	Consultarea	Participarea
Instrumente de informare a publicului Spațiile de afișaj din cadrul instituției Publicații proprii tipărite Publicații electronice Site-ul instituției publice Centre de Informare pentru Cetățeni Transmiterea, în direct, a ședințelor, pe internet Lucrul cu mass media Mijloace stradale de informare Transmiterea directă de informații către grupurile de interes sau chiar către cetățeni Identificarea „țintelor” acțiunii de informare Alegerea instrumentelor și metodelor de informare în funcție de ținte și de subiect	Sugestii în scris de la cetățeni Utilizarea paginii web pentru înregistrarea propunerilor și sugestiilor, forum de discuții etc. Sesiunile de „brainstorming” Focus grupurile Sondajele de opinie Audierile la sediul autorității/ instituției Audierile publice Ateliere, seminarii, conferințe Grup cetățenesc Ore deschise Comitete consultative Rezultatele consultării Identificarea „țintelor” activității de consultare Alegerea metodelor de consultare	Preluarea proiectelor de hotărâri de la organizații și cetățeni Dezbaterile publice Simpozioane cetățenești Ateliere de scenarii Jurii cetățenești Grupul de planificare strategică Forumuri deliberative Cafeneaua publică Grupuri de lucru comune Evaluarea de către factorii de interes Comisii tripartite Referendumul local Alegerea metodelor de participare

Exemple de informare

În Jibou se folosește afișierul aflat la sediul Primăriei unde se găsesc informații legate de hotărâri ale Consiliului Local, Organigrama, Regulamentul de Ordine Internă, programul de audiențe, unele proiecte de hotărâri, formulare tip – instrumente de lucru, strategia de organizare și funcționare a unor servicii din cadrul aparatului de specialitate al primarului, minuta ședințelor de Consiliu etc.

Un alt loc unde cetățenii pot să obțină informații de interes public este site-ul web unde sunt postate informațiile de interes public pe site-ul primăriei www.primariajibou.ro. De exemplu, există o secțiune despre parcul industrial din Jibou, destinat investitorilor străini sau români. Aici pot găsi informații despre locația acestui parc industrial, despre spațiul disponibil al acestuia etc. Tot aici se pot obține informații și despre declarațiile de avere și de interese ale aleșilor locali și ale funcționarilor publici, rapoarte de activitate, dări de seamă ale aleșilor locali.

În mass media se comunică anunțurile pentru ședințele de Consiliu Local. De asemenea se transmit date despre unde poate fi consultat bugetul anual și hotărârile privind taxele și impozitele locale. Printre canalele mass-media folosite putem aminti ziarul local, televiziunea prin cablu, mai ales emisiunea de știri locale.

În Seini activitatea de informare publică se realizează prin intermediul spațiilor de afișare și mijloace stradale, birou de informare și biserici.

Spații de afișaj: La parterul primăriei există un spațiu pentru afișaj, unde sunt afișate anunțurile importante, solicitările de autorizație de mediu, modele tip, acte necesare pentru obținerea diverselor autorizații, programul de audiențe etc.

Biroul de informare: funcționează la parterul primăriei (pentru a putea permite și accesul persoanelor cu dizabilități), există o persoană care poate furniza informații solicitanților în permanență. **Anunțurile în biserici:** s-a constatat ca sunt un mijloc eficient de informare, întrucât participarea la slujbele religioase la nivelul orașului este mare, astfel o mare parte a locuitorilor orașului au posibilitatea de a obține informații, folosind acest mijloc în special atunci când sunt termene limită până la care se preiau anumite acte sau când sunt probleme de interes major și general.

Mijloace stradale: prin intermediul poliției comunitare și al Consiliului Local al Elevilor se distribuie fluturași cu informații importante pentru comunitate.

În vederea optimizării activității de informare se are în vedere achiziționarea unui panou electronic de afișaj.

Pe site-ul Primăriei Tășnad, alături de datele despre localitate, organigrama Primăriei, sunt trecute și toate procesele verbale ale ședințelor Consiliului Local. Tot pe site-ul Primăriei se găsesc formulare tip cerere, pentru a putea fi accesate cu ușurință de cetățeni (declarație impunere teren, clădiri, mijloace de transport, atât pentru persoane fizice cât și pentru persoane juridice), inclusiv formular necesar pentru accesarea informațiilor cu caracter public în baza legii nr. 544 din 2001. În cazul în care solicitarea este electronică, solicitanții nu au de suportat nici un cost. În cazul în care datele sunt cerute în format scris, aceștia trebuie să plătească costurile de multiplicare.

Pentru a facilita accesul la informațiile publice, pe site-ul primăriei (http://www.primariatasnad.ro/Informatii_publice.htm) se poate citi legea în sine, documentele care se pot solicita, precum și raportul de activitate privind această lege. Bugetul Primăriei este și el public, poate fi consultat pe internet, atât în format scurt, cât și detaliat.

Exemple de consultare publică

În Tășnad cea mai des utilizată formă de consultare a cetățenilor sunt ședințele. Acestea se țin duminica, după ieșirea oamenilor de la biserică. Multe dintre ședințe se organizează în satele arondate și vizează tematici precum retrocedarea terenurilor, agricultura și infrastructură. Primarul sau viceprimarul, alături de consilieri sau alte persoane din Primărie poartă discuții cu cetățenii despre subiectele amintite mai sus.

În cadrul Primăriei Tășnad există un birou de informare unde cetățenii vin des în audiențe. Există un registru în care e consemnat numărul solicitărilor cetățenilor. Acesta se află la partenerul Primăriei și este accesibil tuturor cetățenilor.

Exemple de participare publică

În vederea organizării învățământului la nivelul orașului, atât cadrele didactice cât și părinții împreună cu reprezentanți ai Consiliului Local și ai Primăriei Seini au organizat o întâlnire comună prin care au stabilit măsurile care trebuie luate pentru începerea în bune condiții a anului școlar.

Primarul Copiilor, împreună cu Consiliul Local al Copiilor și Avocatul Elevilor de la nivelul orașului Seini, se remarcă printr-o implicare activă în organizarea diverselor evenimente din comunitate, participând la activități de voluntariat, venind cu propuneri în ceea ce privește mai buna desfășurare a activităților care îi privesc. Cadrele medicale din oraș se implică de asemenea activ în problemele comunității, acordând sprijin ori de câte ori este necesar acest lucru.

Și în Jibou se organizează dezbateri publice pentru rezolvarea diverselor probleme: drum de centură, adoptarea Planului urbanistic zonal. Se remarcă în acest domeniu preluarea unor proiecte de hotărâri de la cetățeni (de exemplu, reabilitarea ștrandului) și organizarea unor grupuri de planificare strategică pentru elaborarea strategiei de dezvoltare locală.

III.1. Metode de implicare cetățenească

Implicarea cetățenească în procesul politicilor publice a devenit o nevoie pentru asigurarea implementării cu succes a măsurilor adoptate. Mai mult, implicarea cetățenească contribuie la o atmosferă de colaborare și susținere reciprocă, necesară pentru dezvoltarea echilibrată, susținută și de durată la nivel local.

Scara implicării cetățenești

Schema de mai jos prezintă o metodă de evaluare a participării cetățenești, introdusă inițial de Arnstein, care, între timp, a devenit un etalon în clasificarea relațiilor dintre autoritățile publice locale și cetățeni.

Schema nr. 1. Scara implicării cetățenești

Sursa: Arnstein, Sherry R. *A Ladder of Citizen Participation*, *JAIP*, vol. 35, nr. 4, iulie 1969, pag. 216-224.

Conform acestei metodologii se disting trei tipuri principale de relații dintre autoritățile publice locale și cetățeni. Prima, la baza scării, denotă o lipsă de implicare cetățenească, comunicarea dintre părți fiind caracterizată de lipsa unei încrederi reciproce. A doua categorie include principalele elemente ale unei relații de comunicare susținută, iar în acest caz autoritatea locală, de obicei, deține pârghiile informării și implicării cetățenești. A treia categorie este cea a controlului egal al părților asupra tipului de comunicare și relaționare dintre autoritățile publice locale și cetățeni.

În toate aceste domenii gradul și modul de implicare a cetățenilor devin factori esențiali, atât pentru a asigura participarea, cât și pentru a ajunge ca aceasta să devină una efectivă. În schema de mai jos prezentăm o posibilă metodă de implicare cetățenească.

Schema nr. 2. Metodă de implicare cetățenească

Experiența internațională indică faptul că în cazul funcționării eficiente și efective a autorităților locale, prin implicarea activă și directă a cetățenilor șansele de dezvoltare a localităților devin mai mari, dar acest lucru are și un efect pozitiv asupra scăderii nivelului de corupție la nivelul oficialilor și funcționarilor locali. Chiar dacă există un cadru legal în acest sens și chiar dacă transferul de putere și de fonduri financiare este desăvâr-

șit, acestea trebuie susținute de cunoștințele cetățenilor față de acest proces și angajamentul lor în și pentru problemele locale de interes public. Însă, participarea cetățenilor, respectiv eficiența acesteia, este influențată de mai mulți factori pe care îi reprezentăm schema de mai jos.

Schema nr. 3. Factori care influențează eficiența participării cetățenilor

Principalele surse de informare ale autorităților publice locale despre atitudinile și părerile cetățenilor față de variantele de politici publice includ:

- Sondaje de opinie;
- Interviuuri;
- Focus grupuri;
- Întâlniri publice.

Metode de implicare cetățenească sunt cele directe:

1. *Întâlniri regulate* între reprezentanții autorității publice cu cetățenii, atât pe domenii specifice ale politicilor publice locale, cât și cu grupuri de cetățeni direct afectați de anumite măsuri de politici.

O bună metodă de implicare cetățenească o reprezintă întâlnirile organizate de executivul local cu cetățenii din Beclean ce locuiesc pe străzile prinse în proiectul de asfaltare și reabilitare. Aceste întâlniri au vizat sondarea opiniei riveranilor asupra oportunității implementării proiectului, a modului de amenajare ulterioară a șanțurilor stradale, a reabilitării podețelor, trasee posibile pentru o viitoare canalizare etc.

2. *Audieri publice* pentru identificarea problemelor de politici publice sesizate de cetățeni.

În Aleșd problemele de politici publice sunt identificate prin intermediul *audierilor*, *audiențelor* și *chestionarelor* distribuite cetățenilor. Din partea cetățenilor inițiativa unor consultări vine prin intermediul *sesizărilor sau reclamațiilor scrise*. Pe viitor se dorește intensificarea acestor activități și prin intermediul paginii de web, prin activarea *forumului de discuții*.

Și în Jibou activitatea de consultare publică se realizează prin intermediul audiențelor și prin sugestiile primite în scris din partea cetățenilor. O componentă complementară acestei activități este cea de consultare a cetățenilor prin chestionare referitoare la probleme punctuale (de exemplu, servicii sociale). Audiențele se desfășoară în prezența primarului, viceprimarului și secretarului săptămânal, pe baza unui program stabilit.

3. *Dezbateri publice* cu scopul identificării variantelor de politici publice agreeate de cetățeni și pentru selectarea alternativelor viabile și/sau evaluarea impactului implementării diferitelor politici publice.

Consultarea cetățenilor cu privire la realizarea bugetului pentru anul următor este deja o practică cunoscută în Beclean. De exemplu, începând cu toamna anului 2007, Primăria Beclean a organizat întâlniri/dezbateri publice cu cadre didactice din grădinițe, școli și colegii, medici și personal sanitar, reprezentanții cultelor religioase, pensionari, reprezentanții sectorului de afaceri local etc. Au fost identificate câteva domenii cheie în care contribuțiile cetățenilor referitoare la realizarea bugetului pentru anul următor au fost considerate valoroase. Astfel, 140 de cadre didactice au fost prezente la întâlnirile cu Primăria, iar propunerile lor s-au regăsit în bugetul pe 2008 al Becleanului.

La fel, perspectivele și nevoile identificate de cadrele medicale s-au regăsit în bugetul pe anul 2008, iar ele acoperă investiții privind modernizarea instituțiilor sau spațiilor medicale, îmbunătățirea confortului termic în spitalul orășenesc.

Discuțiile cu reprezentanții cultelor religioase au avut ca scop stabilirea modului în care se va face alocarea din bugetul local a cuantumului care poate fi distribuit acestora potrivit legii pentru reparații/renovări. S-a agreat în cadrul întâlnirii ca sumele destinate fiecărui cult să fie acordate în concordanță cu numărul de enoriași conform recensământului din 2002. S-a dorit astfel stabilirea împreună cu beneficiarii sumelor a celui mai bun mod de distribuire a resurselor.

Discuțiile cu pensionarii din Beclean au vizat mai multe aspecte: gospodărirea localității, curățenia spațiilor verzi, susținerea unor activități realizate de Asociația Pensionarilor din Beclean.

Reprezentanții sectorului de afaceri au fost și ei interesați de discuțiile cu Primăria. Au fost atinse subiecte precum: crearea unui mediu favorabil dezvoltării afacerilor în Beclean, modalități de implicare în dezvoltarea economică și socială a Becleanului etc.

Printre rezultatele acestui proces de consultare menționăm lista de investiții în derulare în oraș realizată în baza participării cetățenilor la dezbaterile referitoare la alcătuirea bugetului: 0,1 miliarde lei vor fi cheltuite pentru dotarea școlilor din localitățile aparținătoare Becleanului cu calculatoare și copiatoare; au fost alocate 7 miliarde pentru reabilitarea grădiniței din piață; spitalului de urgență i-au fost alocate 0,1 miliarde pentru modernizare; Colegiului Liviu Rebreanu i-au fost alocate 5 miliarde pentru reabilitare termică.

4. Încurajarea *formării de comitete consultative cetățenești* în vederea identificării de soluții pentru diverse probleme de politici publice apărute la nivel local.

În Seini există diverse comitete consultative: comitete de părinți la nivelul fiecărei instituții școlare; la nivelul orașului, există de asemenea un grup de inițiativă a cetățenilor de etnie romă, comitete consultative privind protecția minorilor și a persoanelor aflate în dificultate. Aceste comitete se întâlnesc cu regularitate și informează Primăria cu privire la deciziile pe care le iau și solicită sprijinul Primăriei sau Consiliului Local pentru diferite inițiative.

III.2. Elementele participării cetățenești

Pornind de la tipologia de mai sus identificăm elementele participării cetățenești:

- Crearea oportunității cetățenilor de a se implica în procesul politicilor publice locale, guvernare locală prin comunicarea continuă, în timp real și de substanță a problemelor de politici publice la nivel local.

În urmă cu 4-5 ani în cadrul unei ședințe a Consiliului Local al Orașului Aleșd s-a propus susținerea activităților culturale derulate de organizațiile neguvernamentale la nivel local. În urma acestei decizii de patru ani în fiecare an la sfârșitul primăverii – începutul verii se lansează linia de finanțare pentru activitățile culturale.

Bugetul inițial alocat acestei inițiative era de 200 000 000 lei vechi, iar după primii doi ani bugetul a fost majorat la 30 000 de RON pentru a susține mai multe activități culturale.

Baza legală: Ordinul nr. 1245 din 2007, Legea nr. 350 din 2005 și O.U.G. nr. 84 din 24-06-2008 modificarea legii nr. 350 din 2005.

Numărul de proiecte susținute:

- 2007 – 10 proiecte
- 2008 – 6 proiecte

Exemple de proiecte susținute:

- *Suflet de stea* – festival internațional de muzică ușoară,
- *Clubul de copii* – festival de dans popular la Pădurea Neagră,
- *Expoziție de foto*.

Suma medie acordată organizațiilor este în jur de 2 000 de RON, în fiecare an existând o finanțare mai mare pentru unul dintre proiectele de anvergură. Comisia de evaluare este numită de primarul orașului dintre angajații primăriei cu experiență în scriere de proiecte.

- Asigurarea de către autoritățile publice locale a transferului continuu de informații de la instituțiile publice la cetățeni prin asigurarea accesului la informații despre activitățile autorităților locale.

Primăria Beclean face cunoscut cetățenilor la sfârșit de an raportul de activitate pe anul care se încheie, respectiv propunerile pe anul următor. Pentru ca informația să ajungă la un număr cât mai mare de cetățeni, sunt folosite mai multe canale: media - presă scrisă, radio și televiziune, dar și pliante, care sunt distribuite în cutiile poștale ale cetățenilor, respectiv informația este accesibilă pe site-ul primăriei și la avizier. Pliantele, tipărite într-un tiraj de 5000 de exemplare ajung în gospodăriile din Beclean, fiind distribuite de angajații Primăriei, în zona arondată fiecăruia.

Aceeași informație din pliant apare și în ultimul număr al publicațiilor județene *Reporter* și *Observer* care are o pagină pentru administrația publică locală din județ, iar primarul este invitat la sfârșitul anului la TV locală pentru o dezbatere pe această temă.

Primăria Beclean are în momentul de față două site-uri operaționale, însă cel realizat în colaborare cu elevii Colegiului Petru Rareș tinde să fie mai popular. Copiii sunt cei care poartă informația trimisă de purtătorul de cuvânt al Primăriei.

În Tășnad există un birou de informare al cetățenilor care funcționează în incinta unei organizații neguvernamentale, într-o clădire separată de cea a Primăriei, unde cetățenii pot primi informații de interes public. Tot aici ei pot avea și acces la internet.

- Identificarea și utilizarea celor mai eficiente modalități de a culege informații (părerii, atitudini și preferințe) de la cetățeni.
- O înțelegere a procesului politicilor publice de către cetățeni care se implică în mod activ în fiecare etapă de elaborare a politicilor publice locale.

Însă participarea cetățenească nu apare într-un context teoretic, ci unul practic care implică identificarea principalelor domenii ale participării cetățenești în procesul politicilor publice:

- Organizarea și funcționarea instituțiilor și serviciilor publice de interes local și ale societăților comerciale și regiilor autonome de interes local;

- Dezvoltarea economico-socială și de mediu a orașului;
- Administrarea domeniului public și privat al orașului;
- Gestionarea serviciilor furnizate către cetățeni;
- Cooperarea inter-instituțională pe plan intern și extern.

III.3. Domeniile implicării cetățenești în procesul politicilor publice

În baza principiului autonomiei locale și cel al descentralizării serviciilor publice autorităților administrației publice locale le revin, prin lege, o serie de competențe și obligații privind organizarea serviciilor publice locale. Serviciile publice, definite în art. 6 al legii nr. 286 din 2006 și prezentate mai jos, sunt organizate în scopul satisfacerii unor nevoi sociale la nivel local, chiar și în acele situații când acestea sunt nerentabile. Ca urmare, organizarea acestor servicii se realizează, atât, din resurse locale, cât și prin cele obținute prin transferuri de la nivel județean sau central.

În mod specific, aceste domenii pot fi operaționalizate din perspectiva modului în care cetățenii pot fi implicați în procesul politicilor publice de organizare și furnizare a serviciilor publice de interes local, precum:

- Educație formală și informală;
- Serviciile sociale pentru protecția copilului, a persoanelor cu handicap, a persoanelor vârstnice, a familiei și a altor persoane sau grupuri aflate în nevoie socială;
- Servicii de sănătate;
- Cultură;
- Probleme de tineret;
- Sport;
- Ordine publică;
- Situațiile de urgență;
- Protecția și refacerea mediului înconjurător;

- Conservarea, restaurarea și punerea în valoare a monumentelor istorice și de arhitectură, a parcurilor, a grădinilor publice și a rezervațiilor naturale;
- Dezvoltarea urbană;
- Activitățile de administrație social-comunitară;
- Administrarea locuințelor sociale și celelalte unități locative aflate în proprietatea unității administrativ-teritoriale sau în administrarea sa.

De asemenea, prin activitățile de informare continuă autoritățile publice pot asigura transparența proceselor decizionale privind organizarea și furnizarea serviciilor comunitare de utilitate publică în următoarele domenii:

- Alimentarea cu apă;
- Canalizarea și epurarea apelor uzate;
- Colectarea, canalizarea și evacuarea apelor pluviale;
- Salubritatea localității;
- Iluminatul public;
- Administrarea domeniului public și privat al orașului;
- Transportul public local.

Cu toate acestea, autoritățile administrației publice locale se confruntă cu o serie de provocări în organizarea serviciilor publice de interes local și a celor de utilități publice. Sursele acestor provocări sunt multiple. Amintim caracteristicile specifice ale unității administrativ-teritoriale și cele ale serviciilor publice. Astfel, în cazul caracteristicilor locale de importanță deosebită în organizarea serviciilor publice menționăm factori precum: numărul locuitorilor, gradul de concentrare a activității economice locale, precum și diferențele în gradul de polarizare geografică la nivelul diferitelor unități administrativ-teritoriale. Variațiile în ceea ce privește aceste dimensiuni ale unităților administrativ-teritoriale sugerează că autoritățile publice locale pot asigura serviciile publice locale doar cu nivele de eficiență semnificativ diferite. Astfel, caracteristicile specifice comunității locale și ale unității administrativ-teritoriale stau la baza organizării serviciilor publice locale.

Un rol deosebit în gradul de succes cu care serviciile publice sunt organizate revine modului în care autoritățile administrației publice locale reușesc să dezvolte o relație de consultare și de implicare a cetățenilor în luarea deciziilor cu interes local. Ca urmare, ne propunem identificarea acelor domenii și forme de implicare cetățenească care pot contribui în mod direct la identificarea problemelor în organizarea și furnizarea serviciilor publice de interes local. Perspectiva este aceea de a implica cetățenii în deciziile, adeseori controversate, privitoare la accesul diferențiat la servicii publice ale cetățenilor.

IV. Managementul diversității

Participarea cetățenilor în procesul de luare a deciziei publice include nu doar metode specifice de implicare la nivel local, ci și modalități de asigurare a participării întregii comunități în proces. Managementul diversității devine astfel parte importantă a procesului de implicare a cetățenilor în viața publică.

IV.1. Integrarea

„Oportunitatea de a participa în viața socio-economică în mod egal, fără a pierde identitatea distinctivă (lingvistică, culturală) și contribuirea, în mod simultan, la bogăția culturală a societății prin elementele distinctive individuale...”².

Integrarea este un proces de unificare, prin care majoritatea și minoritățile dezvoltă un nou mod de viață care include valori ale tuturor grupurilor parte în proces.

Integrarea și asimilarea sunt concepte care adesea se confundă, însă purtând consecințe diferite asupra minorității. Dacă prin integrare, identitatea de grup se păstrează, identificându-se modalități prin care aceasta să devină parte a întregului, asimilarea poartă clar o conotație negativă datorită pierderii identității de către minoritate și adoptarea elementelor identitare majoritare. Integrarea politică bazată doar pe egalitate în drepturi așa cum decurge ea din cetățenie nu va garanta oportunități egale și nici nu va preveni conflictele sociale. Oportunitatea de participare implică atât participarea, cât și consolidarea capacității pentru aceasta (spre ex.: a grupurilor ce au fost în trecut excluse și vulnerabile). Ca să nu devină un efort simbolic, integrarea comprehensivă trebuie să completeze participarea politică, socio-economică și culturală cu incluziunea și consolidarea capacității.

2 United Nations Development Programme (2002). *The Roma in Central and Eastern Europe. Avoiding the Dependency Trap*. Disponibil online la <http://roma.undp.sk/>

IV.2. Incluziune socială

Incluziunea socială este procesul prin care persoanele cu risc crescut de sărăcie și excluziune socială obțin acces la oportunitățile și resursele necesare participării depline în viața economică, socială și culturală și beneficiază de un nivel de viață considerat normal în societatea în care trăiesc. Procesul implică o participare mai activă în procesul de luare a deciziilor care le afectează viața și garantarea drepturilor fundamentale. Altfel spus, incluziunea socială este procesul prin care se încearcă asigurarea șansei fiecărui individ de a se realiza în viață, indiferent de identitatea pe care o are sau de grupul de care aparține. În practică, realizarea incluziunii sociale înseamnă absența discriminării pe bază etnică, rasială, de gen etc., lipsa marginalizării sociale, a segregării etnice, rasiale.

Incluziunea are un rol important, pentru că menirea statului este de a asigura securitatea, ordinea și prosperitatea. Statul își poate realiza acest rol, doar dacă reușește să integreze toate grupurile din societate. Incluziunea este importantă pentru că:

- dacă un grup se simte exclus din procesul de elaborare de politici și din instituțiile de stat, el va crea instituțiile sale separate;
- majoritatea va privi aceste instituții și agenda de lucru a minorității ca pe o amenințare;
- această situație ar putea genera un conflict.

Perceperea instituțiilor minoritare și a revendicărilor acestora ca pe o amenințare poate duce la interpretarea lor ca pe o formă de lipsă de loialitate față de stat și instituțiile sale (dar care, de fapt, reprezintă doar interesele majoritare). Dar, deseori, această frică în legătură cu revendicările minorităților se dovedește a fi cauza unor percepții greșite, pentru că revendicările se referă doar la incluziune.

Incluziunea implică participarea minorităților în procesele de elaborare de politici și consolidarea capacității lor pentru o mai eficientă participare; ea presupune recunoașterea și acomodarea grupurilor minoritare.

Astfel, în ceea ce privește definirea problemelor comunității, informația trebuie să includă definirea problemelor și a nevoilor tuturor și din perspectiva tuturor, majoritate sau minoritate. Odată ce problemele sunt definite, ele sunt prioritizate și incluse pe agenda de lucru. Din nou, acest proces trebuie să se bazeze pe participarea tuturor grupurilor din comunitate, astfel încât agenda de lucru să reflecte problemele și nevoile comunității în ansamblu și nu doar ale unui grup. În participarea minorităților în aceste procese, atenție crescută trebuie acordată modului în care minoritățile sunt reprezentate. De cele mai multe ori problema nu este lipsa de reprezentare a minorităților în aceste procese, ci faptul că sunt reprezentate de un singur actor, trecând astfel cu vederea diversitatea de opinii care există în interiorul grupului. Principiul deciziei majoritare nu trebuie să fie determinant în stabilirea priorităților și a agendei, nici în comunitate în ansamblu, nici în interiorul grupurilor.

Pe baza agendei stabilite anterior se elaborează politicile publice locale. Aceste politici trebuie să fie adaptate la diversitatea comunității, precum și la diversitatea din interiorul fiecărui grup. Trebuie identificate mecanismele prin care participarea minorităților are un impact real asupra procesului de elaborare de politici publice. Transparența este un aspect esențial fiindcă asigură accesul la informație în tot acest proces de stabilire a agendei și de formulare a politicilor. Participarea tuturor grupurilor în procesul de elaborare și implementare a politicilor locale asigură asumarea de către întreaga comunitate a acestora, creând un sentiment de responsabilitate față de rezultatele obținute. Responsabilitatea autorităților locale, în plus față de asigurarea participării tuturor celor afectați direct sau indirect de politica respectivă, include dezvoltarea de structuri de implementare a politicii, crearea de capacități și alocarea de resurse.

Orice proces de elaborare de politici presupune monitorizare și evaluare, nu doar în final, ci pe tot parcursul procesului. Această parte a procesului trebuie să evalueze impactul politicilor asupra tuturor grupurilor din comunitate, să măsoare impactul atât cel dorit, intenționat, cât și efectele colaterale. Monitorizarea și evaluarea trebuie să implice întreaga comunitate, fiindcă oferă informație pentru crearea de noi politici publice.

IV.3. Excluziunea și inechitățile

Excluziunea socială înseamnă accesul limitat sau blocat la sistemele sociale (piața muncii, instituții politice, acces la educație, la serviciile sociale etc.). Accesul la aceste sisteme presupune, de obicei, interdependențe. Prin urmare, excluziunea dintr-un sistem face mai probabilă excluziunea din altul. Este un proces unde anumiți indivizi sunt împinși spre marginea societății și sunt împiedicați să participe pe deplin, ca rezultat al discriminării sau în virtutea sărăciei lor sau lipsei unor competențe elementare.

Mecanismele de excluziune socială ar putea include:

- segregare geografică (izolarea rurală, zone urbane stigmatizate);
- bariere în accesarea resurselor (costuri de tranzacție și documentare, cunoașterea limbii ca un criteriu de eligibilitate pentru accesul la servicii, învățământ);
- corupție;
- intimidare, deseori, utilizată pentru a consolida stereotipurile și a fortifica relațiile de putere existente;
- violență fizică;
- uz arbitrar și discreționar al puterii (interacțiuni ostile și incorecte între cetățeni și mecanismele birocratice).

Este important de accentuat că inechitățile sunt caracteristice democrației atât la nivel de reprezentare, cât și la cel de participare: grupurile etnice nedominante, inferioare numeric sau cele vulnerabile nu numai că ar putea fi neglijate, dar au și mai puțină putere de a influența regulile, procedurile și politicile. Dacă acestea nu sunt luate în considerare și moderate prin măsuri speciale, ele duc la excluderea acestor grupuri din procesele de politici și cauzează inechități ulterioare.

Excluziunea unor grupuri are ca rezultat scăderea legitimității guvernului local sau central, pentru că el poate fi considerat legitim doar dacă deciziile sunt acceptate de către toți cetățenii ca fiind corecte, juste și echitabile. Dacă politicile par a fi in-

chitabile, favorizând un grup anume, legitimitatea statului și a politicilor scade. Cuprinse de miopie, grupurile etnice dominante tind să nege inechitatea politicilor guvernamentale, insistând că ei sunt „orbi din punct de vedere etnic” și acționează în baza unei înțelegeri mai largi a echității între cetățeni. Aceste grupuri dominante, deseori, consideră resursele publice ca fiind privilegiul lor și interpretează revendicările grupurilor nedominante ca ilegite. Ei ignoră inechitățile inerente democrației, ce rezultă în exclusiunea politică, socială, culturală a grupurilor nedominante.

Pe termen scurt, excluderea grupului nedominant și a preferințelor acestuia de pe agenda politică ar părea o soluție eficientă și efectivă, dar pe termen lung, situația de câștig-pierdere se va transforma într-o situație în care ambele părți pierd, din moment ce situația socială se va dezechilibra. Competiția restricționată pentru putere și resurse și excluderea diferitor grupuri din procesul de luare a deciziilor politice rezultă mai devreme sau mai târziu în conflicte sociale, migrație masivă care afectează întreaga comunitate, nu doar grupul supus exclusiunii.

Când statul eșuează sau este incapabil să asigure guvernarea legii, a consensului diferitor grupuri, să ofere condiții pentru incluziunea, coerența și stabilitatea acestora, în general, riscul conflictului este crescut. Indiciile unui management al diversității eșuat sau a lipsei acestuia includ stratificarea verticală sau orizontală a societății, marginalizarea unor grupuri, grade diferite de exclusiune socială, economică, politică, inechități între grupuri, segregarea diferitelor comunități, discriminare împotriva membrilor unui grup, migrație sau alte abuzuri ale drepturilor omului. Multe din aceste indicii vor deveni vizibile, mai întâi, la nivel local.

Există mai multe valori acceptate în guvernare, precum echitatea, tratamentul egal, incluziunea, unitatea socială, participarea. Ele toate au menirea să combată fenomenul exclusiunii. Prin urmare, buna guvernare are menirea de a diminua exclusiunea și promova incluziunea, un principiu fundamental al statelor democratice.

Dacă, totuși, vorbim despre un stat democratic, în care cetățenii fac parte din diverse grupuri, un pas vital în recunoaște-

rea diversității îl constituie reflectarea acesteia în guvern, atât la nivel de persoane de decizie, administratori, judecători, cât și membri ai societății civile. Mai mult ca atât, acest lucru este important la toate nivelele: central, regional și local. Acolo unde beneficiile diversității sunt înțelese pe deplin, reprezentanții minorităților sunt parte a instituțiilor publice, iar stigmatizarea și discriminarea nu sunt aplicate în relațiile cotidiene.

IV.4. Marginalizarea

Conform Legii privind prevenirea și combaterea marginalizării sociale, marginalizarea socială se definește prin poziția socială periferică, de izolare a indivizilor sau grupurilor cu acces limitat la resursele economice, politice, educaționale și comunicaționale ale colectivității; ea se manifestă prin absența unui minimum de condiții sociale de viață (art. 3, Legea nr. 116 din 2002).

Este rezultatul excluziunii multiple din diverse sisteme sociale (spre ex.: piața muncii, instituțiile politice, accesul la educație și servicii de sănătate) și al segregării. Este un proces de degradare socio-economică. Este eșecul total al incluziunii. Procesele de marginalizare pot culmina în formarea claselor inferioare.

Segregarea este separarea ilegală, fără consimțământ sau dorința exprimată a celor segregati. Ea înseamnă izolarea de societate prin refuzarea accesului la instituțiile majore sociale, politice sau economice. Segregarea în baza criteriilor etnice poate duce atât la stratificare „verticală”, cât și „orizontală”, unde diferite unități sunt separate în structuri proprii și reciproc incompatibile.

Schema nr. 4. Incorporarea diversității în procesul de elaborare a politicilor publice

Sursa: Petra Kovacs și Zsuzsa Katona (2004) *Introduction to diversity management*, Budapest LGI/OSI.

V. Valorificarea diversității locale în procesul de luare a deciziilor

Ideea de bună guvernare a apărut ca urmare a nevoii de a diferenția între îndeplinirea unor criterii democratice formale, precum desfășurarea de alegeri libere la nivel central și local și o guvernare în spiritul democratic. O astfel de guvernare implică și aspecte care au relevanță din perspectiva diversității.

O serie de principii definesc caracteristicile unei bune guvernări, acestea incluzând: participare, răspunderea în fața și nevoilor cetățenilor, guvernarea legii, transparentă, echitate și incluziune, eficiență și eficacitate, căutarea consensului³. Fiecare dintre acestea va fi definit în cele ce urmează.

Pentru a avea echitate, statul și instituțiile acestuia trebuie să fie neutre și să nu favorizeze un grup în defavoarea altuia. Guvernarea legii și eficiența presupune o bună articulație între toate nivelele de autoritate, dezvoltarea structurilor aferente implementării legislației, monitorizării și evaluării impactului legislației, alocarea resurselor necesare și descentralizare. Pentru a asigura participarea tuturor grupurilor la nivel local în procesul de luare a deciziilor e nevoie în primul rând de recunoașterea și conștientizarea diversității, precum și de modul în care identitățile se suprapun și se intersectează.

3 United Nations-Economic and Social Commission for Asia and the Pacific (2004) *What is Good Governance?* [Online] Disponibil la: www.gdrc.org/ungov/escap-governance.htm

V.1. Caracteristicile buneii guvernări

Participarea

este una dintre caracteristicile buneii guvernări care are relevanță pentru comunitățile diverse, prin asigurarea accesului acestora la procesul de luare a deciziei și în elaborarea de politici care au efecte asupra lor. Un *bun guvernământ local* va fi la fel de deschis la participarea tuturor cetățenilor ca parte a comunității și față de nevoile lor în crearea de politici locale și în aplicarea acestora. Participarea poate

fi directă sau prin reprezentanți și instituții intermediare. Participarea nu presupune în mod automat luare în calcul în decizia a intereselor, nevoilor grupurilor vulnerabile. Participarea trebuie să fie făcută într-un mod organizat, având informație. Aceasta presupune libertate de asociere și exprimare pe de o parte, și existența unor forme instituționalizate de participare, pe de altă parte.

Caracteristicile buneii guvernări:

- Participarea
- Răspunderea în fața și la nevoile cetățenilor
- Guvernarea legii
- Transparența
- Echitatea și incluziunea
- Eficiența
- Căutarea consensului

Răspunderea în fața și la nevoile cetățenilor

adaugă o dimensiune suplimentară unei guvernări democratice, reprezentând răspunderea autorităților publice față de obligațiile asumate în fața cetățeanului. De asemenea, presupune disponibilitatea autorităților locale de a răspunde la solicitările care vin din partea cetățenilor, inclusiv a celor care aparțin unei minorități, precum și față de cei pe care diferitele politici îi afectează.

Guvernarea legii

este o regulă de aur a democrației, ea presupunând respectarea și aplicarea tuturor legilor, inclusiv a celor care presupun drepturi pentru minorități. Aplicarea neutră a legilor presupune încrederea într-o justiție imparțială, existența unor autorități de implementare independente și incorruptibile.

Transparența

se leagă de ideea de răspundere în fața cetățeanului, fiindcă aceasta nu se poate face fără un control asupra afacerilor publice. Transparența înseamnă accesul liber și direct la informație pentru cei care sunt afectați de decizie, precum și claritatea și imparțialitatea criteriilor de evaluare.

Echitatea și incluziunea

reprezintă o inițiativă de a include toate grupurile în problemele comunității, de a cunoaște și a recunoaște nevoile lor specifice ca fiind la fel de importante ca cele ale majorității. Mai mult, această dimensiune presupune o luptă pentru a elimina discriminarea și marginalizarea grupurilor vulnerabile.

Eficiența

Guvernul local trebuie să fie și eficient atât în utilizarea resurselor locale, precum și în asigurarea sustenabilității proceselor declanșate în comunitate. Pentru aceasta este nevoie de o viziune pe termen lung privind dezvoltarea comunității, de inițiativă, inventivitate, de spirit de afaceri și inovație. Pentru serviciile publice locale acest lucru înseamnă și că ele răspund nevoilor locale, se adaptează schimbărilor din comunitate și sunt gestionate în mod eficient.

Căutarea consensului

pentru a evita conflicte majore în comunitate, este ultima dimensiune a bunei guvernări. O guvernare bună presupune medierea tuturor intereselor din comunitate și realizarea unui acord comun privind problemele, interesele comunității și modul de rezolvare. Astfel, căutarea consensului se bazează pe participarea tuturor grupurilor, a actorilor din comunitate în luarea deciziilor la nivel local.

O serie de recomandări sunt menite să îmbunătățească guvernarea la nivel local:

- implicarea minorităților la nivel local în procesul de luare a deciziilor, participarea lor nu trebuie să se limiteze la cel mult consultare;

- participarea minorităților trebuie să fie eficientă, nu doar formală;
- conștientizarea diversității existente în comunitate;
- promovarea alianțelor între grupuri pentru a sprijini interesele tuturor grupurilor din comunitate;
- monitorizarea impactului legislației existente prin metode specifice, potrivite;
- asigurarea participării beneficiarilor politicilor publice în toate etapele implementării legislației;
- asigurarea resurselor pentru programele menite să răspundă nevoilor comunității.

V.2. Managementul proceselor participative, asigurarea participării echitabile

Participarea publică este dezirabilă atunci când ea este și eficientă. Managementul proceselor participative presupune în primul rând o serie de decizii și acțiuni menite a o face posibilă:

- identificarea formei celei mai adecvate de participare pentru scopul dorit, ținând cont de natura problemei, mărirea grupului implicat,
- identificarea și comunicarea clară a obiectivului participării,
- transmiterea din timp a invitațiilor de participare,
- asigurarea resurselor necesare pentru buna desfășurare a procesului: moderatori, sală de desfășurare, materiale de prezentare a problemei etc.

Pentru asigurarea unui management adecvat al procesului de participare și ajungerea la rezultatul dorit, este nevoie a respecta câteva reguli.

1. Participarea trebuie să fie în primul rând *inclusivă*, adică trebuie asigurată posibilitatea exprimării părerilor celor care vor fi direct și indirect afectați de politica publică rezultată. Acest lucru este cu atât mai relevant acolo unde comunitatea este diversă din punct de vedere etnocultural.

O serie de bariere de comunicare pot însă limita participarea în special în cazul grupurilor marginalizate sau segregate.

Barierele de limbă

Cea mai simplă, clară modalitate de comunicare, limba și cultura sunt relaționate. Simbolurile, structurile și regulile lingvistice fac ca modul de codare a mesajului transmis interlocutorului să reprezinte o importantă barieră în comunicarea interculturală. Dincolo de problema lingvistică, gradul de cunoaștere a limbii de comunicare și vocabularul pe care participantul îl stăpânește fac dificilă comunicarea mesajului și înțelegerea lui așa cum a fost el conceput de către ceilalți. Asigurarea comunicării în limba maternă este una din modalitățile de depășire a acestei bariere.

Anxietatea

Oamenii investesc efort și timp în socializarea în cultura proprie, ceea ce le oferă o viziune asupra vieții care să îi ajute să facă față diferitelor situații. Intrarea în contact cu membrii altor culturi îi face să descopere că alte culturi au valori diferite, ca în aceleași situații cultura îi ghidează spre un comportament diferit pe alții. Interacțiunea cu un străin reprezintă o provocare fiindcă orice ghid privind comportamentul, regulile care erau cât se poate de clare în comunicarea cu o persoană aparținând aceleiași culturi se pierde, ducând astfel la anxietate-nervozitate. O astfel de reacție emoțională este normală în momentul în care intrăm într-un cadru care nu este familiar, dat fiind imposibilitatea de a prezice reacțiile celorlalți.

Stereotipurile

Stereotipurile reprezintă etichete care sunt aplicate individului prin asociere cu un grup de oameni cu care împărtășesc o caracteristică. Acestea pot fi negative, funcționând astfel ca mecanisme de descurajare a implicării în viața comunicării.

Contextul cultural

Comunicarea trebuie să țină cont de diferențele privind conduitele de conduită și reguli de comunicare care pot fi diferite în funcție de cultura/grupul etnic diferit, vârsta, mediul de socializare. Aceste diferențe sunt relevante atunci când ele fie descurajează participarea datorită neînțelegerii sensului comunicării și comportamentului, imposibilității exprimării în același fel sau a efectelor negative, ofensatoare pe care anumite comportamente le pot produce asupra altora.

Aceste bariere de comunicare pot fi depășite însă. Rolul administrației publice în acest proces este de a identifica diferențele în rândul membrilor comunității, de a facilita cunoașterea reciprocă și comunicarea între aceștia, de a media situațiile conflictuale.

2. Participarea trebuie să fie *transparentă*, adică să se bazeze pe comunicarea din timp a informațiilor necesare pentru participanți pentru luarea deciziilor. Informațiile trebuie comunicate într-un limbaj și o limbă accesibile unei cât mai mari părți a grupului țintă. De asemenea, informația trebuie distribuită cât mai larg.
3. Participarea trebuie să fie facilitată pentru a asigura posibilitatea fiecărui participant de a-și exprima opinia, pentru a asigura ajungerea la o concluzie legată de obiectivul participării. Rolul facilitatorului sau al mediatorului se bazează pe patru principii:
 - **separarea oamenilor de probleme:** separarea problemelor subiective, generate de percepții diferite și alte obstacole inerente comunicării între oameni, de cele obiective, de conținut;
 - **concentrarea atenției asupra intereselor dincolo de pozițiile diferitelor părți:** găsirea problemelor reale, sub aparente soluții sau simptome;
 - **generarea de soluții multiple, înainte de a ajunge la un acord:** identificarea de soluții alternative pentru aceeași problemă, pentru identificarea celei mai bune variante sau combinații;

- **identificarea de criterii obiective pentru acordul stabilit:** criterii obiective de evaluare a opțiunilor multiple pentru a lua orice fel de decizie, în cazul stabilirii unor probleme prioritare sau alegerii celei mai bune soluții dintre multe alternative.

Scopul participării este ajungerea la un acord, la o înțelegere comună privind rezolvarea unei probleme a comunității sau a unei părți a comunității. Un acord bun este:

- *înțelept:* satisface interesele părților, echilibrat și durabil;
- *eficient:* ia mai puțin efort și timp pentru a-l atinge decât alte soluții;
- *îmbunătățește* sau cel puțin nu distruge relația dintre diferitele părți ale comunității.

Gestionarea proceselor de participare publică presupune gestionare de perspective diferite asupra unor probleme comune, ceea ce poate avea atât rezultate pozitive, cât și negative. Pe de o parte stimulează interesul și curiozitatea oamenilor; ajută la dezvoltarea personalității oamenilor, la stabilirea identității individuale și de grup; ajută oamenii să se adapteze unor situații noi sau să inventeze soluții noi unor probleme vechi. Pe de altă parte, gestionate prost ele pot scoate la suprafață tendințe de dominare a unei părți de către cealaltă, vechi conflicte în comunitate ducând nu la identificarea de soluții pentru o problemă, ci la tensiuni și neînțelegere.

Astfel, procesul de participare publică poate fi asimilat managementului conflictului.

Modul, stilul de abordare a situațiilor conflictuale determină evoluția conflictului către o situație constructivă sau una distructivă.

VI. Metode de monitorizare și evaluare a proceselor participative cetățenești

Participarea publică nu este de cele mai multe ori un obiectiv în sine. Scopul participării îl constituie de cele mai multe ori identificarea de soluții la probleme comune, prin urmare orice proces de participare trebuie monitorizat și evaluat prin prisma obiectivelor propuse.

Monitorizarea și evaluarea trebuie realizată în fiecare pas al procesului de participare publică, începând cu stabilirea scopului participării, definirea obiectivelor de atins, alegerea metodelor de participare cele mai eficiente pentru atingerea obiectivelor, planificarea evenimentului, evaluarea acestuia din perspectiva atingerii obiectivelor stabilite la începutul procesului, obiective rămase nerezolvate.

Centrul de Resurse pentru Participare Publică în publicația amintită, *Decizia Publică în secolul XXI*, identifică o serie de instrumente pentru evaluarea proceselor participative, urmărind întrebări care ajută la crearea unei imagini cât mai clare a deficiențelor procesului.

Din perspectiva **reprezentativității** participanților procesului de participare, o serie de indicatori vor fi de folos în procesul de evaluare:

- Identificarea participanților
- Transparența procesului de invitare
- Reprezentarea grupurilor interesate

Transparența procesului este asigurată dacă:

- Informația a fost diseminată din timp
- Informația este vizibilă pentru publicul larg
- Este asigurat accesul facil la informație

Informarea se evaluează prin perspectiva următorilor indicatori:

- Pachet de informații disponibile înainte de consultare
- Obiectivele consultării bine formulate
- Limbaj adecvat
- Reguli de lucru ale consultării

Moderarea participării reprezintă un alt criteriu de evaluare:

- Moderare-facilitare profesionistă

Un ultim criteriu îl reprezintă modul de **transpunere a concluziilor** consultării în decizia sau politica publică:

- Existența unui raport sau memo al consultării
- Distribuirea raportului consultării tuturor participanților
- Gradul de includere a rezultatelor consultării în decizia finală.

Pentru a evalua prin prisma acestor indicatori, o serie de întrebări vor servi drept ghid:

Reprezentativitate

Cine sunt participanții?

Cum au fost ei identificați?

Au fost toate grupurile interesate invitate la consultare? Chiar și cele mai puțin vizibile și active?

Transparența

A fost informația necesară consultării distribuită în timp util?

Este informația privind consultarea suficient de vizibilă?

Este ea clar formulată?

Sunt mijloacele de informare adaptate grupurilor țintă?

A ajuns informația la grupul țintă?

Este procesul de informare clar?

Este procesul de informare permisiv?

Informarea

A fost trimisă informație suplimentară în legătură cu subiectul consultării înainte ca procesul să aibă loc?

S-a trimis o invitație scrisă cu specificarea problemei dezbătute, obiectivele consultării, agenda discuției?

Au fost participanții informați în legătură cu regulile desfășurării consultării?

Au asigurat ele un dialog eficient?

Moderarea

Au fost lăsați toți participanții să vorbească?

Au fost încurajați participanții timizi să vorbească?

A asigurat moderatorul discuției respectarea regulilor convenite?

Transpunerea concluziilor

A fost elaborat un raport al consultării și distribuit acesta tuturor participanților?

Au fost incluse toate punctele de vedere exprimate în raport?

Au fost acestea transpuse așa cum au fost ele exprimate?

Au fost transpuse concluziile consultării într-o decizie publică?

Câte dintre acestea se regăsesc în decizie?

Există explicații pentru motivația pentru neinclusiunea unora dintre concluzii sau sugestii în decizia finală?

VII. Metode de participare cetățenească identificate prin proiect

În acest capitol ne propunem să prezentăm metodele de participare cetățenească identificate cu ocazia întâlnirilor dintre reprezentanții autorităților locale din cele cinci comunități participante în proiect, formatori și facilitatori comunitari. Capitolul cuprinde două secțiuni. În prima secțiune prezentăm un context comun tuturor celor cinci comunități participante în proiect, prin abordarea problemei reabilitării termice a blocurilor. În a doua secțiune discutăm oportunitățile de participare cetățenească identificate de reprezentanții autorităților locale în cazul comunităților lor.

VII.1. Reabilitarea termică a blocurilor, între inițiativă privată și politică publică locală

Managementul eficient al bunurilor private aflate în co-administrare este, de obicei, limitat de doi factori principali. Primul factor se referă la abilitatea proprietarilor de a identifica un set de interese comune în ceea ce privește administrarea bunurilor aflate în partaj. Cel de al doilea factor constă în dilemele legate de ajungerea la un consens privind modul de administrare a respectivelor bunuri. În general, identificarea unui interes comun în privința exploatării bunurilor de acest gen este facilitată de faptul că beneficiul unui proprietar este, de obicei, și beneficiul altor proprietari, sau chiar al întregului grup. Totuși, datorită capacității sau disponibilității diferite a proprietarilor de a alocă resurse în vederea realizării acestor îmbunătățiri, posibilitatea realizării beneficiului posibil rămâne una de natură teoretică. Datorită acestei incapacități de acțiune ne confruntăm cu un nivel de management al bunului aflat în comun inferior situației bunurilor aflate în administrare privată exclusivă.

Conform estimărilor Ministerului Dezvoltării, Lucrărilor Publice și Locuințelor (MDLPL) reabilitarea termică a unui bloc poate reduce nivelul de consum energetic termic, în funcție de caracteristicile acestuia, până chiar la o cotă de treizeci-cincizeci la sută. Ca urmare, la nivel național s-a lansat Programul de Reabilitare Termică privind îmbunătățirea confortului termic din locuințe, prin reducerea costurilor energiei termice și, ca urmare, diminuarea efectelor defavorabile asupra mediului.

Legislația referitoare la Programul de Reabilitare Termică:

- Ordonanța de Urgență a Guvernului nr. 174 din 2002 privind instituirea măsurilor speciale pentru reabilitarea termică a unor clădiri de locuit multietajate
- Normă metodologică de aplicare a Ordonanței de Urgență a Guvernului nr. 174 din 2002 privind instituirea măsurilor speciale pentru reabilitarea termică a unor clădiri de locuit multietajate
- Ordonanța de Urgență a Guvernului nr. 187 din 2005 pentru modificarea Ordonanței de Urgență a Guvernului nr. 174 din 2002 privind instituirea măsurilor speciale pentru reabilitarea termică a unor clădiri de locuit multietajate
- Legea nr. 260 din 2006 privind aprobarea Ordonanței de Urgență a Guvernului nr. 187 din 2005 pentru modificarea Ordonanței de Urgență a Guvernului nr. 174 din 2002 privind instituirea măsurilor speciale pentru reabilitarea termică a unor clădiri de locuit multietajate.

Din perspectiva autorității locale situația reabilitării termice a blocurilor aflate în proprietate privată exclusivă nu intră direct între atribuțiile sale. Totuși, putem identifica două tipuri de situații în care această problemă poate fi văzută ca fiind una de interes public local. Prima situație este cea a reglementărilor privind finanțarea reabilitării blocurilor. În acest sens legislația referitoare la Programul de Reabilitare Termică prevede alocarea unor fonduri din bugete locale pentru acoperirea unei cote părți de 33% pentru executarea lucrărilor pentru reabilitarea termică a blocurilor nominalizate în programul anual. A doua situație privește grija pe care autoritatea locală o are pentru bunăstarea generală a locuitorilor urbei și a dezvoltării durabile și echitabile la nivelul comunității locale. Astfel, în spiritul legii nr. 215 din

2001 autoritatea locală este menită să dezvolte un antreprenariat propriu prin care să faciliteze înrădăcinarea proceselor de dezvoltare locală.

Conform art. 8 al Ordonanței de Urgență a Guvernului nr. 187 din 2005, costurile lucrărilor incluse în programul național de reabilitare termică sunt asigurate în mod egal de către alocațiile de la bugetul de stat în bugetul MDLPL, fonduri cu destinație specială aprobate în bugetele locale și fondul de reparații al asociațiilor de proprietari. Principalele lucrări de reabilitare prevăzute includ izolarea termică a pereților exteriori, a terasei, a planșeului peste subsol, realizarea șarpantelor și acoperișurilor ori repararea sau înlocuirea acestora, înlocuirea sau dublarea ferestrelor și ușilor exterioare, repararea, consolidarea și zugrăvirea pereților exteriori și alte elemente structurale și nestructurale care constituie „anvelopa” clădirilor. Lucrările ne-eligibile, respectiv cele ce trebuie suportate de proprietari sau de către asociația de proprietari, includ, în situația mansardării, costul reabilitării termice a teraselor. Proprietarii de apartamente suportă costurile lucrărilor de reabilitare termică aferente locuințelor proprii și o cotă parte din valoarea celorlalte lucrări corespunzătoare proprietății, proporțional cu suprafața deținută în proprietate.

În situația celor cinci localități partenere – în afara barierelor specifice managementului bunurilor aflate în co-administrare – se observă că, la nivelul blocurilor, gradul de cuprindere a proprietarilor în asociații de proprietari este unul scăzut, sau aceste asociații lipsesc în totalitate. De exemplu, în orașul Tășnad, județul Satu Mare, există trei cartiere (cartierul Zorilor, Victoriei și Nicolae Iorga) cu blocuri construite între anii 1975-1981, însă, nu există nicio asociație de proprietari legal constituită. Astfel, din totalul celor 53 de blocuri (din care toate fără mansarde), adică 992 de apartamente, nici unul nu poate participa la programul de reabilitare termică. Un prim pas întreprins de către Consiliul Local a fost introducerea în Cartea Funciară a terenurilor pe care se află blocurile. Un alt caz este cel a orașului Jibou, județul Sălaj, unde în cele două cartiere (1 Mai I și 1 Mai II) există un număr total de 82 de blocuri, adică 1874 de apartamente. Deși, până în anul 1994 existau asociații de locatari legal

constituite, după desființarea acestora nu există nicio asociație de proprietari constituită. Este de remarcat faptul că autoritatea locală a desfășurat campanii de informare privind programul de reabilitare termică a blocurilor și a întreprins eforturi de a facilita organizarea structurilor asociative necesare, însă cu rezultate limitate.

O situație relativ diferită se observă în cazul orașului Beclean, județul Bistrița-Năsăud, unde există două asociații de proprietari formate și altele două în proces de formare. Strategia adoptată de Primăria orașului a fost aceea de informare a cetățenilor cu privire la avantajele și condițiile legale în care pot înființa asociațiile de proprietari în blocurile de locuințe. S-au folosit în acest scop suplimentele ziarelor județene care au pagini pentru unitățile-administrativ teritoriale, au fost difuzate anunțuri în presa locală, la radio și prin intermediul cablului TV, au fost împărțiți fluturași și distribuite adrese cetățenilor care locuiesc la bloc. În prima etapă, conform relatărilor reprezentantului instituției, răspunsul din partea cetățenilor nu a fost unul pozitiv. Recent, Primăria a reluat acest proces și, în special de când a apărut Hotărârea de Guvern privitoare la susținerea financiară a reabilitării termice a blocurilor a angajat o persoană care, printre alte atribuții de serviciu, se ocupă și de informarea cetățenilor despre condițiile legale de înființare a asociațiilor de proprietari, respectiv despre modul în care pot accesa fonduri pentru reabilitarea termică a blocurilor. Mai mult, executivul local are planuri de a prelua integral obligațiile proprietarilor de apartamente privind constituirea legală în asociații de proprietari.

În cazul tuturor celor cinci comunități, concluziile comune ale reprezentanților autorităților locale sunt că cetățenii prezintă nivele ridicate de reticență față de orice formă de asociere, iar autoritatea locală trebuie să adopte măsuri specifice pentru a încuraja asocierea proprietarilor. Lipsa asociațiilor de proprietari limitează posibilitatea participării la Programul de Reabilitare Termică, dat fiind faptul că, de exemplu, art. 11 din Hotărârea de Guvern cu nr. 1070 din 2003 prevede următoarele condiții de eligibilitate ale clădirilor de locuit propuse a fi incluse în programele anuale:

- a) existența hotărârii, adoptată în adunarea generală a proprietarilor, privind aprobarea deciziei de intervenție, în condițiile ordonanței de urgență, pentru reabilitarea termică a clădirii;
- b) existența fondului de reparații disponibil finanțării cheltuielilor pentru reabilitarea termică a clădirii și care, potrivit legii, revine în sarcina asociației de proprietari.

Mai mult, conform art. 5 din Ordonanța de Urgență nr. 174 din 2002 este responsabilitatea asociației de proprietari de a acționa pentru:

- c) efectuarea expertizei și auditului energetic al clădirii;
- d) aprobarea în adunarea generală a proprietarilor/ locatarilor a deciziei pentru reabilitarea termică a clădirii;
- e) proiectarea și executarea lucrărilor de reabilitare termică a anvelopei clădirii și/sau a instalațiilor de încălzire și de producere a apei calde menajere, aferente clădirii.

Potrivit art. 14 al Hotărârii de Guvern nr. 1070 din 2003, asociațiile de proprietari notificate sunt cele care pot solicita în scris Consiliului Local includerea clădirilor în programele anuale de reabilitare termică. Solicitarea va fi însoțită de o serie de documente, precum:

- f) fișa de identificare a clădirii de locuit;
- g) lista proprietarilor și destinația spațiilor din clădirea de locuit;
- h) hotărârea adunării generale a proprietarilor privind aprobarea deciziei de intervenție pentru reabilitarea termică a clădirii;
- i) extrasul de cont din care să reiasă fondul de reparații disponibil finanțării cheltuielilor pentru reabilitarea termică a clădirii care, potrivit legii, revine în sarcina asociației de proprietari.

Ca urmare, primul și cel mai important obstacol în vederea participării blocurilor din localitățile vizate la Programul de Reabilitare Termică este unul de natura organizatorică. Ce rol poate autoritatea locală să-și asume într-o situație de acest fel? Re-

prezentanții autorităților locale au descris eforturile instituțiilor publice de a informa cetățenii despre programul în cauză și condițiile de participare. Însă, această informare s-a dovedit insuficientă pentru a facilita constituirea asociațiilor de proprietari și mai departe pentru a susține eforturile necesare întocmirii solicitărilor privind includerea în cadrul programului. S-a recunoscut și nevoia demarării altor programe, date fiind pierderile datorate inactivității la nivelul reabilitării termice din punctul de vedere al costurilor de încălzire ridicate, al confortului termic scăzut al locuințelor și al efectelor negative asupra mediului.

În vederea reducerii nivelului pierderilor – din punctul de vedere al bunăstării individuale a proprietarilor de apartamente și a comunității care alocă resurse limitate pentru achitarea unor costuri ale energiei termice ridicate – autoritatea locală are menirea de a dezvolta o politică publică. Scopul acestei politici publice locale este de a identifica acțiunile necesare pentru a re-direcționa cantitatea de bunăstare risipită la nivelul comunității datorită ineficienței termice a locuințelor de tip bloc.

Alocarea și utilizarea unor resurse publice locale pentru a susține un nivel superior de management al bunurilor private aflate în co-proprietate sunt motivate de crearea unui bun public local, respectiv un nivel de bunăstare superior celui existent. Forma politicii publice locale depinde de caracteristicile locale ale fiecărei comunități și necesită implicare și susținere din partea cetățenilor. În plus, un astfel de demers va include și o estimare a nivelului investiției necesare identificării și implementării unei astfel de politici publice și a nivelului de creștere a bunăstării la nivelul comunității. În mod evident, o astfel de politică locală va avea efecte de re-alocare a bunăstării la nivelul comunității, resurse publice fiind direcționate către susținerea programului de reabilitare în cazul gospodăriilor la bloc. Ca urmare, autoritatea locală trebuie să identifice un mecanism de compensare a gospodăriilor din unități locative individuale utilizând parte a surplusului de bunăstare rezultat ca urmare a aplicării politicii în cauză.

De răspunsul autorităților publice locale, exprimat sub forma unei politici publice participative, va depinde în mare măsură capacitatea comunității locale de a asigura un management

eficient a resurselor locale și de a genera acele mecanisme care sunt necesare pentru o dezvoltare sustenabilă.

VII.2. Alte oportunități de participare publică

Această secțiune prezintă sintetic diferitele oportunități și obstacole întâlnite în eforturile autorităților locale de a implica cetățenii în procesele de elaborare a politicilor publice locale. Ca urmare, lista situațiilor identificate nu este una exhaustivă.

Domenii de politici publice, identificate de participanți la cursurile organizate în cadrul proiectului de față, în care implicarea cetățenilor este oportună sunt:

- Servicii sociale
- Cultură
- Salubritatea localității
- Dezvoltare urbană
- Transportul public local
- Protecția și refacerea mediului înconjurător
- Sport
- Situații de urgență

Formele de implicare identificate în domeniile vizate includ:

- identificarea tipurilor de nevoi care se manifestă în plan local (constituirea unei baze de date prin consultarea medicilor de familie, lideri informali: preoți, pastori, profesori etc.);
- aplicarea de chestionare care să evidențieze prioritățile;
- implicarea persoanelor care dispun de timp liber (pensionari) în dezvoltarea anumitor servicii (voluntari);
- sponsorizarea actelor culturale locale, încurajarea înființării de formații artistice locale, popularizarea rezultatelor;
- înființarea de cluburi culturale de tineret, asigurarea spațiilor necesare, a bazei logistice;
- conștientizarea cetățenilor asupra importanței întreținerii localității, a propriilor gospodării și a domeniului public;
- organizarea de acțiuni gen „luna curățeniei”, mediatizarea rezultatelor etc.

Obstacole identificate:

- lipsa bazelor de date
- lipsa de implicare a decidenților
- lipsa de cooperare între decidenți
- acțiunile nu se finalizează cu măsuri, propuneri concrete
- neperceperea adevăratelor probleme
- lipsa resurselor financiare
- pasivitatea populației (și nu numai!)

În cazul unor domenii s-au identificat oportunități și obstacole specifice ale implicării:

Tabel nr. 6: Oportunități și obstacole ale participării publice

Dezvoltare urbană	
Oportunități	Obstacole
<ul style="list-style-type: none"> - consultarea cetățenilor în stabilirea priorităților locale - referendum referitor la proiecte de investiții majore (cheltuieli mari din bugetul local) - întocmirea de proiecte - aprobarea unui buget alocat proiectului respectiv - informare reciprocă: cetățean ↔ administrație - asigurarea accesului la informațiile publice legate de proiecte 	<ul style="list-style-type: none"> - lipsa de interes a cetățeanului (nefiind el beneficiar direct), neparticipare la referendum - raportul între fondurile implicate în realizarea proiectului (local-guvern, local-privat) - nivelul de „educație” al cetățeanului - eficiența sistemului reciproc de comunicare și consultare între părți
Servicii sociale	
<ul style="list-style-type: none"> - legislația existentă - anchete sociale - limitele informaționale existente la nivel local 	<ul style="list-style-type: none"> - limitele impuse de legislație - gradul de interes al cetățeanului beneficiar potențial
Transport public local	
<ul style="list-style-type: none"> - stabilirea priorităților de transport - organizarea de consultări cu micile comunități beneficiare în stabilirea rutelor - stabilirea aportului financiar administrație-cetățean 	<ul style="list-style-type: none"> - lipsa eficienței economice - lipsa de interes - existența unui sistem alternativ privat eficient

Educație formală și informală	
<ul style="list-style-type: none"> - formarea comitetelor de părinți la nivelul claselor și la nivelul școlii - implicarea și consultarea comitetelor de părinți în procesul de luare a deciziilor - implicarea elevilor în dezbaterile și soluționarea problemelor școlii (ex. Avocatul Elevilor) - implicarea părinților în activitățile educative și extrașcolare 	<ul style="list-style-type: none"> - lipsa timpului liber din partea părinților - situații care impun luarea unor decizii în timp foarte scurt - lipsa comunicării eficiente cu părinții - probleme de mentalitate
Probleme de tineret	
<ul style="list-style-type: none"> - formări pentru găsirea unui loc de muncă - organizarea unor activități de timp liber - încurajarea și facilitarea formării unor organizații de tineret - oportunități în vederea activităților de voluntariat - sprijinirea organizațiilor culturale de tineret 	<ul style="list-style-type: none"> - lipsa de interes - demotivarea financiară - lipsa încrederii din partea autorităților
Alimentare cu apă	
<ul style="list-style-type: none"> - dezbateri publice pe tema alimentării cu apă - păstrarea unei legături permanente între furnizor și consumator - înființarea unui compartiment pentru monitorizarea derulării contractelor 	<ul style="list-style-type: none"> - inexistența asociațiilor de locatari - lipsa personalului de specialitate

Totodată, discuțiile s-au axat și pe identificarea unor situații de excluziune și/sau participare inechitabilă la procesul de elaborare a politicilor publice la nivel local. Astfel participanții au identificat următoarele situații:

Cauzele generale ale excluziunii
<ul style="list-style-type: none"> - mentalitatea în mediul rural este influențată de tradiții și conștiința civică a locuitorilor. - elevii din mediul urban sunt favorizați în activitățile și competițiile sportive - lipsa actelor de identitate și stare civilă – împiedică înscrierea la școală ← implicarea autorităților - analfabetism în rândul adulților ← programul „A doua șansă” - tendința spre segregare etnică în rândul tinerilor ← organizarea unor activități comune - segregare geografică datorită lipsei infrastructurii ← accesare și alocare de fonduri - uz arbitrar al puterii, clauze impuse unilateral

După identificarea cauzelor generale ale excluziunii, participanții în cadrul proiectului au identificat probleme specifice comunității lor și s-au orientat spre identificarea unor soluții specifice. Acestea sunt prezentate în tabelul de mai jos:

Tabel nr. 7: Probleme ale comunităților și soluții pentru rezolvarea lor

Probleme	Soluții
- subvențiile (de încălzire) sunt superioare pentru populația urbană față de populația rurală (1500±250)	- identificarea unor resurse financiare suplimentare pentru compensarea persoanelor defavorizate
- serviciile sociale (de exemplu, cantina socială) sunt greu accesibile/inaccesibile populației din zonele îndepărtate (implică navetă în lipsa unui sistem de transport local în comun)	- stabilirea unor criterii clare de eligibilitate a persoanelor care necesită ajutor social și oferirea acestora în așa fel încât aceștia să o poată accesa cu costuri minime
- lipsa actelor de identitate ca factor determinant de excluziune de la serviciile sociale	- identificarea persoanelor fără acte și sprijinirea pentru intrarea în legalitate, în colaborare cu serviciul de evidență a populației și cu poliția
- lipsa unor criterii clare în ceea ce privește cuantificarea veniturilor și ca urmare accesarea subvențiilor de categorii neîndreptățite	
- lipsa egalității de șanse în cazul unor sectoare culturale minoritare	- organizarea unor campanii de publicitate pentru manifestări culturale
- nealocarea resurselor financiare locale într-un mod echitabil	
- în relația cu administrația (judecătorie locală, poliție) unele categorii sunt defavorizate	
- în zonele rurale nu există preocupare pentru colectarea centralizată a deșeurilor menajere	- amenajarea unor puncte de colectare a gunoiului menajer pe fiecare stradă și în mediul rural

Situațiile prezentate în acest capitol indică un nivel ridicat de preocupare al autorităților publice locale privind implicarea cetățenilor în procesele de elaborare, implementare și evaluare a politicilor publice locale. Aceste exemple și situații relatate de către reprezentanții celor cinci autorități publice locale relevă complexitatea subiectului în cauză și nevoia unei abordări strategice la nivelul comunității, mai ales în contextul unui grad scăzut de încredere și interes al cetățenilor de a se implica în probleme de interes public. Este de remarcat și faptul că deciziile de politici la nivel național au un impact major asupra alternativelor de politici la nivel local și ca urmare îngreunează în anumite situații implicarea cetățenilor. Prin urmare, în măsura în care toate aceste aspecte reprezintă puncte de interes atât pentru autorități locale și centrale, cât și pentru cetățeni, se vor crea premisele necesare dezvoltării unor politici publice eficiente care să valorizeze resursele locale.

Referințe bibliografice

1. Arnstein, Sherry R. (1969) *A Ladder of Citizen Participation*, *JAIP*, vol. 35, nr. 4, iulie 1969, pag. 216-224
2. Bratu, Cristian și Andreea Năstase (2008) *Prin transparență spre integritate – Îmbunătățirea integrității la nivelul administrației publice locale*, Asociația Pro Democrația și Transparency International Romania
3. Călușer, Monica și Mariana Sălăgean (ed.) (2007) *Buna guvernare în comunități multietnice: condiții, instrumente, bune practici, modalități de a realiza și măsura buna guvernare la nivel local*, Publicație comună a CRDE și a Fundației King Baudouin, Bruxelles
4. Chen, Guo-Mong–Starosta, William J.(1998): *Foundations of Intercultural Communication*, Allyn and Bacon, Boston–London
5. Jandt, Fred E. (1995): *Intercultural communication*, SAGE Publications, Thousand Oaks–London–New Delhi
6. Lambru, Mihaela (2006) *Există participare publică în România?*, Centrul de Resurse pentru Participare Publică
7. *Manual pentru elaborarea propunerilor de politici publice*, Unitatea de Politici Publice, Secretariatul General al Guvernului
8. Pop, Daniel, Cristina Stănuș, Oana Stoian și Ana Maria Suciuc (2008) *Democrație locală și activitatea consilierilor județeni din România, 2004-2007*, Centrul pentru Politici Publice

9. Pop, Daniel, Cristina Stănuș, Oana Stoian și Ana Maria Suci (2008) *Responsabilizare politică și performanță în guvernarea locală*, Centrul pentru Politici Publice
10. Soós, Gábor și Violetta Zentai (2005) *Faces of Local Democracy*, Local Government and Public Service Reform Initiative, Budapesta, Ungaria, pag. 196-197
11. United Nations-Economic and Social Commission for Asia and the Pacific (2004) *What is Good Governance?* [Online] Disponibil la: www.gdrc.org/ungov/escap-governance.htm
12. United Nations Development Programme (2002). *The Roma in Central and Eastern Europe. Avoiding the Dependency Trap*. Disponibil online la <http://roma.undp.sk/>

Acte normative

1. Legea nr. 544 din 2001 privind liberul acces la informațiile de interes public, publicată în Monitorul Oficial, Partea I, nr. 663 din 23.10.2001
2. Legea 116 din 2002 privind prevenirea și combaterea marginalizării sociale
3. Legea nr. 52 din 2003 privind transparența decizională în administrația publică, publicată în Monitorul Oficial, Partea I, nr. 70 din 03.02.2003
4. Legea nr. 109 din 2007 privind reutilizarea informațiilor din instituțiile publice, publicată în Monitorul Oficial, Partea I nr. 300 din 05.05.2007
5. Legea nr. 215 din 2001 a administrației publice locale, republicată în Monitorul Oficial, Partea I nr. 123 din 20.02.2007
6. Hotărârea de Guvern nr 775 din 2005 pentru aprobarea Regulamentului privind procedurile de elaborare, monitorizare și evaluare a politicilor publice la nivel central, publicată în Monitorul Oficial, Partea I, nr. 685 din 29.07.2005

Anexe

Anexa 1 Diagnoza locală

Diagnoza comunității

1. Strategia de dezvoltare pentru perioada 2007-2013.
2. Monografia localității și informații cu privire la:
 - număr și distribuție populație pe categorii de vârstă, etnie, religie, gradul de ocupare etc.

- informații cu privire la primar, viceprimar(i)

	Nume	Primar/viceprimar(i)	Formațiune politică	Etnia
1.				
2.				
3.				

- informații cu privire la componența Consiliului Local

	Nume	Formațiune politică	Etnia
1.			
2.			
3.			
4.			
...			

- informații cu privire la sursele de venit ale bugetului local

- gradul de asociativitate (faceți referire la numărul și tipul organizațiilor, inclusiv al celor care nu sunt înregistrate formal)

3. Structura economiei locale (producători și investitori locali, domenii de activitate, estimări cu privire la număr angajați, profitabilitate etc.).

4. Grila serviciilor existente la nivelul unității administrative-teritoriale. Identificați istoricul serviciului, dacă a fost sistat (anul, motivul(ele), dacă cetățenii au fost consultați, precum și distanța cea mai apropiată la care serviciul este disponibil în caz că nu există la nivel de unitate administrativă).

INFORMAȚII CU PRIVIRE LA SERVICIILE PUBLICE LOCALE	
Educație - identificați unitățile de învățământ (preșcolar, școlar etc.), precum și limba de predare	
Serviciile sociale – pentru protecția copilului, a persoanelor cu handicap, a persoanelor vârstnice, a familiei și a altor persoane sau grupuri aflate în nevoie socială	
Sănătate – identificați unitățile de sănătate (medici de familie, policlinici, spitale etc.)	
Cultura – identificați unitățile culturale	
Tineret – identificați instituții și programe pentru tineret	
Sport – cluburi sportive	
Ordine publică – identificați	
Situații de urgență – servicii pentru gestionarea situațiilor de urgență organizate de unitatea administrativ teritorială (stație pompieri)	
Protecția și refacerea mediului înconjurător	

Monumente - Conservarea, restaurarea și punerea în valoare a monumentelor istorice și de arhitectură, a parcurilor, a grădinilor publice și a rezervațiilor naturale	
Dezvoltare urbană – existența unui plan urbanistic	
Evidența persoanelor – măsura în care serviciul de evidență a populației există la nivel local	
Servicii comunitare de utilitate publică: alimentare cu apă, gaz natural, canalizare, salubritate, energie termică, iluminat public și transport public local	
Existența unor activități de administrație social-comunitară	
Locuințele sociale și celelalte unități locative aflate în proprietatea unității administrativ-teritoriale sau în administrarea sa	
Punerea în valoare, în interesul comunității locale, a resurselor naturale de pe raza unității administrativ-teritoriale	
Alte servicii publice stabilite prin lege	

Anexa 2 Pașii elaborării politicilor publice. Exemple

Probleme de politici publice	
	<p>Acces limitat la apă potabilă</p> <p>Distrugerea de locuințe datorită unor fenomene naturale</p> <p>Accesibilitate cartier locuit de cetățeni de etnie romă</p> <p>Lipsa calificării forței de muncă adulte</p> <p>Existența pericolului de inundații</p> <p>Creșterea numărului de persoane vârstnice, fără locuințe, care nu se pot întreține</p>
Definirea problemelor/Stabilirea agenței	<p>acces limitat la apă potabilă curentă existența unor documente privind situația actuală a rețelelor solicitări din partea cetățenilor</p> <p>construirea de locuințe pentru familii nevoiașe</p> <p>drum de acces în comunitatea romilor</p> <p>lipsa calificării adecvate a adulților din comunitate în vederea obținerii unui loc de muncă necesitatea efectuării studiilor de bază în vederea calificării ulterioare</p> <p>necesitatea unui baraj de acumulare evaluarea posibilităților pagube produse în timp primarul expune problema în fața Consiliului Local</p> <p>listarea serviciilor locale de îngrijire la domiciliu a persoanelor vârstnice consultarea actorilor de pe piața serviciilor sociale identificarea resurselor, oportunităților etc. stabilirea proiectului de intervenție</p>
Definirea alternativei	<p>realizarea unui studiu de fezabilitate privind modalitățile de lucru discuții cu cetățenii referitoare la traseele de aducțiune + alte detalii tehnice</p> <p>singura alternativă – construirea de locuințe noi</p> <p>definirea oportunităților investiției, deplasarea specialiștilor primăriei pe teren și realizarea studiului de fezabilitate</p> <p>indiferență și ne-adopțiunea nici-unei măsuri publice implicarea autorității</p> <p>devierea cursului râului – problema principală fiind proprietatea privată a terenurilor probabil afectate amenajarea unui baraj – avantaj terenurile afectate sunt proprietate publică</p>

Probleme de politici publice						
Alegerea unei alternative	analiză costuri/beneficii pentru fiecare alternativă alegerea alternativei	decizie Consiliul Local		Stabilirea reprezentanților comunității de romi în cadrul grupului de lucru	Instruirea Consiliului Local pentru alocarea de bani și desemnarea familiilor beneficiare	Licitații pentru realizarea proiectului
Formularea politicii publice	înființarea unor servicii locale de îngrijire a persoanelor vârstnice fără aparținător și fără obligații de întreținere cu terțe persoane. Vârstnicii cu venituri situate sub nivelul salariului minim - fără contribuție financiară personală, cei cu venituri peste acest nivel, cu contribuție stabilită de Consiliul Local	informarea cetățenilor (prin media și anunțuri)		Întocmirea documentației pentru realizarea investiției		Hotărârea Consiliului Local în vederea stabilirii bugetului alocat (10%+90% finanțări nerambursabile) Organizarea licitațiilor pentru execuția lucrării

Probleme de politici publice						
Implementarea politicii/Monitorizare	identificarea cazurilor, oferirea serviciului, colectarea cererilor și actelor justificative, stabilirea termenelor de realizare a obiectivelor: angajarea personalului, stabilirea contractelor de acordare a serviciilor, stabilirea drepturilor și obligațiilor părților contractuale verificarea respectării termenelor prevăzute	obținerea de autorizații întocmirea documentației aferente asigurarea finanțării (buget local și de contractarea lucrării	informare și consiliere plan de școlarizare avizat de IȘJ întocmirea dosarelor de înscriere începerea cursurilor	Accesarea fondurilor PHARE – inclusiv identificarea fondurilor proprii (contribuție 10%) și câștigarea acestuia	Desemnarea prin licitație a constructorului, realizarea investiției Urmărirea realizării investițiilor pe etape Recepționarea lucrării în derularea contractelor cu beneficiarii	Demararea lucrărilor, consultarea cetățenilor privind soluțiile adoptate prin proiect Monitorizarea stadiului existent al lucrărilor
Evaluare	verificarea gradului de satisfacție a beneficiarilor, a raportului costuri/beneficii, impactul aplicării proiectului etc.	în curs de implementare	în curs de implementare		Consultarea cetățenilor în ceea ce privește măsurile adoptate și-a atins scopul	

CENTRUL DE RESURSE PENTRU DIVERSITATE ETNOCULTURALĂ (CRDE)

www.edrc.ro

Misiunea Centrului de Resurse pentru Diversitate Etnoculturală este de a contribui la construcția democrației în România prin ameliorarea climatului interetnic și promovarea principiilor echității și păcii etnoculturale.

Obiective

- Dezvoltarea unui climat favorabil relațiilor interetnice în România
- Creșterea participării și a vizibilității minorităților în sfera publică
- Promovarea dialogului interetnic
- Inițierea de parteneriate interetnice
- Promovarea unor politici publice privind diversitatea etnoculturală
- Încurajarea și asistarea organizațiilor neguvernamentale ale minorităților
- Cercetarea, documentarea și monitorizarea relațiilor interetnice
- Cooperarea cu autoritățile locale în vederea promovării intereselor minorităților
- Inițierea de parteneriate cu autoritățile publice
- Promovarea unor practici de bună guvernare în comunități multietnice
- Susținerea minorităților etnice în afirmarea identității culturale
- Promovarea de programe educaționale în spiritul multiculturalității

Centrul de Resurse pentru Diversitate Etnoculturală administrează programe în domeniul relațiilor interetnice, derulând sau sprijinind proiecte care vizează diferitele aspecte ale acomodării diversității etnoculturale: buna guvernare a comunităților multietnice, îmbunătățirea relațiilor etnice prin activități de dezvoltare comunitară, cercetare și documentare privind minoritățile naționale, educație multiculturală, dialog interetnic.

În intenția de a determina un impact pe termen lung la nivelul relațiilor interetnice din România, CRDE combină activitățile de dezvoltare comunitară, cu sesiuni de formare, asistență și dezvoltare instituțională pentru actorii relevanți pentru dinamica mediului multicultural, cercetare și editare de publicații.

CENTRUL PENTRU POLITICI PUBLICE (CENPO)

www.cenpo.ro

Misiunea Centrului pentru Politici Publice, înființată legal în 2003, este sprijinirea proceselor de politici publice prin programe de cercetare științifică, programe de dezvoltare și acțiuni pentru implicarea civică a cetățenilor.

Pentru a realiza această misiune, CENPO și-a propus următoarele obiective:

- facilitarea, dezvoltarea și realizarea de cercetări științifice relevante în diferite domenii ale politicilor publice;
- promovarea și susținerea transferului informațional, al expertizei în ceea ce privește procesul de creare a politicilor publice;
- inițierea, dezvoltarea și facilitarea parteneriatelor în vederea îmbunătățirii practicii din domeniul politicilor publice;
- dezvoltarea și încurajarea acțiunilor de participare directă a cetățenilor în procesul de realizare a politicilor publice.

Agenda noastră își propune să contribuie la **îmbunătățirea procesului local de realizare a politicilor publice**. Cu toate acestea, impactul activității noastre este vizibil dincolo de grupul sau regiunea țintă; aceasta are un efect multiplicator. Mai mult decât atât, ceea ce întreprindem la nivel sub-național poate influența politica națională. Astfel, ne propunem ca prin stimularea unui proces inclusiv de formulare a politicilor publice la nivel local să contribuim la dezvoltarea unui proces democratic de formulare a politicilor publice în România.

Astel, principalele **linii directoare ale activităților noastre** includ:

- **Intensificarea capacității participative a cetățenilor** – ne propunem rolul de mediator între cetățeni și cei care

sunt responsabili cu politicile publice. Acest lucru include atragerea atenției și informarea cetățenilor cu privire la problemele comunității în care trăiesc; conștientizarea implicațiilor pe care diferite activități ale guvernului local le au; încurajarea cetățenilor de a-și spune punctul de vedere în ceea ce privește politicile locale; considerarea opiniilor cetățenilor în activitățile noastre și comunicarea lor la nivelul autorităților publice locale, creând astfel o legătură între cetățean și politicile publice.

- **Campanii de advocacy** – de-a lungul activității noastre, am realizat faptul că, pe lângă expertiza oferită autorităților publice, este necesar să acordăm atenție problemelor critice legate de politicile publice prin implicarea în activități de advocacy în vederea influențării schimbărilor în acest domeniu.
- **Cercetare și analiză în domeniul politicilor publice** – realizăm cercetări și analize în domeniul politicilor publice pe diferite teme relevante la nivel local. Astfel, oferim responsabililor cu procesul decizional un cadru informațional vast, abordări alternative și soluții posibile, toate bazându-se pe cercetări temeinice.
- **Încurajarea personalului academic de a se implica în etapa de cercetare a politicilor publice** – contribuim la dezbaterile academice prin realizarea unor studii și prin organizarea de evenimente în cadrul cărora activitatea noastră de cercetare este discutată într-un context academic. Această interacțiune cu spațiul universitar este un mijloc esențial prin care abordările inovative legate de problema politicilor publice pot fi dezvoltate. Astfel că, obiectivul nostru este acela de a atrage atenția studenților și cadrelor universitare asupra importanței cercetării din domeniul politicilor publice și de a-i încuraja să se implice în astfel de activități.

Cluj-Napoca
str. Fabricii de Zahăr, nr. 50
+40 264 433 894
office@ammdesign.ro
www.ammdesign.ro