
1

GHIDUL INSTITUŢIILOR ADMINISTRAŢIEI PUBLICE

PENTRU ÎMBUNĂTĂȚIREA PROCESULUI POLITICILOR

PUBLICE LA NIVEL LOCAL

UNITATEA DE POLITICI PUBLICE
MINISTERUL ADMINISTRAȚIEI ȘI INTERNELOR

 BUCUREȘTI, 2011

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI

Ministerul Administraţiei şi Internelor

Inovaţie în administraţie
Programul Operaţional "Dezvoltarea Capacităţii

Administrative"

2

CUPRINS

Cuvânt înainte al echipei de proiect...7

I. Introducere ...9

I.1. Scopul și obiectivele ghidului ...9

I.2. Ce cuprinde? ... 11

I.3. Cui se adresează acest ghid? ... 13

II. Reforma reglementărilor și politicile publice ... 16

II.1 Ce urmăresc Bunele Reglementări? ... 16

II.2 Ce acoperă Bunele Reglementări? ... 17

II.3. Dezvoltarea reformei reglementărilor și procesului politicilor publice 20

II.3.1 Observaţii preliminare .. 20

II.3.2 Contextul general ... 21

II.3.3 Etapele reformei reglementărilor la nivel UE .. 24

II.3.4 Dimensiunea regională a reformei reglementărilor ... 26

III. Principalele etape ale procesului politicilor publice la nivel local .. 29

III.1. Descrierea etapelor procesului politicilor publice precum și a atribuțiilor administrației publice
locale (APL) în formularea politicilor publice ... 29

III.2. Instituții inițiatoare de politici publice la nivelul administrației publice locale (APL) 34

III.2.1. Cine poate iniţia politici publice locale? .. 34

III.2.2. Ce rol au aparatele proprii? .. 35

IV. Formularea politicii publice ... 39

IV.1. Tipuri de documente de politici publice la nivelul APL... 39

IV.2. Inițierea unei politici publice .. 42

IV.2.1. Evaluarea necesităţii pentru intervenţie: “Unde mă aflu?”.. 42

IV.2.2. Definirea obiectivelor politicii: “Încotro vreau să mă îndrept?” 44

IV.2.3. Definirea scopului intervenţiei (rezultate imediate/efecte pe termen lung): “Ce voi
obţine?” .. 47

IV.3. Formularea problemei de politici publice ... 49

IV.3.1. Identificarea impactului: „Care vor fi efectele?” ... 49

IV.3.2 Colectarea datelor: „Unde pot obține dovezile de care am nevoie? 55

IV.4. Identificarea opțiunilor de politici publice .. 58

IV.4.1 Aplicarea metodologiilor: „Cum pot compara opțiunile?” .. 58

IV.5. Consultarea ... 70

3

IV.5.1. Planificarea consultărilor publice .. 71

IV.6. Conexiunea între politicile publice dezvoltate la nivel local și alocarea resurselor financiare
pentru îndeplinirea obiectivelor acestora .. 80

IV.7. Legătura cu alte documente programatice precum și cu politicile guvernamentale în diferite
domenii de politici publice .. 84

V. Implementarea politicilor publice la nivelul APL .. 87

V.1. Instrumente de implementare a politicilor publice ... 87

V.2. Planul de acțiuni... 92

VI. Monitorizarea și evaluarea politicilor publice .. 99

VI.1. Anticiparea adoptării şi implementării ... 99

VI.2. Raportarea Rezultatelor .. 102

IV.3. Verificarea corectitudinii procesului .. 104

ANEXE... 107

ANEXA 1 – Instrumente de identificare a impacturilor ... 107

ANEXA 2: Obiectivele statelor membre UE în cadrul Strategiei Europa 2020................................ 110

ANEXA 3 .. 112

REFERINȚE BIBLIOGRAFICE .. 117

4

ABREVIERIȘI ACRONIME

APL Administrația PublicăLocală

CE Comisia Europeană

CJ Consiliu Județean

DPP Direcția de Politici Publice

GL Grup de Lucru

HG Hotărârea Guvernului

IMM Întreprinderi Mici și Mijlocii

MAI Ministerul Administrației și Internelor

OCDE Organizația de Cooperare și Dezvoltare Europeană

ONG Organizații Non-Guvernamentale

PIB Produs Intern Brut

RIA Regulatory Impact Assessment (Evaluarea Impactului Reglementărilor)

SGG Secretariatul General al Guvernului

UE Uniunea Europeană

UPP Unitatea de Politici Publice

5

Lista tabele

Tabel nr. 1: Grupul ţintă al ghidului
Tabel nr. 2: Comparația procesului politicilor publice la nivel central/local
Tabel nr. 3: Model de notă de fundamentare/raport de specialitate pentru hotărâri de consiliu
Tabel nr. 4: Principalele tipuri de impact după categorie
Tabel nr. 5: Principalele avantaje și dezavantaje ale metodelor de identificare a impactului
Tabel nr. 6: Sumar al caracteristicilor de impact
Tabel nr. 7: Metode calitative şi cantitative de colectare a datelor
Tabel nr. 8: Șase pași în managementul colectării datelor și evaluării (Ovretveit, 1998)
Tabel nr. 9: Utilizarea CBA sau CEA?
Tabel nr. 10: Exemplu de sistem de punctare
Tabel nr. 11: Prioritizarea opţiunilor de politici
Tabel nr. 12: Rezumat al etapelor şi instrumentelor de politici publice
Tabel nr. 13 : Forme de consultare
Tabel nr. 14: Bugetare de linie vs. bugetare multianuală
Tabel nr. 15: Condiţii de succes ale bugetării multianuale
Tabel nr. 16: Instrumente de implementare a politicilor publice
Tabel nr. 17: Relaţia dintre obiectiv, instrumente şi impact
Tabel nr. 18: Plan de acțiuni(al variantei de politici publice aleasă spre implementare)
Tabel nr. 19: Prezentarea costurilor salariale necesare implementării unei politici
Tabel nr. 20: Aspecte ce trebuie prevăzute în cadrul ciclului politicii publice
Tabel nr. 21: Model de monitorizare a progresului implementării unei politici
Tabel nr. 22: Lista de verificare pentru monitorizare – exemplu

Lista figuri

Figura nr. 1: Obiectivele ghidului
Figura nr. 2: Componența și atribuțiile Grupului de Lucru (GL)
Figura nr. 3: Etapizarea activităţii GL
Figura nr. 4: Cadrul politicilor publice locale
Figura nr. 5: Obiectivele Bunelor Reglementări
Figura nr. 6: Aplicabilitatea Bunelor Reglementări
Figura nr. 7: Sfera de cuprindere a politicilor de reglementare
Figura nr. 8: Condiţii de eficienţă a reglementărilor locale
Figura nr. 9: Stabilirea agendei APL
Figura nr. 10: Ciclul politicilor publice
Figura nr. 11: Alegerea între opţiuni de politici
Figura nr. 12: Relaţia dintre documentele de politici publice la nivel local
Figura nr. 13: Exemplu de arbore al problemei
Figura nr. 14: Tipologia obiectivelor, activităţilor şi rezultatatelor
Figura nr. 15: Lanţul cauzal sau logic
Figura nr. 16: Tipologia costurilor de conformare
Figura nr. 17: Etapele parcurse până la măsurarea costurilor şi beneficiilor
Figura nr. 18: Rolul ponderilor și riscurilor în luarea deciziei
Figura nr. 19: Structura unui Cadru de Cheltuieli pe Termen Mediu
Figura nr. 20: Planificarea şi execuţia bugetară

6

Lista casete

Caseta 1: Înţelegerea reglementărilor
Caseta 2: Principiile Bunelor Reglementări
Caseta 3: Principalele elemente ale setului de instrumente ale reformei reglementărilor
Caseta 4: Distribuţia şi adoptarea RIA în rândul statelor lumii
Caseta 5: Cooperare orizontală la acelaşi nivel de guvernare
Caseta 6: Cooperarea pentru îmbunătăţirea serviciilor publice la nivel local
Caseta 7: Definirea problemei – recomandări
Caseta 8: Definirea obiectivelor politicii – Exemplu din Roma (Italia)
Caseta 9: Diferenţierea între rezultatele imediate şi efectele pe termen lung ale politicii
Caseta 10: Calculul sarcinilor administrative
Caseta 11: Gestionarea impactului în afara piețelor
Caseta 12: Posibile întrebări pentru planul de colectare a datelor
Caseta 13: Asigurarea obiectivității și transparenței în procesul de stabilire a priorităților
Caseta 14: Care este scopul proceselor participative? Întrebări relevante preliminare
Caseta 15: Asigurarea unei comunicări clare, simple și obiective

7

Cuvânt înainte al echipei de proiect

Acest Ghid referitor la elaborarea politicilor publice la nivelul administrației publice locale din România a
fost realizat în 2011 de către consorţiul format din Jacobs & Associates, Legicon, Agora Est Consulting
şi Centrul pentru Analiză şi Dezvoltare Instituțională (CADI/Eleutheria), în cadrul contractului de
consultanţă pentru implementarea proiectului „Procese decizionale eficiente la nivelul administrației
publice locale din România”, gestionat de Unitatea de Politici Publice din cadrul Ministerului
Administraţiei şi Internelor.
La elaborarea acestuia au contribuit Bogdan Lăzărescu, Lorenzo Allio.

Ghidul pentru politici publice este un demers cheie realizat de Ministerul Administrației și Internelor prin
Unitatea de Politici Publice, ca o componentă a proiectului „Procese decizionale eficiente la nivelul
administrației publice locale din România”, cofinanţat din Fondul Social European, prin Programul
Operaţional Dezvoltarea Capacităţii Administrative, Axa prioritară 1 „Îmbunătăţiri de structură şi proces
ale managementului ciclului de politici publice”, Domeniul Major de Intervenţie 1.1 „Îmbunătăţirea
procesului de luare a deciziilor la nivel politic-administrativ”.

Importanța acestui ghid este dată de necesitatea îmbunătățirii procesului de luare a deciziei la nivelul
administrației publice locale din România prin intermediul ciclului de politici publice.

Scopul acestui ghid constă în creșterea capacității instituționale de pregătire și fundamentare a politicilor
publice cu impact major asupra activității instituției și, implicit, asupra cetățeanului.

Demersul Unității de Politici Publice vine în completarea demersurilor realizate până în prezent la nivelul
administrației publice locale pentru introducerea acestei abordări care vizează luarea deciziilor pe baza
dovezilor (evidence based policy) și analizei de impact a reglementărilor, demersuri care trebuie
completate prin realizarea unor ghiduri, manuale, metodologii cu rol de ghidaj în acest demers.

Conceptele, metodele și procedurile care se regăsesc în acest Ghid sunt astfel prezentate încât să
permită aplicarea facilă a acestei abordări, pe lângă acestea există o serie de alte metode și tehnici ce
pot fi folosite, în funcție de subiectul politicii publice și natura inițiatorului.

8

Considerăm că acest ghid era absolut necesar în contextul în care alte activități de întărire a capacității
instituționale de aplicare a abordării de politici publice au fost realizate până în prezent. Printre acestea
putem menționa: sesiuni de instruire în domeniul politici publice pentru anagajați din administrația
publică locală, o serie de schimburi de experiență cu state cu experienţă în domeniu, punerea în
practică a cunoștințelor prin realizarea unor exerciții pilot la nivelul instituțiilor publice locale beneficiare
ale proiectului, precum și o Strategie referitoare la îmbunătățirea procesului decizional la nivelul
administrației publice locale.

Sperăm ca informațiile incluse în acest Ghid să vă sprijine în realizarea politicilor publice atât pentru o
mai bună fundamentare a deciziilor, cât și pentru o planificare mai eficientă a activităților la nivelul
instituției publice locale din care faceți parte.

Echipa de proiect
Manager de proiect Responsabil

comunicare

Responsabil financiar Responsabil tehnico-
administrativ

Ramona Moldovan Adina Șimandan Doru Ghitcuță Veronica Mihai
 Cristina Chițea Denisa Vișan Mirela Chițescu
 Alecsandru Vișan

9

I. Introducere

I.1. Scopul și obiectivele ghidului

Obiectivul prezentului ghid este de a furniza suport metodologic pentru autoritățile administrației publice
locale în formularea, implementarea și evaluarea politicilor publice din aria lor de responsabilitate,
conducând la:

Figura nr. 1: Obiectivele ghidului

Începând încă din anul 2003, Guvernul României a inițiat o serie de reforme la nivelul administrației
publice centrale destinate alinierii la agenda Bunelor Reglementări lansată de Comisia Europeană în
2002, conducând la adoptarea unor acte normative care reglementează procesul politicilor publice în
administrația publică centrală, printre care:

 HOTĂRÂREA GUVERNULUI nr. 561/2009 Pentru aprobarea Regulamentului privind
procedurile, la nivelul Guvernului, pentru elaborarea, avizarea și prezentarea proiectelor de

O mai bună formulare a problemelor și priorităților comunităților
locale cărora administrația publică locală le răspunde;

O gândire mai atentă a politicilor alternative de a răspunde
acestor probleme și priorități;

Luarea deciziilor în baza unor date și studii, prin evaluarea
costurilor și beneficiilor financiare, sociale, de mediu și
sănătate ale diverselor politici care vin în întâmpinarea
priorităților comunităților locale;

Încurajarea unui proces de consultare mai sistematic al
cetățenilor, mediului asociativ și de afaceri, asupra
priorităților comunitătților locale și mijloacelor pentru
atingerea obiectivelor de politici asociate acestor priorități;

O mai bună monitorizare și evaluare a progreselor în
implementarea programelor, proiectelor și acțiunilor
administrației publice locale, prin măsurarea performanței
și prezentarea rezultatelor publicului larg;

10

documente de politici publice, a proiectelor de acte normative, precum și a altor documente,
în vederea adoptării/aprobării

 HOTĂRÂREA GUVERNULUI nr. 1807 din 13.12.2006 pentru aprobarea Componentei de
management din cadrul Metodologiei privind sistemul de planificare strategică pe termen
mediu al instituțiilor administrației publice de la nivel central

 HOTĂRÂREA GUVERNULUI nr. 1361 din 27.09.2006 privind conţinutul instrumentului de
prezentare şi motivare a proiectelor de acte normative supuse aprobării Guvernului.

 HOTĂRÂREA GUVERNULUI nr. 775 din 14.07.2005 pentru aprobarea Regulamentului
privind procedurile de elaborare, monitorizare și evaluare a politicilor publice la nivel central.

Deși aceste acte normative nu se adresează în mod direct autorităților administrației publice locale, ele
indică modul în care administrația publică locală poate iniția politici publice,conform art. 1, litera c, din
HG 561/2009, sus-menționată, care specifică:

Au dreptul să inițieze proiecte de documente de politici publice și proiecte de acte normative, în vederea
adoptării/aprobării de către Guvern, conform atribuțiilor și domeniului lor de activitate, următoarele
autorități publice:
a) ministerele și celelalte organe de specialitate ale administrației publice centrale, aflate în subordinea
Guvernului, precum și autoritățile administrative autonome;
b) organele de specialitate ale administrației publice centrale aflate în subordinea sau în coordonarea
ministerelor, prin ministerele în a căror subordine sau coordonare se află;
c) prefecții, consiliile județene, Consiliul General al Municipiului București, potrivit legii, prin
Ministerul Administrației și Internelor.

Totuși, ele prezintă multe analogii și un suport tehnic semnificativ pentru formalizarea procesului
politicilor publice în administrația publică locală. În plus, aceste acte normative au fost însoțite de o serie
de manuale și ghiduri de elaborare a propunerilor de politici publice, evaluare a impactului, monitorizare
și evaluare a politicilor, precum și planificare strategică și bugetară în administrația publică centrală,
destinate tuturor ministerelor, în baza cărora acestea să își poată elabora strategiile, planurile,
propunerile de politici publice și notele de fundamentare a proiectelor de actele normative propuse. În
unele domenii care necesită un grad de expertiză ridicat, datorită complexității măsurării impacturilor
politicilor publice, precum sănătatea și educația, au fost realizate ghiduri de evaluare a impactului cu un
caracter mai pronunțat sectorial. O listă neexhaustivă a acestor documente este prezentată mai jos:

 Ghid dePolitici Publice la nivelul M.A.I. (UPP/MAI 2011)1
 Ghidul privind elaborarea, implementarea şi evaluarea politicilor publice la nivel central

(UPP/SGG 2004)
 Ghid de Monitorizare și Evaluare (DPP/SGG 2009)
 Manualul pentru elaborarea propunerii de politici publice adresat ministerelor care vine în

sprijinul implementării Hotărârii de Guvern nr. 775/2005 (UPP/SGG 2005)
 Metodologia de elaborare a planurilor strategice ale instituţiilor: Componenta de

Management (UPP/SGG 2006)
 Manual de metode folosite în planificarea politicilor publice şi evaluarea impactului

(UPP/SGG 2006)
 Manual de planificare strategică (DPP/SGG 2009)
 Manual pentru evaluarea impactului politicilor educaționale(DPP/SGG 2009)
 Manual și metodologie pentru studii de impact în domeniul sănătății(DPP/SGG 2009)2

1Disponibil la http://www.upp.mai.gov.ro/Vault/upload/files/Ghid_de_politici_publice_la_nivelul_MAI.pdf
2Toate documentele menționate sunt disponibile la http://www.sgg.ro/index.php?politici_publice_documente

11

În vreme ce tipurile de politici cărora ghidurile și manualele sus-menționate se adresează diferă evident
de cele inițiate de către autoritățile administrației publice locale, tehnicile, metodele și instrumentele
prezentate au aplicabilitate directă și în administrația publică locală. Mai mult, odată cu procesul de
descentralizare a unor servicii publice, precum sănătatea, ghidurile sectoriale de evaluare a impactului
capătă aplicabilitate directă în politicile locale de sănătate, în limita competențelor în domeniu atribuite
prin lege autorităților administrației publice locale.

De asemenea, odată cu debutul instrumentelor structurale în România, începând cu 2007, autoritățile
de management ale diverselor programe operaționale, în special Programul Operațional Sectorial
Creșterea Competitivității Economice (POS CCE) și Programul Operațional Regional (POR), au publicat
recomandări și instrucțiuni privind realizarea de analize cost beneficiu și evaluări ale impactului
asupra mediului, conforme ghidurilor oficiale elaborate de Comisia Europeană în această privință,
facilitând în acest fel familiarizarea personalului autorităților administrației publice locale aplicante, spre
exemplu, în cadrul POR, cu aceste două elemente importante în procesul politicilor publice.

Ministerele sau departamentele responsabile pentru adminstrația publică locală din țările europene pun,
de asemenea, la dispoziția autorităților locale ghiduri și manuale pentru îmbunătățirea procesului
politicilor publice și evaluarea impacturilor economice, sociale, de sănătate și mediu. Deși există, în
funcție de specificul administrației publice locale a fiecărei țări diferențe firești constând în:

 structura acestor documente,
 caracterul lor obligatoriu sau orientativ,
 măsura în care autoritățile locale urmăresc conținutul propus de aceste ghiduri,

principiile și instrumentele oferite de aceste documente se regăsesc în politicile publice locale din
aceste țări. Pentru a da un exemplu, Departamentul pentru Comunități și Guvernare Locală din Marea
Britanie oferă autorităților administrației publice locale un Plan de simplificare revizuit periodic în care
sunt identificate măsuri atât pentru scăderea sarcinilor și presiunilor financiare și administrative pe care
guvernul central le creează guvernelor locale, cât și pentru scăderea unor astfel de sarcini pe care
guvernele locale le creează cetățenilor și mediului de afaceri. De asemenea, același departament a
publicat un Cod de practici pentru transparența furnizării datelor pentru autoritățile locale3.

I.2. Ce cuprinde?

II.Reforma reglementărilor și politicile publice. Pentru a permite familiarizarea cu fundalul
apariţiei şi evoluţiei abordărilor de politici publice, ghidul debutează cu o trecere în revistă a
contextului istoric al dezvoltării instrumentelor de politici publice şi legăturii dintre eforturile
internaţionale de reformă a reglementărilor şi introducerea acestor instrumente.

III.Principalele etape ale procesului politicilor publice la nivel local

III.1Descrierea etapelor procesului politicilor publice precum și a atribuțiilor administrației
publice locale (APL) în formularea politicilor publice. Acest subcapitol descrie principalele etape
ale procesului politicilor publice la nivel local. Este descris cadrul instituțional de elaborare a
politicilor publice la nivel local precum și principalele diferențe față de modul în care acest proces se
desfășoară la nivelul administrației publice centrale.

III.2.Instituții inițiatoare de politici publice la nivelul administrației publice locale (APL); În
cadrul acestui subcapitol sunt descrise principalele instituții inițiatoare de politici publice la nivelul

3Documente disponibile la http://www.communities.gov.uk/localgovernment/transparency/transparencyguidance/

12

APL din punctul de vedere al procedurilor administrative corespunzătoare inițierii de politici publice.
Un accent deosebit este pus pe descrierea tipurilor de politici publice inițiate de APL.

IV. Formularea politicii publice

IV.1.Tipuri de documente de politici publice la nivelul APL; În acest subcapitol sunt descrise
tipurile de documente care fundamentează deciziile de politici publice locale. Se menționează
posibilitatea introducerii unor modele de documente de politici publice, decizia privind dezvoltarea
unor proceduri administrative corespunzătoare la nivel local putând fi luată la nivelul fiecărei instituții
a APL. Sunt descrise avantajele și condițiile în care astfel de proceduri pot fi dezvoltate la nivel local.

IV.2.Inițierea unei politici publice: sunt descrise principalele surse de teme de politici publice care
ajung să formeze agenda instituțională a unei APL. Reguli de fixare a obiectivelor generale,
specifice, de output si diferențele dintre acestea. Descrierea justificării intervenției guvernamentale și
a metodelor de elaborare a alternativelor de politici.

IV.3.Formularea problemei de politici publice; sunt descrise diferite tipuri de metode de formulare
a problemelor de politici publice, exemple de formulări de probleme de politici publice culese pe
parcursul exercițiilor pilot derulate în cadrul proiectului. Sunt oferite detalii privind modul în care vor fi
planificate resursele ce urmează a fi alocate, cât timp se anticipează că va dura elaborarea
propunerii de politici, consistența cu alte politici guvernamentale și europene. Când și de ce apare
problema (descrierea conceptelor de externalități, asimetrie a informației, echitate și eficiență);

IV.4.Identificarea opțiunilor de politici publice. Sunt detaliate metodele și tehnicile utilizate în
vederea identificării impactului opțiunilor de politici publice. Metode cantitative si calitative de
colectare a datelor, cu exemple oferite pentru cele mai relevante metode pentru activitatea
administrațiilor publice locale, și formate în care se pot colecta și centraliza informații de la experți și
grupurile afectate. Cât timp și ce cantitate de date pot fi colectate, pentru a evita întârzierea
nejustificată a progresului propunerii. Sunt prezentate diversele modele de cuantificare a costurilor și
beneficiilor non-financiare, modele de determinare a opțiunii cu cel mai mare beneficiu (net
actualizat): analiza cost-beneficiu, cost/eficiență sau cost minimizare. Calculul și cuantumul ratei de
actualizare, analiza de risc și senzitivitate.

IV.5 Consultarea: când trebuie să înceapă procesul de consultare? Care este scopul consultării?
Care este conţinutul şi care sunt metodele de consultare? Care sunt grupurile afectate şi actorii
consultaţi? Cum trebuie prezentate rezultatele consultării?

IV.6.Conexiunea între politicile publice dezvoltate la nivel local și alocarea resurselor
financiare pentru îndeplinirea obiectivelor acestora. Este explicată necesitatea asigurării unor
proceduri prin care eficiența alocării bugetare pentru diferitele obiective de politici publice să fie
îmbunătățită prin utilizarea indicatorilor de performanță. Prezentarea diferitelor tipuri de bugetări pe
bază de performanță precum și posibilitatea implementării lor la nivelul administrației publice locale.

IV.7. Legătura cu alte documente programatice precum și cu politicile guvernamentale în
diferite domenii de politici publice. Acest subcapitol este dedicat prezentării raportului între
politicile publice dezvoltate la nivelul local respectiv central.

V. Implementarea politicilor publice la nivelul APL

V.1.Instrumente de implementare a politicilor publice. Acest subcapitol este dedicat descrierii
diferitelor tipuri de instrumente de implementare a politicilor publice locale.

13

V.2.Planul de acțiuni. Modul de prezentare a planului de acțiuni precum și a modului în care vor fi
implementate diferitele tipuri de documente.

VI. Monitorizarea și evaluarea politicilor publice. O descriere a activităților de monitorizare și
evaluare a politicilor publice de la nivel local. Vor fi prezentate exemple de modele de rapoarte de
monitorizare ce pot fi utilizate în cadrul instituțiilor administrației publice centrale. De asemenea, vor
fi prezentate diverse metode de monitorizare și evaluare (modul de raportare bugetară și corelația
acesteia cu atingerea țintelor politicilor), cum și cât de des se monitorizează atingerea țintelor și
cheltuielile pentru implementarea politicii, când trebuie aceasta revizuită împreună cu țintele de
atingere a obiectivelor politicii.

I.3. Cui se adresează acest ghid?

Acest ghid se adresează tuturor celor de la care se așteaptă, într-o etapă sau alta a procesului de
formulare, implementare și evaluare a politicilor publice la nivel local, să elaboreze propuneri de politici,
să ofere expertiză în elaborarea de studii și analize care să sprijine aceste politici, să ia decizii cu privire
la implementarea lor sau să evalueze progresul accestora, după cum urmează:

Tabel nr. 1: Grupul ţintă al ghidului

CINE? CUM?
Funcționari publici din aparatele de
lucru ale primăriilor și consiliilor
județene

În procesul de elaborare a rapoartelor, notelor de fundamentare și
actelor normative prin care se implementează politicile locale, la
solicitarea primarului/președintelui consiliului județean sau a
consilierilor locali/județeni

Consilieri locali și județeni din cadrul
autorităților publice locale

În calitate de inițiatori de hotărâri ale consiliilor locale, dar și de
membri ai autorităților deliberative care evaluează măsura în care
notele de fundamentare și rapoartele ce însoțesc proiectele de
hotărâri se înscriu în bunele practici ale procesului politicilor
publice

Angajații instituțiilor și serviciilor
publice de interes local sau județean și
societăților comerciale și regiilor
autonome de interes local sau județean

Când sunt elaborate proiecte de hotărâri care influențează
serviciile publice respective, planuri de reorganizare pentru
eficientizarea acestor servicii și când se iau decizii privind investiții
publice.

Experți care pot fi invitați sau
contractați să contribuie la realizarea
unor documente în cadrul procesului
politicilor publice la nivel local

Sociologi, economiști, statisticieni, experți în domenii precum
sănătatea sau protecția mediului, însărcinați cu etape ale politicilor
publice precum colectarea și procesarea datelor statistice,
desfășurarea de sondaje, elaborarea de analize cost beneficiu,
cost eficacitate sau analize de risc.

Formularea politicilor publice la nivel local (ca de altfel și a celor la nivel central) implică constituirea
unui grup de lucru. În cazul în care politica publică este inițiată de către primar sau președintele
consiliului județean, șeful compartimentului de specialitateîn domeniul politicii respective din
primărie/consiliul județean (de exemplu, șefii direcțiilor/serviciilor de educație sănătate, transport,
infrastructură, mediu) este în mod normal conducătorul grupului de lucru, dar această sarcina poate fi
atribuită și administratorului public. Deși nu este obligatoriu, componența grupului de lucru poate fi

14

formalizată printr-o decizie semnată de către președintele consiliul județean/primar/secretari. În funcție
de specificul politicii/proiectului ce urmează a fi formulată, în cadrul grupului de lucru pot fi cooptați
permanent sau invitați experți precum reprezentanți ai camerelor de comerț, medici, specialiști în
protecția mediului, reprezentanți ai mediului asociativ local sau, după caz, persoane din cadrul regiilor
autonome, serviciilor publice cărora li se adresează politica respectivă.

În cazul în care politica publică este inițiată de către unul sau mai mulți consilieri locali, grupul de lucru
poate fi condus de către inițiatorul propunerii de politică locală/ proiectului de hotărâre de consiliu, de
către președintele sau secretarul comisiei de specialitate din cadrul consiliului local și include, pe lângă
membrii comisiei de specialitate, funcționarii publici din direcția de specialitate responsabilă în domeniul
în care este elaborată politica publică, din cadrul primăriei sau/și consiliului județean.

Figura nr. 2 : Componența și atribuțiile Grupului de Lucru (GL)

În concluzie, activitatea Grupurilor de Lucru constă, conform Figurii 3 de mai jos, în:

Departament/Direcție de Specialitate al Primăriei/CJ: de
exemplu sănătate, educație, mediu, transport, asistență

socială, siguranță publică, investiții: elaborează
propunerea de politici

Consiliul Local/Județean
Consilieri inițiatori de proiecte de hotărâri sau

membri în comisiile de specialitate:
formulează problema și obiectivele politicii

Primar/Președinte CJ: inițiază propuneri de politici,
numesc Grupul de Lucru

Administrator public: conduce Grupul de Lucru

Departament Juridic: asigură
compatibilitatea cu legislația în

vigoare

Departament
Economic/Buget:

cuantifică beneficiile
și costurile

financiare, identifică
sustenabilitatea

bugetară

Servicii, Instituții
Publice/Regii

Autonome: expertiza
tehnică în cazul în
care PP vizează
serviciul public

respectiv

Departament Integrare Europeană, Strategii
și Programe: consitența cu legislația UE,
instrumente de management de proiect

Experți independenți din universități, ONG-uri, camere
de comerț: oferă date și expertiza tehnică în domeniul de
aplicare al PP sau instrumente precum ACB, analiza de

risc, statistică, sondaje

15

Figura nr. 3: Etapizarea activitaţii GL

Avantajele utilizării unor astfel de propuneri de politici publice constau, după cum se poate observa și în
Figura 4 de mai jos,în:

 înțelegerea clară de către factorii de decizie din primării și consilii județene, precum și de către
autoritățile deliberative, a obiectivelor măsurilor propuse prin politica respectivă;

 înțelegerea costurilor și beneficiilor economice, sociale, de sănătate și mediu, rezultând în
servicii publice mai eficiente și mai adaptate nevoilor cetățenilor;

 Informarea cetățenilor, prin rapoartele de activitate ale primarilor și consiliului local, cu privire la
gradul de corelare dintre politicile locale și prioritățile lor, având astfel ocazia să monitorizeze
performanța administrației publice locale, dar și să ofere informații valoroase pentru
îmbunătățirea furnizării serviciilor publice locale.

Figura nr. 4: Cadrul politicilor publice locale

Raport de
activitate

Raport de
 activitate

Formularea
propunerilor de
politici publice
locale

În formularea acestora,
utilizarea de metode și
instrumente sociologice,
economice sau specifice
managementului de
proiect care să susțină
necesitatea și
oportunitatea
propunerilor de politici;

Sintetizarea și prezentarea
acestora prin rapoarte
elaborate de
compartimentele de
specialitate din primării și
consilii județene și a celor
elaborate de comisiile de
specialitate ale consiliilor
locale care însoțesc
proiectele de hotărâri ale
consiliilor locale

CONSILIUL JUDEȚEAN/LOCAL
Aprobând proiectele de hotărâri, decide dacă beneficiile
politicilor propuse sunt mai mari decât / justifică costurile

PREȘEDINTE CJ/PRIMĂRIE:
Grupurile de Lucru măsoară costurile și beneficiile politicilor
propuse

Obiective
strategice
Proiecte
Hotărâri

Note de fundamentare
Rapoarte de specialitate
Proiecte de hotărâri

CONSULTARE
PUBLICĂ

AUDIT FINANCIAR AUDIT DE PERFORMANȚĂ

Plan Strategic

Execuție Bugetară

16

II. Reforma reglementărilor și politicile publice

Pe scurt:

Reforma reglementărilor este un fenomen larg răspândit, care nu presupune doar reducerea numărului
de acte normative (de-reglementare). Acest fenomen a devenit tot mai accentuat în ultimele trei decenii
ale secolului XX, prezentând caracteristici similare indiferent de circumstanţele instituţionale şi
constituţionale ale statelor sau de nivelul de guvernare. Reforma reglementărilor vizează în primul rând
calitatea deciziilor din cadrul politicilor publice – şi nu în mod exclusiv cantitatea de acte normative.
Reforma trebuie să fie cuprinzătoare, consensuală şi la toate nivelele.

Pentru a sprijini aceasta reformă, procesul politicilor publice a apărut ca o nouă abordare a activității
legislative și executive, folosind instrumente economice, sociologice și de management de proiect
pentru a oferi o justificare mai solidă a eficienței sau echității deciziilor factorilor politici.

II.1 Ce urmăresc Bunele Reglementări?

Reforma reglementărilor este un fenomen pe cât de răspândit pe atât de variat. Nu există o definiţie
unică a acoperirii programelor acestei reforme. În termeni generali, în Europa aceste cuvinte definesc în
ansamblu tentativa de raţionalizare şi simplificare a legilor existente şi a celor noi. În loc să urmărească
„de-reglementarea” cu orice preţ, aşa numitele programe ale „Bunelor Reglementări” (în prezent
denumite „Reglementări Inteligente”)4 vizează:

Figura nr. 5: Obiectivele Bunelor Reglementări

4Vezi COMUNICAREA COMISIEI CĂTRE PARLAMENTUL EUROPEAN, CONSILIU, COMITETUL ECONOMIC ȘI SOCIAL EUROPEAN
ȘI COMITETUL REGIUNILOR: Reglementarea inteligentă în Uniunea Europeană, disponibila la
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0543:FIN:RO:PDF

Să asigure că procesul decizional satisface nevoile şi aşteptările cetăţenilor, a
operatorilor economici şi a altor factori interesați

Că procesul decizional minimizează consecințele neprevăzute /nedorite ale politicilor

Că procesul decizional are loc în cea mai legitimă, proporțională şi eficientă manieră;

17

II.2 Ce acoperă Bunele Reglementări?

Bunele Reglementări acoperă un domeniu mai larg decât simpla intervenţie „legislativă”. Ele vizează:

Figura nr. 6: Aplicabilitatea Bunelor Reglementări

Astfel, în mediile instituţionale complexe, cu numeroşi actori jucând anumite roluri în domeniul
reglementărilor, relevanţa reformei depășește autoritatea guvernului naţional şi afectează într-o măsură
tot mai mare organizarea şi funcţionarea administrațiilor publice regionale şi locale.

Caseta 1:Înţelegerea reglementărilor

Reglementarea trebuie considerată drept un instrument neutru ce vizează realizarea obiectivelor politicilor în cel
mai eficient mod din punctul de vedere al costurilor.

Obiectivele ei urmăresc două direcţii principale:
• Reprezintă bazele fundamentale pentru asigurarea unor standarde corespunzătoare pentru protecţia

socială, medicală şi de mediu;
• Oferă certitudini legale companiilor şi consumatorilor în procesul dezvoltării, vânzării şi achiziţiei de

bunuri şi servicii.

Însă în acelaşi timp reglementarea poate genera costuri sociale şi individuale în detrimentul agenţilor
economici şi al consumatorilor. În special reglementările de slabă calitate subminează competitivitatea
companiilor (reducând caracterul întreprinzător şi inovator şi majorând costurile), limitează creșterea
economică şi împiedică crearea de locuri de muncă.

Reglementarea pare adesea ieftină pentru administrația publică pentru atingerea obiectivelor, comparativ cu
furnizarea serviciilor, de exemplu:
• Obligând angajatorii să furnizeze servicii de sănătate pentru angajați
• Solicitând furnizorilor de transport în comun să reducă prețul biletelor pentru bătrâni

Dar aceasta înseamnă:
• Costurile care apar în bugetul guvernelor sunt mici
• Dar aceste costuri s-ar putea să fi fost transferate către sectorul privat

Raţionalizarea organizării
administraţiei publice

Armonizarea procedurilor
administrative şi a procesului
decizional și simplificarea lor

Îmbunătăţirea calităţii de
ansamblu a politicilor publice

18

În majoritatea statelor, reforma reglementărilor ocupă un loc important pe ordinea de zi de peste un
deceniu – însă abia recent strategiile de reformă au început să urmărească să devină mai cuprinzătoare
şi mai consistente. Totuşi s-a remarcat o tendinţă constantă către conştientizarea nevoii de o mai bună
calitate a procesului decizional cu care se confruntă operatorii economici şi societatea civilă pe de o
parte şi de o mai bună înţelegere a căilor disponibile pentru abordarea problemelor, de cealaltă parte. În
mod interesant, aceste tendinţe pot fi observate indiferent de profilul politic al autorităţii executive sau
constituționale a diverselor ţări (de exemplu, structurile federale vs. unitare).

Din aceste motive, “politicile de reglementare constituie(…) o politică explicită, dinamică, continuă şi
consistentă la nivelul întregului guvern în vederea unor reglementări de înaltă calitate.” (OECD,
2006:5).5 Această definiţie evidenţiază, așa cum indică și Figura 7,conceptul că reforma trebuie să fie
cuprinzătoare, consensuală şi la toate nivelele:

 cuprinzătoare: reforma constă într-un număr de principii şi instrumente care nu trebuie privite
individual, ci mai degrabă concepute şi implementate împreună. În mod ideal, reforma trebuie
să acopere toate etapele ciclului politicii, de la formularea şi pregătirea politicii până la
adoptarea, implementarea şi monitorizarea sa;

 “la nivelul întregului guvern”: corespunzător, este important ca reformele să fie aplicate în toate
componentele administraţiei publice (pentru a se asigura o îmbunătăţire uniformă a politicii
publice şi a livrării serviciilor; şi pentru responsabilizarea tuturor serviciilor pentru implementarea
reformelor); ele trebuie gestionate transparent şi implementate pe baza unui sistem echilibrat
de verificare; şi

 La toate nivelele: este tot mai recunoscut faptul că o bună reglementare la un anumit nivel
poate fi subminată de practicile de slabă calitate de la un alt nivel. Coordonarea orizontală şi
verticală a calităţii legislative la diversele nivele de guvernare este din acest motiv esenţială în
vederea evitării duplicării şi suprapunerii reglementărilor, a minimizării erorilor legislative şi a
asigurării implementării uniforme. Astfel consiliile judeţene şi municipale joacă un rol important
în asigurarea calităţii de ansamblu a procesului de reglementare.

Figuranr. 7: Sfera de cuprindere a politicilor de reglementare

5OCDE(2006), Background Document on Regulatory Reform in OECD Countries, disponibil la
http://www.oecd.org/dataoecd/0/35/36267217.pdf.

Instrumentele de politici sunt folosite
în toate departamentele și serviciile

publice, centrale și locale

Instrumentele de politici sunt utilizate
uniform în administrația publică

centrală și locală

Instrumentele de politici sunt folosite
în toate inițiativele și toate stadiile

procesului de politici

19

Ca atare, reforma reglementărilor reprezintă o politică multi-disciplinară acoperind un vast domeniu de
aspecte legate de realizarea politicilor publice. Ea vizează arhitectura instituţională, procesele şi
instrumentele prin intermediul cărora se desfăşoară procesul decizional. Utilizarea instrumentelor tipice
procesului de politici publice este destinată tocmai a asigura că principiile esenţiale în urmărirea unor
decizii politice publice de o bună calitate prezentate pe scurt mai jos sunt indeplinite.

Caseta 2: Principiile Bunelor Reglementări

Sursa: Mandelkern Group on Better Regulation, Final Report (2001), adaptat.

În vederea implementării acestor principii, programele de reformă a reglementărilor cuprind câteva
instrumente. Caseta 3 prezintă câteva dintre cele mai importante, care trebuie utilizate în mod
consistent şi eficient în scopul acoperirii tuturor etapelor ciclului unei politici.

Caseta 3: Principalele elemente ale setului de instrumente ale reformei reglementărilor

• Planificare strategică timpurie – respectiv capacitatea directorilor de a identifica, organiza şi lansa

formule de politici publice în cadrul unui proces decizional structurat şi sistematic
• Evaluarea ex ante(înainte de luarea deciziei) a impactului (inclusiv determinarea sarcinilor

administrative) – respectiv identificarea şi cuantificarea structurată a potențialelor impacturi ale
diverselor opţiuni de politici

• Alternative la reglementări – respectiv vizarea permanentă a instrumentelor de politici publice în locul
reglementărilor de tip „comandă şi control”

• înainte de intrarea în vigoare a unei noi politici, autoritățile publice verifică necesitatea introducerii unei noi
reglementări

NECESITATE

• toate deciziile de politici publice trebuie să realizeze un echilibru între avantajele pe care le introduce şi
restricţiile pe care le impune

PROPORȚIONALITATE

• asigurarea faptului că deciziile sunt luate la nivelul cel mai apropiat de cetăţeni, verificând în acelaşi timp că
acţiunile întreprinse la nivele mai înalte sunt justificate comparativ cu opţiunile disponibile la nivelele inferioare.

SUBSIDIARITATE

• procesul de formulare a politicilor nu trebuie restrâns la câteva organisme ale administraţiei publice, ci ele
trebuie să se bazeze pe participarea şi consultarea publicului.

TRANSPARENȚĂ

• toate părţile implicate sau afectate de o decizie politică trebuie să fie capabile să identifice fără echivoc
autoritățile care au generat politicile şi reglementărilor cărora acestea se supun.

RAȚIONALIZARE

• deciziile de politici publice trebuie să fie consistente, cuprinzătoare şi uşor accesibile.

ACCESIBILITATE

• deciziile de politici publice, şi reglementările în special, trebuie să fie detaliate în funcţie de necesităţi şi cât
mai simple posibil

SIMPLITATE

20

• Consultare – respectiv comunicarea administraţiei publice cu părţile interesate şi cu societatea civilă în
vederea obţinerii de informaţii relevante, feedback, îmbunătăţirii participării publicului şi comunicării

• Redactarea legilor– respectiv asigurarea simplității, clarităţii şi consistenţei textelor documentelor
juridice

• Reglementarea riscului – respectiv capacitatea de a evalua, gestiona şi notifica riscurile
• Simplificarea legislativă – respectiv aplicarea tehnicilor de codificare, consolidare, reformulare sau

„ghilotinare” în vederea raţionalizării cantitative a legislaţiei existente
• Implementare şi execuţie – respectiv prezenţa mecanismelor care asigură aplicarea corespunzătoare

şi în timp util a deciziilor de politici publice
• Evaluare ex-post– respectiv evaluarea sistematică a impactului deciziilor de politici publice, odată

implementate
• Acces la legislaţie – respectiv prezenţa unui set de proceduri ce asigură transparența deciziilor de

politici publice, îmbunătățirea procesului de fundamentare şi accesibilitatea publicului la documentele
relevante

• Simplificare administrativă şi E-Guvernare– respectiv sporirea eficienţei procedurilor administrative,
prin aplicarea tehnologiei informaţiei.

II.3. Dezvoltarea reformei reglementărilor și procesului politicilor publice

II.3.1 Observaţii preliminare

Acest capitol oferă o prezentare generală istorică a dezvoltării la nivel internaţional a reformei
reglementărilor. Se acordă o atenţie deosebită evoluţiei programului de reformă la nivelul Uniunii
Europene. Acest lucru poate părea contra-intuitiv dacă vizăm reglementarea la nivel regional şi local.
Totuşi, în mod remarcabil, tendința urmată de Comisia Europeană reprezintă un studiu de caz
interesant din care pot fi învăţate lecţii importante despre factorii-cheie care facilitează succesul
politicilor publice.

Pe scurt:

Globalizarea, un rol evolutiv şi organizarea statului în calitate de legiuitor, şi presiunea exercitată de
crizele economice şi financiare pot explica apariţia şi dezvoltarea programelor de reformă a
reglementarilor în întreaga lume.

Începând în special de la mijlocul anilor 1990, a avut loc dezvoltarea şi diseminarea la nivel mondial a
principiilor şi instrumentelor necesare pentru atingerea de către procesul decizional a unui înalt nivel de
calitate. Statele lumii acordă o atenţie din ce în ce mai sporită pentru a se asigura că procesul politicilor
publice este implementat la nivel local.
Programul Comisiei Europene, lansat în 2002, are o relevanță deosebită deoarece:
 Reforma reglementărilor este centrată în jurul unei abordări comprehensive, incluzând diverse

instrumente şi acoperind toate etapele ciclului politicilor, care în mod similar au fost implementate
progresiv

 Beneficiază de un angajament politic robust şi permanent – reformele au un accentuat caracter
politic, ele nu reprezintă simple iniţiative administrative

 Creează o legătură între planificarea strategică şi ciclul bugetar

21

 Implică o reorganizare a structurii organizaţionale, inclusiv a coordonării interne
 Implică responsabilitatea factorilor implicaţi – celelalte instituţii UE (cu rol de reglementare), Statele

Membre, şi a părţilor interesate
 Este public, supus revizuirilor (externe) şi actualizat regulat.

II.3.2 Contextul general

De-a lungul anilor, şi din perspectivă internațională, există câţiva factori care pot explica apariţia şi
evoluţia iniţiativelor de reformă a reglementărilor (Allio, 2007; Allio/Jacobzone, 2011).6 Aici poate fi
menţionat:

 Contextul internaţional. Globalizarea şi liberalizarea comerţului au oferit un stimulent puternic
pentru reforma reglementărilor, întrucât interdependenţa piețelor în practică a atras regândirea
activităţii legislative exercitate de către stat. În acelaşi timp, aşa numita „societate
informaţională” a sporit cererea de informaţii, consultare şi participare în procesul decizional a
publicului și mediului de afaceri. Interdependenţa şi competiţia crescută a economiilor,
implicarea tot mai mare a factorilor neguvernamentali în procesul decizional şi caracterul tot mai
accentuat de piedică al legislației în economie au condus factorii de decizie către noile abordări
de politici publice.

 Rolul Statului. „Inflaţia legislativă” a reprezentat un fenomen global în plină dezvoltare în secolul
XX, şi continuă să prospere în ciuda numeroaselor programe de de-reglementare şi privatizare.
Conceptul de „stat legislator” a apărut în ultimele două decenii pentru a descrie o activitate a
statului care şi-a schimbat scopul de la simpla stabilirea direcţiilor economiei (prin programe
guvernamentale si strategii) la gestionarea acestora (prin implicarea directă în furnizarea
serviciilor publice), dezvoltând astfel o reţea de organisme de conducere care creează bariere
la adresa competitivității economiilor. Alături de guverne există o reţea instituţională şi
legislativă alcătuită din regulatori independenţi – de exemplu în domeniile concurenţei, energiei
sau transporturilor – și organizaţii internaționale precum Organizaţia Mondială a Comerţului,
Organizaţia Mondială a Sănătăţii, care ridică probleme suplimentare de gestionare a
reglementărilor existente.

 Proiectul Pieţei Interne UE. Concentrându-ne în special asupra Europei, din anii 19907 natura şi
scopul activității de reglementare la nivelul UE s-a schimbat fundamental. De la armonizarea
legislaţiilor naţionale existente şi reglementarea vastelor sectoare (economice) prin stabilirea
unor standarde minime, scopul activităţii de reglementare a UE s-a mutat acum către
reglementarea domeniilor care nu erau acoperite de legislaţiile naţionale și către nevoile
specifice ale cetăţenilor privind siguranţa şi prosperitatea. Cantitatea şi nivelul detaliilor tehnice
necesare în legislaţia UE au crescut dramatic, iar aceasta a devenit mult mai vastă, complexă şi
mai voluminoasă. Astfel acrescut și nevoia de atingere a unor nivele înalte de calitate a
reglementărilor, atât la nivelul UE cât şi în procesul decizional la nivel naţional şi regional.

 Impactul crizei. În contextul actual, datorat crizei financiar-economice începută în 2008,
guvernele se confruntă cu probleme deosebite de eficiență și eficacitate a funcționării
administrației publice. Ratele reduse de creștere, lipsa competitivității economice conducând la

6 Allio, L. / S. Jacobzone (2011), “Regulatory policy at the crossroads. The role of the OECD in mapping an agenda for the future”, în A.
Alemanno, F. den Butter, A. Nijsen şi J. Torriti (eds.), Better Business Regulation in a Risk Society, Springer New York (forthcoming).
7 În special în cadrul proiectului Uniunii din 1992 Piaţa şi Moneda Unică consolidat prin Tratatul de la Maastricht.

22

șomaj pot genera nevoia de o mai mare autonomie – atât locală, cât și a sectorului privat pentru
creşterea productivităţii şi comerţului,necesitând o scădere a barierelor legislative și crearea
unor stimulente la nivel central și local pentru investiții și creștere economică8.De
asemenea,statul se confruntă cu programe tot mai complexe de politici publice în vederea
promovării inovaţiei şi a dezvoltării „verzi”, bazată pe eficiența energetică și protejarea mediului
înconjurător.

În acest context, toate statele au lansat iniţiative în vederea organizării procesului decizional şi a calităţii
rezultatelor procesului de reglementare – drept răspuns la nevoile și cadrul instituțional specifice.
Exemple de mecanisme recurente de activare a programelor de reformă a reglementărilor:

 Crize economice – de exemplu după „şocul petrolului” la mijlocul anilor 1970, economiile
occidentale au experimentat o adâncă recesiune și inflație, cărora le-au răspuns prin programe
de liberalizare a comerțului de bunuri și servicii, investițiilor și schimbului tehnologic. Aceste
programe erau văzute ca mijloace de a aduce beneficii consumatorilor (prin scăderea
prețurilor), creșterea performanței firmelor naționale care trebuiau acum să facă față unei
competiții extinse, creșterea eficienței alocării resurselor și creșterea PIB;

 Rigiditatea şi ineficienţa reglementărilor – de exemplu în SUA, domeniile protecţiei mediului,
sănătații la locul de muncă şi protecției consumatorului au început să fie reglementate încă de
la începutul anilor 60, împreună cu înființarea unor organisme publice sub forma agențiilor
federale de reglementare. La sfârșitul anilor 70 numărul reglementărilor de natură economică și
socială începuseră deja să îngrijoreze oamenii de afaceri, care chestionau dacă presupusele
beneficii vizate de aceste reglementări justificau costurile de conformare a mediului de afaceri;

 Performanţa redusă a serviciilor publice – de la sfârșitul anilor 70, în mare măsură motivate
de succesul „Noului Management Public” (engl. New Public Management) reforma politicilor
publice în țări precum Canada, Marea Britanie și Noua Zeelandă au introdus principii precum
separarea politicului de administraţie, planificare strategică, măsurarea performanței,
îmbunătățirea contabilității, managementului financiar și auditului;

 Inexistenţa legăturilor dintre administrațiile centrale şi federale / locale – de exemplu,în
Australia și Canada, raționalizarea legăturii dintre cele două nivele ale administrației a fost
necesară pentru a putea oferi politici de integrare socială coerente populației indigene.

 IMM-uri cu performanţe slabe – de exemplu, Marea Britanie și Olanda au fost printre primele
țări care au început măsurarea sarcinilor administrative pe care legislația le impune firmelor și
au introdus în cadrul evaluării impactului un așa-numit „test al IMM-urilor” prin care să se
asigure că orice nouă propunere de politici nu adaugă o povară suplimentară IMM-urilor.

Începând cu a doua jumătate a anilor ’90 statele pionier în procesul politicilor publice (SUA, Canada,
Australia, Marea Britanie), au început să folosească procesul politicilor publice în activitatea legislativă
și executivă, un rol important avându-l lista de verificare OCDE din 19979, care a evidenţiat câteva
principii de bază pentru ciclul politicilor publice, atât procedural cât şi substanțial. Evaluarea ex ante a
impactului reglementărilor (Regulatory Impact Assessement-RIA) este unul dintre cele mai vizibile

8 COMUNICAREA COMISIEI CĂTRE CONSILIUL EUROPEAN: Un plan european de redresare economică, disponibil la http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0800:FIN:ro:PDF
9 A se vedea http://www.oecd.org/document/38/0,3746,en_21571361_45507055_2753254_1_1_1_1,00.html

23

rezultate ale acestor eforturi. RIA este unul dintre cele mai importante instrumente în procesul politilor
publice disponibile guvernelor, iar Caseta 4 prezintă distribuţia sa la nivel internaţional.

Caseta 4: Distribuţia şi adoptarea RIA în rândul statelor lumii

Mulțumită RIA, factorii de decizie pot defini problema într-o manieră structurată şi pot formula obiectivele
specifice ale politicilor în mod corespunzător.

Ei pot identifica apoi diversele opţiuni de politică (inclusiv opţiunea „nicio intervenţie”)

şi o pot adopta pe cea mai eficientă, utilizând tehnici bazate pe date pentru a justifica opțiunea cea mai bună
după evaluarea avantajelor şi dezavantajelor în urmărirea diverselor obiective ale politicilor.

De la apariţia sa la începutul anilor 1970, RIA a fost adoptată pe larg al nivel internaţional, precum şi în Europa
(OECD, 2009).10 După SUA la începutul anilor 1970, câteva state anglosaxone au urmărit experienţa americană
şi au adoptat RIA: Canada în 1978, Australia şi Regatul Unit în 1985, şi Noua Zeelandă zece ani mai târziu. Însă
adoptarea RIA nu s-a limitat la state anglosaxone. În Europa continentală, Germania a adoptat primele forme de
RIA în 1984, Olanda şi Suedia în 1985, Ungaria în 1987 şi Danemarca în 1993. Comisia Europeană a introdus
aşa-numita „Evaluare de Impact a Activităţilor Economice” în 1986.

Figura de mai jos ilustrează distribuţia RIA în rândul statelor lumii începând cu mijlocul anilor 1990. Un alt
stimulent major pentru adoptarea RIA îl reprezintă reformele lansate de statele din Europa Centrală şi de Est în
cadrul procesului de aderare la UE la începutul anilor 2000. În prezent, 24 din cele 27 de State Membre UE au
adoptat prevederi formale pentru evaluarea sistematică a efectelor anticipate ale reglementărilor. Cipru,
Luxemburg şi Malta sunt în plin proces de adoptare a RIA.

Tendinţe în adoptarea RIA în OECD şi Statele Membre UE

10OCDE (2009), Indicators of regulatory management systems, Paris.

Ca principiu, costurile reglementărilor nu trebuie să
depăşească beneficiile lor – sau cel puţin să fie
justificate de acestea din urmă.

RIA ajută factorii de decizie să evalueze
sistematic opţiunile la legislaţia de tip
„comandă şi control” şi să adopte, atunci
când este cazul, cele mai flexibile şi mai puţin
intruzive reglementări

24

Legendă: Număr cumulat de state care au adoptat Evaluarea Impactului Reglementărilor
 Axa X – Ani
 Axa Y – Număr de țări
Sursa: De Francesco (2008)11

Totuşi, implementarea RIA a fost adesea împiedicată sau greșit aplicată din diverse motive, începând de la
îngrijorarea politică, că aceasta se va substitui luării deciziilor şi mergând până la afirmaţia că ea reprezintă o
sarcină suplimentară în calea funcţionarilor publici care deja au o activitate dificilă (Jacobs, 2006; OECD, 2007).12

Din aceste motive, majoritatea ghidurilor de evaluare a impactului în administrația publică din țări europene cu
tradiție în domeniu, precum și în ghidul Comisiei Europene se menționează explicit ca procesul politicilor publice
este folosit pentru a fundamenta opțiunile de politici – decizia ca o politică sau alta să fie implementate aparține
în final celor responsabili (Parlament, Guvern, miniștri, Consiliile Județene/Locale, primari, președinți ai consiliilor
județene.

II.3.3Etapele reformei reglementărilor la nivel UE13

Originile Bunelor Reglementări la nivel UE datează de la începutul anilor 1980. În 1992, s-a evidenţiat
nevoia de a consolida reglementările existente şi s-a recomandat ca fiecare nouă propunere privind
acţiunile UE să fie evaluată cu ajutorul următoarelor cinci criterii, descrise și în Caseta 4 de mai sus:

 nevoia de intervenţie;
 selecţia celei mai eficiente forme de intervenţie;

11De Francesco, F. (2008), Prerequisites of adoption and patterns of diffusion: The case of regulatory impact analysis in European Union
and OECD Member States, lucrare prezentată la cea de-a 58-a Conferinţă Anuală a Aosicaţiei pentru Studii Politice, Swansea University,
1-3 aprilie 2008.
12Jacobs, S. (2006), Current Trends in Regulatory Impact Analysis: The Challenges of Mainstreaming RIA into Policy-making, Jacobs &
Associates; OECD (2007) Building a framework for conducting Regulatory Impact Analysis (RIA): Tools For Policy-Makers, Paris
13 Pentru informaţii generale privind programul de reformă al UE, a se vedea
http://ec.europa.eu/governance/better_regulation/index_en.htm.

25

 proporționalitatea măsurii;
 concordanţa cu măsurile existente;
 consultarea pe scară largă a părţilor interesate din fazele incipiente.

Progresul reformei reglementărilor a avut de asemenea loc prin intermediul aşa-numitelor acorduri inter-
instituţionale – respectiv documente care angajează răspunderea celor trei instituţii UE (Comisia
Europeană, Consiliul Miniștrilor Europeni şi Parlamentul European). Cele mai importante acorduri au
acoperit aplicarea principiului subsidiarităţii14 (octombrie 1993); codificarea textului legislativ (decembrie
1994); şi, ulterior, calitatea procesului de redactare (decembrie 1998).

Comisia Europeană a fost solicitată în mod expres să iniţieze reformele de reducere a numărului de
intervenţii UE:

 Consultarea publică (de exemplu, prin aşa-numitele Grupuri de Consultare a Firmelor
Europene, din 1998);

 Evaluarea Impactului asupra Firmelor şi simplificarea legislativă (de exemplu, prin intermediul
proiectului „Legislaţie mai Simplă pentru Piaţa Internă” (SLIM), din 1996, şi Grupul Operativ de
Simplificare a Mediului de Afaceri (BEST), un an mai târziu).

Începând cu Planul de Acţiune pentru o Mai Bună Reglementare din 2002, Comisia a făcut un pas
important către o abordare comprehensivă a reformei. În plus, Comisia a înființat Oficiul
Corespondentului pentru IMM-uri în decembrie 2001 drept răspuns la Strategia Lisabona. Principalele
funcţii ale Corespondentului pentru IMM-uri sunt: o consultare mai sistematică, astfel încât interesele şi
obiectivele IMM-urilor să fie mai bine reprezentate în procedurile de evaluare pentru mediul de afaceri;
să aibă rolul de legătură între IMM-uri şi serviciile Comisiei; şi să faciliteze accesul IMM-urilor la
programele şi finanțarea UE.

Începând din anul 2005, accentul a fost pus pe consolidarea sistemului de evaluare ex ante (înainte de
luarea deciziei de politici), în special prin crearea unui organism central de supraveghere – Comitetul de
Evaluare a Impactului.15 În acelaşi timp, procesul de determinare a aşa-numitelor poveri administrative
a fost lansat în Europa, în vederea identificării şi reducerii costurilor suportate de întreprinderi pentru
conformarea cu obligaţiile prevăzute în legislaţie (de ex. completarea chestionarelor, furnizarea de date
statistice, conformitate cu formularele de control).16

Recent, Comisia Europeană a revizuit această abordare, adoptând o Strategie de Reglementări
Inteligente. Aceasta urmăreşte o acoperire mai comprehensivă a reformei, o mai mare atenţie acordată
aşa-numiţilor „utilizatori finali” (firme, cetățeni) ai reglementării (respectiv standardul de consultare a
grupurilor afectate au fost extinse în 12 săptămâni.

14Evidenţiată în Tratatul Uniunii Europene, subsidiaritatea reprezintă principiul general al legislaţiei UE care stabilește că UE poate acţiona
(respectiv emite legi) doar dacă se consideră că intervenţiile la nivelele inferioare (de ex. prin guvernele naţionale sau organismele publice
regionale) sunt insuficiente sau ineficiente.
15A se vedea în particular pagina web Evaluarea Impactului a Comisieihttp://ec.europa.eu/governance/impact/index_en.htm.
16Mai multe informaţii privind aşanumita „eliminare a birocraţiei” pot fi găsite la
http://ec.europa.eu/governance/better_regulation/admin_costs_en.htm; http://www.administrative-burdens.com/; şi
http://www.oecd.org/document/43/0,3746,en_2649_34141_38227179_1_1_1_1,00.html.

26

II.3.4 Dimensiunea regională a reformei reglementărilor17

Multe state confirmă rolul tot mai important jucat de autorităţile regionale şi locale în reglementarea
unui set de domenii ale politicilor publice şi în administrarea permiselor şi autorizațiilor.Guvernelor
locale li se încredinţează un mare număr de sarcini complexe, care acoperă elemente importante ale
sistemului de asigurări sociale şi servicii publice precum:

 serviciile sociale,
 sănătate
 educaţie,
 locuinţe, urbanism şi construcţii,
 protecţia mediului.

Aceste aspecte au un impact direct asupra bunăstării întreprinderilor şi cetățenilor.

Guvernele locale de pe teritoriul unui stat au nevoie de o flexibilitate tot mai mare pentru a realiza
obiectivele economice, sociale şi de mediu în contextul lor geografic şi cultural specific. În acelaşi timp,
ele îşi pot asuma o responsabilitate tot mai mare pentru implementarea reglementărilor UE. Toate
acestea necesită o analiză proactivă a:
 împărţirii responsabilităţilor de reglementare (conferite prin Constituție) la diverse nivele de

guvernare (delimitarea clară a sarcinii elaborarii legislației primare sau secundare și a
transpunerii reglementărilor UE; de asemenea, delimitarea dintre implementarea legislației
naționale/regionale și furnizarea de servicii publice);

 Capacităţii acestor diferite nivele de guvernare de a produce reglementări de înaltă calitate, care
să fie simple și neechivoce, să identifice sursele din care vor fi finanțate și să răspundă în mod
eficace nevoilor cetățenilor;

 Mecanismelor de coordonare pe verticală şi orizontală între diversele nivele (de exemplu, în
privința gradului în care administrația publică centrală alocă resursele în funcție de prioritățile
strategice ale administrației publice locale, în care consiliile județene alocă resurse conform
priorităților locale sau în care primăria și consiliul local se pun de acord asupra priorităților locale).

Politicile publice naționale și locale pot fi eficiente doar dacă reflectă diversitatea intereselor
(cetățenilor, mediului de afaceri, mediului asociativ sindicatelor) şi încurajează coordonarea (orizontală
şi verticală) şi mecanismele de cooperare în cadrul nivelelor de guvernare - de exemplu, dacă
administrația publică centrală include în strategiile sale prioritățile administrației locale, consiliile
județene participă împreună cu cele locale și cu primăriile la elaborarea de strategii sau fundamentări
ale proiectelor de hotărâri și dacă departamentele din cadrul primăriilor și Consiliilor Județene
colaborează la elaborarea strategiilor/notelor de fundamentare ale hotărârilor - (a se vedea Caseta 5).
Armonizarea utilizării unor înalte standarde de calitate în reglementare în diversele nivele de guvernare
este esenţială pentru îmbunătăţirea obiectivelor si implementării politicilor.

17Pentru informaţii generale despre acest subiect, a se vedea Rodrigo, D., L. Allio şi P. Andres-Amo (2009), "Multi-Nivel Regulatory
Governance: Policies, Institutions and Tools for Regulatory Quality and Policy Coherence", OECD Working Papers on Public Governance,
No. 13, OECD, Paris; şi Charbit, C. şi M. Michalun (2009), "Mind the gaps: Managing Mutual Dependence in Relations among Nivels of
Government", OECD Working Papers on Public Governance, No. 14, OECD, Paris.

27

Figura nr. 8:Condiţii de eficienţă a reglementărilor locale

Caseta 5:Cooperare orizontală la acelaşi nivel de guvernare

În Italia, Observatorul Legislativ Inter-regional (Osservatorio Legislativo Interregionale, OLI) a fost creat în 1979
ca un instrument de schimb şi training pentru toţi funcţionarii guvernamentali ai Parlamentului Naţional
(Assamblea), consiliilor regionale şi (Consigli) organismelor regionale (Giunte). Acesta este un forum pentru
discuţii şi schimb de experienţă, însă şi pentru training-ul continuu al celor ce participă la aceste şedinţe
periodice. Funcţiile Observatorului Legislativ Inter-regional sunt : i) oferirea de noi informaţii asupra stadiului
actual şi cunoașterii tendinţelor legislative; ii) stimularea unei mai bune înţelegeri legate de activitatea legislativă
şi de calitatea procesului decizional; şi iii) crearea unui organism metodologic pentru înțelegerea evoluţiei
legislaţiei. OLI are un secretariat permanent în regiunea Toscana şi organizează întruniri periodice în care sunt
discutate programele în detaliu, inclusiv aspectele de interes pentru regiuni, precum legile recent aprobate,
discuţii despre aspectele obiectivelor specifice, deciziile Curţii Constituţionale, documentele UE care sunt
relevante pentru regiuni, etc. Membri Adunării Naţionale, Senatul, guvernul central, universităţile şi instituţiile de
cercetare sunt de asemenea invitate să participe la aceste dezbateri. Observatorul a publicat în 2002 un manual
de Tehnici Legislative, care conţine reguli şi sugestii pentru elaborarea reglementărilor. Câteva dintre regiunile
italiene îl utilizează ca punct de referinţă pentru armonizarea practicilor legate de elaborarea legislației.

Sursa: OECD (2007):Italy - Ensuring Regulatory Quality Across Nivels of Guvern, Paris.

Aşa cum am menţionat deja, prestarea serviciilor publice cade adesea în competenţa administrațiilor
publice locale. În plus, o plângere venită adesea din partea întreprinderilor şi a cetăţenilor se referă la
complexitatea formalităților şi birocrației guvernamentale. Aceasta reflectă faptul că formalităţile de
înregistrare precum şi procedurile legate de utilizarea terenului şi autorizaţia de construcţie sunt printre
barierele administrative impuse de guvern întreprinderilor. Într-un context regional, aceste bariere pot fi
mai evidente, în special dacă nivelele de guvernare locale au de asemenea autoritatea de a impune
formalități şi nu există mecanisme de control al calităţii pentru a evita costurile nenecesare. Barierele
administrative pot împiedica inovaţiile şi crearea locurilor de muncă şi pot obstrucţiona comerţul,
concurența, investiţiile şi eficienţa economică, descurajând antreprenoriatul. Caseta 6 de mai jos
descrie diversele iniţiative la nivel local in acest sens.

Eficiența
politicilor
publice

naționale și
regionale

Coordonarea cu
administrația

publică centrală

Așteptările
cetățenilor și
mediului de

afaceri Coordonarea
hotărârilor și
strategiilor la

nivel județean și
local

28

Caseta 6: Cooperarea pentru îmbunătăţirea serviciilor publice la nivel local

Danemarca, un stat unitar, deţine nivele regionale şi municipale de guvernare, pe lângă guvernul naţional. Drept
rezultat al unui proces susţinut de descentralizare, în special de la fuzionarea autorităţilor locale în 1970, o mare
parte din serviciile guvernamentale sunt desfăşurate la nivel local . Politica de reglementare rămâne concentrată
la nivel național, deşi guvernul local este consultat într-o mare măsură ca rezultat al rolului său major în
implementare. Din perspectiva guvernului local, problema majoră din punct de vedere al reglementării este aceea
a creşterii libertăţii de acţiune în vederea atingeri eficienţei necesare prestării serviciilor în contextul unor
importante restricţii fiscale. Pentru realizarea acestui scop, Guvernul a iniţiat o reformă a guvernării locale
finalizată după 5 ani, în 2007. Contextul structural şi relaţiile dintre guvernul local şi cel central au fost redefinite.
Conform noului sistem, există noi mecanisme şi domenii de cooperare între guvernul naţional şi cele locale în
vederea prestării serviciilor. De exemplu, înainte de reforma guvernului local din 2007, guvernul central era
responsabil pentru beneficiarii ajutorului de şomaj prin Serviciul de Plasare şi fiecare municipalitate se ocupa de
propriul centru prin care acorda asistenţă persoanelor fără asigurare. În cadrul noii structuri municipale, guvernul
central urmăreşte să asigure corespondenţa dintre politicile centrale de angajare şi activităţile locale prin patru
regiuni de muncă (corespunzător graniţelor regionale cu excepţia că două regiuni, capitala şi regiunea învecinată
Zealand sunt combinate într-o singură regiune). Aceste regiuni deţin resursele pentru a contribui la prevenirea şi
minimizarea consecinţelor şomajului şi pentru a reacţiona la închiderea marilor companii. Centrele locale de
plasare a forţei de muncă, din care fac parte atât personal local cât şi personal al guvernului central, au devenit
punctul unic de acces pentru toţi cetăţenii şi companiile care necesită asistenţă în domeniul încadrării în muncă.
Totuşi, există un mare număr de centre de plasament dată fiind dimensiunea forţei de muncă iar municipalitatea
poate îngrădi mobilitatea forţei de muncă direcţionând şomerii spre serviciile şi locurile disponibile în cadrul
municipalității. În consecinţă, rolul coordonator a regiunilor este extrem de important.

Eliminarea birocraţiei la nivelele locale de guvernare

În Belgia, colaborarea dintre diversele nivele de guvernare a fost esenţială pentru eforturile de simplificare
administrativă din două motive principale: cetăţenii şi întreprinderile nu fac distincţia între nivelul federal şi cel
regional atunci când se confruntă cu birocraţia, iar eficienţa şi coerenţa anumitor acţiuni sunt optimizate doar
atunci când au loc la toate nivelele de guvernare. În decembrie 2003, un acord de cooperare privind simplificarea
administrativă a fost semnat între guvernul federal, comunităţile vorbitoare de flamandă, franceză şi germană,
regiunea flamandă, regiunea Wallonie, regiunea Capitală-Bruxelles, comisia comunală flamandă, comisia
comunală franceză şi comisia comunală comună. Acordul prevede diverse acţiuni: proiectul Kafka.be, un portal
pentru cetăţeni privind procedurile administrative; eliminarea copiilor autorizate; şi Baza de Date pentru
Întreprinderi (Banque Carrefour des Entreprises, BCE), o bază de date conţinând informaţii legate de întreprinderi
care sunt împărțite cu toate agenţiile guvernamentale interesate.

În Portugalia, au fost desfăşurate câteva activităţi de simplificare la nivel municipal: un exemplu este „Oraşe şi
Regiuni Digitale” finanţat prin UMIC cu ajutorul fondurilor structurale UE. El constă în peste 32 de proiecte,
acoperind 96% din Portugalia, implicând soluţii e-guvernare pentru guvernele locale, condiţii de consolidare a
competitivităţii întreprinderilor mici şi mijlocii şi câteva servicii destinate cetăţenilor precum sănătate, educaţie,
asistenţă socială, cultură şi siguranţă. Aceste proiecte au reprezentat un instrument eficient pentru mobilizarea
actorilor locali şi pentru îmbunătăţirea calificărilor lor în vederea managementului programelor locale şi regionale
de dezvoltare bazate pe tehnologia informației.

Sursa: Rodrigo / Allio / Amo (2009), pp.21, şi 33.

29

III. Principalele etape ale procesului politicilor publice la nivel local

III.1. Descrierea etapelor procesului politicilor publice precum și a atribuțiilor
administrației publice locale (APL) în formularea politicilor publice

Toate politicile locale, fie că sunt acte normative, programe, proiecte, planuri de investiții sau propuneri
de introducere de taxe, de obținere de venituri în alte moduri reglementate prin lege, de externalizări ale
serviciilor publice, trebuie să facă subiectul unor evaluări cuprinzătoare, dar în același timp
proporționale cu efectele anticipate, pentru a promova în cel mai bun mod posibil interesele cetățenilor.
Orice politică, hotărâre de consiliu, program, proiect, strategie sau investiție locale trebuie să răspundă
la douăîntrebari esențiale:

 Există modalități mai bune de a atinge acest obiectiv?
 Există utilizări mai bune ale resurselor disponibile?

De multe ori, politicile locale sau centrale, sunt elaborate ținând insuficient cont de costurile mai largi
asupra societății, fie că sunt sociale, de mediu sau asupra sănătății. Această problemă comună poate fi
rezolvată, și în consecință resursele publice pot fi folosite mai eficient prin:

 Identificarea unor alternative de politici care să conducă la rezultate similare;
 Cuantificarea, pe cât posibil, în termeni monetari, a tuturor efectelor hotărârilor de consiliu,

programelor, proiectelor, investițiilor asupra cetățenilor și mediului de afaceri.

Agenda administrației publice locale poate fi influențată de diverși factori care impun formularea de
politici publice locale, precum: presiunile cetățenilor și mediului de afaceri (beneficiarii serviciilor publice
locale) prin organizații comunitare, patronale și de afaceri, ONG-uri, organizații ale consumatorilor,
mass-media, standarde și condiționalități internaționale impuse, de exemplu, de către legislația
europeană, sau presiuni interne din cadrul administrației publice centrale, locale sau partidelor politice.

Figura nr. 9: Stabilirea agendei APL

Unele probleme pot impune o intervenție rapidă (epidemii, dezastre, situații create de contextul
economico-financiar), care poate avea drept consecință adoptarea unor hotărâri ale consiliilor locale în

Agenda
APL

Nevoile cetățenilor
și mediului de

afaceri

Presiuni interne
din cadrul

administrației
centrale sau APL

Presiuni din
partea partidelor

politice

Programe,
legislație și

condiționalități UE

30

absența rapoartelor departamentului de resort din primărie sau a comisiei de specialitate din consiliul
local, fapt reglementat și prin art. 39, alin. (2) si (4), respectiv art. 44, alin. (1) din Legea 215/2001
consolidată a administrației publice locale, nefiind astfel supuse ciclului politicilor publice. Esențial este
ca urgenţa luării unei decizii să nu fie invocată în mod abuziv pentru a evita parcurgerea etapelor
schițate mai jos, privând astfel nu în ultimul rând cetățenii de șansa de a cunoaște rațiunile deciziilor
luate de autoritățile deliberative și executive și de a contesta, după caz, justețea și suportul empiric al
acestor decizii.

Ciclul politicilor publice, cunoscut în literatura de specialitate și ghidurile elaborate de guvernele
europene și Comisia Europeană ca și ROAMEF(engl. Rationale, Objectives, Appraisal, Monitoring,
Evaluation and Feedback18) poate fi redat prin diagrama de mai jos:

Figura nr. 10:Ciclul politicilor publice

Deși pot exista variații ale acestei diagrame în funcție de tipul de instituții sau de politici căreia îi este
destinată, ea redă în mod esențial următorii pași care trebuie parcurși în formularea, implementarea
și evaluarea politicilor, actelor normative, programelor, proiectelor, strategiilor sau investițiilor:

 Stabilirea agendei autorităților locale (Care este nevoia căreia politica îI răspunde?)În

această etapă a ciclului politicilor publice este definită, nevoia socială sau economică căreia
intervenția autorităților locale intenționează să-i răspundă.Diverse tipuri de considerente impun
intervenția autorităților locale, acestea putând fi grupate după cum urmează:

 accesibilitatea serviciilor publice (biletele de transport în comun sunt prea scumpe și

grupurile defavorizate nu și le pot permite);
 acoperire a serviciilor (o comunitate se află la o distanță foarte mare de cea mai apropiată

unitate de îngrijire medicală);
 ineficiența alocativă (un departament/program al autorității publice locale are un buget

disproporționat de mare comparativ cu alte priorități locale cu rezultatele pe care le obține)
 ineficiența la nivel de input sau output (de exemplu, nu am construit un drum cu anumite

specificații tehnice la cel mai mic preț posibil sau cu aceleași resurse cheltuite pentru
asistența socială ar fi putut fi oferite servicii mai multor persoane)

18Engl. justificare, obiective, cântărirea (opțiunilor), monitorizare, evaluare, răspuns

Stabilirea agendei

Definirea problemei

Identificarea
alternativelor și
alegerea soluției

Implementarea
politicilor publice

Monitorizarea și
Evaluarea

31

 ineficiența generată de faptul că nu toți utilizatorii unui serviciu public local plătesc pentru
costul furnizării acelui serviciu (de exemplu, o persoană care călătorește fără bilet, sau o
gospodărie sau întreprindere care eludează plata furnizării de apă sau electricitate)

 echitate (același nivel de servicii este oferit atât grupurilor defavorizate, cât și celor mai bine
poziționate);

 echitate intergenerațională: pune în balanță nevoile generațiilor prezente și viitoare. De
exemplu,când alocăm resurse unor programe destinate generațiilor tinere sau celor mai în
vârstă, cântărind anii de viață, câștigați sau pierduți, funcție de calitatea vieții experimentată
în acei ani, inducem o utilitate mai mare anilor câștigați de o persoană de, să zicem, 30 de
ani, comparativ cu una de 60 de ani?

 lipsa informației cetățenilor pentru a putea beneficia de un serviciu local, când un serviciu
trebuie furnizat gratuit sau la un cost mai mic, conform reglementărilor în vigoare, dar
cetățenii nu accesează respectivul serviciu pentru că nu au cunoștință de existența sa sau
se tem că trebuie să plătească pentru el: de exemplu, apeluri telefonice gratuite la poliție,
dreptul de a beneficia de un tratament medical gratuit sau la un preț redus, în cazul
grupurilor defavorizate)

 Definirea problemei: după ce a fost stabilită nevoia căreia politica locală ii va răspunde,

următorul pas este acela de a stabili ce ne propunem să realizăm prin politica respectivă. În
această etapă, vor fi descrise succint problema careia îi răspundem, precum și scopul,
obiectivele generale, specifice și operaționale ale intervenției prin care ne propunem să
rezolvăm problema identificată (vezi sub-capitolul IV.2). Deși poate părea o etapă trivială,
tocmai pentru că obiectivele politicilor par de multe ori de la sine înțelese (creșterea siguranței
cetățenilor, îmbunătățirea stării de sănătate, educație mai bună, asistență socială sporită
grupurilor vulnerabile), stabilirea obiectivelor este esențială pentru că în funcție de acestea se
vor pune în balanță costurile și beneficiile anticipate și se va măsura progresul în
implementarea politicii. De aceea, este important să nu se confunde mijloacele de a
implementa politicile cu scopurile acestora: de exemplu, schimbarea structurii cheltuielilor într-o
regie autonomă sau serviciu public este un mijloc pentru atingerea obiectivului de a crește
eficiența prestării respectivului serviciu, pentru a crește calitatea sau accesibilitatea acestuia
pentru cetățeni;

 Identificarea alternativelor și alegerea soluției: identificarea probabilităților statistice ca
beneficiile și costurile alternativelor să corespundă proiecțiilor inițiale, dar și a altor riscuri care
nu pot fi măsurate statistic. Pentru fiecare obiectiv de politici pe care ne propunem să-l atingem,
există mai multe opțiuni dintre care trebuie să o alegem pe cea care produce cele mai mari
beneficii pentru comunitatea locală, în funcție de resursele pe care le putem aloca obiectivului
respectiv și de probabilitatea ca aceste beneficii să se producă. Începeți întotdeauna prin a
schița situația actuală, care devine astfel opțiunea 1 a politicii propuse, așa-numita optiune de a
nu face nimic sau a face minim. Deși poate părea un exercițiu inutil sau superficial, schițarea
acestei opțiuni asigură că starea de fapt este bine înțeleasă și ne ajută în a compara mai bine
costurile și beneficiile celorlalte opțiuni pe care le propunem.

32

Figura nr.11:Alegerea între opţiuni de politici

Prin sintagma “a nu face nimic” nu trebuie să se înțeleagă că starea de fapt trebuie artificial
prezentată defavorabil pentru a face mai plauzibile celelalte opțiuni de politici. În descrierea
acestei opțiuni trebuie incluse, de exemplu, dezvoltări posibil favorabile ulterioare, care nu sunt
însa provocate de politica propusă. Să presupunem că știm că există un proiect de lege prin
care în termen de un an vor crește alocările Ministerului Sănătății pentru cheltuielile spitalelor.
În acest caz, creșterile estimate trebuie incluse în opțiunea 1.

Măsurarea costurilor și beneficiilor opțiunilor de politici se face fie prin analiza cost beneficiu,
analiza cost-eficacitate sau de minimizare a costurilor. În funcție de anvergura costurilor și
beneficiilor anticipate sau a importanței proiectului pentru comunitate, se va decide cât timp și
resurse trebuie investite în colectarea datelor relevante și realizarea analizelor. Consiliile
județene și locale pot decide, de exemplu, ca pentru politici, programe, investiții al căror cost
anticipat depașește un anumit prag se vor realiza analize cost-beneficiu/eficacitate/minimizare
propriu-zise. În acest caz, poate fi potrivit să cooptați economiști și specialiști din domeniul
respectiv, provenind din mediul academic, asociativ sau de afaceri local în grupul de lucru care
realizează analiza. Chiar și în cazul unor politici cu impact financiar mai mic, este întotdeauna
folositor să fie indicate costurile și beneficiile asociate acesteia, chiar dacă nu este necesară
realizarea unor analize economice detaliate.

Când alegeți opțiunea de politici preferată, veți folosi unul dintre următoarele criterii:

 fie opțiunea cu beneficiul cel mai mare (chiar dacă are și costul cel mai mare, în cazul în

care costul respectiv se încadreaza în limitele bugetului alocat);
 fie opțiunea cu cea mai mare balanță pozitivă dintre beneficii și costuri, chiar dacă aceasta

nu reprezintă cel mai mare beneficiu dintre opțiuni (în cazul în care opțiunea cu beneficiul
cel mai mare are și costul cel mai mare, care depășește bugetul alocat, sau în cazul în care
nu suntem siguri în legătură cu succesul sau insuccesul politicii sau nu au fost cuantificate
financiar toate costurileși beneficiile);

 opțiunea cu costul cel mai mic, atunci când rezultatele pe care dorim să le obținem au un
standard specificat (construcția unei şcoli, a unui drum sau a unui spital, activitatea de
întreținere a unei clădiri);

Schițarea alternativei
de politici

Identificarea
impacturilor economice,

sociale și de mediu

Stabilirea tipului de
analiză pentru
cuantificarea

impacturilor, a timpului,
resurselor umane și
financiare disponibile

Stabilirea expertizei
necesare (economică,
juridică, statistică) și
cooptarea experților

Măsurarea costurilor și
beneficiilor asociate

impacturilor identificate

Măsurarea probabilității
ca aceste costuri și

beneficii să apară și la
ce moment în ciclul

politicii

Estimarea unui raport
beneficii/costuri ajustată

în funcție de riscurile
identificate în pasul

anterior

Compararea raportului
beneficii/costuri cu cel
al celorlalte alternative

propuse

Alegerea alternativei cu
beneficiile cele mai mari
și mai probabile să se

producă

33

 Implementarea politicilor publice: odată ce a fost selectată una dintre opțiunile de politici

propuse, aceasta va fi implementată în baza unui plan de acțiuni care va detalia numărul de
persoane implicate în implementare, costul anual al acestor resurse umane, alte costuri
necesare implementării politicii. De asemenea, vor fi indicate persoanele responsabile cu
implementarea fiecărei activități de implementare și termenele de realizare a acestor activități,
împreună cu țintele fixate (indicatorii de performanță) odată cu elaborarea obiectivelor politicii,
ceea ce va permite monitorizarea progresului implementării politicii. Monitorizarea nu trebuie să
aiba loc prea des, intervalul de 3 luni fiind de regulă acceptat, iar informațiile solicitate pentru
monitorizare nu trebuie să fie prea multe sau detaliate, pentru a evita fie lipsa de relevanță a
acesteia (datorită frecvenței monitorizării, toate rapoartele de monitorizare conțin aproape
aceleași informații), fie îngreunarea nejustificată a implementării (personalul petrece prea mult
timp raportând rezultatele în detrimentul timpului dedicat în mod normal implementării propriu-
zise a politicii).

 Monitorizarea și evaluarea rezultatelor politicii: dacă planificați ca un act normativ, un
program, o strategie, investiție să se desfășoare pe o anumită durată, să zicem între 5 și 10 ani,
atunci la jumătatea acestui interval poate avea loc o evaluare intermediară, care să măsoare
progresul în implementarea politicii până la acel moment și să ofere, dacă este cazul, soluții
pentru accelerarea atingerii indicatorilor propuși. O evaluare finală va avea loc la sfârșitul
ciclului propus inițial al politicii, pentru a măsura succesul acesteia și modul în care a fost
implementată. Evaluarea poate avea și rolul de a aprecia dacă problema inițială căreia politica
respectivă îi răspundea mai există: de exemplu dacă am inițiat acum 5 ani o politică împotriva
obezității, iar aceasta nu mai reprezintă un risc semnificativ în județul nostru, atunci fondurile
destinate acestei politici ar putea fi realocate către alte priorități (în domeniul sănătății sau în
alte domenii). În alte cazuri, problema poate să persiste însă opțiunea de politică pe care am
ales-o inițial se dovedește ineficientă, așa încât trebuie să abandonăm abordarea inițială și să
gândim, în baza experienței acumulate, politici alternative cu șanse mai mari de atingere a
rezultatelor propuse.

Modul de desfășurare și instrumentele utilizate în fiecare dintre aceste etape sunt descrise mai pe larg
în următoarele capitolele.

Așa cum s-a observat și în administrațiile publice centrale și locale ale unor țări cu tradiție îndelungată
în utilizarea abordării politicilor publice, există diverse riscuri asociate parcurgerii etapelor descrise mai
sus în formularea, implementarea și evaluarea politicilor publice.

Primul constă în faptul că funcționarii care sunt responsabili cu îndeplinirea acestor etape le pot
considera ca sarcini suplimentare, mai degrabă decât un mod de a-și regândi întrega activitate. Din
acest motiv, parcurgerea acestor etape poate fi văzută de multe ori ca o presiune externă și de aceea
va fi realizată mai mult formal, ceea ce poate încetini procesul de eficientizare a administrației publice
locale. Cuantificarea în termeni financiari a unor costuri sau beneficii care erau până acum doar
menționate (precum îmbunătățiri ale stării de sănătate, creșterea calității mediului înconjurător) aduce
de asemenea cu sine noi provocări:

 înțelegerea efectelor mai largi pe care o politică le are asupra societății: de exemplu,
construirea unui drum care trece printr-o localitate poate crește volumul comercial și atrage
investiții, dar poate conduce și la un număr sporit de accidente care se vor traduce în cheltuileli
de sănătate mai mari pentru localitatea/județul respectiv sau într-o calitate a mediului
înconjurător mai scăzută care îi poate determina pe cei afectați să își părăsească locuințele;

34

 motivațiile celor care elaborează politica publică pot influența rezultatul acesteia: funcționarii
care se asteaptă să o implementeze pot prezenta consiliului local/județean costuri mai mari de
implementare pentru a-și mări bugetele propriilor departamente/servicii publice locale. Ei pot,
de asemenea, să supraestimeze beneficiile nemonetizate ale politicii (creșterea calității vieții,
crearea de noi locuri de muncă) și să le subestimeze pe cele monetizate, pentru a nu putea fi
trași la răspundere în cazul în care politica respectivă nu-și atinge în mod satisfăcător țintele.
Nu în ultimul rând, inițiatorii politicii pot subestima costurile reale ale implementării acesteia și
supraestima beneficiile ei, în cazul în care competiția pentru resurse financiare între prioritățile
locale este acerbă.

Pentru a evita astfel de riscuri, sunt esențiale câteva aspecte practice:

 franchețea analizelor și estimărilor: acestea nu reprezintă doar un proces formal și pot
influența succesul politicii dacă sunt realizate superficial. De asemenea, indicatori de
performanță inițiali prea optimiști pot face ca la o evaluare a politicii, aceasta să fie abandonată
pentru ca previziunile inițiale nu pot fi realizate;

 munca în echipa și punerea la dispoziție a informației: pentru realizarea unei politici publice
locale este nevoie de expertiză dintr-o multitudine de domenii, precum cel economic juridic,
sociologic, sănătate, mediu și altele, în funcție de specificul fiecărei politici. În timp ce în unele
domenii această expertiză poate fi disponibilă în aparatul de lucru al primăriilor și consiliilor
județene sau în comisiile de specialitate ale consiliilor locale, pentru altele trebuie să fim
deschiși în a coopta experți din exterior și a le pune la dispoziție informațiile relevante existente
pentru a-și putea îndeplini cu succes rolul.

III.2. Instituții inițiatoare de politici publice la nivelul administrației publice locale (APL)

III.2.1.Cine poate iniţia politici publice locale?

Din punct de vedere al procedurilor administrative, instituțiile inițiatore de politici publice locale sunt:

 consiliile locale și consiliile județene, în calitate de autorități deliberative;
 primarii și președinții consiliilor județene, în calitate de autorități executive.
 instituțiile și serviciile publice de interes local sau județean

În calitate de autorități executive, primarii asigură punerea în aplicare a legilor, a decretelor
Președintelui României, a hotărârilor si ordonanțelor Guvernului, a hotărârilor consiliului local; dispun
măsurile necesare si acordă sprijin pentru aplicarea ordinelor și instrucțiunilor cu caracter normativ ale
miniștrilor, ale celorlalți conducători ai autorităților administrației publice centrale, ale prefectului, precum
și a hotărârilor consiliului județean și beneficiază în acest sens de un aparat de specialitate pe care îl
conduc. Primarul poate face propuneri de politici publice, poate elabora proiecte de strategii privind
starea economică, socială și de mediu a unității administrativ-teritoriale, pe care le supune aprobării
consiliului local.

În mod similar, președintele consiliului județean coordonează realizarea serviciilor publice și de utilitate
publică de interes județean prestate prin intermediul aparatului de specialitate al consiliului județean sau
prin intermediul organismelor prestatoare de servicii publice și de utilitate publică de interes
județean;poate acorda, fără plată, prin aparatul de specialitate al consiliului județean, sprijin, asistență
tehnică, juridică și de orice altă natură consiliilor locale sau primarilor, la cererea expresă a acestora.

35

III.2.2.Ce rol au aparatele proprii?

Regulamentele de funcționare ale aparatelor de specialitate ale primăriilor și consiliilor județene sunt
elaborate de către primarii/președintii consiliilor județene și aprobate de către consiliile județene.
Structurile organizatorice ale acestor aparate nu au capacitatea de a iniția politici publice, ci doar de a
fundamenta, prin rapoarte de specialitate și note de fundamentare, din punctul de vedere al legalității,
oportunității, eficienței/eficacității, programele/proiectele propuse de către consiliile județene, locale,
președinții/vice-președinții consiliilor județene, primari/vice-primari sau cetățeni deși unele regulamente
de funcționare ale primăriilor menționează că în funcție de specificul activității fiecăruia și în scopul
îndeplinirii atribuțiilor ce le revin, compartimentele din cadrul aparatului de specialitate întocmesc
proiecte de dispoziții pe care le prezintă Primarului în vederea aprobării acestora.

Care este tipologia politicilor publice locale și în ce domenii pot fi acestea inițiate?

Prin trimitere atât la tipul de considerente pe care intervenția autorităților publice locale este justificată,
cât și prin tipul de atribuții și aria de responsabilitate a Consiliilor locale/Județene, politicile publice
inițiate de acestea pot fi împărțite pe mai multe tipuri:

 politici de reglementare: în această categorie intră stabilirea taxelor și impozitelor locale,
fixarea de standarde de calitate sau preț pentru servicii locale. Exemple:

 organizarea și funcționarea aparatului de specialitate al primarului, ale instituțiilor și

serviciilor publice de interes local și ale societăților comerciale și regiilor autonome de
interes local;

 stabilirea și aprobarea impozitelor şi taxelor locale, în condiţiile legii;
 aprobarea strategiilor privind dezvoltarea economică, socială si de mediu a unităţii

administrativ-teritoriale;

 Politici distributive, subsumabile în parte hotărârilor consiliilor locale cu caracter individual:
acordarea prelungirii unui contract, a unei autorizații de construcție, a unui ajutor financiar unei
persoane; ele pot de asemenea să aloce beneficii unor sectoare sau grupuri considerate
prioritare. Exemplele constau în asigurarea funcționării unor servicii publice, precum:

 Ordinea publică;
 Cultura;
 Situațiile de urgență;
 Dezvoltarea urbană;
 Podurile și drumurile publice;
 Serviciile comunitare de utilitate publică: alimentare cu apă, gaz natural, canalizare,

salubrizare, energie termică, iluminat public și transport public local;
 Locuințele sociale și celelalte unități locative aflate în proprietatea unității administrativ-

teritoriale sau în administrarea sa;

 Politici redistributive: constau în acordarea, pe criterii de echitate, a unor avantaje unor
categorii de persoane care îndeplinesc anumite condiții. De exemplu, persoanele peste o
anumită vârstă, pensionarii al căror venit este sub un prag prestabilit, elevii și studenții, familiile
cu 2 copii sau mai mulți în întreținere, persoanele cu dizabilități, pot beneficia de servicii de
transport, asistență socială, servicii medicale subvenționate de către consiliul local, ceea ce
reprezintă un transfer de venituri de la categoriile care nu se încadrezăîn aceste standarde, de

36

vreme ce acestea nu beneficiază de astfel de scutiri sau gratuități, deși acestea pot contribui în
mod egal sau mai mult la finanțarea bugetului local. Exemple:

 Educația;
 Serviciile sociale pentru protecția copilului, a persoanelor cu handicap,a persoanelor

vârstnice, a familiei și a altor persoane sau grupuri vulnerabile;
 Sănătatea;
 Tineretul.

O altă tipologie poate distinge, urmând prevederile art. 49 din Legea 215/200119 între:

 Politici procedurale, cărora li se pot subsuma hotărârile de consiliu cu caracter normativ, cele
mai importante privind:

 Cadrul de funcționare a serviciilor publice;
 Stabilirea taxelor și impozitelor locale

 Politici substantivale cărora li se pot subsuma hotărârile de consiliu cu caracter individual,

constând în aprobarea unei investiții, achiziții, închirieri, concesiuni, ajutor financiar. Exemplele
pot include atribuțiile legate de:

 locuințele sociale și celelalte unități locative aflate în proprietatea unității administrativ-

teritoriale sau în administrarea sa
 aprobarea, la propunerea primarului, contractării și/sau garantării împrumuturilor, precum și

contractarea de datorie publică locală prin emisiuni de titluri de valoare, în numele unității
administrativ-teritoriale, în condițiile legii

 aprobarea, la propunerea primarului, documentațiilor tehnico-economice pentru lucrările de
investiții de interes local, în condițiile legii

 atribuții privind administrarea domeniului public și privat al comunei, orașului sau
municipiului

Față de cadrul instituțional de elaborare a politicilor publice în administrația publică centrală, diferențele
la nivelul administrației publice locale pot fi grupate după cum urmează:

 Privind domeniul de aplicare: la nivelul administrației publice centrale sunt în vigoare trei acte

normative menționate la subcapitolul I.1 care stabilesc când se elaborează documente de politică
publică, și anume în cazul unor proiecte de acte normative cu impact asupra domeniilor social,
economic și de mediu, asupra bugetului general consolidat sau asupra legislației în vigoare, cu
excepții precum actele cu caracter individual care au ca obiect exclusiv numiri și revocări din
funcție, stabilirea unor date, aprobarea de indicatori tehnico-economici de investiții, aprobarea
bugetelor de venituri și cheltuieli ale operatorilor economici și ale instituțiilor publice, acordarea de
ajutoare financiare și de urgență, alocarea de fonduri de la bugetul de stat, din Fondul de rezervă
bugetară la dispoziția Guvernului, din Fondul de intervenție la dispozițiaGuvernului, precum și din
Fondul național de dezvoltare, încadrarea în categoria funcțională a drumurilor județene a unor
drumuri sau a unor sectoare de drumuri, legii speciale de abilitare a Guvernului pentru a emite
ordonanțe în domenii care nu fac obiectul legilor organice, actelor normative care transpun legislația
comunitară sau care creează cadrul juridic necesar aplicării acesteia, actelor normative inițiate ca

19 Legea 215-2001 a administraţiei publice locale actualizată şi republicată

37

urmare a aprobării de către Guvern a tezelor prealabile elaborate încondițiile art. 26 din Legea nr.
24/2000, republicată20.

 Privind tipul de documente de politici publice și conținutul acestora: documentele de politici

publice la nivel central sunt identificate prin lege. Acestea sunt: strategia, planul și propunerea de
politici publice.Propunerea de politică publică se completează conform unui model standard aprobat
prin HG 775/200521, care include și un Plan de acțiune, instrucțiuni și un manual de completare.

 În cazul proiectelor de acte normative, altele decât excepțiile prevăzute de lege, se folosește, de

asemenea, un instrument de prezentare și motivare al cărui conținut și instrucțiuni de completare
sunt reglementate prin HG 1361/200622 și care solicită informații similare formularului propunerii de
politică publică, solicitând în plus și informații privind impactul financiar asupra veniturilor și
cheltuielilor bugetare, cu singura diferență că acest formular nu mai solicită expunerea unor opțiuni
de politici, asumându-se că proiectul de act normativ aflat în discuție reprezintă deja opțiunea de
politică propusă.

 Privind circuitul de consultare, prezentare, avizare și aprobare: ministerele și instituțiile publice

inițiatoare au obligația de a susține consultări preliminare cu partenerii sociali, constituiți în comisii
de dialog social la nivelul instituției respective și cu structurile asociative ale administrației publice
locale. Ele publică pe paginile de internet propunerile de politici publice și proiectele de acte
normative și le supun procesului de consultare în condițiile Legii 52/200323, însoțite fie de formularul
propunerii de politică publică sau de instrumentul de prezentare și motivare, în cazul actelor
normative. Ele sunt apoi trimise pentru obținerea de puncte de vedere din aria lor de competență
Ministerului Justiției, Departamentului pentru Afaceri Europene și Ministerului Finanțelor Publice, în
aria acestora de competență. După obținerea avizelor de la toate instituțiile avizatoare, în termen de
3 zile de la transmitere, se obțin avizele Departamentului pentru Afaceri Europene, Ministerului
Finanțelor Publice și la final avizul Ministerului Justiției, fiecare dintre acestea în 4 zile de la
transmitere, precum și avizul conform al Secretariatului General al Guvernului, în termen de 3 zile
de la înregistrare.

După cum se poate observa din cele de mai sus, principalele diferențe dintre procesul politicilor publice
la nivel central, respectiv la nivel local pot fi sumarizate după cum urmează:

Tabel nr. 2: Comparația procesului politicilor publice la nivel central/local

Guvernare centrală

Guvernare locală

Definirea și formatul documentelor
de politici publice

Explicite Implicite

Cerințe de fundamentare a
politicilor publice

Explicite și detaliate Implicite

20 Legea 24 din 27 martie 2000 privind normele de tehnică legislativă pentru elaborarea actelor normative
21HOTĂRÂREA GUVERNULUI nr. 775 din 14.07.2005 pentru aprobarea Regulamentului privind procedurile de elaborare, monitorizare şi
evaluare a politicilor publice la nivel central
22 HOTĂRÂREA GUVERNULUI nr. 1361 din 27.09.2006 privind conţinutul instrumentului de prezentare şi motivare a proiectelor de acte
normative supuse aprobării Guvernului
23 Legea nr. 52/2003 privind transparenţa decizională în administraţia publică

38

Guvernare centrală

Guvernare locală

Consultarea interinstituțională și
publică

Explicite (cu 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 și
textul complet al proiectului actului
respectiv cf. Art. 6, Legea 52/2003)

Termene clare

Au loc după fundamentarea
propunerilor de către inițiator

Explicite (cu 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 și
textul complet al proiectului actului
respectiv cf. Art. 6, Legea 52/2003)

Termene clare

Se pot suprapune cu procesul de
fundamentare

Avizarea Condiții legale explicite
Proces de durată
Implică mulți actori
Ierarhică

Condiții legale explicite
Proces relativ scurt
Mai puțini actori
Consensuală

La nivel local nu sunt definite explicit documentele de politici publice, iar în procesul de consultare
notele de fundamentare și rapoartele de specialitate pot fi insuficient detaliate, deoarece procesul de
consultare, care curge de la înregistrarea proiectului de hotărâre de consiliu se poate suprapune cu
termenul în care acestea trebuie elaborate, în conformitate cu art. 44, alin 1 din Legea 215/2001. Pe de
altă parte, procesul de avizare este mult mai simplu, rapoartele departamentului de specialitate din
primării/consilii județene, respectiv ale comisiilor de specialitate din consiliile locale fiind suficiente
pentru votarea hotărârilor de consiliu, odată ce este întrunită majoritatea necesară la vot. Din acest
punct de vedere, politicile publice în administrația publică locală fac apel la consens mai mult decât cele
elaborate în administrația publică centrală, dacă exceptăm tezele prealabile pentru coduri sau proiecte
de legi complexe, conform Legii 24/2000.

39

IV. Formularea politicii publice

IV.1. Tipuri de documente de politici publice la nivelul APL

Tipurile de documente de politici publice în administrația publică locală pot fi clasificate după cum
urmează:

 Strategiile autorităților publice locale sunt documente care fixează prioritățile de dezvoltare ale
comunității și direcțiile de acțiune pentru atingerea acestor priorități pe termen mediu și lung
(între 3 și 10 ani), pornind de la analiza contextului economic și social existent. Ele pot
cuprinde toate ariile de responsabilitate ale autorității publice locale respective sau se pot
adresa unor sectoare specifice (de exemplu, strategii de dezvoltare durabilă, sau îmbunătățire
a serviciilor de asistență socială, educație, sănătate, siguranță publică)

 Planurile strategice sunt documente ce descriu în mare direcţia viitoare a unei instituţii si care
unesc prioritățile urmărite cu resursele financiare previzionate. Se axează pe o vedere de
ansamblu dintr-o perspectivă pe termen mediu și lung. Deoarece este întocmit de un colectiv,
planul strategic ajută la clarificarea priorităţilor şi la unificarea personalului în urmărirea
aceloraşi obiective comune. Planurile Strategice oferă oportunitatea de a rezolva chestiuni
fundamentale şi de a susţine iniţiative şi reforme importante. În cele din urmă, Planurile
Strategice servesc drept instrumente de comunicare atât pentru personal cât şiîn relatia cu
factorii interesați: cetățenii, mediul asociativ și de afaceri, administrația publică centrală;

 Notele de fundamentare și rapoartele însoțitoare ale hotărârilor de consiliu sunt documente
realizate de către aparatele de specialitate din cadrul Primăriilor /Consiliilor Județene pentru a
fundamenta din punct de vedere formal, juridic, tehnic, al eficienței și eficacității hotărârile
consiliilor locale/județene.

Figura nr. 12: Relaţia dintre documentele de politici publice la nivel local

După cum se poate observa, această clasificare este paralelă cu cea a documentelor de politici publice
definite prin lege la nivelul administrației publice centrale. În plus, Legea 273/2006, privind finanțele

STRATEGII

• Identifică nevoile comunității locale
• Propun direcții de acțiune pentru a răspunde acestor nevoi
• Orizont de timp mediu și lung (3-10 ani)

PLANURI

• Transpun direcțiile de acțiune ale Strategiilor în obiective instituționale
• Operaționalizează aceste obiective pe termen mediu
• Previzionează resurse bugetare pentru atingerea obiectivelor

NOTE /
RAPOARTE

• Indică în ce măsură proiectele de hotărâri pe care le fundamentează contribuie la
îndeplinirea obiectivelor strategice;

• Indică în ce măsură soluțiile adoptate prin hotărâri sunt eficiente și eficace

40

publice locale introduce termenul de program, definit ca “o acţiune sau un ansamblu coerent de acţiuni
ce se referă la acelaşi ordonator principal de credite, proiectate pentru a realiza un obiectiv sau un set
de obiective definite şi pentru care sunt stabiliţi indicatori de program care să evalueze rezultatele ce vor
fi obţinute, în limitele de finanţare aprobate”, ceea ce se încadrează foarte bine în conceptul de politici
publice. Diversele planuri de acțiuni sau planuri strategice ale consiliilor locale sau județene pot fi
considerate drept programe, în măsura în care îndeplinesc condițiile descrise mai sus. De altfel,
analogia cu documentele de politici publice din administrația publică centrală poate fi extinsă și în acest
caz, devreme ce prin HG 1807/2006 a fost introdus obligativitatea elaborării de către instituțiile publice
centrale a unor planuri strategice care să fundamenteze ulterior programe bugetare.

Elaborarea și urmărirea unor strategii și planuri (ale căror ținte trebuie revizuite anual) oferă o serie de
avantaje:

 Autoritățile deliberative și executive au ținte comune și cunoscute, ceea ce facilitează
colaborarea dintre acestea;

 Evaluarea performanței primăriilor/consiliilor județene/locale, internă sau externă, este mai ușor
de realizat pentru că urmarește succesul în atingerea unor ținte bine definite;

 Priorităților locale le sunt alocate resurse pe termen mediu în funcție de importanța lor
 Publicul și mediul de afaceri pot judeca eficiența și eficacitatea politicilor autorităților publice

locale.

În privința notelor de fundamentare/rapoartelor ale aparatelor de specialitate din Primării/Consilii
Județene:

 Standardizarea acestora poate ușura colaborarea dintre consilieri locali/județeni și functionarii
publici, pentru că pot lucra împreună în baza unui tip de document prestabilit;

 Colaborarea între direcțiile/departamentele de specialitate din Primării/Consilii Județene poate fi
îmbunătățită, deoarece fiecare dintre acestea ar cunoaște secțiunile specifice pe care ar trebui
să le completeze și ar începe să dezvolte instrumente și tehnici pentru eficientizarea acestui
proces (de exemplu, să elaboreze și să mențină la zi registre electronice de riscuri, statisticele
și studiile relevante în domeniu, formulare tip de monitorizare și evaluare a politicii)

Formatul acestor documente de politici publice poate fi adoptat de către fiecare consiliu județean și local
în parte, în țările europene neexistând practica unui model acceptabil la nivel național pentru toate
autoritățile locale. Importanța este mai degrabă urmărirea etapelor procesului politicilor publice și
evitarea completării unor astfel de documente doar formal, fără ca mai apoi să fie puse în practică,
monitorizate și evaluate. După cum am mai menționat, consiliul local poate lua decizia ca, în cazul în
care impactul anticipat al unui proiect de hotărâre depășește un anumit prag, atunci nota de
fundamentare și raportul departamentului de specialitate vor conține minim anumite informații care să
urmărească îndeaproape procesul politicilor publice.

41

Tabel nr. 3:Model de notă de fundamentare/raport de specialitate pentru hotărâri de consiliu24

[Denumirea proiectului de hotărâre] Departamentul/Data/Versiunea nr.

Disponibil pentru descărcare online la […]
Pentru informații suplimentare, contactați
[Nume, funcție, telefon, e-mail]

SECȚIUNEA I: OBIECTIVE ȘI OPȚIUNI

Definiți problema care face obiectul proiectului. De ce este necesară intervenția autorităților locale?

[Identificați clar problema și magnitudinea ei, explicând de ce a apărut. Indicați considerentele de eficiență și
echitate pentru intervenție]

Care sunt obiectivele politicii și efectele sale intenționate?

[descrieți obiectivele în rezultate ce urmează a fi atinse mai degrabă decât activități, descriind obiectivele
generale, specifice și operaționale]

Care sunt opțiunile luate în considerare? Justificați opțiunea preferată.

[Descrieți pe scurt opțiunile, inluzând-o și pe cea de a face minim/ de a nu interveni]

SECȚIUNEA II: COSTURILE ȘI BENEFICIILE OPȚIUNILOR AVUTE ÎN VEDERE

[în cazul în care politica/programul/investiția considerate depășesc costul de 1 milion EURO pentru autoritatea
publică locală, realizați o analiză cost beneficiu sau cost eficacitate a tuturor opțiunilor și prezentați rezultatele pe
o pagină separată. În celelalte cazuri, indicați costurile financiare și sociale și explicați de ce alegeți varianta de
soluționare propusă]

[distribuția costurilor și beneficiilor pentru diferite grupuri sociale trebuie să fie explicită și transparentă]

Descrierea și cuantificarea costurilor monetare,
pe grupuri afectate

Costuri anuale

Cost anual tranzitoriu

Costuri anuale medii,
exclusiv tranzitorii

Nr. deani

Costuri totale (Valoare actualizată)

Descrierea și cuantificarea beneficiilor monetare, pe
grupuri afectate

Beneficii anuale

Beneficii anuale tranzitorii

Beneficii anuale medii,
exclusiv tranzitorii

Nr. de ani

Beneficii totale (Valoare actualizată)

Beneficii cheie nemonetizate

Analiza de risc si senzitivitate
[fiți clar în privința asumpțiilor făcute pentru a ajunge la opțiunea preferată]

24Adaptat după formatul de evaluare a impactului utilizat în departamentele Guvernului Marii Britanii, vezi HM Government „How to do an
Impact Assessment”, disponibil la http://www.bis.gov.uk/assets/biscore/better-regulation/docs/i/11-1112-impact-assessment-toolkit.pdf

42

Baza empirică
[introduceți nu mai mult de 20 de pagini indicând cercetările și analizele făcute care sprijină opțiunea propusă.
Acestea trebuie să justifice clar informațiile furnizate în secțiunile anterioare]

SECȚIUNEA III: IMPACTURI SPECIFICE

Noua politică adaugă sarcini administrative noi (în special IMM-urilor) și dacă da, au fost luate măsuri care să
compenseze aceste sarcini și care este valoarea acestora?

Afectează noua politică competiția?

Este noua politicăîn conformitate cu cerințele UE?

Care este impactul asupra sănătății?

Care este impactul asupra mediului?

A fost egalitatea de gen avută în vedere?

După cum se poate observa, modelul de mai sus, ca de altfel majoritatea etapelor procesului de politici
publice,înglobează practic o diversitate de instrumente și tehnici folosite inițial în managementul
companiilor private, ținând de managementul ciclului de proiect sau analiza economică, precum modelul
I-O-O (input-output-outcome) folosit în definirea obiectivelor generale, specifice și operaționale ale
politicii, precum și analiza cost-beneficiu, adaptată după cea realizată pentru proiectele majore de
investiții, toate acestea fiind adapate sectorului public pentru eficientizarea administrației publice
centrale și locale și luarea deciziilor de politici pe bază de date și dovezi empirice. De altfel,
administrațiile publice centrale și locale din Europa menționează oficial și public pe paginile de internet
proprii strategii “corporatiste” de funcționare, riscuri “corporatiste” la adresa organizației,întocmesc și își
denumesc strategiile pe termen lung “Planuri de afaceri” ale căror obiective se reflectăîn buget.

IV.2. Inițierea unei politici publice

IV.2.1. Evaluarea necesităţii pentru intervenţie: “Unde mă aflu?”

Pe scurt:
Iniţierea politicilor este prima şi poate cea mai importantă etapă spre formarea deciziei privind politicile
publice.
 Înţelegerea contextului relevant într-o manieră comprehensivă şi obiectivă,
 Definirea corectă a problemei,
 Stabilirea obiectivelor generale precum şi a celor specifice, operaţionale,
Acestea sunt sarcinile fundamentale cărora trebuie să le acordaţi o atenţie primordială. Odată aceste
etape finalizate vor urma celelalte, şi este important să porniţi cu dreptul.
Metoda arborelui vă poate ajuta să abordaţi aceste sarcini sistematic.

Înainte de a începe identificarea şi analiza eventualelor impacturi ale opțiunilor de politici, este esenţial
să evaluaţi cu atenţie contextul în care activaţi şi de asemenea necesitatea deciziilor privind politicile
publice. Intervenţiile suplimentare – indiferent de natura şi scopul lor – trebuie susţinute de o analiză
preliminară şi de definirea problemelor.În general, intervenţiile publice sunt generate adesea de
următorii factori:

43

 Conformitatea cu obligațiile legale, derivate din reglementările internaționale (UE), naţionale

sau regionale,
 Urmărirea strategiilor politice şi a planurilor de acţiune (de exemplu modernizarea sistemului

educaţional sau dezvoltarea socio-economică), şi
 Solicitări ale operatorilor economici, societăţii civile şi cetăţenilor.

Dacă puteţi identifica în mod clar problema, acest lucru vă va ajuta să identificaţi obiective mai precise,
direcţii şi instrumente pentru politica/proiectul dvs. Una dintre cele mai eficiente metode de definire a
problemei, precum şi pentru reprezentarea relaţiilor cauzale o reprezintă aşa-numita metodă a arborelui
problemelor. Cu alte cuvinte, această metodă vă ajută să vizualizaţi analiza problemei dvs.

Ideea este să identificaţi o problemă centrală pentru politica/proiect şi apoi să căutaţi mecanismele
cauză-efect care generează această problemă. Aceasta ar trebui – ulterior – să vă ajute să identificați
grupul ţintă cu care doriţi să lucraţi, problemele importante în contextul lor propriu, precum şi tipul de
persoane interesate pe care trebuie să le aveţi în vedere în cadrul politicii initiate.În execuţia acestei
metode:

 Scrieţi descrierea problemei în mijloc
 Treceţi cauzele în casetele de sus
 Treceţi efectele în casetele de jos
 Folosiţi căsuţe de dialog pentru a adăuga comentarii

Privind atât cauzele cât şi efectele problemei dvs., vă va fi mai uşor să înţelegeţi unde ar fi mai bine să
interveniţi – fie asupra unei cauze majore, cu multe efecte, fie asupra câtorva cauze minore ale căror
afecte pot fi abordate mai direct. Figura 13 prezintă un exemplu pentru un model simplu de arbore
realizat în cadrul unei politici publice în județul Brăila25 având ca obiectiv îmbunătățirea accesului
femeilor însărcinate din mediul rural la asistență medicală primară și de specialitate:

25 Propunere de politică publică: „Creșterea calității serviciilor de sănătate în județul Brăila- Îmbunătățirea accesului femeilor însărcinate din
mediul rural la asistență medicală primară și de specialitate (2012)” , realizată in cadrul Proiectului cofinanțat din Fondul Social European
prin Programul Operațional “Dezvoltarea Capacității Administrative” Procese decizionale eficiente la nivelul Administraţiei Publice Locale
din România, cod SMIS 2284, implementat de catre MAI.

44

Figura nr. 13:Exemplu de arbore al problemei

Caseta 7 sugerează câteva capcane ce trebuie evitate în definirea unei probleme.

Caseta 7:Definirea problemei – recomandări
Nu vă mulţumiţi cu non-definiţii sau concepte vagi. Fiţi cât mai concis.
De ex. : A SE EVITA: „Nu există infrastructură” – ÎN SCHIMB: „Ruta între punctele X şi Y nu poate fi circulată de
camioane grele.”
Nu presupuneţi soluţii. În schimb limitaţi-vă la problemă.
De ex. : A SE EVITA: „Nu există fonduri, de aceea copiii nu merg la şcoală.” –ÎN SCHIMB, problema este: „Copiii
nu merg la şcoală.” (cauza poate fi taxele prea mari, sau alţi factori ce nu au legătură cu banii, de ex. probleme
de transport)
Nu căutaţi probleme neexistente. În schimb aveţi în vedere contextul.
De ex. : A SE EVITA: „Nu există spitale” –ÎN SCHIMB, problema este: „Nu există mecanisme eficiente de
management al spitalelor”
Nu judecaţi. În schimb fiţi obiectiv.
De ex. : A SE EVITA: “Guvernul este dezinteresat” –ÎN SCHIMB: “Sistemul guvernamental de autorizare este
ineficient.”

IV.2.2.Definirea obiectivelor politicii: “Încotro vreau să mă îndrept?”

Odată ce sunteţi sigur că aţi definit problema corespunzător, trebuie să formulaţi obiectivele cele mai
potrivite ale politicii. O bună practică este să organizaţi această etapă printr-o ierarhizare a obiectivelor:

45

 Mai întâi fixaţi un obiectiv general, care de obicei este realizat prin mai multe intervenţii:
 Apoi identificaţi câteva sub-obiective distincte, care sunt mai operaţionale şi implică dezvoltarea

intervenţiilor vizate.

Intuitiv, obiectivul general trebuie să reprezinte transpunerea pozitivă a principalei cauze identificate în
arborele problemelor, având în vedere că diversele obiective specifice vizează cauze specifice.
Reţineţi că anumite obiective pot fi nerealizabile imediat. Anumite obiective pot fi nerealiste, prea
ambiţioase sau nefezabile în contextul unei eventuale intervenţii, astfel încât vor trebui generate alte
soluţii pentru problema respectivă.

Mai jos este prezentat un exemplu de formulare a obiectivelor generale şi specifice ale unei propuneri
de politici publice elaborate de catre Primăria Municipiului Deva26:
Problema de politici publice: Insuficienta dezvoltare a turismului (în special a celui cultural-istoric), în
raport cu potențialul deosebit al Municipiului Deva din acest punct de vedere.

A) Obiectiv general: valorificarea durabilă a potențialului turistic al Municipiului Deva

B) Obiective specifice:
B.1. Creșterea cu 15% a numărului de turiști/vizitatori până în 2015
B.2. Creșterea duratei medii a sejurului de la 1.68 zile (2007) până la 2 zile până în 2015
B.3. Creșterea încasărilor directe din turism la bugetul local cu 10% până în 2015
B.4. Promovarea intensivă a obiectivelor cultural-istorice reabilitate în Municipiul Deva în perioada 2014-
2015
B.5. Integrarea opțiunilor de turism cultural-istoric în Mun. Deva cu ofertele turistice de agrement și cu
cele care vizează alte obiective în proximitatea municipiului.

În fazele incipiente ale procesului de formulare a politicii, şi în special în faza de stabilire a obiectivelor
relevante, este recomandat să păstraţi o strânsă relaţie cu superiorul dvs. şi cu referentul politic (de
exemplu, membri ai Consiliului Local/Judeţean). Specificarea obiectivelor are o puternică conotaţie
politică şi influenţează în mod semnificativ alegerile ce trebuie făcute în etapele ulterioare ale procesului
decizional. Cu referire la metoda arborelui problemelor sus-menţionată, feedbackul şi acordul cu
superiorul dvs. ierarhic (politic) sunt indispensabile în vederea conturării intervenţiei publice – respectiv
stabilirea obiectivelor – astfel încât aceasta să fie atât legitimă cât şi eficientă.

Este important să specificaţi în mod corect natura diverselor dvs. sub-obiective, întrucât ele sunt
esenţiale pentru identificarea şi selectarea posibilelor opţiuni de politici care pot fi avute în vedere pentru
soluţionarea problemei.

26 Propunere de politică publică: „Deva, o destinație turistică de excelență în Regiunea Vest. Stimularea
turismului cultural istoric ca premisă a dezvoltării durabile a Municipiului Deva, 2012-2015”, realizată in cadrul Proiectului cofinanțat din
Fondul Social European prin Programul Operațional “Dezvoltarea Capacității Administrative” Procese decizionale eficiente la nivelul
Administraţiei Publice Locale din România, cod SMIS 2284, implementat de catre MAI.

46

Figura nr. 14: Tipologia obiectivelor, activităţilor şi rezultatatelor

Pentru ca obiectivul politicii să fie concret şi operaţional, obiectivelor cantitative trebuie să li se atribuie
ținte calitative. Aceşti indicatori trebuie să fie, în măsura posibilă:

 Exhaustivi – respectiv ei trebuie să descrie fenomenul observat
 Simpli – colectarea datelor şi prelucrarea informaţiilor pentru măsurătoarea respectivă trebuie

să fie uşoară
 Exclusivi – respectiv trebuie să descrie un singur efect produs de intervenţie
 Sincronizaţi – trebuie să fie valabili pentru perioada de timp corespunzătoare şi convenită,

luând în calcul schimbările survenite în natura şi amploarea problemei identificate.

Un exemplu al modului în care un obiectiv general poate fi împărţit în mai multe obiective specifice
corespunzători unor indicatori cantitativi este prezentat în Caseta 8.

Caseta 8: Definirea obiectivelor politicii – Exemplu din Roma (Italia)
Următoarele obiective au fost stabilite în timp ce se pregătea o eventuală intervenţie a municipalităţii pentru
„reglementarea şi funcţionarea sistemului intranet în municipalitatea Roma”:

Obiectiv general
Îmbunătățirea comunicării interne a administraţiei publice, atrăgând atenţia conducerii şi personalului asupra
utilizării optime a sistemului intranet, în vederea implementării strategiei naţionale „Administraţie Publică Digitală”.

Obiectiv specific 1 Valoare curentă Valoare preconizată
Îmbunătățirea accesului la platforma intranet

REZULTATE PE TERMEN LUNG (OUTCOME)

Impactul politicii asupra societății

OUTPUTURI (EFECTE)

Serviciul sau produsul oferit de politică/program

PROCESE

Proceduri, sisteme, activități

INPUTURI

Resurse umane, clădiri, echipamente, standarde de calitate, legi

OBIECTIVE SPECIFICE

Direcții practice care conduc la îndeplinirea obiectivului general

OBIECTIVE GENERALE

Scop, obiective, ținte

EFICIENŢĂ

COST-EFICACITATE

EFICACITATE

47

- numărul de accesări (media lunară) 32,000 93,000
- accesări lunar per angajat 2.30 6.67
- pagini vizitate / număr de accesări N/A 3.00

Obiectiv specific 2 Valoare curentă Valoare preconizată
Creșterea utilizării platformei intranet
- % din personal (cu pregătire IT) care utilizează intranet66.7 peste 90.0
-% din personal (cu pregătire IT) care utilizează intranet 34.3 peste 60.0
cel puţin o dată pe zi

Obiectiv specific 3 Valoare curentă Valoare preconizată
Activarea staţiilor locale intranet 0 cel puţin 80%

Obiectiv specific 4 Valoare curentă Valoare preconizată
Actualizarea mai eficientă a paginilor intranet
- structuri online care interacţionează cu platforma 4 cel puţin 80%
- structuri teritoriale care interacţionează cu platforma 2 cel puţin 60%

Obiectiv specific 5 Valoare curentă Valoare preconizată
Îmbunătăţirea comunităţilor virtuale de lucru 1 cel puţin 5

Alte obiective specifice (calitative)
Reducerea informaţiilor duplicate (sporirea eficienţei)
Simplificarea procedurilor (computerizare)
Îmbunătăţirea fluxurilor informaţionale între structuri
Îmbunătăţirea climatului organizaţional (promovarea simţului proprietăţii)
Îmbunătăţirea interacțiunii şi cooperării în rândul personalului
Stabilirea şi diseminarea bunelor practici

Sursa: adaptare după Comune di Roma (2010), Linee metodologiche AIR, p.38.27

IV.2.3.Definirea scopului intervenţiei (rezultate imediate/efecte pe termen lung): “Ce voi
obţine?”

Atunci când treceţi de la definirea problemei la stabilirea obiectivelor, trebuie să reţineţi că doriţi să
produceţi un efect prin viitoarea decizie politică. Din acest motiv, este important să faceţi diferenţa între
rezultate imediate si efecte pe termen lung(a se vedea Caseta 9).

Caseta 9: Diferenţierea între rezultatele imediate şi efectele pe termen lung ale politicii

Rezultatele imediate (engl. outputs) ale politicii reprezintă acţiunile întreprinse în urma deciziei politice; acestea
survin primele şi sunt tangibile. Rezultatele imediate reprezintă primele consecinţe concrete ale proceselor. De
exemplu, urmarea recrutării de personal o reprezintă personalul proaspăt angajat; urmarea gătitului o reprezintă
masa.

27Vezihttp://www.comune.roma.it/PCR/resources/cms/documents/Linee_guida_metodologiche_Air_Roma_2010.pdf.

48

Comparativ, Efectele pe termen lung (engl. outcomes) ale politicii vizează consecinţele acesteia după
implementare. Ele pot fi legate de procese sau de urmări, în orice caz fac referinţă la nivelul de performanţă sau
la realizări. Se pot distinge efecte imediate, intermediare şi finale. În exemplul de mai sus, personalul proaspăt
angajat poate fi capabil sau incapabil să-şi îndeplinească sarcinile (Competenţă vs. Cerinţe); sau prea mult, sau
prea puţin ((Cantitate). Iar masa poate fi prea fierbinte sau prea rece (Temperatură); sau gustoasă, sau
dezgustătoare (Percepţia Consumatorului).

Trebuie să reţineţi că relaţia dintre procese, rezultate şi efecte poate fi complicată.Adesea poate exista
un raport x / 1 între procese şi un anumit efect. Cum se vede în exemplele de mai jos:

 Exemplul 1: Un obiectiv organizaţional vizat poate fi atingerea unui nivel mai ridicat al
satisfacţiei angajaţilor (efect). Satisfacţia angajaţilor nu poate fi obţinută printr-un singur proces.
Ea este rezultatul mai multor procese şi al urmărilor asociate lor. Aceste procese includ
dezvoltarea personalului, evaluarea, recompensarea şi recunoaşterea etc. Deci nu există un
singur proces care să genereze urmarea denumită „un angajat satisfăcut”.

 Exemplul 2: multe autorităţi locale au obiectivul (lăudabil) de a dezvolta o economie locală
prosperă (efect). Şi aici există multe procese fiecare având rezultatele sale, care au un impact
asupra efectului şi al nivelului de realizare. Procesele pot include atragerea de investiţii sau
asigurarea finanţarii pentru înfiinţarea unei întreprinderi. O economie locală prosperă reprezintă
un efect pe termen lung, nu un rezultat imediat.

Aşa cum se ilustrează în Figura 15 resursele şi procesele se află în general sub controlul intern direct al
administraţiilor publice, pe când rezultatele şi impacturile (rezultatele finale) se află în afara competenţei
acesteia. Rolul factorilor exogeni creşte pe măsură ce înaintăm spre rezultatele finale (impacturi), pentru
care politicile publice vor urmări în primul rând operaţionalitatea (şi doar într-o măsură mai mică
eficienţa). În general urmările politicilor au un caracter mixt.

Figura nr. 15:Lanţul cauzal sau logic

Sursa: http://www.tbs-sct.gc.ca/cee/pubs/image/a-1.jpg

În funcţie de natura problemei dvs., de anvergura obiectivelor, de contextul în care activaţi şi de
intervalul de timp disponibil pentru elaborarea politicii, trebuie să planificaţi cea mai adecvată
intervenţie, luând în calcul amploarea impactului pe care il poate avea.

49

IV.3. Formularea problemei de politici publice

IV.3.1.Identificarea impactului: „Care vor fi efectele?”

În faza de determinare a mărimii impactului, accentul s-a pus pe stabilirea cadrului intervenției (și
anume abordarea categoriilor generale de impacturi, precum rezultatele si efectele pe termen lung, vezi
mai sus), identificarea impactului urmărește să diferențieze și să ia în considerare toate consecințele
importante ale oricărei opțiuni de politici, asigurând luarea în considerare a efectelor indirecte și
cumulative.

IV.3.1.1. Tipurile de impacturi

De regulă trebuie întotdeauna luate în considerare consecințele unei alegeri referitoare la politici în trei
dimensiuni principale: economia, societatea și mediul. Tabelul nr.4 vă reamintește principalele tipuri de
impact pe care trebuie să le analizați. Deși foarte puține (dacă există) dosare de politici vor necesita o
analiză aprofundată a acestui impact, trebuie întotdeauna să vă întrebați dacă una sau mai multe
categoriile menționate sunt relevante în dosarul la care lucrați.

Tabel nr. 4:Principalele tipuri de impact după categorie

Categorie Tip de impact

Impact economic

• conformare directă / operațiuni de afaceri
• sarcini administrative
• autorități publice
• drepturi de proprietate
• inovație/cercetare
• consumatori/gospodării
• piață/concurență
• competitivitate/comerț/investiție
• regiuni/sectoare specifice
• terțe țări

Impact social

• ocuparea forței de muncă/piața muncii (IMM)
• standarde de calitate a locurilor de muncă/drepturi
• incluziune/protecție socială
• egalitatea între genuri/nediscriminare
• protecția vieții personale/mass media
• acces la justiție/bună guvernanță
• sănătate/siguranță publică
• criminalitate/terorism/securitate
• educație/cultură
• terțe țări

Impact de mediu

• climat
• transport/energie
• calitatea aerului/apelor/solului și resurse
• biodiversitate
• utilizarea terenurilor

50

Categorie Tip de impact
• resurse regenerabile
• producerea/managementul reciclarea deșeurilor
• protecția animalelor
• impact internațional de mediu

O îndrumare mai detaliată pentru detectarea și caracterizarea diverselor impacturi este prezentată în
Ghidul de Politici Publice la nivelul M.A.I28

IV.3.1.2. Metode și instrumente pentru identificarea impactului

Se pot aplica mai multe metodologii și instrumente simple pentru identificarea impactului, acestea
incluzând:

 liste de verificare – acestea notează sistematic caracteristicile sau factorii care trebuie luați în
considerare la identificarea impactului unei alegeri de politică date. Acestea pot varia ca
structură (complexitate) și scop. Pot fi deosebit de utile pentru politici sectoriale, dar nu sunt
deosebit de potrivite pentru investigarea relațiilor cauză-efect.

 matrici – acestea sunt tabele tip grilă arătând interacțiunea între activitățile/intervențiile politicii
(prezentate pe una din axe) și caracteristicile impactului (pe cealaltă axă). „Înregistrările” sunt
făcute în casetele corespunzătoare pentru a sublinia gravitatea sau alte caracteristici legate de
natura impactului. Se pot utiliza numere, simboluri sau comentarii.

 rețele – urmând aceeași abordare ca metoda arborelui problemei, rețelele ilustrează relația
cauză-efect între intervenție și efecte. Prin urmare, acestea sunt deosebit de utile în
identificarea și „alocarea” impactului secundar (indirect și/sau inclus, cumulativ). În formele
simplificate și împreună cu alte abordări, rețelele se pot dovedi foarte utile. Rețelele mai
complexe pot deveni greu de citit și mai ales de operaționalizat, dar pot ajuta la identificarea
„ipotezelor de impact” și stabilirea de scenarii.

Pentru exemple ale acestor metodologii, a se vedea Anexa 1 de mai jos. Fiecare dintre acestea are
avantaje și dezavantaje (vezi Tabelul nr.5de mai jos).

Tabel nr. 5:Principalele avantaje și dezavantaje ale metodelor de identificare a impactului

 Avantaje Dezavantaje

Listă de verificare
- ușor de înțeles și utilizat
- adecvată pentru stabilirea priorităților
- ordonare și ponderare simplă

- nu diferențiază între impacturile
directe și indirecte

- nu face legătura între acțiune și efecte
- procesul de încorporare a valorilor

poate fi controversat

Matrice
- leagă acțiunea de efecte
- metodă bună pentru prezentarea

rezultatelor evaluării impactului

- dificil de făcut distincția între impacturi
directe și indirecte

- are potențialul de a lua în calcul de
două ori impacturile

Rețea - leagă acțiunea de efecte
- utilă în formă simplificată pentru

- poate deveni foarte complexă și
netransparentă

28http://www.upp.mai.gov.ro/Vault/upload/files/Ghid_de_politici_publice_la_nivelul_MAI.pdf

51

 Avantaje Dezavantaje
verificarea pentru impacturi de al doilea
grad

- gestionează impacturi directe și indirecte

Alegerea metodologiei poate depinde de un număr de factori, inclusiv de natura dosarului; experiența și
familiaritatea cu acestea; natura impacturilor probabile; și resursele disponibile (timp, buget, informație,
personal).

IV.3.1.3. Diferențierea între costuri și beneficii

După identificarea impacturilor, este util să fie caracterizate. Fiecare alegere de politici implică atât
costuri cât și beneficii - problema este evaluarea corectă a acestora.
Un prim pas pentru înțelegerea naturii fiecărui impact este descompunerea acestuia într-un număr de
„caracteristici de impact” (vezi Tabelul nr.6). Acest lucru se poate face calitativ, dar și prin valori
cantitative.

Tabel nr.6:Sumar al caracteristicilor de impact

Caracteristici de impact
Tip de impact

Calitatea aerului Sănătate Etc.

Natură

Mărime

Extindere/amplasare

Moment

Durată

Reversibilitate

Probabilitate (risc)

Semnificație

Sursă: http://www.iaia.org

Cuantificarea și monetizarea impactului sunt principalele provocări în cadrul procesului de formulare a
politicilor. Trebuie să încercați să cuantificați și să monetizați atât costurile cât și beneficiile cât mai mult
posibil, utilizând măsuri convenite, cum ar fi RON/an, întrucât aceasta este singura cale prin care puteți
compara obiectiv și cu ușurință semnificația diferitelor impacturi.
În general, costurile directe (de conformare) sunt relativ ușor de identificat și monetizat. Acestea sunt
costurile directe suplimentare pentru firme pentru realizarea de activități pentru conformarea cu

52

reglementări guvernamentale. Cea mai simplă abordare sugerează să procedați după cum urmează
pentru a calcula costurile totale asociate cu procesul de conformare:

 mai întâi estimați costul pentru fiecare componentă
 apoi calculați costurile totale de conformare pe firmă
 apoi estimați numărul de firme afectate
 în fine înmulțiți pentru a obține totalul general.

Costurile de conformare constau în cel puțin trei familii principale de costuri, indicate în Figura nr. 16de
mai jos.
Figura nr. 16:Tipologia costurilor de conformare

Această abordare reflectă conceptul de bază al așa-numitului Model de Cost Standard (SCM, vezi
Caseta 10), o tehnică lansată în Olanda pentru a măsura sarcinile administrative.29 Ideea este că doriți
să căutați cât mai precis posibil costurile unitare de conformare pentru fiecare firmă și apoi înmulțiți (sau
extrapolați) suma respectivă pentru numărul total de firme afectate de intervenție.

Caseta 10:Calculul sarcinilor administrative

Costurile administrative sunt costurile privind activitățile administrative pe care firmele trebuie să le realizeze
pentru a se conforma cu obligațiile de informare impuse prin reglementările guvernului central.

Formula Modelului de Cost Standard poate fi transpusă după cum urmează:

29See http://www.administrative-burdens.com/.

Costuri de conformare

Costuri financiare directe

Costuri de conformare
substanțiale

Costuri administrative

Transferuri monetare către administrația publică
(taxe, impozite etc.)

Modificarea procesului de producție sau a rezultatului:
- Costuri de capital (de ex. achiziționare de filtre
antipoluare)
- Costuri de exploatare (de ex. instalarea/întreținerea
filtrelor)

Rezultate din activități administrative (de ex.
pregătire, raportarea datelor)

53

unde costurile administrative totale sunt rezultatul înmulțirii între costul tuturor activităților administrative
prevăzute printr-un act legal și numărul de activități realizate în fiecare an. Acesta din urmă se obține prin
înmulțirea numărului de dăți de care firma trebuie să realizeze o activitate dată (Frecvență) cu numărul de firme
implicate (Populație). Costul activităților (Preț) este dat înmulțind timpul petrecut pentru conformare cu costul
(salariul pe angajat) asociat cu acesta.

Deși sunt deseori mai puțin luate în considerare decât costurile în procesul de formulare a politicilor,
este cel puțin la fel de important să fie identificate și evaluate beneficiile, precum și impacturile negative.
Beneficiile constituie însuși motivul pentru care o opțiune de politică merită luată în considerare. În
ultimă instanță, orice intervenție de politică - și, mai presus de toate, acțiunile administrației locale - se
justifică numai dacă beneficiile depășesc costurile. Realizarea unei evaluări corecte a beneficiilor este
deci fundamentală.

Ca și în cazul costurilor, beneficiile se pot încadra în trei categorii (economice, sociale, de mediu), și
afectează diferite tipuri de actori sau populații – de exemplu consumatorii, Întreprinderile Mici și Mijlocii,
exportul, pacienții, persoanele în vârstă, finanțele publice etc.

O provocare comună pe care o implică evaluarea beneficiilor constă în cuantificarea și monetizarea
acestora. Deși pot apărea dificultăți pentru toate tipurile de impact (și pentru costuri), atribuirea de valori
monetare (de ex. RON/an) pentru beneficii este mai dificilă (vezi Caseta 11).

Caseta 11:Gestionarea impactului în afara piețelor

Trebuie să știți că nu toate impacturile pot fi monetizate. În mod specific, impacturile sociale și de mediu - și mai
ales beneficiile - de multe ori nu au o valoare imediată de piață. Cu toate acestea, numai cu enunțuri generale,
cum ar fi „îmbunătățirea siguranței și sănătății” sau „drumuri mai sigure”, va fi imposibil să se știe ce opțiune oferă
mai multă protecție. Pentru a depăși această dificultate, puteți folosi mai multe tehnici care apelează la o înlocuire
pentru a permite compararea diferitelor opțiuni.

În linii mari, ideea este că beneficiul reflectă valoarea riscului (costului) evitat de o intervenție de politică dată
(principiul costului de oportunitate).

Dacă, de exemplu, politica abordează poluarea unui amplasament dat și nu știți sigur care sunt beneficiile în a
cere fabricilor poluante să achiziționeze, să instaleze și să întrețină filtre, tehnicile de estimare pe care le puteți
lua în considerare includ:

Preț

Costul activităților
administrative

Cantitate

Numărul de activități pe an

Timp Frecvență Populație

54

 Disponibilitatea de a plăti – și anume cât este dispusă o populație dată să plătească pentru a reduce
probabilitatea unui risc. În exemplul nostru, dacă filtrele prevăzute elimină riscul de poluare, suma de bani
declarată de persoanele studiate constituie un beneficiul al măsurii respective.

 Costul bolilor – și anume estimarea costurilor suportate de sistemul medical pentru tratarea unei vătămări
date. În exemplul nostru, filtrele vor reduce numărul de persoane bolnave, și prin urmare numărul de
tratamente cauzate de activitatea poluantă.

 Abordarea de capital uman – și anume valoarea unei vieți umane salvate, calculată din valoarea netă
prezentă a veniturilor cumulate (salariu) pe durata vieții. În exemplul nostru, beneficiul este egal cu valoarea
salariului median cumulat al lucrătorilor în zona afectată, a cărui durată a vieții active ar fi redusă dacă nu ar
fi instalate filtrele.

 Disponibilitatea de a accepta – suma suplimentară la salariu pe care lucrătorii o acceptă pentru a se
confrunta cu un anume risc. În exemplul nostru, beneficiile corespund cu procentajul din salariu pe care
lucrătorii din regiune îl pot negocia pentru a continua să lucreze acolo fără filtre la fabrici.

Aceste tehnici sunt prezentate mai detaliat în Ghidul de Politici Publice la nivelul M.A.I.

IV.3.1.4. Diferențierea între acum și mâine

Odată ce ați stabilit dacă un impact este un cost sau un beneficiu și i-ați estimat semnificația, trebuie să
luați în considerare orizontul de timp în care fiecare impact va avea efecte. Uneori, multe costuri sunt
investiții într-un termen scurt și aduc impacturi pozitive (beneficii directe sau indirecte asociate) numai
după câțiva ani.

Un exemplu tipic este decizia unei municipalități să investească în modernizarea parcului public de
autobuze (de exemplu prin cumpărarea de vehicule mai puțin poluante), pentru a limita emisiile de
gaze. Întrucât costurile revin imediat în timp ce beneficiile pentru mediu și sănătate sunt așteptate
numai pe termen mediu, ați greși dacă ați realiza o analiză Costuri - Beneficii luând în considerare
numai primul an după adoptarea politicii.

Când luați în considerare un interval de timp, trebuie să țineți cont că valoarea banilor variază între
prezent și viitor. Ca un principiu, costurile și beneficiile imediate sunt valorizate mai mult decât cele care
se produc mai târziu. Pentru a compara costurile și beneficiile care se produc la momente diferite în
timp, trebuie să aplicați un așa-numit factor de discount.

Factorul de actualizare este o „dobândă negativă” pe care o aplicați în fiecare an la valoarea
impacturilor pozitive și negative. Pentru a ilustra acest lucru, este opusul ratei dobânzii pe care o bancă
o acordă dacă depuneți economiile într-un cont bancar. În decursul anilor, datorită dobânzii acordate de
bancă, valoarea economiilor crește. Rata de actualizare funcționează invers: întrucât investiți astăzi,
banii valorează mai puțin mâine, iar rata indică cu cât se depreciază în timp.

În analiza Cost – Beneficiu, exemplificată la sub-capitolul IV.4. valoarea netă actualizată se calculează
ca diferență între valoarea prezentă a beneficiului și valoarea prezentă a costului. În calculul acesteia au
fost utilizate următoarele valori:

- factorul de actualizare (discount rate) calculat după formula:

55

 ni1
1 eactualizar deFactor




unde: i = Rata de actualizare utilizată
 n = numărul anului pentru care se calculează factorul de actualizare

Rata de actualizare utilizată a fost de 5%, conform „Ghidul pentru analiza cost-beneficiu a proiectelor de
investiţii” elaborat de Uniunea Europeană30. Când cuantificați însă beneficii sociale în termeni monetari
(precum îmbunătățirea stării de sănătate, sau creșterea accesului unor grupuri defavorizate la servicii,
puteți folosi o rată de actualizare mai mică ceea ce indică ponderea mai mare pe care o acordați
acestor grupuri sau tipuri de servicii. În statele europene este de regulă acceptatăîn acest sens așa-
numita rată socială de actualizare de 3%.

Numărul de ani pentru care s-a realizat analiza este de 20.

Calculul Factorului de actualizare

Pentru a evita calculele greșite și neechilibrate, este important să folositi o rată standard de actualizare
de la un dosar de politici la altul. Această rată trebuie convenită și utilizată în departamentul
dumneavoastră.

IV.3.2 Colectarea datelor: „Unde pot obține dovezile de care am nevoie?

Sunteți sigur că dispuneți de toate informațiile și datele necesare pentru a proceda cu evaluările de
impact? Colectarea datelor poate fi cea mai dificilă și consumatoare de timp fază din întregul proces de
formulare a politicilor. Dificultățile principale constau mai puțin în cantitatea de date disponibile în
ansamblu, cât în cantitatea de date „relevante și de încredere”. Fără date adecvate și de încredere nu
se pot realiza alegeri strategice.
Din acest motiv, se recomandă să urmați o abordare structurată și eventual să bazați pe un cadru
organizat existent. Făcând acest lucru, stabiliți rezonabil cantitatea și profunzimea datelor pe care le
căutați. Lucrați proporțional – estimați dacă este necesar să investiți și ce resurse pentru a obține un
rezultat. În particular, căutați mai întâi date relevante publicate înainte de a angaja alte resurse.

Ca un prim pas, se recomandă să începeți să utilizați sursele de informații existente, disponibile în
cadrul administrației dvs. Aceste informații pot include:

 rezultatele monitorizărilor anterioare
 date colectate de birouri de statistică, alte agenții
 informații produse de factori implicați (documente de poziție, studii, conferințe etc.)
 evaluări ale infrastructurii și sistemelor de monitorizare existente
 date din experiențe străine comparabile (extrapolare).

30http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide2008_en.pdf

An 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

1 / (1+i)n 0.95 0,90 0,862 0,81 0,772 0,727 0,682 0,637 0,592 0,547 0,502 0,457 0,412 0,367 0,322 0,277 0,232 0,187 0,142 0,097

56

Țineți cont că informațiile relevante pot fi păstrate în departamente apropiate de al dvs. sau în
organisme speciale.În orice caz, procedați la identificarea datelor lipsă și pregătiți un plan de colectare a
datelor (vezi Caseta 12).

Caseta 12:Posibile întrebări pentru planul de colectare a datelor

 Dacă ați realizat un brainstorming pentru date potențial relevante, sunt disponibile toate tipurile de date

identificate?
 Cât de vechi sunt datele disponibile? Au nevoie de o actualizare?
 Există goluri în date?
 Care este timpul aproximativ necesar pentru colectarea datelor lipsă?
 Unde se găsesc cel mai probabil datele lipsă?
 Trebuie colectate din nou sau fac parte dintr-o activitate de colectare existentă/în curs?
 Puteți dvs./departamentul dvs. să colectați toate datele lipsă?
 Dacă nu, ce fel de asistență externă este necesară?
 Sunt sursele la fel de demne de încredere?
 Va fi necesar să fie revizuite/validate datele? Dacă da, cine poate face acest lucru? Cât va dura?

În anumite cazuri, colectarea de date necesită a fi repetată în decursul anului. De exemplu, în legătură
cu managementul deșeurilor municipale, datele privind compoziția deșeurilor și proprietățile fizice ale
deșeurilor necesită un mod normal un an pentru a fi colectate. Aceasta din cauza variațiilor sezonale
semnificative în compoziția și proprietățile deșeurilor, cât și din cauza perioadelor de generare de vârf.

Există o gamă variată de metode de a colecta date relevante. În momentul în care se optează pentru
metoda ce urmează a fi utilizată, aceasta trebuie aleasă ținând cont dacă:

 metoda este eficientă (adică permite colectarea de informații suficiente la un cost justificabil); și
 datele colectate sunt valide (adică datele reflectă ceea ce trebuie măsurat), și exacte (în cazul

în care se repetă colectarea datelor și procesul se obțin aceleași rezultate)

Câteva dintre aceste metode sunt descrise în tabelul de mai jos:

Tabel nr. 7:Metode calitative şi cantitative de colectare a datelor

Metode calitative

Descriere

Interviurile

Utilizate de regulă în etapa iniţială de identificare a politicii şi a procesului de formulare a
acesteia, permit ancheta preliminară şi definirea domeniului. Interviurile pot fi:

• interviuri structurate (standardizate): pentru fiecare interviu sunt utilizate
aceleași întrebări în aceeași ordine. Interviurile structurate sunt echivalentul
chestionarelor

• interviuri nestructurate (utilizate mai rar), în care întrebările pot fi schimbate sau
adaptate în funcție de experiența, înțelegerea sau convingeri ale respondentului.
Această abordare nu oferă un număr de răspunsuri prestabilite din care
respondentul să aleagă, ci are în vedere modul în care fiecare individ răspunde
întrebării. Replicarea și compararea datelor este astfel mai dificilă.

Brainstorming
Metoda Deplhi

Utilizarea acestor metode presupune stabilirea unor grupuri de experți (din interiorul sau
din exteriorul administrației publice, sau un grup mixt) cărora le este solicitat să emită
opinii în mod structurat. Ambele metode pot fi utilizate în etapa de definire a problemei

57

Metode calitative

Descriere

sau identificare a opțiunilor. În timp ce brainstormingul are doar scopul de a colecta idei
noi (în timp ce criticile sau judecățile valoroase nu reprezintă o prioritate) metoda
DELPHI utilizează chestionare din ce în ce mai precise în mai multe runde, care sunt
apoi procesate statistic şi părerile fundamental diferite trebuie justificate.

Focus grupuri

Această abordare implică discuții libere ale membrilor grupului cu privire la un număr
limitat de întrebări. De regulă, un moderator coordonează agenda, iar interacțiunea între
membrii este la fel de importantă precum expertiza lor. Focus grupurile sunt utilizate de
regulă pentru a pune față în față reprezentanții diverselor părți implicate, sau experți din
diverse domenii. Moderatorul rezumă discuțiile și elaborează un raport cu principalele
concluzii.

Studiul de caz

Această metodă este utilizată atunci când domeniul politicii publice este relativ redus, sau
accesul la date este limitat. În acestă din urmă situație, studiul de caz ar permite
“translatarea” (aplicarea definițiilor și concluziilor de la un studiu de caz altor situații cu
mai puține date empirice disponibile). Studiile de caz permit extrapolarea si generalizarea
– dar in toate aceste situații asumpțiile și argumentarea logică aplicate trebuie prezentate
explicit.

SWOT

SWOT reprezintă acronimul în limba engleză pentru
Strengths (Puncte Forte), Weaknesses (Puncte Slabe), Opportunities (Oportunități) și
Threats (Amenințări). Această metodă este probabil cel mai utilizat instrument de
brainstorming pentru planificare strategică, în care toate cele patru aspecte sunt listate
într-o matrice.

Sondajele
Prin intermediul sondajelor se colectează date primare folosind un chestionar aplicat unui
eșantion reprezentativ, pre-selectat de indivizi. Sondajele se bazează în general pe
chestionare cu întrebări închise sau deschise. Abordarea sistematică și standardizată
permite tehnici statistice. Datorită avantajelor lor recunoscute sunt foarte des utilizate.

Statistică

În general, se referă la statisticile de colectare şi prelucrare, interpretare şi prezentare a
datelor.
Statisticile descriptive sunt folosite pentru a rezuma şi a descrie o colecţie de date. Sunt
luate în considerare măsurile ale tendinţei centrale (media, mediană şi modul); măsuri de
dispersie (abaterea standard şi variație) şi măsuri de asociere (corelaţie şi regresie).
Statisticile inferențiale presupun modelarea de eșantioane de date, folosind eşantioane şi
populaţiile pentru a testa ipoteze.

Decizia de a folosi metode cantitative sau calitative nu e o chestiune privind care dintre ele sunt mai
bune, ele servind scopuri diferite, având în vedere:

 Fidelitatea: măsura în care colectarea datelor va da aceleași rezultate când va fi repetată
(consistentă): 2 sau mai mulți observatori dau aceeași valoare unei măsuri; un singur
observator dă aceeași valoare măsuratorii la diferite momente;

 Validitatea: gradul în care măsura propusă “reflectă” ceea ce își propune să măsoare, produce
date care se corelează cu date din alte surse

Tabel nr.8:Șase pași în managementul colectarii datelor și evaluării(Ovretveit, 1998)

Etapa Descriere

Pregătirea Care sunt constrângerile de timp și resurse? Care sunt factorii implicați/grupurile
afectate? Ce criterii vor fi folosite pentru evaluarea intervenției? Care este scopul
colectării datelor?

Planificarea formatului Care este ținta intervenției? Care sunt indicatorii pentru performanța țintei? Ce

58

cercetării date privind acești indicatori putem colecta? Care sunt variabilele (engl. lurking
variables) care ne pot conduce la concluzii false pozitive (explicații alternative
pentru succesul intervenției)

Alegerea formatului Descriptiv, audit, înainte-după, comparativ-experimentalist, aleator, controlat
experimental

Planificare practică Evaluarea fezabilității, acordând punctaje de la 1 la 5, indexul riscului de eșec al
evaluării, cine sunt utilizatorii evaluării?

Colectarea și
analizarea datelor

Date deja colectate, interviuri (structurate, deschise) sondaje (folosind
chestionare deja existente sau elaborând chestionare noi), alte metode

Raportarea rezultatelor Descrieți pe scurt metodele și rezultatele, datele criteriile de evaluare.

IV.4. Identificarea opțiunilor de politici publice

IV.4.1Aplicarea metodologiilor: „Cum pot compara opțiunile?”

IV.4.1.1. Analiza Cost - Beneficiu și Analiza Cost - Eficacitate

Prin cuantificarea în cea mai mare măsură posibilă a impacturilor identificate pentru fiecare opțiune de
politică, deja ați parcurs o mare parte din procesul de formulare a politicii. Pentru a ilustra printr-o
metaforă, este ca și cum (a) v-ați confruntat cu provocarea de a construi o casă (faza de definire a
problemei și de stabilire a obiectivelor); și (b) ați realizat mai multe proiecte de construcție și evaluați
argumentele pro și contra fiecăruia dintre ele (faza de identificare și evaluare a impacturilor).

Acum aveți mai multe proiecte în față și trebuie să-l alegeți pe cel preferat. În exemplul nostru, nu este
vorba numai de casa care vă place mai mult decât alta. Trebuie să luați în considerare și dacă
respectiva casă este suficient de mare pentru familia dvs., dacă este prea scumpă pentru bugetul dvs.
sau nu, dacă va rezista în timp și la eroziune, dacă materialele de construcție sunt disponibile etc. Cum
puteți lua în considerare atâți factori? Puteți face acest lucru după ce ați răspuns la mai multe întrebări,
dintre care cele mai importante sunt:

 ce mi s-a cerut să realizez? – aceasta se referă la natura obiectivului politicii. Selectarea
metodologiei cele mai adecvate depinde într-o mare măsură de spațiul de manevră lăsat de
mandatul care v-a fost încredințat.

 pe ce date mă pot baza? – aceasta se referă la mediul de date. Este important să se
recunoască orice goluri în date legate de evaluarea impacturilor (de exemplu, dacă unele
impacturi nu pot fi cuantificate sau monetizate).

59

Figura nr. 17:Etapele parcurse până la masurarea costurilor şi beneficiilor

În principiu, trebuie întotdeauna să încercați să aplicați Analiza Cost - Beneficiu (CBA). CBA rezultă
din diferența dintre beneficiile totale și costurile totale:

CBA = Beneficii – Costuri

Este o tehnică foarte valoroasă, întrucât ia în considerare toate efectele (negative și pozitive) ale
măsurilor de politici și permite o ordonare clară a opțiunilor, întrucât obțineți câștigurile (sau pierderile)
sociale nete. CBA este deci extrem de cuprinzătoare și este probabil să fie foarte utilă când scopul PPP
este de a furniza indicații despre modul de abordare a posibilelor scenarii sau compromisuri.

Trebuie însă să țineți cont de dezavantajele sale: poate fi aplicată numai pentru impacturi care sunt
cuantificabile și exprimate cu aceleași măsuri (deci cele mai bune ar fi valorile monetare - care, după
cum am văzut, pot fi uneori greu de obținut); de asemenea, are nevoie să fie sprijinită de analize
suplimentare pentru a acoperi problemele de distribuție.

Prin contrast, Analiza Cost - Eficacitate (CEA) se poate dovedi mai simplă. Deoarece reflectă o
necesitate foarte specifică - maximizarea eficienței unei opțiuni de politică, dat fiind un obiectiv sau o
țintă declarată pentru politică, sau o constrângere exogenă (cum ar fi limitele bugetare) - tehnica se
concentrează asupra laturii de cost a ecuației. CEA este dată de formula

CEA = Cost / Efecte

În mod corespunzător, CEA nu necesită o măsurare exactă sau estimare a beneficiilor, dar are anumite
dezavantaje. În primul rând nu abordează problema nivelului minim sau optim al beneficiilor. În al doilea
rând tinde să neglijeze posibilele efecte secundare, întrucât se concentrează asupra unui singur tip de
beneficiu (obiectivul dorit al politicii. În al treilea rând, nu oferă un rezultat clar dacă o propunere de
reglementare ar oferi un câștig net pentru societate.

Ca o sub-tehnică a CEA, puteți lua în considerare Analiza de Minimizare a Costului, care ține cont de
opțiunea care prezintă cel mai redus cost general pentru atingerea unui obiectiv stabilit.

Tabelul 8 ilustrează cele două criterii menționate mai sus (obiectivul politicii și respectiv mediul de date),
aplicate la cele mai des utilizate metodologii: CBA și CEA. Tabelul recomandă care metodologie trebuie
utilizată în funcție de condițiile existente.

Definirea
problemei: de
ce trebuie să
intervenim?

Unde vrem să
ajungem ?
Stabilirea
obiectivelor
intervenției/
politicii pentru
rezolvarea
problemei

Colectarea de
date privind
impactul produs
de/
probabilitatea
soluțiilor
alternative de a
atinge
obiectivele
propuse

Ce mijloace
alegem?
Punerea în
balanță a
costurilor,
beneficiilor,
fezabilității și
riscurilor
asociate fiecărei
alternative

60

Tabel nr.9:Utilizarea CBA sau CEA?

Metodologie Obiectivul politicii Mediul de date

Analiză Cost - Beneficiu
Incert
Larg definit
Posibile scenarii încă deschise

Atât costurile cât și beneficiile sunt
cuantificabile
Compromisuri si aproximari

Analiză Cost Eficacitate
Fix
(de exemplu, conformarea cu
cerința legală; constrângeri de
buget)

Beneficiile dificil de calculat
Beneficiile sunt irelevante

Mai jos este prezentată o analiză cost-beneficiu realizată în cadrul unei politici publice a Municipiului
Băilești31 pentru îmbunătățirea sistemului municipal de gestionare a deșeurilor. Analiza măsoară
costurile și beneficiile variantei de soluționare a problemei preferate, care constă în colectarea din ușă
în ușă, prin intermediul APL.

Impact economic

Vor fi luare în considerate următoarele categorii de costuri și beneficii:

Costuri

A. costurile de investiție:
o număr și tip de pubele pentru fiecare optiune X prețul unitar
o număr și tip de mijloace de transport X prețul unitar

B. costuri de operare
a. costuri de personal
b. costuri de transport

i. în interiorul localității pentru colectare
ii. în extern, pentru transport la depozitul ecologic

c. alte costuri (întreținere autovehicule, taxe de drum, asigurări, etc.)

C. costurile cu campania de informare și sensibilizare a populației, inclusiv în rândul copiilor, în
cadrul școlilor; aceasta va fi realizată cu forțe proprii, fără costuri suplimentare

Beneficii

a. număr de contracte cu populația X prețul contractului (prin creșterea numărului de contracte)
Referitor la acest aspect, facem precizarea că tarifarea pe persoană nu respectă principiul
„poluatorul plătește”, și ar trebui înlocuită cu tarifarea pe cantitatea de deșeuri colectată.
În analiza a fost utilizată tarifarea pe cantitate, la prețul comunicat de primaria Băilești de 48,69
lei/mc, luându-se în calcul acoperirea cu servicii de salubritate a întregii populații din municipiu.

b. venituri din valorificarea deșeurilor colectate selectiv: plastic, hârtie/carton
Pentru estimarea cantității de plastic, respectiv hârtie/carton s-a luat în calcul următoarele:
 procentul estimativ de plastic, respectiv hârtie/carton colectat la nivelul municipiului Băilești

este de 2% pentru plastic și de 4% pentru hârtie/carton din totalul cantității

31 Propunere de politică publică „Imbunatatirea sistemului municipal de gestionare a deseurilor – “Un Bailesti curat!” realizată in cadrul
Proiectului cofinanțat din Fondul Social European prin Programul Operațional “Dezvoltarea Capacității Administrative” Procese decizionale
eficiente la nivelul Administraţiei Publice Locale din România, cod SMIS 2284, implementat de catre MAI

61

 procentul de plastic, respectiv hârtie/carton estimat fi colectat la nivelul județului Dolj este,
conform Master planului județean de 7,83% în zona urbană și 8,46% în zona rurală pentru
plastic (o medie de 8,15%) și 12,49% în zona urbană și 7,91% în zona rurală pentru
hârtie/carton (o medie de 10,2%)

Având în vedere că nu există măsurători de compoziție a deșeurilor menajere, în analiză va fi
utilizată media între procentul estimat la nivelul municipiului Băilești și cel estimat la nivel județean,
rezultând o estimare de:
 5% pentru plastic
 7% pentru hârtie/carton
din totalul deșeurilor colectate, în varianta din Ușă în Ușă, care asigură cel mai ridicat grad de
colectare, de aproximativ 80%.

c. Alte beneficii:

 reducerea cheltuielilor de transport
Prin colectarea separată a plasticului și hârtiei, cantitatea de deșeuri nesortate ce va fi colectată va
scădea, rezultând o reducere a numărului de curse efectuate între Băilești și depozitul ecologic, pentru
depozitarea deșeurilor.
Astfel, cantitatea estimată de deșeuri colectată la nivelul municipiului Băilești este de 616 tone (1760
mc)/lună. Prin colectarea din ușă în ușă, se vor colecta lunar următoarele cantități:

 Cantitatea în tone Cantitatea în mc
Plastic (5%) 30.8 88
Hârtie/carton (7%) 43,12 123.2
Deșeuri nesortate 542,12 1548,8
Total 616 1760

Cantitatea de deșeuri nesortate ce va fi transportată cu autogunoierele cu o capacitate de 16 mc este
de 1548,8 mc, rezultând un număr de 97 de curse/lună.

 creșterea valorii terenurilor aflate în apropierea depozitului necontrolat; prin reducerea
depozitării, și implicit a poluării din zonă, terenurile aflate în apropierea fostului depozit
vor deveni mai atractive pentru potențialii cumpărători

 reintroducerea unor terenuri în circuitul agricol; dispariția în timp a depozitului
necontrolat, deschide posibilitatea ca terenurile din apropiere să fie reintroduse în
circuitul agricol și să fie exploatate;

ANALIZA COST-BENEFICIU

A. Costuri de investiție

 Număr Preț unitar euro Preț unitar lei Total lei

Pubele 120 l 10,928.00 23.00 97.34 1,063,763.21
Containere plastic
1.1 mc 20.00 252.00 1,066.54 21,330.79

TOTAL U-U 1,085,094.00

62

B. Costuri operare

Transport
extern Taxe
Depozit
ecologic

Număr mașini/lună Cantitatea /mașină în
mc

Cantitate pe
lună în mc

Cantitate pe luna
în tone

Taxe depozit
ecologic pe lună
(22 euro/tonă)
în euro

Taxe depozit
ecologic pe
lună în lei

 97.00 16.00 1,552.00 543.20 11,950.40 50,577.68
Transport
extern
Carburant Număr mașini/lună Consum/mașină în litri

Distanța Băilești
Mofleni și retur

km

Consum total de
carburant pe lună

în litri

Cost total
carburant în lei

(5.5 lei/litru)

 97.00
 25% 140.00 3395.00 18,672.50

Transport
intern
Carburant Număr km/zi Consum/mașină în litri Consum total/zi,

în litri
Cost total

carburant pe zi
(5.5 lei/litru)

Cost total
carburant pe

lună

 88.00
 30% 26.40 145.20 3,194.40

Alte cheltuieli 10,000.00

Cost personal

Număr personal Cost mediu/salariat Cost total/lună

 18.00 1,388.89 25,000.00
 TOTAL U-U 107,444.58

C. Beneficii

Taxă de salubritate Preț pe mc Cantitate în mc Total taxă salubritate

 48.69
 1,760.00 85,694.40

Taxă chirie pubele Chirie per pubelă Număr pubele Total taxă pubele

 1.60
 16,128.00 25,804.80

Valorificare plastic Preț per kg Cantitate în kg Total valorificare plastic

 0.50
 30,800.00 15,400.00

Valorificare hârtie Preț per kg Cantitate în kg

 0.11
 43,120.00 4,743.20

TOTAL VENITURI 131,642.40

63

D. Calculul Valorii nete prezente

An Costuri Beneficii Factor de
actualizare

(discount rate)

Valoarea
actualizată a

costurilor

Valoarea actualizată a
beneficiilor

Valoarea netă
prezentă

1 106725.53 131229.2 0.95 101389.25 124667.74
2 117398.08 144352.1 0.9 105658.27 129916.908
3 129137.89 158787.3 0.862 111316.86 136874.68
4 142051.68 174666.1 0.81 115061.86 141479.513
5 156256.85 192132.7 0.772 120630.29 148326.423
6 171882.53 211345.9 0.727 124958.6 153648.498
7 189070.79 232480.5 0.682 128946.28 158551.723
8 207977.87 255728.6 0.64 132481.9 162899.109
9 228775.65 281301.4 0.59 135435.19 166530.455

10 251653.22 309431.6 0.55 137654.31 169259.079
11 276818.54 340374.7 0.50 138962.91 170868.124
12 304500.39 374412.2 0.46 139156.68 171106.386
13 334950.43 411853.4 0.41 137999.58 169683.619
14 368445.48 453038.8 0.37 135219.49 166265.236
15 405290.02 498342.7 0.32 130503.39 160466.339
16 445819.02 548176.9 0.28 123491.87 151845.011
17 490400.93 602994.6 0.23 113773.02 139894.754
18 539441.02 663294.1 0.19 100875.47 124035.995
19 593385.12 729623.5 0.14 84260.687 103606.537
20 652723.63 802585.9 0.10 63314.193 77850.8276

TOTAL 2381090.1 2927776.96 546686.868

Valoarea netă prezentă este de 546.686,868 lei, pozitivă, investiția poate fi finanțată.

IV.4.1.2 Prioritizarea opțiunilor prin Analiza de Risc si Senzitivitate

Această secțiune ilustrează modul în care este posibil să se atașeze diferite ponderi anumitor criterii
pentru a prioritiza două sau mai multe opțiuni, pentru care datele nu sunt în mod necesar cuantificate în
aceeași măsură. Să considerăm că exemplul se referă la obiectivul general de îmbunătățire a politicii de
management a deșeurilor a unei municipalități.32 Au fost identificate următoarele opțiuni:

 Opțiunea 1: Extinderea serviciilor de colectare a deșeurilor în toate satele din cadrul
municipalității. Costurile de capital sunt estimate la 1.000.000 RON, iar costurile operaționale
sunt considerate ridicate.

 Opțiunea 2: Curățarea tuturor spațiilor mici de depozitare ilegală a deșeurilor. Costurile de
capital sunt estimate la 3.500.000 RON, în timp ce costurile operaționale sunt considerate
foarte scăzute.

Dacă beneficiile fiecarei opțiuni sunt dificil de diferențiat și captat în termeni cantitativi, și deoarece
numai un tip de costuri (costurile de capital) este monetizat, iar costurile operaționale sunt exprimate
doar în termeni calitativi, aplicarea Analizei de Sensibilitate poate ajuta la prioritizarea celor două
opțiuni.

32 Exemplul este adaptat din Ghidul Băncii Mondiale Ghid Practic pentru Planificare Strategică în Managementul Deșeurilor Municipale,
Darious Kobus 2003.

64

Pentru a face acest lucru, este mai întâi necesar să se identifice și să se stabilească ponderi pentru
„criteriile de prioritizare”. Un criteriu este util când permite evaluarea unei opțiuni si este măsurabil prin
indicatori obiectivi. Criteriile de prioritizare pot include:

 costurile totale sau anuale și taxele sau impozitele aferente;
 beneficiile pentru mediu;
 beneficiile pentru sănătate;
 crearea de locuri de muncă pentru noi facilități și potențiale pierderi de locuri de muncă prin

reducerea redundanței în sistem;
 îmbunătățiri de capacitate instituțională;
 cost-eficacitatea și sustenabilitatea financiară;
 dimensiunea populației beneficiare și impactul asupra celor care trăiesc în sărăcie;
 crearea unei baze pentru implementarea altor obiective sau acțiuni;
 acceptabilitatea socială și efectul asupra condiției sociale a reciclatorilor de deșeuri.

Odată identificate cele mai adecvate criterii, trebuie să le stabiliți ponderi, întrucât, bineînțeles, nu toate
criteriile sunt la fel de importante. Unele sunt mai relevante sau mai urgente decât altele, în funcție de
valorile publicului și așteptările factorilor locali și strategiile naționale sau regionale.

Figura nr. 18: Rolul ponderilor și riscurilor în luarea deciziei

În exemplul nostru, beneficiile pentru sănătate pot fi de exemplu cele mai importante pentru comunitățile
afectate de contaminarea apelor subterane, praf, zgomot, dăunători și mirosuri de la haldele adiacente,
în timp ce costurile pot fi mai importante pentru comunitățile îndepărtate care nu sunt direct afectate de
condițiile nefavorabile pentru sănătate și pentru mediu.

În mod normal, selectarea și ponderarea criteriilor trebuie discutate și convenite cu factorii implicați și
experți, de exemplu prin intermediul unui focus grup (vezi Caseta 13).

Alegeți opțiunea
care are cele mai

mari șanse să
atingă obiectivele

politicii

Cuantificați
impacturile

fiecărei opțiuni și
dați un scor în

funcție de:

Stabiliti criteriile
de alegere între

opțiune de politici

Costul măsurii;
Efectele asupra

mediului;
Efectele asupra

sănătății;
Distribuția echitabilă

a costurilor și
beneficiilor pentru
grupurile afectate
(cetățeni/firme);
Acceptabilitatea

socială;

Mărimea: costul și
dimensiunea

grupului afectat

Dați ponderi fiecărui
criteriu

Înmulțiți ponderea
dată cu scorul

obținut în etapa
anterioară

Estimați
probabilitatea ca
impactul să se

producă, la costul și
pentru numărul de

persoane/firme
previzionate

Calculați scorul
obținut de fiecare

opțiune

65

Caseta 13:Asigurarea obiectivității și transparenței în procesul de stabilire a priorităților.

Trebuie să luați în considerare faptul că stabilirea priorităților este un proces complex și controversat. Cetățenii tind să vadă
priorități diferite, în funcție de măsura în care sunt expuși la o problemă. De asemenea experții au preferințe, de exemplu din
cauza istoricului lor profesional. În exemplul nostru (managementul deșeurilor), specialiștii în apă tind să favorizeze
proiectele hidrotehnice, specialiștii în conservarea naturii favorizează proiectele de conservare a naturii, economiștii locali
favorizează proiectele care oferă cel mai bun raport performanță/preț etc. De asemenea, lobby-ul politic influențează deseori
alegerea priorităților, iar agendele ascunse pentru câștig economic pot influența selecționarea priorităților.

Trebuie de asemenea notat faptul că legitimitatea procesului de prioritizare depinde foarte mult de modul în care sunt
percepute selecția și ponderarea criteriilor. Prioritizarea dvs. internă poate foarte bine să fie corectă și obiectivă, dar este
posibil să nu fie insușită de actorii externi, element fundamental pentru judecățile de valoare.

Prin urmare, este necesar să se constituie un grup multidisciplinar care să compenseze preferințele personale. Nu uitați: este
mai ușor să aveți un grup independent de experți decât un grup de experți independenți!

Un pas important îl reprezintă modul de alocare a ponderării și de stabilire a sistemului de punctare. O
tehnică simplă pentru determinarea importanței criteriilor de prioritizarea este să se ceară factorilor
implicați să pună un singur punct lângă criteriul pe care îl consideră cel mai important. O bună practică
este să se acorde puncte pentru 60 la sută din criterii. De exemplu, dacă aveți o listă de 15 criterii,
acordați nouă puncte fiecărui participant. În continuare
 excludeți din listă criteriile care nu au primit puncte și
 împărțiți fiecare criteriu la criteriul cu scorul cel mai mic, astfel încât acesta să primească o pondere

de „1”.
De exemplu, dacă criteriul cu scorul cel mai mic a primit cinci puncte și criteriul cu scorul cel mai mare
20, criteriul cu scorul cel mai mic primește ponderea 5/5=1, iar criteriul cu scorul cel mai mare primește
ponderea 20/5=4.
Apoi trebuie să stabiliți sistemul de punctare, aplicând valori cantitative acolo unde este posibil. Aceste
valori includ unități financiare cum ar fi reducerea poluării, numărul de specii protejate etc.
Dacă acest lucru nu este posibil, iar în multe cazuri nu va fi, puneți valorile calitative într-o ierarhie bine
definită (de exemplu: nici unul – scăzut – mediu – ridicat).
O ilustrare a stabilirii sistemului de punctare este dată în tabelul de mai jos:

Tabel nr. 10:Exemplu de sistem de punctare

Criteriu: Costuri totale estimate (RON)

> 10.000.000
5 milioane – 10 milioane
2 milioane – 5 milioane
< 2.000.000

Scor 1
Scor 2
Scor 3
Scor 4

Criteriu: Dimensiunea populației beneficiare (sau afectate) (% din populația totală)

0 – 25 %
25 – 50 %
50 – 75 %
75 – 100 %

Scor 1
Scor 2
Scor 3
Scor 4

Beneficii pentru mediu

Nici unul
Scăzute
Medii
Ridicate

Scor 1
Scor 2
Scor 3
Scor 4

66

Criteriu: Acceptabilitate socială

Nici una
Scăzută
Medie
Ridicată

Scor 1
Scor 2
Scor 3
Scor 4

Pentru a reveni la exemplul nostru inițial al politicii privind managementul deșeurilor, presupunând că
ponderile criteriilor sunt cele indicate în tabelul următor:

Criterii Pondere

Costuri totale estimate 4.8

acceptabilitate socială 3.5

beneficii pentru mediu 3.0

dimensiunea populației beneficiare 2.0

se pot extrage următoarele rezultate:

 costul total al Opțiunii 1 (1 milion RON) dă opțiunea unui scor de 4; Opțiunea 2 (cost total 3,5
milioane RON) primește un scor de 3;

 se presupune că beneficiile pentru mediu, incluzând potențialul de reducere a poluării, ale
Opțiunii 1 (extinderea serviciilor de colectare) sunt mai reduse pentru oraș decât beneficiile
pentru mediu ale Opțiunii 2 (curățarea spațiilor de depozitare ilegală). Astfel, Opțiunea 1
primește un scor de 3, iar Opțiunea 2 primește un scor de 4;

 se presupune că Opțiunea 1 are deservi mai puțin de 25 la sută din populația municipalității, în
timp ce Opțiunea 2 ar deservi între 25 la sută și 50 la sută din populație (scor 2);

 s-a constatat că extinderea serviciilor de colectare a deșeurilor are un grad ridicat de
dezirabilitate socială (scor 4), în timp ce curățarea spațiilor de depozitare ilegală are o
acceptabilitate socială medie (scor 3).

Punând rezultatele într-un tabel, exercițiul de prioritizare demonstrează că Opțiunea 1 (‘extinderea
serviciilor de colectare a deșeurilor la toate satele din cadrul municipalității’) primește o prioritate mai
ridicată:

Tabel nr. 11:Prioritizarea opţiunilor de politici

Criteriu Costuri
(pondere 4,8)

Beneficii pentru
mediu

(pondere 3,0)

Dimensiunea
populației

(pondere 2,0)

Acceptabilitate
socială

(pondere 3,5)
Rezultat

Opțiunea

Extinderea colectării
de deșeuri

(4x4,8)
19,2

(3x3,0)
9,0

(1x2,0)
2,0

4x3,5)
14,0 44,2

Curățarea tuturor
spațiilor de
depozitare ilegală

(3x4,8)
14,4

(4x3,0)
12,0

(2x2,0)
4,0

(3x3,5)
10,5 40,9

Chiar și în cazurile în care sunteți siguri de acuratețea calculelor, există întotdeuna probabilități care nu
pot fi cuantificate statistic ca rezultatul așteptat să nu se producă. Din acest motiv, trebuie:

 să faceți ajustări în sus ale previziunilor privind costurile politicii
 operați amânări în previziunile privind momentul în care beneficiile încep să apară

67

 să calculați pentru fiecare opțiune de politici în parte o Valoare Așteptată (engl. Expected
Value), adică media aritmetică a tuturor valorilor pe care costurile și beneficiile politicii le pot
lua.

Opțiunile pentru managementul riscului pot include:

 Evitarea unor decizii ireversibile: acolo unde opțiunea de politică aleasă include ireversibilitate,

evaluarea costurilor poate să includă posibilitatea unei amânări, pentru a da ocazia investigării
unor căi alternative de atingere a obiectivelor;

 Atunci când cererea și costurile viitoare sunt incerte, alegerea unui format flexibil al politicii,

care să fie adecvat pentru mai mult decât un singur tip de rezultat sau împărțirea politicii în
etape, cu puncte de evaluare succesive care să permită modificarea sau stoparea politicii;

 Apel mai scăzut la tehnologia de ultimă oră: în cazul în care există alternative mai simple la

tehnologia de ultimă oră care pot conduce în mare parte la aceleași rezultate, micșorând
riscurile, acestea ar trebui luate în considerare.

În acest punct, poate fi util să facem un sumar al metodelor, instrumentelor și tehnicilor necesare
parcurgerii fiecărei etape din procesul politicilor publice, conform tabelului de mai jos.

Tabelnr.12:Rezumat al etapelor şi instrumentelor de politici publice

Etape ale
politicii publice

Scurtă descriere

Instrumente principale

Durata

estimată

Inițierea politicii publice

Stabilirea
agendei și nevoii
de intervenție

Înțelegerea contextului
într-o manieră
curpinzătoare și obiectivă

 Definirea corectă a
problemei

Arborele problemei:

- inserați formularea problemei în mijloc
- inserați cauzele problemei în celulele de sus
- inserați efectele în celulele de jos
- utilizați atenționări pentru a face comentarii

5 zile

Definirea
problemei

Stabilirea obiectivelor
generale și specifice /
operaționale

Trimitere către arborele problemei (menționat mai sus)
Indicatori de performanță și obiective SMART 5 zile

Stabilirea
cadrului
intervenției

Diferențierea între
rezultatele directe și
efecte pe termen lung;

Primele se referă la
rezultatele concrete ale
unui process, în timp ce
efectele pe termen lung
se referă la nivelul
performanței

Brainstorming
Opinia experților
Statistici și studii existente

Legat de
etapa
anterioară

Formularea politicii publice

Identificarea
impacturilor

Diferenţierea și luarea în
considerare a tuturor
consecinţelor importante,
pentru orice opţiune de
politică dată, asigurându-
se că efectele indirecte şi

Tabel cu principalele impacturi (economic, social, de
mediu)

Liste de verificare (permite adnotarea sistematică de
caracteristici sau factori care trebuie avuți în vedere –
utilă mai ales pentru analize sectoriale)

5 zile

68

Etape ale
politicii publice

Scurtă descriere

Instrumente principale

Durata

estimată

cumulative sunt, de
asemenea, luate în
considerare

Matrice (tabele grilă care indică interacțiunea dintre
activitățile de politică/intervenții și caracteristicile
impactului – ele permit adăugarea de comentarii)

Rețele (ilustrează relația cauză- efect între intervenții și
efecte – pot deveni complexe, dar ajută în stabilirea
scenariilor)

 Diferențierea
între costuri și
beneficii

Înțelegerea naturii
fiecărui impact

Tabele cu rezumatul caracteristicilor impactului (pentru
analiza calitativă)

Costurile de conformare și Modelul Costului Standard (
calculează cu precizie costurile de conformare unitare
apoi multiplică (extrapolează) cu numărul de
Afaceri/cetățeni afectate de intervenția politicii publice

Calcularea impactului nemonetizat (beneficii)
Tehnici care admit o estimare pentru a calcula valori
monetare. Exemplu: disponibilitatea de a plăti /
disponibilitatea de a accepta, Costul bolii; abordarea
capitalului uman; QALY (Quality Adjusted Life Years)

5-10 zile, în
funcție de
mărimea
impactului
anticipat al
politicii

Diferențierea
între momentul
prezent și viitor

Are în vedere orizontul de
timp în care fiecare
impact este probabil să
producă efecte

Analiza Cost Beneficiu:
Actualizarea
Cash-flow-ul politicii
Analiza cost eficacitate/cost minimizare

5 zile

Colectarea
datelor

Obținerea de informații și
dovezi relevante și valide

Interviuri (structurate-sistematizate sau nestructurate.
Adesea utile pentru a lansa discuții și concluzii
preliminare)

Brainstorming/ metoda DELPHI (prin intermediul
grupurilor de experți, se obțin opinii structurate)

Focus grupuri (discuții libere, interacțiune între membrii.
Utilă în confruntarea diferitelor poziții)

Studii de caz (permit generalizarea analizelor specifice,
ideale când sunt puține informații generale disponibile)

Analiza SWOT (brainstorming pentru planificarea
strategică)

Sondaje (colectarea sistematică a informațiilor din
eșantioane pre-determinate, permite utilizarea tehnicilor
statistice)

Statistică (calcule matematice ale modelelor de
comportamente)

10-30 de zile
în funcție de
mărimea
impactului
anticipat al
politicii

Cuantificarea
costurilor și
beneficiilor

Compararea și
cântărirea opțiunilor
identificate, folosind ca
punct de reper scenariul
de bază

Analiza Cost – Beneficiu (Rezultă din diferența între
beneficiile totale și costurile totale. Permite calculul
efectelor sociale nete și ia în considerare efectele
indirecte, secundare. Poate fi aplicată doar în cazul în
care impacturile sunt cuantificate și exprimate în
aceleași unități.)

Analiza Cost – Eficacitate (reflectă nevoi specifice –

5-10 zile, în
funcție de
mărimea
impactului
anticipat al
politicii

69

Etape ale
politicii publice

Scurtă descriere

Instrumente principale

Durata

estimată

maximizează efectele unei opțiuni de politică, având în
vedere un obiectiv de politică declarată sau țintă sau o
constrângere exogenă (cum ar fi limitarea bugetelor). Nu
solicită o măsurare exactă a beneficiilor sau o estimare,
dar nu adresează problematica nivelului minim sau
optim de beneficii. De asemenea, neglijează posibile
efecte secundare)

Analiza celui mai mic cost (consideră ca opțiune
prezentarea celui mai mic cost pentru atingerea unui
obiectiv fix)

Analiza de senzitivitate (pentru prioritizare)
(permite atașarea diferitelor “ponderi” unor criterii
specific, pentru a prioritiza două sau mai multe opțiuni,
pentru care datele nu sunt cuantificate în mod necesar
în aceeași măsură)

Consultare

Sincronizare

Consultare cât mai
timpurie posibil, dar nu
înainte de a face publică
suficientă informație încât
să permită un dialog
eficient și informat. Nu
mai puțin de 30 de zile.

 Cel puțin 30
zile.

Conținut
Furnizarea de informații
adecvate cu privire la
procedura și conținutul
politicii publice.

Document de consultare
Chestionar

Forma

Aplicarea celor mai
adecvate (combinații de)
forme de consultare
publică.

Alegerea formei în funcție
de obiective; cine trebuie
să fie consultat și în ce
privință; timpul și
resursele disponibile.

Fise/Web-site-uri (pentru informare)

Note și comentarii/Sondaje (pentru obținerea de
feedback)

Ateliere de lucru/ Focus-grupuri/Poll-uri deliberative
(lucru direct cu publicul)

Comitete consultative de cetățeni/ instrumente
participative
(colaborarea deplină cu publicul în calitate de parteneri)

Juriu din cetățeni/ Vot/ Delegare
(investirea publicului cu procesul final de luare a
deciziilor)

Receptivitate
Furnizarea de feedback
clar şi în timp util celor
care au participat la
exerciţiul de consultare

Raport al consultării publice

Raportare

Realizarea unui raport
ușor de parcurs și utilizat

Formatul propunerii de politică publică 5 zile

Monitorizare și evaluare

70

Etape ale
politicii publice

Scurtă descriere

Instrumente principale

Durata

estimată

Anticiparea
adoptării și
punerea în
aplicare

Anticipează problemele,
astfel ca propunerea să
fie cea mai bună posibil,
pentru a permite o
decizie politică legitimă şi
eficientă, care reduce la
minimum riscurile de
eşec, precum şi costurile
de punere în aplicare şi
execuție

Considerente politice, economice și procedurale (vezi
tabel) cu referință la:

- adoptarea propunerii
- implementarea măsurilor
- executare
- evaluare ex-post

5 zile

Verificarea
corectitudinii
procesului

Verifică dacă activitatea
desfăşurată până în
prezent este în
conformitate cu
standardele procedurale
şi substanţiale pentru
iniţierea și formularea de
politici

Lista de monitorizare 3 zile

IV.5. Consultarea

Una dintre principalele caracteristici ale procesului decizional modern este asigurarea transparenţei şi a
celui mai înalt nivel posibil de implicare a părţilor interesate şi a cetăţenilor. Practicile îmbunătăţite de
consultare publică reflectă acest lucru şi contribuie la consolidarea şi legitimitatea proceselor de
formulare a politicilor şi deciziilor.

Reţineţi că procesul de consultare nu se limitează la punerea de către autoritățile locale la dispoziţia
părţilor interesate a unor informaţii (de ex. comunicarea unei dispoziții sau hotărâri sau clarificarea unui
aspect). În schimb ea implică urmărirea unor opinii sau a unor concluzii care să influenţeze formularea
şi implementarea politicilor locale.

Deşi anumite forme de dialog între autoritățile locale şi părţile interesate există deja în administraţia
dvs., acest dialog trebuie să fie permanent; şi uneori el trebuie oficializat în scris şi în consultări publice
standardizate.

Nu întotdeauna este necesar să consultaţi publicul. Oportunitatea şi măsura în care consultaţi publicul
depinde de stadiul în care se află iniţiativa politică şi de tipul acesteia. În mod similar, forma consultării
publice poate varia – şi trebuie să varieze! – în funcţie de nevoile dvs.

71

IV.5.1. Planificarea consultărilor publice

IV.5.1.1Când trebuie organizate consultările?

Pe scurt:

Consultarea trebuie organizată
 Atunci când are un impact
 Timp de cel puţin 30 de zile

Aveţi în vedere posibilitatea de a organiza mai multe runde de consultare.

De principiu, consultarea formală trebuie să aibă loc într-un stadiu în care se doreşte influenţarea
rezultatului politicii. În mod corespunzător, consultarea poate fi iniţiată în orice moment. Totuşi există
restricţii impuse de obiective pe care trebuie să le cunoaşteţi şi pe care trebuie să le aveţi în vedere
atunci când gestionaţi procesul de formulare a politicii. Aceste restricții includ consideraţiile de ordin
bugetar; oportunitățile politice şi practice sau reguli de confidenţialitate.

În general, consultarea trebuie programată atunci când deţineţi suficiente informaţii pe care să le
supuneţi atenţiei publicului pentru a putea purta un dialog eficient şi informat – însă de asemenea nu
trebuie să aşteptaţi până când toate aspectele sunt bine stabilite (atunci consultarea devine inutilă).
Consultarea trebuie inclusă în planul proiectului imediat ce aceşti factori o permit.

Determinarea clară a rezultatelor pe care doriţi să le obţineţi în urma procesului de consultare este
esenţială, întrucât acestea dictează adesea momentul şi forma consultării. Consultarea vă poate ajuta
în procesul de brainstorming (idei noi); la formularea mai concisă a definiției problemei; în colectarea
unor date empirice; îmbunătăţirea sau confirmarea cunoştinţelor dvs.

Trebuie să lăsaţi părţilor interesate suficient timp de răspuns la runda de consultare – cel puţin 30 de
zile lucrătoare.33 Această perioadă de consultare trebuie menționată în mod clar în documentul de
consultare şi / sau în PPP. Perioada de timp necesară pentru consultări va depinde de complexitatea şi
sensibilitatea propunerii, şi iar proiectul pentru formularea şi dezvoltarea politicii trebuie să determine
aceşti factori.

Perioadele de consultare mai scurte decât standardul minim legal trebuie să reprezinte excepţii – de
exemplu atunci când se vizează măsuri de urgenţă sau termene impuse internaţional / legal, sau atunci
când consultarea trebuie inclusă în programe stricte precum ciclul bugetar. În aceste cazuri, documentul
de consultare / PPP trebuie să stipuleze în mod clar motivele pentru scurtarea perioadei de consultare
şi trebuie să solicitaţi aprobările necesare prin procedurile relevante.

În cazul în care guvernul consideră că sunt necesare mai multe runde de consultări, trebuie să
identificaţi cel mai eficient canal de comunicare, luând în calcul nivelul de interes exprimat de părţile
consultate în exerciţiul iniţial şi de dificultăţile impuse de organizarea mai multor consultări.

33A se vedea Legea 52/2003 privind transparenţa decizională în administraţia publică

72

IV.5.1.2. Reguli de desfășurare a consultărilor

Pe scurt:

Asigurați-vă că documentul de consultare prezintă în mod clar etapele procedurale – respectiv
 despre procesul de consultare (ce s-a întâmplat în procesul de dezvoltare a politicii înainte de

consultare)
 cum se desfăşoară consultarea
 în măsura posibilului, ce se poate aştepta după închiderea oficială a exerciţiului de consultare

Asigurați-vă că documentul de consultare prezintă în mod clar conţinutul consultării – respectiv
 ce se propune, şi de ce
 premisele avute în vedere de autoritatea publică locală ințiatoare
 care sunt rezultatele pe care le urmăriţi
 care este scopul consultării (ce anume s-a decis deja şi unde poate fi influenţat procesul de

dezvoltare a politicii), şi care aspecte nu fac subiectul consultării
 care sunt costurile şi beneficiile opţiunilor avute în vedere

Cum ne adresăm grupului țintă al consultării?

Claritatea şi transparenţa reprezintă factori-cheie pentru orice proces de consultare. În măsura
posibilului, documentul de consultare trebuie să fie uşor de înţeles: el trebuie să fie concis, auto-
explicativ şi să nu conţină jargon.

Pentru a avea succes, trebuie să identificaţi în mod clar obiectivele consultării. Trebuie să oferiţi
partenerilor informaţii legate de ceea ce se aşteaptă de la ei. Poate fi util să se facă o distincţie între
întrebările pentru care opţiunile sunt deschise şi întrebările pentru care deliberările sunt mai limitate.
Întrebările trebuie să fie specifice şi să abordeze aspecte concrete (a se vedea Caseta 11 pentru mai
multe detalii).

 O tehnică bună este adresarea unor întrebări explicite, directe pentru obţinerea de informaţii
concrete. Cu cât întrebările sunt mai specifice, cu atât este mai mare posibilitatea ca
răspunsurile să fie mai concrete.

 Trebuie să se evite formulările prin care se sugerează răspunsul.

În acest scop, părţile interesate trebuie să cunoască şi să înţeleagă ce se aşteaptă de la ele şi de ce.
Din acest motiv este important să le comunicaţi informaţii relevante şi corecte, şi la timpul potrivit. Părţile
interesate trebuie încurajate să ofere informaţii justificatoare pentru răspunsurile lor astfel încât să puteţi
evalua mai bine raţionamentele din spatele opiniilor exprimate.

73

Mai jos este prezentat un chestionar aplicat în cursul lunii iulie 2011, în cadrul unei politici publice
elaborate de Consiliul Județean Giurgiu34 având ca scop gestionarea corespunzătoare a deşeurilor în
mediul rural din Judeţul Giurgiu şi a avut ca obiective:

 identificarea modalităţilor de gestionare a deşeurilor, în acest moment, în mediul rural din
judeţul Giurgiu (se va urmări în/validarea problemelor identificate la nivelul grupului de lucru);

 percepţia privind amplasarea platformelor de beton, dotate cu containere;
 identificarea intereselor locuitorilor din mediul rural şi a motivaţiei de a contribui sau a se opune

schimbării;
 identificarea de modalităţi şi de acţiuni posibile pentru a reduce potenţiala opoziţie/rezistenţă la

schimbare a locuitorilor din mediul rural.

A fost utilizat un chestionar cu întrebări închise şi deschise cu o durată medie de aplicare de
aproximativ 15 minute.

Universul cercetării: persoane peste 18 ani, capi de familie în gospodăriile rurale. Volumul populaţiei
în mediul rural din Giurgiu: 190.000 locuitori. Mediul rural este alcătuit din 51 de comune.

Metoda de realizare a interviurilor: interviu standardizat aplicat de un operator de teren.

Mărimea eşantionului: 400 de persoane, eşantion reprezentativ la nivelul populaţiei investigate din
mediul rural la nivelul judeţului Giurgiu (persoane peste 18 ani, capi de familie în gospodăriile rurale).

Metoda de eşantionare: eşantionare stratificată (cluster), multistadială.

Criteriile şi stadiile de stratificare ale eşantionului: gospodării din 3 în 3 numere:
1) Comunele
2) Satele
3) Pasul aleator

ÎMBUNĂTĂŢIREA COLECTĂRII DEŞEURILOR ÎN MEDIUL RURAL

Q1. Care sunt în general obiectele şi tipurile de gunoi pe care le aruncaţi din gospodărie? (mai
multe variante de răspuns)

34 Propunere de politică publică pentru „Îmbunătăţirea gestionării deşeurilor în mediul rural” realizată in cadrul Proiectului cofinanțat din
Fondul Social European prin Programul Operațional “Dezvoltarea Capacității Administrative” Procese decizionale eficiente la nivelul
Administraţiei Publice Locale din România, cod SMIS 2284, implementat de catre MAI

 1 Menajer (coji de fructe şi legume preparate în bucătărie, mâncare veche)
 2 Resturi vegetale (frunze/fructe uscate);
 3 Resturi de ambalaje din hârtie sau plastic (pungi, PET-uri, cauciucuri)
 4 Dejecţii de la animalele din gospodărie (bălegar)
 5 Deşeuri de echipamente electrice şi electronice (ex. maşini de spălat, frigidere, televizoare)
 6 Sticlă
 7 Deşeuri de la construcţii sau demolări
 8 Substanţe periculoase (uleiuri, baterii)
 9 Altele. Care? _______________________

74

Q2. Cum se procedează de obicei cu transportul gunoiului în comuna în care locuiţi?

Q3. Cât de des vine maşina de gunoi la poarta dumneavoastră? (o singură variantă de răspuns)

 Q4. Unde aruncaţi de obicei obiectele nefolositoare de mari dimensiuni şi gunoiul voluminos? (mai
multe variante de răspuns)

Q5. În ultimii 2 ani aţi avut de aruncat:

Q6. Unde le-aţi aruncat? (se va completa pe fiecare rând acolo unde este cazul)

Q7. Ce faceţi cu gunoiul animalier (bălegar) din gospodăria dvs.?

 1 Este ridicat din faţa porţii
 2 Îl transport pe cont propriu. Unde? __________
 3 Altă practică? Ce? _________________

 1 De două ori pe săptămână
 2 O dată pe săptămână
 3 O dată la două săptămâni
 4 O dată pe lună
 5 Mai rar decât o dată pe lună

 1 La tomberon
 2 Într-o zonă izolată din curte
 3 La marginea satului/în albia râului
 4 În altă parte. Unde? _______

Da Nu
 1  1 a. Resturi de la construcţii sau demolări
 2  2 b. Echipamente electrice şi electronice (ex. maşini de spălat, frigidere, televizoare)
 3  3 c. Ulei de maşină sau substanţe de la ierbicide, îngrăşăminte

a. Resturi de la construcţii

sau demolări
b. Echipamente electrice şi

electronice
c. Ulei de maşină sau

substanţe de la ierbicide,
îngrăşăminte

 1 La tomberon/mașina de gunoi  1 La tomberon/mașina de gunoi  1 La tomberon/mașina de gunoi
 2 Într-o zonă izolată din curte  2 La fier vechi (colectorii de fier vechi)  2 Le-am dat foc
 3 La marginea satului/în albia râului  3 La marginea satului/în albia râului  3 La marginea satului/în albia râului
 4 Le-am dat unor vecini  4 Le-am dat unor vecini  4 Le-am dat unor vecini
 5 În altă parte. Unde? _______  5 În altă parte. Unde? _______  5 În altă parte. Unde? _______

 1 Îl depozitez pana la putrezire pe terenul meu
 2 Îl dau unor vecini
 3 Îl arunc la marginea satului/pădurii
 4 În altă parte. Unde? _______

[Pentru cei care au răspuns Da la cel puţin una dintre variante se va trece la Q6]

[Pentru cei care au răspuns Nu la toate variantele se va trece direct la Q7]

75

Q8. Ce faceţi cu resturile vegetale (frunze/frunze uscate) din gospodăria dvs.? (o singură variantă
de răspuns)

Q9. Ştiaţi că în comuna dvs. vor fi construite mai multe platforme de beton dotate cu containere
unde veţi putea duce gunoiul şi de unde maşina de gunoi îl va ridica? (câte o platformă la fiecare
70 de locuitori)

Q10. Sunteţi de acord cu această schimbare?

Q11. Care sunt motivele pentru care nu sunteţi de acord cu construirea acestora?

Q12. Unde consideraţi că trebuie amplasate aceste platforme?

Q13. Ce modalităţi de plată pentru ridicarea gunoiului vi se par cele mai potrivite?

Q14. Aţi auzit până
acum de reciclarea

gunoiului?

Q14. Cât de importantă consideraţi că este reciclarea gunoiului pentru comuna în care locuiţi?

Q15. Stiaţi ca depozitarea necorespunzătoare a gunoiului vă poate îmbolnăvi?

Q16. Aţi fi interesat să aflaţi mai multe informaţii despre cum şi unde să aruncaţi sau să refolosiţi
diversele tipuri de gunoi?

 1 Le ard
 2 Le arunc la tomberon
 3 Le arunc într-o zonă izolată din curte
 4 Altceva? Ce? __________________ .

 1 Da  2 Nu

 1 Da  2 Nu

 1 Nu vreau ca platformele să fie plasate în faţa curţii mele din cauza mirosului
 2 Nu vreu să mă deplasez până la platformă să duc gunoiul
 3 Consider că sunt alte probleme mai importante de rezolvat
 4 Alt motiv? Care? _______________________

 1 La marginea satului
 2 La capătul uliţelor
 3 La şcoala, la cimitir, biserică
 4 Din 7 in 7 gospodarii
 5 Altă soluţie. Care? _____________________ .

 1 Contract între fiecare gospodărie şi firma de gunoi
 2 Taxă platită lunar la primarie
 5 Altă soluţie. Care? _____________________ .

 1 Da  2 Nu

 1 Foarte importantă
 2 Importantă
 3 Puţin importantă
 4 Deloc importantă

 1 Da  2 Nu

 1 Da  2 Nu

[Pentru cei care răspund Nu, se vatrecei la Q11]

[Pentru cei care răspund Da, se vatrece la Q14]

76

Q17. Care consideraţi că ar fi modalităţile de responsabilizare a cetăţenilor în vederea aruncării
gunoiului în locurile special amenajate?

D1. Sex:

D2. Vârsta(în ani împliniţi) ________ ani.

D3. Care este ultima formă de învăţământ absolvită de dvs.? (O singură variantă de răspuns)

Gimnaziu, şcoală generală  1
Şcoală profesională  2
Liceu  3
Şcoală postliceală, colegiu  4
Facultate  5
Masterat, doctorat  6
Alte studii. Care? ________ I_I_I

D4. În care dintre următoarele categorii vă încadraţi privind venitul familiei dumneavoastră lunar?

D5. Localitatea (Notaţi fără a întreba persoana chestionată)
________________________________ .

IV.5.1.3.Scopul consultării

Pe scurt:

Selectaţi canalele de consultare în funcţie de
 Obiectivele dvs.
 Tipul părţilor interesate
 Timpul şi resursele disponibile

Fiţi cât mai permisiv posibil35, pentru a evita erorile.

35Criteriul inclusivităţii reflectă întrebarea „la câte dintre părţile interesate pot apela?”.

 1 Acordare de avertismente
 2 Acordare de sancţiuni (amenzi)
 3 Autocolante informative pe containere
 4 Informarea directă din partea reprezentanţilor locali
 5 Pliante de informare din partea autorităţilor judeţene
 6 Altă modalitate. Care? _____________________ .

Feminin  1 Masculin  2

Sub 500 lei  1
501 - 1000 lei  2
1001 - 1500 lei  3
1501 -2000 lei  4
Peste 2000 lei  5
NS / NR  9

77

Trebuie să reţineţi că procesul de consultare poate aduce beneficii semnificative şi de lungă durată,
însă anumite forme de consultare – şi în special cele care implică o participare mai activă din partea
părţilor interesate – pot să nu reprezinte soluţia optimă.

Consultarea poate fi organizată prin diverse canale. Din acest motiv trebuie să aplicaţi cea mai potrivită
metodă de consultare publică, reţinând în acelaşi timp că o combinaţie a formelor prevăzute în Tabelul
12 de mai jos poate reprezenta abordarea optimă. Selecţia instrumentelor de consultare va depinde în
mare măsură de obiectivele dvs.; de cine trebuie consultat şi asupra căror subiecte; şi care sunt timpul
şi resursele disponibile.

Care sunt grupurile tintă ale consultării - cui ne adresăm?

Înainte de a vă gândi la forma de consultare adecvată, identificaţi cu atenţie părţile / grupurile interesate
care vor fi cel mai probabil afectare de intervenţia prin politică publică. În general, părţile interesate sunt:

 persoane, grupuri sau organizaţii ale căror interese sunt afectate de problema respectivă sau
ale căror activităţi afectează semnificativ acel aspect. Părţile interesate pot include alte nivele
guvernamentale şi cele din terţe state;

 părţile care deţin informaţii, resurse şi experienţa necesare pentru evaluarea impactului,
formularea şi implementarea strategiei; şi

 părţile care controlează instrumentele de implementare relevante.

Tabelnr.13: Forme de consultare

Tip

Informare36

Consultare

Implicare

Colaborare

Împuternicire

Scop

Oferirea către
public a

informaţiilor
echilibrate şi

obiective care
să-l ajute în
înţelegerea
problemei,
alternative,

oportunităţi şi /
sau soluţii

Obţinerea de
feedback din

partea
publicului

privind analiza,
alternativele şi
/ sau deciziile

Lucrul direct cu
publicul pe întreg

parcursul procesului
pentru a asigura că

dorinţele şi
aspirațiile acestuia
sunt bine înţelese

Colaborarea
cu publicului în
toate aspectele

deciziei
inclusiv

dezvoltarea
alternativelor şi

identificarea
soluţiei

preferate

Încredințarea
procesului
decizional

către public.

Promisiunile
acordate
publicului

Vă vom ţine la
curent

Vă vom ţine la
curent, vom

asculta şi vom
înţelege grijile
şi aspiraţiile
voastre, vă

vom informa
asupra

Vom lucra cu voi
pentru a ne asigura

că grijile şi
aspiraţiile voastre

sunt direct
reflectate în
alternativele

dezvoltate şi pentru

Vom apela la
voi pentru

sfaturi directe
şi inovatoare în

formularea
soluţiilor şi

vom încorpora
sfaturile şi

Vom
implementa

decizia voastră

36Concret vorbind, aceasta nu este o formă de consultare, reprezintă o simplă comunicare.

78

Tip

Informare36

Consultare

Implicare

Colaborare

Împuternicire

modului în
care

contribuţia
publicului a
influenţat
decizia

a vă comunica
modul în care

contribuția voastră
a influențat decizia

recomandările
voastre în

decizii în cea
mai mare
măsură
posibilă

Tehnici /
Forme

- Fişe
informative

- Website-uri

- notificare &
comentarii

- studii

- ateliere
- eşantioane de
populaţie

- sondaje

- Comitetele
pentru
consilierea
cetăţenilor
- atingerea
consensului
- proces
decizional
participativ

- Juriul
cetăţenilor
- referendum
- Decizii
delegate

Incluziune37 Mare Mare Redusă –Medie Medie Mare

Complexitate

/ cost
Redusă Medie-Mare Redusă –Medie Medie Redusă

Sursa: Tabel dezvoltat de http://www.iap2.org/ (adaptat).

Un bun proces de consultare aduce în atenţia părţilor interesate majore informaţii relevante şi cu rol în
implementare. Un proces de consultare de slabă calitate permite doar accesul părţilor interesate
dominante, puternice sau cu relaţii privilegiate.

Caseta 14 de mai jos vă ajută să aflaţi dacă este oportun să investiţi timp şi bani în formele de
consultare participativă mai bune.

Caseta 14: Care este scopul proceselor participative? Întrebări relevante preliminare

1. Consultarea prin participare va avea rezultate vizibile?
Aceasta este o întrebare legitimă: dacă nu se mai poate schimba nimic în rezultate (de ex. deoarece
majoritatea informaţiilor sunt deja cunoscute în cadrul administraţiei publice, sau conform studiilor experţilor),
atunci organizarea unei runde de participare trebuie evitată. Totuşi, experiența ne arată că în multe cazuri
pot fi colectate informaţii relevante şi clarificări, în special prin urmărirea concretă a tipurilor de informaţii pe
care le doriţi: de exemplu, concentrarea asupra definiţiei problemei; asupra impacturilor în regiunile,
sectoarele şi grupele de populaţie specifice, şi asupra eventualelor dificultăţi de implementare.
2. Aveţi suficient timp să organizaţi o rundă de consultări în mod corespunzător?
Organizarea şi conducerea bunelor procese de consultare nu sunt posibile într-un interval scurt de timp.
Grăbirea procedurilor îngreunează clarificarea nevoilor; identificarea părţilor interesate relevante; şi validarea
şi procesarea informaţiilor colectate. Trebuie să aveţi la dispoziţie câteva săptămâni pentru aceste procese.

37Criteriul inclusivităţii reflectă întrebarea „la câte dintre părţile interesate pot apela?”.

79

3. Deţineţi suficiente resurse (personal şi bani) pentru a conduce o rundă de consultări în mod
corespunzător?

De obicei resursele insuficiente conduc la rezultate slabe, atât din punctul de vedere al consultării părţilor
afectate cât şi al informaţiilor obţinute faptic. O rundă slabă de consultări poate creşte riscul eşecului politic şi
legislativ. Aceasta poate avea urmări nefaste asupra credibilităţii întregii politici de consultare publică, nu
doar pentru iniţiativa de faţă, ci în general. Este recomandat să se prioritizeze iniţiativele pentru care
procesele participative sunt organizate cu respectarea principiilor şi standardelor de consultare.
4. Există suficient interes şi suport pentru procesele participative?
Atunci când se planifică o rundă de consultări, trebuie să aveţi în vedere interesul factorului decizional
(superiorul dvs. politic) precum şi participanţii vizaţi. Dacă nu vă gândiți la eventualele rezultate ale
procesului, riscul unui eşec este foarte ridicat.
5. Eventualele tentative anterioare de implicare a publicului au avut succes?
Faptul că procesele consultative anterioare au eşuat nu trebuie să vă împiedice să încercaţi. Totuşi trebuie
să aflaţi cât mai multe detalii legate de cauzele eşecurilor anterioare şi este posibil să fiţi nevoit să regândiţi
maniera de abordare. De asemenea, este bine să reţineţi că eşecurile anterioare provoacă adesea apatie,
cinism şi ostilitate vădită în rândul participanţilor vizaţi.
6. Iniţiativa dvs. reprezintă singura tentativă de implicare a acestor participanţi?
O altă posibilă cauză a acestei atitudini o reprezintă repetarea şi suprapunerea exerciţiilor de consultare
paralele. Repetarea se poate referi la subiectul consultărilor sau la părţile convocate. Colaborând cu alte
departamente / organizaţii din grupurile pe care le vizaţi puteţi folosi mai bine atât resursele dvs. cât şi timpul
participanţilor.

IV.5.1.4. Capacitatea de răspuns a consultării

Pe scurt:

Trebuie să oferiţi feedback clar şi rapid tuturor participanţilor la consultări.

Capacitatea de a răspunde publicului este esenţială. După consultare trebuie să publicaţi un sumar al
celor care au răspuns invitaţiei şi un sumar al opiniilor exprimate la fiecare întrebare. Cei care au
participat la consultări trebuie anunţaţi de publicarea acestor informaţii.

În particular, trebuie să asiguraţi publicarea a cel puţin următoarelor informaţii:

 Grupurile afectate care au fost consultate, la ce moment din procesul politicii publice şi în ce
mod (consultaţii publice sau specifice; în cazul consultaţiilor specifice, de ce?);

 Sumarul principalelor rezultate şi observaţii obţinute, şi modul în care acestea au fost luate în
calcul sau de ce au fost neglijate;

 Dacă sau nu standardele minime pentru consultări în România au fost respectate, şi dacă nu de
ce;

 (dacă aţi apelat la consultare pentru a colecta date faptice), descrierea informațiilor solicitate, a
informaţiilor primite şi a modului în care acestea au fost utilizate;

 Prezentarea deciziilor care a fost luate pe baza lecţiilor învăţate în timpul consultării.

IV.5.1.5. Eficienţa consultării

Câteva sfaturi care vă vor ajuta să sporiţi eficiența procesului de consultare:

80

 Conștientizare: promovați consultările la momentul sau, dacă se poate, înaintea lansării lor
astfel încât partenerii de discuţie să poată beneficia de întreaga perioadă pentru a se pregăti.
Depunerea eforturilor specifice pentru a vă asigura că toate părţile interesate relevante sunt
informate şi disponibile să contribuie în cadrul consultărilor. Utilizarea presei specializate sau a
evenimentelor poate contribui de asemenea la promovarea consultării în rândul grupurilor
interesate.

 Sumarul executiv: Părţile interesate trebuie să poată decide repede dacă o rundă de
consultare este relevantă pentru ele. Din acest motiv trebuie să ataşaţi un tabel standard cu
principalele informaţii (sumarul executiv) la începutul documentului de consultare

 Informații despre canalele de consultare: Atunci când doriţi să apelaţi la o audiență variată
sau când aveţi în plan mai multe tipuri de consultări, căile de participare trebuie descrise în mod
clar în documentul de consultare.

 Atitudine critică şi obiectivă: Dvs. sunteţi responsabil pentru utilizarea informaţiilor primite în
mod eficient şi obiectiv, evitând atitudinea părtinitoare. În acest scop, faceţi distincţia între
dovezi şi opinii (verificând cu atenţie corectitudinea şi oportunitatea metodei utilizate, şi
încercând să validaţi soliditatea rezultatelor – trebuie să urmăriţi dovezile aduse de participanţi
în sprijinul argumentelor lor); şi ponderaţi aporturile reprezentative (luând în calcul faptul că nu
toate grupurile afectate sunt capabile în egală măsură să ia parte la consultări sau să-şi
exprime opiniile). Aveţi grijă atunci când trageţi concluziile dacă aveţi un număr redus de
răspunsuri şi dacă ele vin din domenii afectate restrânse. În acelaşi timp trebuie să acordaţi
răspunsurilor ponderea corespunzătoare dacă ele reprezintă un mare număr de cetăţeni sau
părţi interesate.

IV.6. Conexiunea între politicile publice dezvoltate la nivel local și alocarea resurselor
financiare pentru îndeplinirea obiectivelor acestora

Ce este bugetarea multianuală?

Așa cum am văzut și în subcapitolul III.2, elementul crucial în succesul unei politici publice este
stabilirea obiectivelor acestora, a efectelor asupra societății pe care dorim să le obținem. În acest sens,
intervenția administrației publice locale trebuie să deplaseze accentul de pe bugetarea rezultatelor
imediate pe bugetarea efectelor pe termen lung. De exemplu, creșterea capacității spitalelor sau școlilor
din județ nu este decât un rezultat imediat, pe când efectul pe termen lung trebuie să fie îmbunătățirea
stării de sănătate a populației sau creșterea nivelului de educație. Faptul că decidem să creștem
capacitatea spitalelor sau școlilor sau să construim altele noi poate să conducă sau nu la îmbunătățirea
stării de sănătate sau creșterea nivelului de educație, dar ar fi o greșeală să considerăm că politica
administrației locale în acest sens este încheiată odată ce am realizat aceste investiții. Succesul politicii
va fi măsurat în baza performanței acesteia în a influența starea de sănătate sau nivelul de educație, iar
dacă investițiile respective nu conduc la o schimbare în bine în acest sens, înseamnă că politicile
respective au fost ineficiente.

Problemele cărora administrația publică locală se adresează prin politici publice în domeniul educației,
sănătății, infrastructurii, mediului, asistenței sociale, siguranței publice au cauze complexe, care au
evoluat în timp, așa că nu ne putem aștepta să le rezolvăm pe loc, prin simpla adoptare a unor acte
normative, iar durata pe care trebuie să planificăm politicile publice este mai lungă, fiind de regulă între
3 și 10 ani. Din acest motiv, și alocările financiare care susțin implementarea politicilor respective ar
trebui previzionate pe aceleași perioade.

81

Multe dintre statele europene formulează în mod explicit condiția că orice politică publică nouă să fie
însoțită de un angajament bugetar care să identifice sursele din care aceasta va fi finanțată. Într-adevăr,
este inutilă formularea unei intervenții a administrației publice locale, atunci când mijloacele financiare
de a o implementa lipsesc sau nu au fost identificate. Astfel, bugetarea multianuală, a început încă din
anii ’90 să fie gradual introdusă de către guvernele europene, pentru un mai bun control al modului în
care cheltuielile bugetare conduc la îndeplinirea țintelor guvernamentale. Bugetarea multianuală constă
în planificarea veniturilor și cheltuielilor bugetare pe termen mediu și lung, acestea fiind alocate unor
ținte strategice, mai degrabă decât unor capitole bugetare.

Tabel nr. 14:Bugetare de linie vs. bugetare multianuală

 Avantaje Dezavantaje

Bugetarea de
linie

Ușurează controlul financiar;
Constituie o bază adecvată de
alocare când resursele sunt limitate;

Rigidă, incapabilă să răspundă rapid unor
priorități în schimbare sau creării unor noi
servicii publice;
Evaluare dificilă a rezultatelor, neexistând o
legatură directă între “ceea ce trebuie
achiziționat” și “ceea ce trebuie realizat”;
Greu de evaluat cost eficacitatea atingerii
obiectivelor;

Bugetare
multianuală
(pe bază de
performanță)

Conștientizare și pre-specificare a
țintelor de atins;
O mai mare flexibilitate în realocări
între articole și activități/programe;
Administrația publică devine mai
conștientă de costurile necesare
atingerii rezultatelor;
Transferă decizia alocării resurselor
la nivele inferioare;

Costurile programelor existente împreună
cu unele ce pot fi nou introduse tind să
depășească nivelul de colectarea
veniturilor;
Control insuficient al proceselor în interiorul
administrației locale;

Legea 273/2006 privind finanțele publice locale deschide de altfel calea către bugetarea pe bază de
performanță, art. 25 prevăzând că proiectele bugetelor se elaborează de către ordonatorii principali de
credite, avându-se în vedere, printre altele:

 programele întocmite de către ordonatorii principali de credite în scopul finanţării unor
 acţiuni sau ansamblu de acţiuni, cărora le sunt asociate obiective precise şi indicatori de

rezultate şi de eficienţă; programele sunt însoţite de estimarea anuală a performanţelor
fiecărui program, care trebuie să precizeze: acţiunile, costurile asociate, obiectivele urmărite,
rezultatele obţinute şi estimate pentru anii următori, măsurate prin indicatori precişi, a căror
alegere este justificată;

 programele de dezvoltare economico-socială în perspectivă ale unităţii administrativ
teritoriale,în concordanţă cu politicile de dezvoltare la nivel naţional, regional, judeţean,zonal
sau local.

În Figura nr. 19 de mai jos este prezentat un model de planificare bugetară, care se realizează printr-un
cadru de cheltuieli pe termen mediu la nivel central, propus de Banca Mondială38 și adaptat pentru a

38www1.worldbank.org/publicsector/pe/MTEFprocess.doc

82

Priorități strategice 10 ani

încerca să urmărească și procesul bugetar al administrației publice locale. De exemplu, casetele
“Previziuni Economice/Fiscale”, “Declarație privind cadrul fiscal” și “Declarație privind politica bugetară”
pot fi înlocuite, în cazul administrației publice locale, de scrisoarea cadru prevăzută la art. 37 din Legea
273/2006 privind finanțele publice locale.

Figura nr. 19:Structura unui Cadru de Cheltuieli pe Termen Mediu

Cum funcționează?

Consiliul local elaborează împreună cu aparatul de specialitate din cadrul Primăriei și aprobă un Plan
Strategic pe termen mediu (3 ani) și lung (de regulă 10 ani) în care își stabilește prioritățile strategice
și previzionează veniturile pe care le va încasa. Pentru fiecare dintre priorități, sunt încheiate în
condițiile legii angajamente multianuale în limitele creditelor de angajament aprobate anual și se
deschid credite bugetare. Deși creditele bugetare neutilizate se anuleaza de drept la închiderea
anului, creditele de angajament se pot reporta pentru anul următor, în mod similar co-finanțărilor
pentru programele cu finanțare nerambursabilă, cu o justificare față de anul precedent care se referă
fie la creșterea unor costuri, fie la creșterea volumului unor activități deja în desfășurare sau
introducerea unor activități noi pentru atingerea obiectivelor programului.Țintele strategice sunt
evaluate și eventual modificate anual, prin raportul de activitate al consiliului local.

Figura nr. 20:Planificarea şi execuţia bugetară

Ministere/Agenții Cabinet/Ministerul Finanțelor/DGFP APL

Cadrul de Cheltuieli pe Termen Mediu

Stabilirea Țintelor Fiscale Alocarea de Resurse Priorităților Strategice

Previziuni
Economice/Fiscale

Declarație privind
cadrul fiscal

Declarație privind politica
bugetară

Planuri Strategice

An curent:
Credite bugetare închise
Credite de angajament
prioritatea (X) deschise

An +1
Credite bugetare închise
Credite de angajament prioritatea
(X) revizuite deschise

An +2
Credite bugetare închise
Credite de angajament
prioritatea (X) revizuite
deschise

Plan Strategic pe termen mediu (3 ani)

Angajamente multianuale

83

Pentru a oferi un exemplu, Planul de Afaceri 2011 + adoptat de Consiliul Local din Birmingham39
(echivalent al unui Plan Strategic), ținând cont de Evaluarea Cheltuielilor Publice 2010 (engl.
Spending Review) a Guvernului Britanic, a previzionat că în următorii 4 ani veniturile consiliilor locale
din alocările guvernului vor scădea în termeni reali cu 28%, în timp ce sănătatea și educația vor
ramâne în continuare priorități naționale, ceea ce înseamnă că povara reducerilor se va transfera
către celelalte servicii publice locale, Birmingham aflându-se deja în al patrulea an al unui program
pe zece ani de economisire a 1.5 miliarde lire sterline și propunându-și o țintă suplimentară de
reducere cu 30% a costurilor serviciilor publice furnizate, încercând în același timp să păstreze
aceeași calitate a acestora.

Obiectivul General al Consiliului Local Birmingham pentru următorii 16 ani este ca cetățenii să se
bucure de o ridicată calitate a vieții beneficiind de bune condiții de locuit, oportunități culturale și
de recreere sporite. Cele 4 ținte strategice pentru îndeplinirea acestui obiectiv general sunt:

• Succes economic – obținut prin educație, training, locuri de muncă și investiții; performanța în
atingerea acestei ținte fiind măsurată prin:
- nivelul salarial mediu;
- rata șomajului;
- nivelul emisiilor de carbon;
- spațiile de locuit construite;

• Un trai sigur într-un oraș curat și verde; performanța în atingerea acestei ținte fiind măsurată
prin:
- percepția asupra criminalității și siguranței;
- rezultate ale inspecțiilor;
- rezultatele sondajului privind calitatea mediului;

• Vieți lungi și sănătoase ale cetățenilor, măsurate prin:
- speranța de viață;
- QALY (Quality Adjusted Life Years) - Ani de viață ajustați în funcție de calitatea vieții

experimentată;

• Adu o contribuție – valorizându-ne reciproc și jucând un rol activ în comunitate, țintă măsurată
prin:
- Disponibilitatea alegerii de către cetățeni a tipului și furnizorilor de îngrijire medicală și asistență

socială pe care îi preferă;
- Parteneriatele între asociații de vecinătate și organizații voluntare/ONG-uri.

Una dintre provocările bugetării pe bază de performanță este că uneori țintele fixate urmează prin
natura lor a fi duse la îndeplinire de mai multe departamente. De exemplu, scăderea delicvenței juvenile
cade în sarcina departamentului de educație, care trebuie să ia măsuri împotriva părăsirii timpurii a
școlii, a departamentului de poliție/siguranță publică care trebuie să combată criminalitatea, dar și a
serviciilor de asistență socială și sănătate care trebuie să ofere servicii de specialitate tinerilor cu
probleme (legate de consumul de droguri, violența domestică).În aceste cazuri, costurile politicii sunt
costurile agregate ale activităților tuturor departamentelor destinate atingerii țintelor propuse.

Trebuie să țineti cont de faptul că bugetarea pe bază de performanță, apărută încă din anii ’50 la
inițiativa RAND Corporation, o organizație non-guvernamentală americană, pentru sporirea controlului

39 Disponibil la http://www.birmingham.gov.uk/cs/Satellite?c=Page&childpagename=Policy-and-
Delivery%2FPageLayout&cid=1223355099945&pagename=BCC%2FCommon%2FWrapper%2FInlineWrapper

84

costurilor programelor de apărare ale SUA, și adoptată de statele dezvoltate, Uniunea Europeană, dar
și unele state în curs de dezvoltare, este un proces complex.
Tabelul 15 de mai jos furnizând un scurt ghid practic pentru a ușura trecerea de la bugetarea
tradițională la cea bazată pe performanță40:

Tabel nr. 15:Condiţii de succes ale bugetării multianuale

Înainte să se…. Ar trebui să….

Introducă bugetare pe rezultate sau performanţă Se creeze un mediu care sprijină şi solicită performanţa

Caute controlul outputurilor Se controleze inputurile

Contabilizeze angajamentele Se contabilizeze numerarul

Introducă controlul intern Se realizeze controale externe

Introducă un sistem de management financiar
integrat

Se opereze un sistem contabil sigur

Bugeteze rezultatele de obţinut Se bugeteze munca ce trebuie făcută

Treacă la auditul performanţei Existe un audit financiar real

Insiste ca managerii să folosească eficient
resursele încredinţate

Se adopte şi implementeze bugete predictibile

IV.7. Legătura cu alte documente programatice precum și cu politicile guvernamentale în
diferite domenii de politici publice

Atunci când începeți elaborarea unei politici publice este util să verificați cum se raportează propunerea
dumneavoastră la:

 Strategia de dezvoltare locală sau regională;
 Strategiile organizațiilor asociative ale APL;
 Strategiile administrației publice centrale în domeniul respectiv;
 Programele și Strategiile Comisiei Europene;
 Programele și strategiile altor organisme internaționale (de exemplu, ONU, Banca Mondială,

Organizația Mondială a Sănătății)

Inițiativa dumneavoastră poate să nu se regăsească printre prioritățile acestor documente programatice,
caz în care ar trebui să regândiți intervenția într-o fază timpurie pentru a îi crește sansele de aprobare,
fie prin reformularea ei astfel încât să se subsumeze priorităților strategice identificate, fie prin
accentuarea importanței sale, chiar dacă nu se află pe agenda instituțională.

40Allen Schick (1998) Look before you leapfrog/Getting the basics right

85

Chiar dacă inițiativa dumneavoastră nu se suprapune în totalitate cu prioritățile strategice locale,
regionale, naționale sau europene în domeniu, ea poate crea sinergii cu alte inițiative care să creasca
impactul acestora asupra societății: de exemplu, un program de scădere a delicvenței juvenile aflat în
sarcina departamentului însărcinat cu siguranța publică poate fi susținut de un program de educație
specială pentru copii provenind din familii destrămate sau defavorizate, crescând astfel șansele de
reușită a politicii. Din acest motiv, atunci când formulați problema căreia îi răspundeți este întotdeauna
important să indicați ce alte programe și strategii converg cu inițiativa dumneavoastră.

Mai jos sunt pe scurt descrise o serie de documente strategice pentru îmbunătățirea procesului
politicilor publice la nivel european și național:

Strategia Europa 2020 a Comisiei Europene41, care vine în continuarea Agendei Lisabona, fixează
pentru fiecare stat membru ținte de îndeplinit până în 2020 (prezentate in Anexa 2), pe care acestea și
le asumă prin Programele Naționale de Reforme, în domenii precum:

 Rata ocupării forței de muncă (în %)
 C&D ca % din PIB
 Obiective privind reducerea emisiilor de CO22
 Surse regenerabile de energie
 Eficiența energetică – reducerea consumului de energie în Mtoe
 Părăsirea timpurie a școlii în %
 Învățământ terțiar în %
 Reducerea populației expuse riscului sărăciei sau excluziunii sociale în număr de persoane

Programul Comisiei Europene pentru “O mai bună reglementare pentru Locuri de Muncă și
Creștere economică”42 urmărește “promovarea în continuare a dezvoltării și implementării
instrumentelor privind mai buna reglementare la nivelul UE în mod specialstudiile de impact și
simplificarea...” Comisia a lansat o inițiativă integrată privind crearea unui cadru de reglementare la
nivelul UE care îndeplinește criteriile secolului 21. Două componente ale acestei inițiative sunt în mod
special compatibile cu inițiativele românești în domeniu:

 Promovarea dezvoltării și utilizării instrumentelor unei mai bune reglementări la nivelul UE,
în special în ceea ce privește studiile de impact și simplificarea.

 Prin asigurarea unui dialog constructiv între cei implicați în realizarea reglementării la
nivelul UE, respectiv statele membre, și cei afectați de aceste reglementări.

În Comunicarea Comisiei Europene, COM(2010) 543 final, privind Reglementarea inteligentă în
Uniunea Europeană se menționeaza că „(…) puține dintre statele membre au instituit un sistem pentru
o mai bună legiferare care să fie la fel de cuprinzător ca cel al Comisiei. Aceasta este conștientă de
faptul că nu există o abordare unică în materie de reglementare inteligentă și încurajează statele
membre să definească prioritățile pe baza capacităților umane și instituționale disponibile.”

Planul Național de Dezvoltare (2007-2013)

Planul este un document de planificare pe termen lung care oferă un cadru de desfășurare a activității
de asistență a Uniunii Europene către România în perioada de post-aderare. Planul își propune o
dezvoltare socio-economică echilibrată și sustenabilă și stabilește obiectivul de a micșora diferența
dintre productivitatea din România și cea medie europeană. Până în 2015, România își propune să aibă
o creștere anuală de 5,5 % și să atingă în același an nivelul de 55% din productivitatea medie de la

41http://ec.europa.eu/europe2020/tools/monitoring/annual_growth_survey_2011/index_en.htm
42http://ec.europa.eu/governance/better_regulation/documents/brochure/br_brochure_en.pdf

86

nivelul Uniunii Europene. Pentru atingerea acestui obiectiv, contribuția IMM-urilor la PIB trebuie să
crească până la nivelul de 20%, iar schimbările structurale în cadrul de reglementare și simplificarea
administrativă sunt elemente cheie în acest proces.

Administraţia publică românească este tributară raţionalităţii juridice, care pune un accent deosebit pe
proceduri extrem de detaliate şi pe respectarea lor. Calitatea slabă a reglementărilor sau schimbările
politice duc la un înalt grad de instabilitate legislativă. În ceea ce privește administrația publică locală,
consensul organismelor internaționale este că lipsesc mecanisme, structuri, resurse pentru planificarea
dezvoltării locale şi a pregătirii proiectelor. Mecanismele parteneriale, în cadrul cărora se întrunesc
diverşii actori interesaţi pentru a planifica în mod coerent şi integrat acţiunile sunt, de asemenea, o
cerinţă importantă a “bunei guvernări” şi a implicării societăţii civile în procesul de creştere economică şi
a creării de locuri de muncă.

Programul Național de Reforme 2011-2013

Conform analizei prezentate în Programul Național de Reforme prin care se implementează (împreună
cu Programul de Convergență) Strategia Europa 2020, îmbunătăţirea mediului de afaceri constituie unul
dintre obiectivele prioritare ale Programului de guvernare 2008-2012 şi ale angajamentelor asumate de
către România faţă de UniuneaEuropeană. Politica Guvernului României pentru îndeplinirea acestui
obiectiv este centrată pe susţinerea întreprinzătorilor privaţi şi pe stimularea liberei iniţiative, prin
înlăturarea obstacolelor din calea iniţiativei private, elaborarea unei legislaţii simple, clare şi stabile,
simplificarea formalităţilor privind intrarea şi ieşirea de pe piaţă a operatorilor economici, reducerea
procedurilor administrative referitoare la obţinerea de autorizaţii, aprobări şi avize.

Totodată, obiectivele stabilite prin documentele programatice guvernamentale realizate la nivel naţional
menţionează ca priorităţi absolute reducerea birocraţiei, a sarcinilor administrative şi îmbunătăţirea
mediului de afaceri. Astfel, se constată că mediul de afaceri din România necesită o schimbare de
paradigmă în ceea ce priveşte modul de elaborare a politicilor publice, de implicare şi consultare dintre
administraţie şi sectorul privat, de evaluare şi îmbunătăţire permanentă a cadrului de reglementare, care
să conducă la întărirea competitivităţii.

Strategia pentru o reglementare mai bună (2008-2013)43

Inițiată la nivelul administrației publice centrale în urma unei colaborări interinstituționale ample
coordonate de către SGG, Strategia privind mai buna reglementare este corelată cu inițiativele
anterioare ale Guvernului privind reforma formulării politicilor publice. Printre obiectivele acestei strategii
se numără:

 Îmbunătăţirea calităţii şi realizarea sistematică a studiilor de impact (economic, social şi de
mediu), precum şi creşterea transparenţei în ceea ce priveşte rezultatele acestora, în
paralel cu îmbunătăţirea procesului de consultare şi a dialogului cu destinatarii
reglementărilor naţionale şi comunitare;

 Măsurarea costurilor administrative şi reducerea sarcinilor administrative generate de
reglementări pentru sectorul economic.

Acestor obiective li se mai adaugă o serie de alte inițiative care vizează îmbunătățirea procesului de
transpunere a reglementărilor europene, simplificarea administrativă precum și reforma agențiilor și
autorităților de inspecție de la nivelul administrației publice centrale.

43http://www.sgg.ro/docs/File/UPP/doc/proiecte_finale/Strategia_BR_varianta_finala_aprobata_de_Guvern.pdf

87

V. Implementarea politicilor publice la nivelul APL

V.1. Instrumente de implementare a politicilor publice

Dacă secțiunile anterioare s-au referit la mijloacele utile identificării nevoii pentru o politică publică,
formulării și planificării acesteia, secțiunea de față și cea următoare se referă la instrumentele
utilizate în implementarea sa efectivă.

Vom începe prin a defini un instrument de implementare a politicii publice ca orice acțiune (sau
nonacțiune) care duce la sau contribuie la atingerea unui obiectiv specific propus.

Plaja posibilelor instrumente este deosebit de amplă. Atât instrumentele deja aflate în utilizare cât și
cele care pot fi inovate în pregătirea sau desfășurarea unei politici publice sunt diverse. O listă a
principalelor instrumente clasice se găsește mai jos, dar aceasta nu trebuie în niciun caz luată ca un
fel de “meniu” fix din care grupul de lucru nu trebuie decât să aleagă.

Exemplu. În mod tradițional, serviciul de poliție în SUA era asigurat de “șerifi” și ajutoarele lor, aflați
sub controlul și în plata comunităților locale. În paralel cu creșterea aglomerărilor urbane la începutul
sec. XX, serviciul de poliție a fost din ce în ce mai mult centralizat: fiecare zonă metropolitantă a
început să fie deservită de către un mare departament de poliție având jurisdicție asupra întregului
oraș, cuprinzând milioane de locuitori și zone geografice întinse. O serie de studii44 desfășurate în
anii 1960 și 1970 au demonstrat că creșterea masivă a criminalității și altor fenomene infracționale în
cartiere, inclusiv unele extreme precum formarea ghetto-urilor au fost în mare măsură favorizate de
scăderea eficienței poliției astfel organizate. Mai exact, compararea tuturor indicatorilor de eficiență a
departamentelor centrale (timpi de răspuns, cunoașterea fenomenului infracțional, eficiența alocării
resurselor, indicatori de descurajare, etc.) cu cele tradiționale au arătat ineficiența și inferioritatea
primelor. Prin consecință, s-a revenit la sistemul anterior bazat pe comunitate păstrându-se doar
unele funcții specializate (laboratoare, procuratură, etc.) la nivelul metropolitan.

Trebuie așadar acordată o atenție deosebită evitării unor asemenea erori. Deși larg circulată, ideea
potrivit căreia putem să preluăm modele de intervenții reușite în Occident sau în altă parte și să le
aplicăm cu succes la problemele noastre este cel mai adesea falsă – în realitate, problemele si
contextul acestora nu sunt identice.

Pentru a depăși acest obstacol, fiecare grup care lucrează la o politică publică să identifice și să
dezvolte cele mai potrivite instrumente pornind de la situația concretă, pe de o parte, și de la
expertiza și experiența membrilor săi, pe de altă parte. Obiectivul secțiunii, în continuare, este să
transmită reperele care pot ghida alegerea celor mai potrivite instrumente. Odată ce scopul și
obiectivele specifice ale politicii publice au fost stabilite, alegerea instrumentelor poate fi realizată
urmând pașii următori.

Pasul 1. Pentru fiecare obiectiv specific în parte, vor fi trecute în revistă toate mijloacele
(instrumentele) posibile care l-ar putea atinge.

Iată o listă a principalelor instrumente de politici publice, devenite clasice prin frecventa lor utilizare.
În funcție de natura intervenției lor, instrumentele de politici publice pot fi grupate în patru categorii:
instrumente reglementative, instrumente financiare, instrumente de comunicare și acțiune directă.

44 Elinor Ostrom, William H. Baugh, Richard Guarasci, Roger B. Parkes și Gordon Whitaker, Community Organization and the Provision of
Police Services, în Administrative&Policy Studies Series, ed. H. Gorge Frederickson, Univ. Missouri, seria 03-001, vol. 1, Sage, 1973

88

Tabel nr. 16: Instrumente de implementare a politicilor publice

Categorie Instrument Exemple Exemple de obiective

specifice urmărite

Reglementări Legi Crearea cadrului de furnizare a
unor bunuri sau servicii publice

Furnizarea mai eficientă a
anumitor bunuri sau servicii
publice

Hotărâri/Decizii Decizii operaționale în scopul
furnizării unor bunuri și servicii
publice

Furnizarea mai eficientă a
anumitor bunuri sau servicii
publice

Acorduri Reorganizarea furnizării unor
bunuri și servicii publice
(contractări, subcontractări,
externalizări, etc.)

Furnizarea mai eficientă a
anumitor bunuri sau servicii
publice

Finanțare Investiții publice
directe

Drumuri, canalizare, etc. Furnizarea unor bunuri sau
servicii publice

 Sponsorizări Finanțarea artiștilor Susținerea activității culturale
locale

 Instrumente
bazate pe piață

“Legea 2%”; vinderea de acțiuni
sau obligațiuni pentru investiții în
turismul locale; piața de emisii
CO2

Stimularea co-finanțării private
a unor bunuri și servicii
publice

 Parteneriate
public-private

Finanțarea construcției unei
autostrăzi prin taxa de autostradă

Construcția de drumuri, alte
investiții

 Stimularea
investițiilor private

APL poate oferi condiții (ex.
Infrastructură: drumuri, canalizare,
electricitate, etc.) pentru a atrage
investiții private în zone de interes
public.

Crearea de locuri de muncă,
dezvoltarea economică
locală/regională, furnizarea
unor servicii de rețea (servicii
de date, electricitate,
termoficare, etc.)

Comunicare Campanii de
conștientizare

Educație rutieră în școli și licee

Scăderea numărului de
accidente

 Campanii de
informare

 Campanii de
promovare

Promovarea unei destinații
turistice

Creșterea numărului de turiști

Acțiune directă Utilizarea
mijloacelor
existente

Centralizarea și publicarea unor
informații (ex. mersul autobuzelor
din zonă); patrularea unei zone
sau înființarea unui post de poliție
permanent

Turism, scăderea numărului
de infracțiuni într-o anumită
zonă

Întrucât majoritatea acestor mijloace sunt binecunoscute, vom detalia doar două din această listă
care au un caracter mai complex.

Instrumente bazate pe piață

Definiție. Instrumentele bazate pe piață sunt instrumente de politici care utilizează prețul sau alte
variabile economice pentru a furniza stimulentele pentru furnizarea unor bunuri și/sau servicii publice
ori pentru reducerea unor efecte negative.

89

În anumite condiții se pot găsi modalități prin care anumite bunuri sau servicii publice să fie furnizate
privat. Printre acestea se numără unele taxe, subvenții, permise tranzacționabile/vandabile, licențe și
drepturi de proprietate, etc.

Vom folosi ca exemplu de lucru prevederea din Codul Fiscal privind dreptul contribuabilului de a
aloca 2% din impozitul datorat către finanțarea unei organizații non-guvernamentale. Astfel, în
exemplu, bunurile și serviciile publice a căror furnizare se realizează sunt toate bunurile și serviciile
publice furnizate de diferite organizații non-guvernamentale (ONG) sau de către stat sau
administrația publică locală (educație, sănătate, etc.).

Esența acestor instrumente constă în aceea că politica publică implementată (de un APL, spre
exemplu) alocă drepturile de proprietate, licențele, taxele etc. dar și drepturile de tranzacționare în
așa fel încât două elemente sunt externalizate către piață: drepturile de proprietate privind o resursă
(2% din impozit în exemplul luat) și decizia de alocare a acestei resurse (dreptul contribuabilului de a
alege destinația a 2% din impozitul său).

Ce se obține? În esență, scopul este alocarea superioară a resurselor dedicate furnizării bunurilor și
serviciilor publice. Astfel, în exemplul 2%, clasamentul anual al destinațiilor acestor bani reprezintă
clasamentul importanței sociale a bunurilor și serviciilor publice furnizate și a calității furnizării
acestora. Astfel, nu este întâmplător faptul că pe primul loc în acest clasament se situează, de mai
mulți ani, serviciul SMURD. Cu alte cuvinte, serviciul public furnizat de SMURD este cotat ca cel mai
important, iar calitatea furnizării acestuia este apreciată.

Un alt exemplu recent din România este programul Rabla. Din momentul în care cupoanele au
devenit tranzacționabile, programul a devenit bazat pe piață, pentru că atât proprietatea asupra
resursei (valoarea nominală a cuponului) cât și decizia de alocare (cumpărare/vânzare) nu sunt
restricționate.

Parteneriate public-private

O logică similară stă și la baza parteneriatelor public-private. Diferența este că acestea nu au un
scop atât de amplu ca instrumentele bazate pe piață (e.g., alocarea eficientă a resurselor pentru un
întreg sector de activitate sau o piață) ci reprezintă aranjamente realizate pentru atingerea câte unui
obiectiv punctual. Instrumentele bazate pe piață sunt de fapt piețe, iar parteneriatele public-private
sunt contracte în cadrul sau interiorul unor piețe preexistente.

Definiție. Un parteneriat public-privat (PPP, P3) descrie un serviciu guvernamental sau o afacere
privată care este finanțat/ă sau operat/ă printr-un parteneriat între organizația de guvernare (Guvern,
APL, etc.) și una sau mai multe companii private.

Trei elemente sunt împărțite în diverse combinații între entitățile care formează un asemenea
aranjament (consorțiu, în multe cazuri): finanțarea, managementul operațional și riscurile.

Exemplu. O mare parte a autostrăzilor americane sunt astfel construite și operate. În general,
acordul este că guvernul unui stat sau guvernelor mai multor state doresc contruirea unei autostrăzi
care să lege orașe importante din zonă. În acest scop stabilesc parcursul autostrăzii și se angajează
să investească pământul necesar (e.g., să realizeze exproprierile și să plătească despăgubirile
respective). În paralel, contractează o firmă sau un consorțiu pentru construcția autostrăzii. Aici are
loc PPP: dacă studiile de piață arată că autostrada respectivă va fi una realmente circulată iar șoferii
vor fi dispuși la plata unei taxe de cuantum n mai degrabă decât să ocolească prin altă parte, iar
ecuația (simplificată):

90

T= n X număr mașini X număr ani

acoperă costurile de construcție și operare a autostrăzii plus un profit, atunci autostrada poate fi
finanțată exclusiv privat. Dacă nu, consorțiul de guverne trebuie să aloce resurse publice în
compensatore dacă dorește autostrada.

O diversitate de aranjamente de acest fel sunt posibile. Un sprijin în continuare poate fi oferit de
către Centrul European de Expertiză în PPP (http://www.eib.org/epec/), înființat de Comisia
Europeană și Banca Europeană de Investiții în acest scop, având ca membrii entități publice din
statele membre care realizează PPP.

Pasul 2. Alegerea instrumentelor și structurarea lor în opțiuni de politici publice

Secțiunea introduce câteva criterii importante referitoare la alegerea instrumentelor de politici publice
care vor fi utilizate.

Instrumentele de politici publice sunt rareori utilizate separat. Sensul acestei afirmații este dublu:

 În primul rând, intervenția anumitor instrumente este multiplă; spre exemplu, o campanie de
conștientizare este în același timp una de informare și de promovare. Similar, o acțiune
directă este în același timp o investiție (o alocare de resurse) financiară.

 În al doilea rând, atingerea unui obiectiv specific necesită frecvent mai mult de un singur
instrument.

Fiecare asemenea suită de instrumente constituie în final câte o opțiune de politici publice. Două sau
mai multe opțiuni alternative vor fi evaluate comparativ potrivit analizei de impact(vezi ciclul politicilor
publice, sub-capitolulIII.1). În continuare ne vom concentra asupra alegerii instrumentelor și
structurării lor în câte o opțiune. În acest scop sunt necesare câteva criterii.

A. Stimulare

Să observăm în primul rând că toate aceste instrumente acționează printr-un singur mijloc:
stimularea comportamentului. Informarea, finanțarea, contractarea, patrularea, toate au același scop
– să influențeze acțiunea partenerilor, fie ei cetățeni, firme contractante, turiști, etc. Prin consecință,
putem acum observa diferențe între intensitatea stimulilor prezentați de diferitele instrumente.

Exemplu. O campanie de conștientizare pentru aruncarea ambalajelor (pet-urilor) la gunoi și nu în
altă parte va stimula mai puțin comportamentul decât o recompensă de 50 bani pentru fiecare pet
predat.

B. Instrumente principale și instrumente complementare

A doua observație continuă raționamentul primei: pentru a atinge un obiectiv specific, trebuie ca
suma impactului așteptat de la instrumentele incluse în opțiunea de politici publice să treacă de un
minim necesar atingerii efectului intenționat.

Este așadar utilă aici distincția dintre instrumente principale și instrumente complementare.
Instrumentele principale sunt cele care pot efectiv atinge obiectivul, singure sau într-o măsură
determinantă ori decisivă, iar cele complementare pot ajuta sau preciza intervenția, dar nu o pot
realiza. Ultima coloană din exemplul de mai jos reprezintă estimări ale impactului așteptat; altfel
spus, cât din atingerea obiectivului cade în sarcina fiecărui instrument în parte?

91

Uneori însă, există instrumente pe care le-am numi complementare ca și contribuție la atingerea
obiectivului specific, dar fără de care nu se poate face nimic – acestea pot ține de infrastructura
intervenției, sau pot depăși anumite obstacole cheie, etc. În exemplul de mai jos, studiul problemei
se află într-o asemenea poziție în raport cu obiectivul.

Tabel nr. 17: Relaţia dintre obiectiv, instrumente şi impact

Exemplu. Obiectiv specific: scăderea numărului de

accidente rutiere în localitate
Impact așteptat de la fiecare
instrument. (Instrumentul ar
reduce cu % numărul de
accidente)

Instrumente
principale

Lărgirea drumului. 40%

 Introducerea unor balustrade între
carosabil și trotuar.

20%

 Semnalizarea mai bună a trecerilor de
pietoni.

15%

 Construcția unor pasarele sau treceri
subterane în zonele aglomerate.

15%

Instrumente
complementare

Campanie de conștientizare

5%

 Campanie de educație rutieră în școli și
licee.

5%

Instrumente de
infrastructură a
intervenției publice

(informație corectă) Studiul frecvenței
tipurilor de accidente în localitate și
cauzelor acestora

(0-100%)

C. Instrumente directe și instrumente indirecte

Distincția este ușor de observat în lista de instrumente clasice introdusă mai sus. Astfel, acțiunea
directă sau investițiile publice directe adresează frontal obiectivul specific, în timp ce alte instrumente
creează stimulentele pentru ca problema să se rezolve “de la sine”, adica prin eforturile conjugate ale
tuturor actorilor implicați.

Preferința pentru a doua abordare provine din procesele de modernizare prin care administrațiile publice
occidentale au trecut în ultimii 40 de ani. Există două motive care stau la baza acestei tranziții. Primul
este că abordările indirecte sunt mai eficiente din punctul de vedere al costurilor; mai ales costurile de
management (și costurilor asupra societății, în general) sunt împărțite de mai mulți actori, la fel și
riscurile. Al doilea este că abordările indirecte prezintă mai puține efecte negative, explicate în
continuare.

D. Efecte neintenționate

Cea mai frecventă și problematică eroare în intervențiile publice este dată de efectele sale
neintenționate (numite uneori și efecte perverse). Orice măsură sau instrument are un total de efecte.
Din acest total, o anumită proporție este activă: contribuie în mod activ la atingerea obiectivului specific
urmărit.

92

Restul sunt efecte neintenționate (pe care le numim externalități), care la rândul lor pot fi externalități
pozitive (au un efect pozitiv; exemplu: construcția unui mall este de obicei însoțită de amenajarea unor
parcuri și/sau locuri de joacă în parcarea sau incinta mall-ului) sau externalități negative (de exemplu:
construcția in sine modifica aspectul zonei sau creeaza prin aglomerarea traficului, poluare intr-o zonă
care înainte era liniștită).

La rândul lor, externalitățile negative se împart în două categorii: externalități negative care pot fi
contracarate prin alte măsuri active (în cazul acestora, trebuie acordată o atenție specială ca aceste
măsuri să nu creeze, la rândul lor, alte externalități negative!) și cele care nu pot fi contracarate. Atât
măsurile de contracarare cât și externalitățile negative acceptate (inevitabile) sunt costuri ale politicii
publice și vor fi cuantificate ca atare în analiza de impact.

În concluzie, criteriile de alegere a instrumentelor de politici sunt:

1. Dintre mai multe instrumente va fi ales instrumentul care are cea mai mare proporție a efectelor
active și produce cele mai puține externalități.

2. Dintre instrumentele care produc externalități, va fi ales cel care are cea mai bună proporție a
externalităților pozitive față de cele negative.

3. Dintre instrumentele care produc externalități negative, va fi ales instrumentul cu cele mai multe
externalități negative contracarabile.

4. Costurile măsurilor de contracarare și externalitățile negative permise vor fi considerate costuri
ale politicii publice în evaluarea impacului acesteia.

V.2. Planul de acțiuni

Acest instrument sintetic de planificare este elaborat către sfârșitul procesului de elaborare a
propunerii de politică publică, urmând a fi utilizat pe parcursul implementării. După ce scopul și
obiectivele specifice au fost finalizate iar opțiunea de politică preferată a fost aleasă, următoarea
fază este dezvoltarea acesteia într-un plan de acțiuni.

Utilizarea planului de acțiuni este multiplă. Planul de acțiuni are rolurile simultane de:

 Acord al celor implicați privind alocarea responsabilităților implementării
 Mijloc de coordonare al celor implicați prin informația disponibilă unui actor privind ce, când

și cum fac ceilalți
 Mijloc de monitorizare al progresului activităților
 Istoric de activități al politici publice, după ce acesta a fost implementată.

Pentru a funcționa ca atare, planul de acțiuni trebuie periodic adus la zi și comunicat tuturor celor
implicați. Alterări precum întârzieri, schimbări de responsabilități sau îmbunătățirea unor instrumente
pot apărea pe măsură ce planul se confruntă cu practica; acestea trebuie însă introduse în plan și
făcute cunoscute.

În continuare este redată structura unui plan de acțiuni, adaptat pentru APL pornind de la forma sa
introdusă de HG 775/2005. Această structură nu este obligatorie, dar este util ca elementele
prezentate în ea să se regăsească în formatul de Plan de Acțiune pe care veți alege să il folosiți.

93

Tabel nr. 18:Plan de acțiuni(al variantei de politici publice aleasă spre implementare)

Activitate
necesară
implementării

Obiectiv general (se trece obiectivul general al politicii publice)
Termen de
realizare

Responsabil Buget Rezultate Raport de
monitorizare

Raport de
evaluare

OBIECTIV SPECIFIC 1
Activitatea 1 (Precizați data

limită pentru
realizarea unei
activități/subact
ivități)

(Menționați
instituția /
directia
responsabilă
și persoana
de contact)

(Precizați
bugetul alocat
fiecărei activități
detaliat pe
principalele
cheltuieli/capitol
e de cheltuieli)

(Enumerați
rezultatele
așteptate de la
fiecare
activitate/subactivi
tate cât mai
precis,
cuantificând cât
mai mult)

Precizați
termenul de
realizare a
raportului
(de regulă
trimestrial)

Precizați
termenul de
realizare a
raportului (ex.
la 6 luni după
încheierea
ultimei
activității)

Subactivitatea 1a [Vezi mai jos cap
IV. Monitorizarea
si Evaluarea]

Subactivitatea 1b
Activitatea 2
Subactivitatea 2a
Subactivitatea 2b
Activitatea …
Subactivitatea…

Ca anexă la coloana referitoare la bugetul politicii publice, poate fi util să identificați costurile salariale
conform tabelului de mai jos:

Tabel nr. 19:Prezentarea costurilor salariale necesare implementării unei politici45

Tip
personal

Număr
persoane

Impact asupra
timpului de muncă
pe persoană
(zile/an)

Impact asupra
timpului de
muncă pe
întregul grup
(zile/an)

Cost
monetar pe
an (brut)

Cost monetar pe
întreaga
propunere (brut)
(x ani)

[se completează
numărul de
persoane ce
lucrează efectiv
pentru politica
respectivă, si nu
numărul total de
persoane care
lucrează într-un
departament]

[se completează
numărul de zile
anticipate a fi
lucrate pentru
politica respectivă,
având în vedere că
o persoană poate
lucra în cadrul mai
multor
politici/programe]

Mai jos este prezentat Planul de acţiune realizat în cadrul unei propuneri de politici publice elaborată de
Primaria Municipiului Bistriţa:46

45 Adaptat după HM Treasury Green Book (2006)
46 Propunere de politică publică „Regenerarea Centrului Istoric prin reabilitarea clădirilor și creșterea gradului de siguranță publică și
confort” realizată in cadrul Proiectului cofinanțat din Fondul Social European prin Programul Operațional “Dezvoltarea Capacității
Administrative” Procese decizionale eficiente la nivelul Administraţiei Publice Locale din România, cod SMIS 2284, implementat de catre
MAI

94

PLANUL DE ACŢIUNI
Activitatea

necesară împlementării
Termen
realizare

Responsabil Buget
Lei

Rezultate Raport de
monitorizare

Raport de
evaluare

Elaborarea proiectului de HCL de
aprobare a politicii publice

Septembrie
2011

Compartiment
juridic/Secretar

municipiu

/ HCL / /

Elaborarea unui set de propuneri
de modificare a a Legii
nr.422/2001

XI. 2011

Serviciul
Monumente
Istorice,
Compartiment
juridic

/ Set de propuneri elaborat şi
transmis

/ /

Încheierea unui Protocol de
colaborare între Primăria
municipiului Bistriţa, Poliţia locală,
Poliţia municipiului Bistriţa şi
Direcţia Judeţeană pentru Cultură şi
Patrimoniu Naţional Bistriţa-Năsăud

XII.2011

Compartiment
juridic/Secretar
municipiu

/ Elaborare şi semnare
protocol
Aplicarea mai fermă a
măsurilor de protejare a
monumentelor istorice

/ /

Program educativ de incluziune
socială a copiilor din zona centrală
Etape:
semnare protocol, identificare
participanţi, derulare program

X.2011 –
I 2013

Secretar
municipiu,
Biblioteca
judeţeană

/ Protocol de colaborare
semnat, program derulat
Minim 20 de copii implicaţi
în program

1 raport
monitorizare la 8
luni după debutul
implementării
VI. 2012

1 raport evaluare –
la sfârşitul activităţii
I. 2013

Solicitarea declanşării procedurii
de expropriere pentru cauză de
utilitate publică pentru clădirile
monumentele istorice degradate
Etape:
Stabilire listă clădiri, transmitere
solicitare

XI. 2011

Serviciul
monumente
istorice
Directia
patrimoniu,
Compartiment
juridic
Secretar municipiu

/ Solicitare adresată
Consiliului Judeţean,
exproprierea clădirilor
degradate

Monitorizare a
parcursului
solicitării şi soluţiile
adoptate de
instituţiile
responsabile

/

Campanie de ecologizare şi X.2011 – Directia Servicii 16.000 Ecologizarea şi igienizarea 1 raport Raport evaluare la

95

Activitatea
necesară împlementării

Termen
realizare

Responsabil Buget
Lei

Rezultate Raport de
monitorizare

Raport de
evaluare

igienizare a clădirilor şi curţilor
interioare

V.2012 Publice
Serviciul
Deratizare,
Dezinsecție,
Dezinfecție

a aprox. 10.000 mp spaţii şi
curţi

monitorizare
IV. 2012

sfârşitul activităţii
V.2012

Campanie de notificare a
proprietarilor şi chiriaşilor din
zona centrală legat de obligaţia de
reabilitare

2011-2012

Direcția
patrimoniu,
Compartiment
juridic/ Serviciul
Monumente
Istorice

1250 Transmiterea a minim 260
de notificări (clădiri
considerate a fi degradate)
în 2 etape

1 raport
monitorizare
IV. 2012

Raport evaluare la
sfârşitul activităţii
XII.2012

Derularea unei campanii de
informare şi conştientizare a
proprietarilor şi locatarilor
asupra valorii clădirilor cu
următoarele componente:
• premiere ”Reabilitare

corectă în centrul istoric”
acordarea de premii
pentru reabilitări corecte
ale clădirilor din zona
centrală

• tipărire de broşuri pe tema
”Modalitatea corectă de a
reabilita clădirea din
centrul istoric”.

• întocmirea unor liste de
bune şi rele practici în
reabilitarea clădirilor din
centrul istoric – disponibilă

XI.2011 –
XI.2013

XI. 2012
XI. 2013

III.2012

IV.2012

Direcția
patrimoniu,
Serviciul
urbanism,
Serviciul
Monumente
Istorice

Buget
campanie –
47.948 lei

- buget
20.000 lei/an.
Durata 2 ani -
40.000 lei

- 600 de
broşuri*5,74
lei/broşură –
buget 3448
lei

- 4500 lei
afişe și

Creşterea gradului de
conştientizare în rândul
locuitorilor zonei asupra
valorii acesteia şi necesităţii
reabilitării clădirilor
Acordare minim 5 premii/an
Tipărirea şi transmiterea a
600 de broşuri, afişe şi
pliante

1 raport
monitorizare
VII. 2012

1 raport de
evaluare la sfârşitul
activităţii
XI. 2013

96

Activitatea
necesară împlementării

Termen
realizare

Responsabil Buget
Lei

Rezultate Raport de
monitorizare

Raport de
evaluare

online pe site-ul instituției
și afișe

pliante

Realizarea unui program de
acţiune a Poliţiei Locale în zona
centrală

Elaborare program
Implementare program

I-XII.2012

II.2012

Poliţia Locală / Reducerea intervenţiilor
neadecvate asupra clădirilor
Eradicarea cerşetoriei în
zona centrală

Creşterea numărului de
controale/patrulări

Stabilirea în sarcina unor
poliţişti locali, atribuţii
concrete în domeniul
monumentelor istorice

Intensificarea controalelor în
zilele de la sfârşitul
săptămânii - zile în care se
intervine de regulă la
monumentele istorice fără
aprobări legale

 Raport evaluare
XII. 2012

Campanie de conştientizare şi
responsabilizare a opiniei publice
cu privire la consecinţele cauzate
de încurajarea cerşetoriei - ”Nu-i
îmbogăţi pe cei care nu vor să
muncească”

III-X.2012

Direcţia
comunicare

5260
/campanie
(10.000 de
flyere preț
2260 lei +
campanie
radio – preț
3000 lei)

Eradicarea fenomenului
cerşetoriei în zona centrală
Tipărire şi distribuire flyere
Realizare campanie media
audio-vizuală

/ Raport de evaluare
la sfârşitul activităţii
X.2012

97

Activitatea
necesară împlementării

Termen
realizare

Responsabil Buget
Lei

Rezultate Raport de
monitorizare

Raport de
evaluare

Susţinerea organizării unor
cursuri pentru meşteri, ingineri şi
arhitecţi cu tema reabilitării clădirilor
cu valoare istorică (minim 4 cursuri
– 2 pentru meșteri, 1 pt arhitecţi, 1
pentru ingineri)

V.2012 –
X.2014

Arhitect
Șef/Serviciul
Monumente
Istorice

8500 lei

Crearea de competenţe la
nivel local în scopul
reabilitării corecte a
clădirilor.

Raport de
monitorizare după
finalizarea fiecarui
curs

Raport de evaluare
la sfârşitul activităţii
X.2014

Înscrierea în rubrica ”Sarcini” din
CF a formulării ”zonă de protecţie
istorică” sau ”zonă protejată” în
cazul imobilelor cu grad de
degradare 2 şi 3.

XII.2012

Compartiment
Juridic, Secretar
municipiu/Serviciul
Monumente
istorice

5880 Notarea a cel putin 98 de
CF-rui de imobile

/ Raport de evaluare
la sfârşitul activităţii
XII. 2012

Program de construire locuinţe
necesitate

VI.2012

Directia tehnică
Direcţia
economică

716.400 Mutarea chiriaşilor din zona
centrală
Construirea a 60 de locuinţe
de necesitate

/ /

Crearea Fondului de regenerare a
Centrului Istoric din care să fie
susţinute următoarele programe:

• Program de achiziţie și

reabilitare imobile din
zona centrală

• Program de finanţare a
reabilitării imobilelor
private şi mixte –
reabilitare faţade şi
învelitoare

• Construirea/achiziţionarea
unui bloc de

2012-2018

2012 –HCL
fond

I.2013-
XII.2018

2018

XI.2013

Direcția tehnică/
Direcția
Patrimoniu,
Direcția integrare
Europeană,
Direcția
economică,
Arhitect șef

16.062.500

1.250.000

1.200.000

Reabilitarea unui număr de
30 clădiri proprietate
publică/mixtă şi privată

Reabilitarea a 6 pasaje din
zona centrală

Îmbunătăţirea condiţiilor de
locuit pentru minim 60 de
familii

Rapoarte de
monitorizare
aferente fiecărui
program finanţat de
către Fond (5
rapoarte)

Rapoarte de
evaluare aferente
fiecărui program
finanţat de către
Fond

Raport de evaluare
final

Total 6 rapoarte

98

Activitatea
necesară împlementării

Termen
realizare

Responsabil Buget
Lei

Rezultate Raport de
monitorizare

Raport de
evaluare

locuinţe/achiziţia de
locuinţe de pe piaţa liberă,
la dispoziţia Primăriei
pentru a realiza schimburi
cu proprietarii din zona
centrală.

• Reabilitarea clădirilor din
zona centrală care sunt
proprietate integrală a
municipalităţii

• Reabilitarea a 6 pasaje
din zona centrală

2012-2016

V.2012-
X.2016

9.750.000

3.150.000

99

VI. Monitorizarea și evaluarea politicilor publice

Pe scurt:

Etapa de monitorizare şi evaluare are două obiective:
 În primul rând, ea anticipează etapele de adoptare şi implementare
 În al doilea rând, ea permite o analiză rapidă a corectitudinii în care aţi desfăşurat procesul PPP.

VI.1. Anticiparea adoptării şi implementării

Principalul scop al procesului de monitorizare este reprezentat de analiza fazei de implementare a
politicilor şi de identificarea posibilelor deviaţii de la scopurile stabilite iniţial. Monitorizarea asigură
colectarea informaţiilor şi a datelor statistice şi utilizează indicatori relevanţi şi măsurabili prin
intermediul cărora să poată fi urmărit procesul implementării. (Ghid de Monitorizare și Evaluare
SGG/DPPianuarie 2009)47

Evaluarea este procesul prin care se măsoară succesul politicii în atingerea obiectivelor stabilite inițial,
și gradul în care atingerea obiectivelor poate fi atribuit implementării politicii și nu altor factori.

Monitorizarea şi evaluarea urmăresc să anticipeze în cadrul procesului politicilor publice două faze ale
procesului de formulare de politici ce nu cad în responsabilitatea dumneavoastră directă. În calitate de
funcţionar civil al executivului sau de membru al autorității deliberative, dumneavoastră nu sunteţi
neapărat responsabil pentru adoptarea propunerii de către Consiliul Judeţean/Local nici pentru
implementarea sa în jurisdicţia relevantă.

Totuşi, este responsabilitatea dvs. să vă asiguraţi că propunerea este cea mai bună posibilă pentru a
permite o decizie politică legitimă şi eficientă, care minimizează riscul de eşec precum şi costurile
implementării şi aplicării. Trebuie să reflectaţi cu atenţie asupra răspunsurilor celor care vor fi afectaţi de
decizie. Acest lucru este important deoarece formatorii de politici trebuie să aibă la dispoziţie indicatori
corecţi pentru a verifica dacă implementarea este corespunzătoare şi în ce măsură politica respectivă
îşi atinge obiectivele. În această etapă a procesului politicilor publice dvs. trebuie să furnizaţi aceşti
indicatori. În formularea acestora, puteți avea în vedere:

 Comparaţia cu obiectivele, cu ţintele şi scopurile propuse
 Comparaţia cu anii anteriori
 Comparaţia cu alte ţări
 Comparaţia cu alte municipii/regiuni
 Comparaţia cu performanţele sectorului privat
 Comparaţia cu “bunele practici profesionale”
 Comparaţia cu aşteptările publicului
 Comparaţia cu ceea ce s-ar fi obţinut în condiţii mai bune

47http://www.sgg.ro/docs/File/UPP/doc/GHID_DE_MONITORIZARE_SI_EVALUARE_FINAL.pdf

100

Astfel de indicatori de performanță trebuie să poata fi caracterizați drept SMART, adică să fie:

Specifici: consistenți cu ceea ce trebuie măsurat;
Măsurabili: sunt clari, li se pot atașa valori;
Accesibili: validitatea și fidelitatea lor poate fi verificată;
Relevanți: măsoară bine ceea ce-și propun să măsoare;
Timp: încadrabili într-un orizont realist

Exemplul de mai jos, adaptat după Raportul Robinson/SGG48, schițează modul în care trebuie să vă
planificați obiectivele, activitățile și rezultatele unei politici și cum puteți măsura succesul acestora:

 Intervenția: eficientizarea prestării serviciilor medicale prin introducerea co-plăților în sistemul

de sănătate
 Inputuri: personal; resurse financiare; reglementări și termeni contractuali conform cărora vor

funcționa co-plățile
 Performanța input-urilor: nu este direct aplicabil
 Output-uri: Număr de co-plăți procesate; venituri încasate
 Performanța output-urilor: număr de co-plăți înregistrat în fiecare an (total)
 Rezultat imediat: scăderea numărului de consultații
 Performanța rezultatului imediat: scăderea numărului de persoane care primesc peste x

servicii/unitate de timp sau tip intervenție
 Rezultat Intermediar : schimbarea raportului ambulator/spitalizare
 Performanța Rezultatului Intermediar:creșterea numărului de persoane care primesc îngrijire

medicalăîntr-un termen mai scurt
 Efect Strategic : creșterea calității actului medical
 Performanța Efectului Strategic: schimbări pozitive în starea de sănătate a populației

Indicatorii sunt eficace dacă au efect imediat (prin avertismente, sancțiuni administrative și financiare).
Ei pot conduce însăși la efecte perverse: cu alte cuvinte, dacă indicatorii nu sunt bine formulați, ei pot
conduce la pervertirea obiectivelor politicii (de exemplu, un indicator care măsoară creșterea eficienței și
accesului la servicii spitalicești prin scăderea timpului de așteptare pentru acordarea a unui tratament
poate conduce la o calitate mai slabă a acestuia datorită limitării timpului disponibil pentru a atinge
indicatorul fixat). Astfel, deși eficiența și accesul la servicii spitalicești cresc, obiectivul de îmbunătățire a
stării de sănătate a populației nu este atins.

Din aceste motive este important să includeţi consideraţii privind fazele de adoptare şi implementare la
formularea politicii – în special atunci când recomandaţi o opţiune preferată. Se recomandă o previziune
mai detaliată a principalelor caracteristici ale implementării şi aplicării atunci când propunerea este
adoptată definitiv.

Tabelul 20 prezintă pe scurt tipul de raţionament pe care îl puteţi avea în vedere în această etapă. În
tabel sunt considerate următoarele etape:

 Adoptarea propunerii – aceasta se referă la Consiliul Local/Judeţean
 Implementarea măsurii – aceasta se referă la metoda de implementare a măsurii în jurisdicție,

urmând programul şi modalităţile prevăzute de actorii relevanţi

48Disponibil la http://www.sgg.ro/docs/File/UPP/doc/FIRST_REPORT-ROBINSON-19DE2005.pdf

101

 Aplicarea măsurii – aceasta se referă la atribuţiile autorităţii publice (sau ale oricărui organism
autorizat) responsabile pentru asigurarea conformităţii cu prevederile incluse în măsură

 Evaluare ex post – alături de monitorizare, aceasta se referă la activitatea de colectare a
dovezilor legate de eficienţa şi aplicabilitatea intervenţiei politice în abordarea problemei vizate
şi în realizarea obiectivelor propuse.

Tabel nr. 20: Aspecte ce trebuie prevăzute în cadrul ciclului politicii publice

Etape Consideraţii politice Consideraţii economice Consideraţii
Procedurale

Adoptarea
propunerii

Care sunt indicaţiile pe care le-am
primit de la superiori / Consiliul
Judeţean/Local, şi în ce măsură
sunt respectate de prezenta
propunere?
Această propunere poate
beneficia de consens politic în
Consiliul Judeţean/Local?

Care sunt etapele care
mai trebuie parcurse
înainte de a prezenta
oficial propunerea?
Care este momentul
probabil pentru discutare /
adoptare de către
Consiliul Judeţean/Local?

Implementarea
măsurii

Cum vor reacţiona părţile
implicate relevante / persoanele
direct afectate de măsură?
Ei sunt pregătiţi sau este
necesară o campanie de
informare / perioadă de derogare?

La ce tip de rezistenţă ne
putem aştepta (de
exemplu, stimulentele
pentru neconformare;
boicotare, etc.)

Când se aşteaptă
implementarea?
Este avută în vedere vreo
perioadă de tranziţie?
Când se va asigura
implementarea completă?
Există mijloace de
asistare / facilitare a
implementării?

Aplicare

Cine trebuie să se ocupe de
aplicarea măsurii? Trebuie să fie
un departament din administrația
publică locală sau poate fi
externalizată către agenţi privaţi?

Care sunt costurile
probabile ale diverselor
metode de aplicare? Ne
putem baza pe practicile
existente?

Cum trebuie să aibă loc
aplicarea? Prin inspecţii
standardizate sau
conform priorităţilor şi
criteriilor definite
(abordare de risc)?

Evaluare ex post

Când trebuie să înceapă
monitorizarea şi evaluarea ex
post?
Trebuie să aibă loc automat sau
pe baza unei decizii politice?
De către cine?
Cui trebuie comunicate
concluziile? (de exemplu
Consiliului Judetean/Local,
publicului larg, părţilor afectate,
etc. / prin rapoarte, seminarii,
conferinţe de presă, etc.

Care sunt costurile
probabile ale activităţilor
de monitorizare şi
evaluare?
Există un sistem de
colectare şi validare a
datelor sau el trebuie
construit de la zero?

Cum trebuie organizate
monitorizarea şi
evaluarea, din punct de
vedere al metodei de
evaluare, al colectării
datelor, al validării şi
prelucrării şi al
comunicării?
Cum pot fi minimizate
erorile?

102

VI.2. Raportarea Rezultatelor

În calitate de propozant al dosarului de politică, sunteți de asemenea responsabil pentru elaborarea
raportului de politici publice.Un raport de politici publice reușit trebuie să fie:

 rezonabil – raționamentul și dovezile prezentate trebuie să fie utile în luarea deciziilor, iar
indicațiile raportului trebuie să poată fi traduse în acțiune administrativă;

 accesibil – constatările calculelor trebuie să fie prezentate într-o modalitate clară, simplă și
obiectivă. Țineți cont că această comunicare este adresată tuturor părților implicate și nu doar
administrației publice.

Pentru sintetizarea progresului în implementarea politicii într-un mod intuitiv și ușor de adus la zi, puteți
folosi modelul de mai jos:

Tabel nr. 2149: Model de monitorizare a progresului implementării unei politici

PROGRES ÎN ATINGEREA OBIECTIVULUI SPECIFIC

Indicatori Puncte de
referință
(milestones)50

Indicatori Puncte
de referință
(milestones)

Indicatori Puncte
de referință
(milestones)

Indicatori Puncte
de referință
(milestones)

0 0 0 3 0 0 0 0

PROGRES TOTAL

0

3

0

0

COMENTARII:
[Descrieți cum au fost elaborați indicatorii și punctele de referință]
[Expuneți cu cât sunt în avans sau întârziere atingerea indicatorilor]
[Expuneți motivele pentru care rezultatele au fost atinse în avans sau întârziate]
[Expuneți măsurile luate pentru recuperarea întârzierilor și decalajelor]

49Vezi http://www.birmingham.gov.uk/cs/Satellite?c=Page&childpagename=Policy-and-
Delivery%2FPageLayout&cid=1223355099945&pagename=BCC%2FCommon%2FWrapper%2FInlineWrapper
50In managementul de proiect, un punct de referinţă (milestone) marchează completarea unei activităţi sau etape, de obicei marcate printr-
o livrare a unui serviciu sau aprobare a unui document. Punctul de referinţă nu indica numai progresul efectuat, ci şi direcţia pe care
proiectul/politica o va lua, devreme ce nefinalizarea lui în timp influentează alte etape ale proiectului/politicii.

103

Legendă:

Ținta depășită înaintea datei limită

Progres conform previziunilor

În urmă, dar cu întârziere acceptabilă

Țintă ratată sau supusă riscului/calendar

Pentru fiecare obiectiv operațional sau activitate subsumate obiectivului specific, puteţi completa
trimestrial un tabel similar celui de mai jos:

 Iunie 2011 Septembrie 2011 Decembrie 2011 Martie 2011

Țintă
Previzionată

[În grafic/ sub risc]

Țintă Atinsă
Performanța*

*[inserați simbolul care corespunde progresului înregistrat]

Un pas cheie în acest proces este organizarea informațiilor într-un format logic și parafrazarea
constatărilor cu cuvintele proprii (pe cât posibil evitați jargonul și explicați întotdeauna acronimele și
termenii tehnici). Este important să aveți în minte publicul căruia vă adresați, întrucât un public diferit va
dori să vadă informațiile prezentate în modalități diferite. De exemplu vor avea nivele diferite de
înțelegere a termenilor tehnici și vor dori să vadă nivele diferite de detaliu (vezi Caseta 15).

Caseta 15: Asigurarea unei comunicări clare, simple și obiective

Pentru optimizarea calculelor, trebuie să vă asigurați că:
 prezentați cu claritate mesajul general care trebuie transmis
 ați identificat punctele cheie și le-ați organizat în mod logic
 reiterați motivul inițial pentru căutarea datelor și cadrului acestora
 realizați legături relevante între datele pe care le-ați descoperit și contextul dat

Poate fi util să prezentați scurte rezumate ale datelor pe care le-ați obținut. Acestea vor da cititorilor o vedere de
ansamblu structurată a datelor și le vor permite să vadă ei înșiși pe ce v-ați bazat concluziile.
Când realizați rezumatul datelor:
 prezentați chestiunea la care se referă datele și de ce sunt relevante pentru contextul dvs.
 descrieți pe scurt cum au fost colectate datele, ce metode au fost utilizate, caracteristicile persoanei sau

grupului la care se referă datele, ce s-a făcut efectiv, ce s-a măsurat și cum au fost analizate datele
 evaluați critic metodele dacă este cazul
 descrieți pe scurt rezultatele și importanța acestora
 explicați implicațiile rezultatelor pentru contextul dvs.

Dacă descrieți un număr de studii, poate fi util să prezentați rezumatele în formă de tabel, astfel încât să se poată
compara cu ușurință studiile și pentru a putea sublinia orice conflicte între date. Orice alte date detaliate pot fi
incluse în anexe dedicate.

104

Acest site furnizează unele strategii pentru punerea la un loc și rezumarea informațiilor găsite, bazate pe diferite
modalități de sortare și organizare a acestora: http://www.big6.com/2007/09/30/big6-stage-5-synthesis-of-
information

IV.3. Verificarea corectitudinii procesului

Un al doilea obiectiv al fazei de monitorizare şi evaluare este verificarea măsurii în care lucrările
desfăşurate până în acest moment sunt conforme cu standardele procedurale şi substanțiale pentru
iniţierea şi formularea politicilor publice. Lista de mai jos vă va ajuta să verificaţi dacă aţi parcurs toate
etapele necesare în mod corect.

Tabel nr. 22:Lista de verificare pentru monitorizare – exemplu

Procesul politicilor publice (PP)

0.1 Aţi urmat toate etapele procesului PP?
Dacă nu, aţi oferit o explicaţie?

0.2 Aţi întreprins activităţi care nu sunt incluse în modelul standard PP?
Dacă da, de ce?

0.3 Aţi comunicat numele unităţii responsabile şi apartenența la grupul de lucru PP?
Aţi implicat în acest exerciţiu toate departamentele interesate?

B. Scopul intervenţiei

B.0
Cât a durat această etapă?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

B.1 Aţi identificat normele legale relevante (la nivel UE, naţional sau regional) care limitează / afectează
scopul intervenţiei?

B.2
Aţi identificat sectoarele economice relevante?
Aţi identificat şi cuantificat părțile interesate (operatori economici, reprezentanții societăţii civile,
grupuri de populaţie)?

A. Definirea problemei şi stabilirea contextului

A.0
Cât a durat această fază?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

A.1
Aţi definit problema în mod corect, evidențiind în mod clar relaţiile cauză-efect şi ramificaţiile?
Definirea problemei a permis clasificarea gravităţii / relevanţei diverselor cauze, şi efectele
problemei?

A.2 Aţi investigat şi aţi luat în considerare contextul extern general, condiţiile şi programele din cadrul
administraţiei publice locale?

A.3 Informaţiile relevante erau disponibile în cadrul administraţiei publice locale?
Aţi colectat informaţii de la actorii externi specifici? Care? De ce?

105

B.3
Aţi indicat sursele de informare pentru identificare/cuantificare grupurilor afectate? Care au fost
aceste surse (de ex. studii individuale ad hoc, statistici existente, etc.)?
Cât de credibile sunt aceste date?

C. Stabilirea obiectivelor

C.0
Cât a durat această etapă?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

C.1 Obiectivele sunt corelate cu problemele identificate?
Ele sunt compatibile cu scopul intervenţiei definit mai sus?

C.2

Aţi operaţionalizat obiectivul general prin câteva obiective specifice?
Aţi menţionat indicatorii şi parametrii cantitativi vizaţi?
Cât de realistice sunt aceste obiective, având în vedere gravitatea problemei, natura contextului şi
scopul intervenţiei?

D. Identificarea şi măsurarea impacturilor

D.0
Cât a durat această etapă?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

D.1 Aţi avut în vedere toate categoriile relevante de impacturi economice (vezi lista de mai sus)?
D.2 Aţi avut în vedere toate categoriile relevante de impacturi sociale (vezi lista de mai sus)?
D.3 Aţi avut în vedere toate categoriile relevante de impacturi de mediu (vezi lista de mai sus)?
D.4 Aţi avut în vedere impacturile asupra administraţiei publice locale?

D.5

Aţi identificat costurile cele mai semnificative?
- Aţi prezentat costurile de conformitate (costuri de capital, administrative şi indirecte)?
- Aţi făcut diferența între costuri fixe, costuri nerecuperabile şi costuri recurente?
- Aţi avut în vedere intervalul de timp şi modul în care acesta modifică structura costurilor?
- Aţi cuantificat costurile în măsura maximă posibilă?
- Aţi explicat de ce anumite costuri sunt exprimate doar în termeni calitativi?
- Aţi prezentat premisele pe care se bazează evaluările calitative?

D.6

Aţi identificat beneficiile cele mai semnificative?
- Aţi făcut diferența între beneficiile care apar o singura dată şi beneficiile recurente?
- Aţi avut în vedere intervalul de timp şi modul în care acesta modifică structura beneficiilor?
- Aţi cuantificat beneficiile în măsura maximă posibilă?
- Aţi explicat de ce anumite beneficii sunt exprimate doar în termeni calitativi?
- Aţi prezentat premisele pe care se bazează evaluările calitative?

D.7 Aţi putut identifica efectele distribuţiei acestora?

E. Definirea şi echilibrarea opţiunilor

E.0
Cât a durat această etapă?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

E.1
Aţi explicat diversele opţiuni avute în vedere?
Aţi inclus „de a face minim” (starea de fapt)?
Aţi avut în vedere contextul relevant?

E.2
Aţi eliminat vreo opţiune?
Pe ce baze / conform cărui criteriu?
Aţi raportat acest lucru şi aţi explicat motivele?

106

E.3

În compararea diverselor opţiuni,
- Aţi justificat tehnicile selectate?
- Aţi luat în considerare toate costurile şi beneficiile relevante?
- Cum aţi abordat impacturile calitative şi cantitative?

E.4
Aţi recomandat vreo opţiune preferată?
Dacă nu, aţi precizat avantajele şi dezavantajele?
Aţi putut argumenta selecţia? Cu ce argumente?

F. Consultare publică

F.0
Cât a durat această etapă?
Ce dificultăţi aţi întâmpinat?
Ce lecţii pot fi învăţate?

F.1

Aţi întocmit un plan detaliat pentru consultare?
Dacă nu, de ce?
Ce aţi inclus în plan?
- scopul consultării şi obiectivele specifice
- părţile interesate consultate (tip, număr)
- formulare şi tehnici utilizate
- informaţii de fond
- durata rundei de consultări şi unitatea responsabilă
- informații privind activitatea de feedback

F.2 În ce etapă aţi desfăşurat runda de consultări? De ce?

F.3 Această consultare v-a generat rezultatele aşteptate?
Dacă nu, de ce?

F.4 Cum aţi validat informaţiile obţinute?
F.5 În ce măsură aţi utilizat concluziile generate de consultare în finalizarea PPP?

F.6
Veţi publica documentaţia de consultare?
Dacă nu, de ce?
Dacă da, de ce?

107

ANEXE

ANEXA 1 – Instrumente de identificare a impacturilor51
Exemple de listă de verificare

Listă de verificare pentru proiecte rurale și urbane de alimentare cu apă și salubritate

Aspecte ale EIA Întrebări ale listei de verificare
Proiectul:

Da Nu Necesare date
suplimentare

Sursele impacturilor 1. Va necesita achiziția sau conversia de suprafețe semnificative de
teren pentru rezervoare/lucrări de tratare (de ex. peste 50 ha rural, peste
5 ha urban)?

  

2. Va duce la cantități semnificative de materiale erodate, efluente sau
deșeuri solide?

  

3. Va necesita disponibilități semnificative de cazare sau servicii pentru
forța de muncă în timpul construcției (de ex. peste 100 lucrători manuali)

  

Receptorii impacturilor 4. Va inunda sau va afecta în alt fel zone care susțin ecosisteme terestre
sau acvatice, floră sau faună demne de conservat (de ex. zone
protejate, zone sălbatice, rezervații forestiere, habitate critice, specii în
pericol de dispariție) sau care conțin situri de importanță istorică sau
culturală?

  

5. Va inunda sau va afecta în alt fel zone care susțin traiul populației
locale (de ex. necesită mutarea populației, afectează industria locală,
agricultura, animalele sau peștele, reduce disponibilitatea resurselor
naturale, bunurilor și serviciilor)?

  

6. Implică facilități de tratare pentru salubritate în apropierea așezărilor
umane (în special unde amplasamentele sunt susceptibile la inundații)?

  

7. Afectează sursele de extragere a apei?   
Impacturi de mediu 8. Cauzează o reducere observabilă, permanentă sau sezonală, a

volumului de apă subterană sau de suprafață?
  

9. Prezintă un risc semnificativ de poluare prin deșeuri lichide sau solide,
pentru oameni, surse de apă, ecosisteme și specii demne de
conservare, sau stocuri comerciale de pește?

  

10. Modifică hidrologia locală a corpurilor de apă de suprafață (de ex.
pâraie, râuri, lacuri) astfel încât să afecteze stocurile de pește
conservabile sau semnificative comercial?

  

11. Sporește riscul de boli în zonele cu densitate ridicată a populației (de
ex. oncocerciază, filariază, malarie, hepatită, boli gastrointestinale)?

  

12. Induce dezvoltare secundară, de ex. pe drumuri de acces sau sub
forma de servicii antreprenoriale pentru construcții și activități
operaționale?

  

Măsuri de reducere 13. Este probabil că va necesita măsuri de reducere care pot face
proiectul să fie inacceptabil financiar sau social?

  

Observații

51Sursă: http://www.iaia.org.

108

Exemplu de matrice de evaluare
ME

DI
U

BI
OL

OG
IC

Pădure
Tufișuri
Pășuni
Pășuni alpine
Nisip/pietriș/rocă
Teren agricol
Teren urban
Lacuri
Râuri
Estuare
Intermareic
Marin
Mlaștină

ME

DI
U

FI
ZI

C

Regim râu
Eroziune/stabilitate teren
Sedimentare
Apă de suprafață
Apă subterană
Sol agricol
Materiale de fundație
Climat/atmosferă
Inconveniență (zgomot, praf,
miros)
Formă de teren

ME
DI

U
SO

CI
AL

Participarea publicului
Ocuparea forței de muncă
Așezare
Valoarea terenului
Utilizări existente ale
terenului
Riscuri și anxietăți
Valori personale și sociale
Istoric/cultural
Peisaj/vizual
Recreare

Ef
ec

te
as

up
ra

 m
ed

iul
ui

De
zv

olt
ar

e
Tr

ata
re

- P

ulv
er

iza
re

- S

ed
im

en
tar

e
- E

cra
na

re

- B
az

ine
 de

 ox
ida

re

- N
ăm

ol
ac

tiv
at

- F
iltr

u d
e p

icu
ra

re

- Î
nd

ep
ăr

tar
e n

utr
ien

ți
- C

lor
ina

re

El
im

ina
re

 -
ter

en

- I
nfi

ltra
re

 ra
pid

ă
- I

nu
nd

ar
ea

 su
pr

afe
ței

- I

rig
ar

e p
rin

 st
ro

pir
e

El
im

ina
re

 -
ap

e i
nte

rio
ar

e
- R

âu

- L
ac

El

im
ina

re
 -

ap
ă m

ar
ină

- E

stu
ar

- M

ar
in

la
țăr

m
- M

ar
in

în
lar

g

109

Exemplu de rețea de evaluare (se află în traducere)

 „x” comunică cu „y” în legătură „x” se implică împreună cu „y”
 cu politicile locale de sănătate în acțiuni de de sănătate publică

 LEGENDĂ

 „x” colaborează strategic „y” în domeniul
 Serviciilor publice de sănătate

Apropierea de centru în rețeaua de
colaborare strategică

Apropierea de centru în rețeaua de
comunicare Apropierea de centru în rețeaua de

acțiunilor de sănătate publică

Municipalitate
Specialist local
Specialist regional
Servicii publice de sănătate
Non – specialist
Non – respondent
Relația dintre cei doi actori

CAD Agenția pentru îngrijirea și tratarea
persoanelor dependente

GP Medic de familie
HC Socientăți comerciale
HCO Organizație pentru acordarea îngrijirii la

domiciliu
HE Case pentru bătrâni
M Municipalitate
MHC Centru regional pentru îngrijirea bolnavilor

mentali
NC Organizații non- guvernamentale
NH Casa de îngrijire
PC Platformă de coordonare pentru

asistența medicală a pacienților
PHS Servicii publice de sănătate

110

ANEXA 2: Obiectivele statelor membre UE în cadrul Strategiei Europa 2020

111

112

ANEXA 3: Recomandări de eficientizare a procesului de elaborare a propunerilor de
politici publice în APL

În perioada aprilie-septembrie 2011 s-au desfaşurat în cadrul Proiectului cofinanțat din Fondul Social
European prin Programul Operațional “Dezvoltarea Capacității Administrative” Procese decizionale
eficiente la nivelul Administraţiei Publice Locale din România, cod SMIS 2284, implementat de către
M.A.I., 20 de exerciţii pilot pentru elaborarea unor propuneri de politici publice în tot atâtea Primării şi
consilii judeţene. Experţii care au condus GL stabilite la nivelul fiecărei autorităţi locale au indicat, la
finalizarea acestor exerciţii pilot, cele mai semnificative probleme întâmpinate şi recomandări de
eficientizare a unor viitoare propuneri de politici publice la nivel local.

Etapa politicii

Acțiuni în cadrul
etapei

Probleme întâmpinate

Recomandări de eficientizare

I. Definirea
problemei

1. Înființarea Grupului de
Lucru

P1.1: Componenţa grupului de lucru nu a
fost perfect adaptată problemei de politică
publică alese. (Totuşi, alcătuirea grupului a
fost destul de potrivită.)

R1.1: În cazul unor exerciţii similare,
membrii grupului ar trebui selectaţi în
acord cu problema de politică publică
aleasă.

P1.2: Grup de Lucru prea mare – 10
persoane. Pondere prea mare a celor cu
funcții de conducere (multe alte atribuții
care îi fac să fie mai puțin implicați în
munca Grupurlui de Lucru)

R1.2: Un număr de aproximativ 6-7
persoane ar fi suficient

P1.3: Membrii grupului de lucru nu au fost
consultați anterior cu privire la
disponibilitatea de lucru în interiorul
exercițiului pilot

R1.3: Organizarea exercițiilor se
poate realiza de comun acord cu
membrii grupurilor de lucru, astfel
încât să se evite, de exemplu,
eventualele absențe motivate de
concedii de odihnă.

2. Descrierea contextului,
folosind indicatori socio-
economici relevanți;

P2.1: Zonele de agrement nu sunt
identificate separat în planurile urbanistice.

R2.1: După o definire mai precisă, se
poate face o astfel de identificare.

P2.2: Tendința de a aborda toate
problemele și toate cauzele acestora dintr-
un domeniu dat

R2.2: Limitarea la problema aleasă
spre a face subiectul politicii publice

P2.3: Absenţa unor statistici locale cu
privire la amploarea problemei – respectiv
evaluarea gradului de implicare al
cetăţenilor în activităţi de voluntariat

R2.3: Identificarea evoluţiei
indicatorilor la nivel naţional prin
parcurgerea cercetărilor statistice
existente, înţelegerea unor tendinţele
înregistrate şi încorporarea acestor
concluzii în vederea validării unor
indicatori colectaţi la nivel local

3. Indicarea rațiunilor de
eficiență și echitate pentru
justificarea politicii

P3.1: În stabilirea rațiunilor de eficiență și
echitate, consultarea factorilor decizionali
este utilă. Absența unei comunicări directe
dintre grupul de lucru și decident poate
afecta procesul de definire a problemei

R3.1: Includerea în planul exercițiului
pilot a unor întâlniri verticale (membrii
grupului de lucru - funcționarii publici
cu decidenții – oficialii aleși)

4. Indicarea legislației,
programelor și strategiilor
(locale, naționale, UE,
alte organisme
internaționale) relevante

P4.1: Nu există o bază de date coerentă cu
privire la bunele practici (proiectele de
succes) ale autorităților locale din România
în domeniul politicilor publice. Nu există o
rețea (formală sau informală) activă a
autorităților locale (a funcționarilor publici

R4.1a: Diseminarea rezultatelor
(politicilor publice realizate) prin
mijlocirea unui Newsletter, a Paginilor
web ale organizațiilor publice, a
Comunicatelor de presă, etc.

113

Etapa politicii

Acțiuni în cadrul
etapei

Probleme întâmpinate

Recomandări de eficientizare

din aceste autorități) în vederea realizării
schimbului de informații (în ciuda ACOR,
FALR, etc.). Toate acestea au îngreunat
realizarea unei comparații între starea de
fapt la nivel local și cea de la nivel național

R4.1b: Includerea în strategia de
lucru a întâlnirilor intra-instituționale
(membrii grupurilor de lucru se pot
întâlni pentru a discuta problemele cu
care se confruntă, eventualele soluții
pe care le-au identificat, etc.)

5. Elaborarea arborelui
problemei

P5.1: Redefinirea problemei centrale şi a
cauzelor datorită fundamentării insuficiente
a temei alese

R5.1: Menţionarea motivelor care
stau la baza selecţiei problemei PPP
şi a modalităţii de afectare a
intereselor comunităţii

II. Stabilirea
obiectivelor
politicii

1. Elaborarea obiectivelor,
generale, specifice,
operaționale

P1.1: Dificultăți în formularea obiectivelor
cu respectarea principiului SMART

R1.1. Comparaţia cu obiective de
politici aşa cum sunt formulate in
state cu tradiţie în formularea
politicilor publice.

P1.2: Absența unei comunicări directe
dintre grupul de lucru și decident poate
afecta procesul de stabilirea a obiectivelor
politicii.

R1.2: Includerea în strategia de lucru
a unor întâlniri verticale (membrii
grupului de lucru - funcționarii publici
cu decidenți – oficialii aleși)

2. Elaborarea arborelui
obiectivelor

P2. Confundarea mijloacelor cu scopurile
politicilor

R2. Exprimarea obiectivelor de politici
in termeni de beneficii pentru
societate

III. Elaborarea
opțiunilor de
rezolvare a
problemei

1. Formularea a 3 opțiuni,
incluzând scenariul de
bază (do minimum)

2. Verificarea că toate
cele 3 opțiuni răspund în
mod rezonabil obiectivelor
propuse și sunt fezabile

P1.1: A apărut un blocaj aparent relaţionat
posibilităţii obţinerii unui impact limit în
urma PPP sau posibilităţii extrem de
limitate de a aborda problema, datorită unor
constrângeri financiare şi de tipare
comportamente sociale existente

R1.1: Prezentare unor modele de
bună practică din alte comunităţi ,
domenii conexe sau/şi alte ţări.

P1.2: Prezentarea unor exemple de succes
poate determina rapid asocierea cu soluţia
pentru problema proprie, în absenţa
conducerii analizelor necesare şi oferi doar
o perspectivă superficială

R1.2: Adăugarea la prezentările
modelelor de succes a unor concluzii
cu elementele care au determinat
reuşita acelor opţiuniţ, încadrate în
contextul propriu al acestora.

P1.3: Se remarcă o concentrare pe
opţiunea preferată iniţial de majoritatea
grupului prin monopolizarea atenţiei
asupra ei, iar soluţia alternativă, exceptând
scenariul do minimum , este abordată cu
superficialitate, doar pentru completare
pană la 3.

R1.3: Reluarea procesului de
identificare a opţiunilor de rezolvarea
a problemei, de către liderul de
grup/facilitator până la identificare
unor opţiuni fezabile

IV. Colectarea
datelor

1. Toate statisticile
relevante existente
(disponibile și din alte
surse decât propria
instituție) sunt colectate

P1.1: Statisticile aflate la dispoziţie nu sunt
la zi.

R1.1: Pastrarea de catre fiecare
departament a unei baze de date
actualizate trimestrial a indicatorilor
relevanţi

 P1.2: Colectarea statisticilor poate implica
un volum de timp ridicat şi există
posibilitatea nevalorizării acestora în
elaborarea de PPP

R1.2a: Împărţirea activităţii la mai
multe persoane din grupul de lucru cu
indicarea direcţiilor de colectare
pentru fiecare

R1.2b: Solicitarea completării unui
tabel care să includă o concluzie (la
care să se adauge graficele,
schemele, tabelele relevante) despre
informaţia statistică colectată şi

114

Etapa politicii

Acțiuni în cadrul
etapei

Probleme întâmpinate

Recomandări de eficientizare

despre cum poate fi utilizată în
elaborarea PPP: fundamentare /
tendinţe/ suport previzionare impact /
lecţii învăţate. etc.

2. Literatura de
specialitate (strategii,
studii și rapoarte la nivel
național și internațional)
centralizată

P2.1: Nu există niciun studiu privind
activitatea fizică realizată la nivelul localităţii
sau judeţului şi privind efectele asupra stării
de sănătate a populaţiei.

R2.1: Realizarea la nivelul primăriei
sau al instituţiilor deconcentrate a
unor studii anuale pe anumite teme-
cheie.

P2.2: Analiza legislativă întârziată foarte
mult

R2.2: Alocarea în GL a unor termene
nu mai mari de 5 zile pentru analiza
literaturii de specialitate şi legislaţiei
aplicabile

P2.3: Arhiva rezultată din centralizarea
literaturii de specialitate poate ajunge la un
volum destul de mare şi poate induce o
aparentă presiune asupra grupului de lucru

R2.3: Redactarea unui material care
să includă titlurile documentelor
centralizate, câteva concepte cheie
din fiecare document şi o concluzie
despre utilitate respectivelor
documente în procesul de elaborare
sau de implementare a PPP

3. Are loc evaluarea
necesității și
proporționalității cu
problema unor cercetări
cantitative/ calitative noi

P.3 Exista riscul să se efectueze cercetări
cantitative (sondaje) care implică timp şi
resurse chiar şi atunci când nu este
necesar

R.3 Investigarea atentă a cercetărilor
deja efectuate în respectivul
domeniu.

V. Identificarea și
măsurarea
impacturilor
economice,
sociale și de
mediu

1. Impacturile sunt
identificate și
probabilitatea lor estimată

P1.1: Nefamiliarizarea grupului de lucru cu
tehnicile de evaluare a impactului poate
reprezenta un impediment pentru reușita
exercițiului

R1.1: Implicarea grupurilor de lucru în
activități de instruire care să
presupună aplicarea concretă a
informațiilor teoretice. Eventualele
sesiuni de pregătire ar trebui realizate
nu numai de teoreticieni, ci și de
practicieni (de preferat chiar
funcționari publici activi)

2. Costurile și beneficiile
(nu numai pentru buget, ci
pentru întreaga
comunitate) sunt
estimate, folosind
ACB/ACE/AMC, cel puțin
pentru varianta preferată

P2.1: Am avut probleme în cuantificarea
financiară a beneficiilor pentru societate.
Această problemă provine şi din faptul că
de obicei spaţiile de agrement sunt văzute
ca un mijloc de atragere a turiştilor, şi nu ca
un mijloc de dezvoltare urbană. În primul
caz, estimarea beneficiilor s-ar fi putut face
prin estimarea creşterii numărului de turişti.
Totuşi, creşterea numărului de turişti nu
este un obiectiv realist pentru municipiul
Vaslui. Alte beneficii (de ex. îmbunătăţirea
stării de sănătate la nivelul populaţiei), nu
pot fi cuantificate în mod realist.

R2.1: Realizarea unui ghid naţional
privind ACB pe sectoare, cu accent
pe cuantificarea beneficiilor şi
costurilor pentru societate (integrarea
externalităţilor).

P2.2: Dificultăți în cuantificarea beneficiilor
în anumite situații

R2.2: Obligația folosirii analizei cost-
beneficiu în toate cazurile ce implică
investiții

P2.3: Reticenţă la început la utilizarea AMC R2.3a: Prezentarea unor modele de
AMC cu indicarea procesului de lucru
şi a rezultatului

R2.3b: Încurajarea grupului de lucru
să identifice criterii, să analizeze

115

Etapa politicii

Acțiuni în cadrul
etapei

Probleme întâmpinate

Recomandări de eficientizare

relevanţa acestora, să determine
ponderea acestora, să le revizuiască,
până la varianta finală.

P2.4: Lipsa unei practici organizaționale cu
privire la estimarea costurilor și a
beneficiilor

R2.4: Instruirea grupului de lucru cu
privire la ceea ce înseamnă
ACB/ACE/AMC și la cum sunt ele
aplicate în domeniul administrației
publice

3. Dacă nu e folosită
niciuna din metodele de
mai sus, se explică de ce
și sunt făcute totuși
estimări ale costurilor și
beneficiilor totale

P.3 Prezentarea costurilor totale, fără o
estimare economică a modului în care au
fost realizate

R.3 Împarţirea costurilor, cel puţin pe
ani, între costuri pentru buget, costuri
tranzitorii şi costuri pentru grupurile
afectate.

4. Este estimată
probabilitatea ca
beneficiile și costurile să
se producă așa cum a
fost previzionat (analiza
de risc și senzitivitate)

P4.1: Nu a putut fi estimată în mod realist
probabilitatea unor riscuri. Din acest motiv,
analiza de risc s-a limitat la enumerarea
riscurilor şi la analiza căilor de gestionare.

R4.1 Realizarea şi menţinerea la zi a
unor registre de riscuri.

VI. Procesul de
consultare

1. Au loc sedințe de
brainstorming, focus
grupuri cu experți
independenți,
reprezentanți ai mediului
asociativ și altor instituții
locale/județene
/deconcentrate înainte de
alegerea opțiunii de
soluționare

P1.1: Reticiența membrilor grupului de
lucru în invitarea la ultimele ședințe de
brainstorming a reprezentanților unor
instituții, după refuzul acestora de a
participa la primele ședințe (Garda de
Mediu, Agenția pentru Protecția Mediului)

R1.1: menţinerea unei atitudini
deschise faţă de toţi actorii implicaţi,
oferirea şansei ca aceştia să conteste
conţinutul propunerii de politică şi
menţionarea acestui fapt in
documentul de consultare.

P1.2: Nu toți actorii/stakeholderii care au
fost identificați de Grupul de Lucru au fost
invitați la consultări. Invitații nu au primit
informații suficiente asupra obiectului
întâlnirii.

R1.2: Renunțarea la concepția că
actorii incomozi nu trebuie consultați

2. Are loc o sedință de
consultare deschisă
publicului și factorilor
interesați, anunțată din
timp

P2.1: La nivelul Primăriei astfel de
consultări sunt foarte rar realizate.

R2.1: Realizarea unor consultări
regulate la nivelul Primăriei.
Realizarea unui raport privind
implicarea cetăţenilor şi factorilor
implicaţi în procesul decizional.
(Introducerea unei secţiuni într-un
raport care deja se realizează, de
exemplu, Raportul Primarului, poate fi
suficientă.)

P2.2: Anunțul a fost postat cu puțină vreme
înainte de consultare

R2.2: Un mai bun management al
procesului de consultare – identificare
grup, transmitere invitații, informarea
acestora asupra temei discuției

P2.3: Lipsa unei practici organizaționale cu
privire la consultarea publică

R2.3: Instruirea grupului de lucru cu
privire la aspectele practice,
problemele posibile și câștigurile
consultării publice

3. Are loc consultarea
publicului prin punerea la
dispoziție a unui formular
pe website-ul instituției

P3.1: Încărcarea agendei de lucru a
membrilor grupului

R3.1: Echilibrarea sarcinilor de
serviciu cu cele derivate direct din
exercițiile pilot pentru membrii
grupului de lucru (acest aspect

116

Etapa politicii

Acțiuni în cadrul
etapei

Probleme întâmpinate

Recomandări de eficientizare

 presupune implicarea directă a
decidentului și a supraordonaților în
organizarea exercițiului pilot).

4. Rezultatul consultării e
făcut public și se indică
motivele pentru care una
sau mai multe propuneri
nu au incluse în politică.

P4.1: Ezitarea membrilor grupului de lucru
în a prezenta în dezbaterea publică
varianta aleasă și a argumentelor care au
stat la baza alegerii

R4.1: La constituirea GL,
conştientizarea membrilor acestuia ca
sunt „proprietarii” politicii şi vor fi
responsabili pentru implementarea ei.

VII. Monitorizare și
evaluare

1. Sunt indicate clar
activitățile necesare
implementării,
responsabilii și frecvența
raportării

P.1. Frecvenţa raportării nu este corelată
cu specificul problemei

R.1. Ca şi regulă generală, raportarea
trebuie să aibă loc trimestrial

 2. Sunt precizați indicatori
SMART de monitorizare;

3. Sunt oferiți indicatori de
rezultat, nu numai de
output

P 2. Indicatorii de rezultat măsurabili sunt
precizaţi destul de rar.

R.2. familiarizarea cu indicatori de
rezultat şi ţintele aferente folosite de
APL din ţări cu tradiţie.

 4. Există un format tip de
monitorizare a progresului
iar acesta este actualizat
la fiecare raportare

P.4 Raportarea este facută pe activităţi mai
degrabă decât pe rezultate iar frecvenţa ei
este de regula anuală.

R.4 Introducerea unor formate de
monitorizare uşor de completat şi
menţinut la zi care sa indice progrese
in rezultate, nu numai activitaţi.

117

REFERINȚE BIBLIOGRAFICE

Allen, R. 1999. ”New Public Management:’ Pitfalls for Central and Eastern Europe” Public Management Forum
1(4).

Allio, L. / S. Jacobzone (2011), “Regulatory policy at the crossroads. The role of the OECD in mapping an agenda
for the future”, in A. Alemanno, F. den Butter, A. Nijsen and J. Torriti (eds.), Better Business Regulation in a Risk
Society, Springer New York (forthcoming).

Charbit, C. and M. Michalun (2009), "Mind the gaps: Managing Mutual Dependence in Relations among Levels of
Government", OECD Working Papers on Public Governance, No. 14, OECD, Paris.

Comune di Roma (2010), L’introduzione dell’analisi e della verifica d’impatto della regolamentazione(AIR-VIR) nel
Comune di Roma. Linee guida metodologiche, Roma.

Deighton-Smith, R. (2008), “What do we mean by ‘Rethinking Regulation’?”, în The Australian Journal of Public
Administration, vol. 67, no. 1, pp. 41–56.

De Francesco, F. (2008), Prerequisites of adoption and patterns of diffusion: The case of regulatory impact
analysis in European Union and OECD Member States, Paper presented at the 58th Political Studies Association
Annual Conference, Swansea University, 1-3 April 2008.

European Commission (2009) Impact Assessement Guidelines

Gruening, G. (2001), “Origin and theoretical basis of New Public Management”, în International Public
Management Journal, Vol. 4 , pp.1–25.

HM Government Code of Practice on Cosultation, iulie 2008

HM Treasury Green Book (2003)

Jacobs, S. (1999), The Second Generation of Regulatory Reform, Speech for the IMF Conference on Second
Generation Reforms, 8-9 November 1999

Jacobs, S. (2006), Current Trends in Regulatory Impact Analysis: The Challenges of Mainstreaming RIA into
Policy-making, Jacobs & Associates.
OECD (2005), Guiding Principles for Regulatory Quality and Performance, Paris.
OECD (2007) Building a framework for conducting Regulatory Impact Analysis (RIA): Tools For Policy-Makers,
Paris.
OECD (2009), Indicators of regulatory management systems, Paris.
Ostrom E., William H. Baugh, Richard Guarasci, Roger B. Parkes și Gordon Whitaker, Community Organization
and the Provision of Police Services, în Administrative&Policy Studies Series, ed. H. Gorge Frederickson, Univ.
Missouri, seria 03-001, vol. 1, Sage, 1973
Ovretveit, J. (1998) Evaluating Health Interventions, Buckingham: Open University Press
Rodrigo, D., L. Allio and P. Andres-Amo (2009), "Multi-Level Regulatory Governance: Policies, Institutions and
Tools for Regulatory Quality and Policy Coherence", OECD Working Papers on Public Governance, No. 13,
OECD, Paris.
Schick, A. (1998), 'Why Most Developing Countries Should Not Try New Zealand's Reforms', World Bank
Research Observer (International), 13

S.K: Vogel (1996), Freer markets, more rules. Regulatory reform in advanced industrialised countries, Cornell
University Press.

118

Lista website-urilor consultate

http://www.upp.mai.gov.ro/Vault/upload/files/Ghid_de_politici_publice_la_nivelul_MAI.pdf

http://www.bis.gov.uk/assets/biscore/better-regulation/docs/i/11-1112-impact-assessment-toolkit.pdf

http://www.sgg.ro/index.php?politici_publice_documente

http://www.communities.gov.uk/localgovernment/transparency/transparencyguidance/

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2010:0543:FIN:RO:PDF

http://www.oecd.org/dataoecd/0/35/36267217.pdf.

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2008:0800:FIN:ro:PDF

http://www.oecd.org/document/38/0,3746,en_21571361_45507055_2753254_1_1_1_1,00.html

http://ec.europa.eu/governance/better_regulation/index_en.htm

http://ec.europa.eu/governance/impact/index_en.htm

http://ec.europa.eu/governance/better_regulation/admin_costs_en.htm

http://www.administrative-burdens.com/

http://www.oecd.org/document/43/0,3746,en_2649_34141_38227179_1_1_1_1,00.html

http://www.comune.roma.it/PCR/resources/cms/documents/Linee_guida_metodologiche_Air_Roma_2010.pdf

http://www.tbs-sct.gc.ca/cee/pubs/image/a-1.jpg

http://www.upp.mai.gov.ro/Vault/upload/files/Ghid_de_politici_publice_la_nivelul_MAI.pdf

http://www.iaia.org

http://www.administrative-burdens.com

http://ec.europa.eu/regional_policy/sources/docgener/guides/cost/guide2008_en.pdf

http://www.iap2.org/

www.worldbank.org/publicsector/

http://www.birmingham.gov.uk/cs/Satellite?c=Page&childpagename=Policy-and-
Delivery%2FPageLayout&cid=1223355099945&pagename=BCC%2FCommon%2FWrapper%2FInlineWrapper

http://ec.europa.eu/europe2020/tools/monitoring/annual_growth_survey_2011/index_en.htm

http://ec.europa.eu/governance/better_regulation/documents/brochure/br_brochure_en.pdf

http://www.sgg.ro/docs/File/UPP/doc/proiecte_finale/Strategia_BR_varianta_finala_aprobata_de_Guvern.pdf

http://www.eib.org/epec/

http://www.sgg.ro/docs/File/UPP/doc/GHID_DE_MONITORIZARE_SI_EVALUARE_FINAL.pdf

http://www.sgg.ro/docs/File/UPP/doc/FIRST_REPORT-ROBINSON-19DE2005.pdf

