
Bucureºti, 2012

INOVAÞIE ºi CALITATE
 în SECTORUL PUBLIC

Comunicare
instituþionalã

Responsabilitate
ºi Implicare socialã

Protejarea
ºi Promovarea
Patrimoniului

Ghid de bune practici

INOVAŢIE ŞI CALITATE ÎN SECTORUL PUBLIC

Ghid de bune practici

Iunie 2012

CUPRINS

1. Cuvânt înainte 1

2. Metodologia competiţie 2

Obiectivele competiţiei 2

Tematicile propuse şi justificarea alegerii acestora 2

Descrierea metodologiei 8

3. Comitetul de evaluare 11

4. Procedura de evaluare 15

5. Prezentarea cazurilor de bună practică 18

Pilonul 1 18

Pilonul 2 188

Pilonul 3 219

6. Lista bunelor practici înscrise în competiţie 325

1

Cuvânt înainte

InovaŃia reprezintă una dintre modalităŃile de a identifica noi metode de obŃinere a unor

rezultate de calitate.

În furnizarea unui serviciu public este nevoie de calitate - caracteristică ce poate fi atinsă

prin performanŃă, competenŃă, chibzuinŃă în utilizarea banului public.

În acest context, ne bucurăm că putem îmbina cele două concepte pentru a descoperi şi

disemina cele mai bune practici din administraŃia publică.

Prin conferinŃa internaŃională InovaŃie şi calitate în sectorul public, ea însăşi un concept

inovator pentru administraŃia românească, ne propunem atât să facem cunoscute

exemplele de succes, bunele practici implementate în administraŃia publică românească şi

europeană, cât şi să premiem aceste iniŃiative pentru a impulsiona performanŃa în

sistemul public românesc.

Ne mândrim că iniŃiativa noastră este în fiecare an aşteptată atât de cei care îşi înscriu

proiectele de succes în CompetiŃia celor mai bune practici în administraŃia publică

din România, cât şi de practicienii în domeniu din administraŃia publică europeană.

Ca o încununare a eforturilor depuse de către instituŃiile şi autorităŃile publice

participante, am elaborat prezentul ghid de bune practici, care conŃine cele 59 de

aplicaŃii ce au concurat în cea de-a V-a ediŃie a competiŃiei. Aşa cum s-a întâmplat şi în

cazul ediŃiilor precedente, Ghidul va constitui un punct de plecare pentru demersurile

ulterioare de a disemina şi promova realizările administraŃiei publice româneaşti.

Convinşi fiind că premierea calităŃii şi a inovaŃiei constituie o motivare importantă a

resurselor umane care îşi desfăşoară activitatea în administraŃia publică, le mulŃumim

celor care şi-au înscris proiectele în cea de-a V-a ediŃie a CompetiŃiei şi le adresăm

felicitări instituŃiilor câştigătoare!

Preşedinte – Secretar de Stat

2

Metodologia competiŃiei

Obiectivele competiŃiei

Obiectivele urmărite prin realizarea acestei competiŃii au fost:

� Creşterea standardelor la nivelul administraŃiei centrale şi locale, prin
identificarea şi recunoaşterea practicilor de succes şi inovatoare în livrarea
serviciilor publice şi a rezultatelor acestora

� Dezvoltarea unor servicii publice mai bune, a unor standarde ridicate de livrare a
serviciilor şi a unui management îmbunătăŃit

� Împărtăşirea ideilor la nivelul instituŃiilor administraŃiei publice cu privire la
modul în care acestea ar putea încuraja bunele practici de management

� Promovarea inovaŃiei la nivelul unor domenii de responsabilitate diferite.

Tematicile propuse şi justificarea alegerii acestora

S-au propus trei tematici de concurs (piloni):

Pilonul 1: Responsabilitatea şi implicarea instituŃională în sprijinul grupurilor sociale
vulnerabile

Pilonul 2: Protejarea şi promovarea patrimoniului naŃional în colaborare cu
societarea civilă

Pilonul 3: Implementarea unor mecanisme de comunicare instituŃională în slujba
cetăŃeanului

3

 Pilonul 1. Responsabilitatea şi implicarea instituŃională în sprijinul grupurilor sociale
vulnerabile

Orice autoritate şi instituŃie publică a putut să se înscrie în competiŃie cu unul sau mai
multe cazuri de bună practică pe această tematică, în cazul în care a demarat/desfăşurat
acŃiuni care au condus la modernizarea serviciilor publice pentru creşterea calităŃii vieŃii
grupurilor vulnerabile şi pentru coeziunea socială prin aplicarea principiilor privind
responsabilitatea socială, egalitatea de şanse şi de tratament faŃă de aceste grupuri, cum ar fi:

� Creşterea şanselor grupurilor vulnerabile de a participa în economia socială;
� Promovare şi susŃinere a iniŃiativelor de integrare a grupurilor vulnerabile pe

piaŃa muncii, crearea de oportunităŃi egale de integrare socială pentru
grupurile vulnerabile;

� Instruire şi reconversie profesională pentru grupurile sociale vulnerabile;
� Conştientizare, informare, educare cu privire problematica grupurilor

vulnerabile;
� Consiliere şi asistenŃă pentru categoriile sociale vulnerabile în vederea

integrării acestora în societate şi pe piaŃa muncii;
� Stimularea dialogului între generaŃii şi crearea de condiŃii favorabile

îmbătrânirii active şi asigurării unui mod de viaŃă autonom;
� Demersuri strategice, politici publice pentru sprijinirea şi integrarea în

societate a grupurilor vulnerabile;
� ÎmbunătăŃirea serviciilor sociale pentru grupurile vulnerabile prin

reabilitarea / modernizarea / dezvoltarea şi echiparea infrastructurii
acestora;

Politicile sociale de la nivel European pun accent tot mai mare pe noua concepŃie privind
bunăstarea individuală şi totodată pe modalităŃile prin care Ńările membre pot răspunde, prin
mecanisme noi, acestui deziderat. Prin urmare, se conturează un nou model social pentru un stat
european activ al bunăstării, având ca prioritate posibilitatea integrării sociale prin acŃiuni ce vizează
eradicarea sărăciei şi incluziunea socială.

Având în vedere contextul actual de dezvoltare şi efectele crizei socio-economice, şi pentru
asigurarea unor standarde de calitate a vieŃii ridicate, autorităŃile şi instituŃiile administraŃiei publice
sunt determinate să răspundă problemelor sociale ale comunităŃii, în cadrul cărora un loc deloc de
neglijat îl ocupă categoriile sociale vulnerabile. Necesitatea sprijinului continuu şi integrării cât mai
urgente a grupurilor vulnerabile pe piaŃa muncii presupune un efort susŃinut al tuturor factorilor
interesaŃi de la nivelul comunităŃii. Tocmai de aceea anul 2012 a fost declarat „Anul european al
îmbătrânirii active şi solidarităŃii între generaŃii”. Astfel Uniunea Europaenă îşi propune să faciliteze
crearea unei culturi a îmbătrânirii active în Europa, ca parte a modelului social european, prin care
să stimuleze solidaritatea şi cooperarea dintre generaŃii, precum şi crearea de condiŃii favorabile
pentru ca persoanele în vârstă să joace un rol activ pe piaŃa muncii şi să ducă o viaŃă autonomă.

AdministraŃia publică românească se află în plin proces de implementare şi consolidare a
instrumentelor manageriale, legale şi administrative care vizează creşterea calităŃii vieŃii prin
promovarea responsabilităŃii sociale şi nediscriminării faŃă de grupurile vulnerabile contribuind la
coeziunea socială.

4

� Participarea activă alături de societatea civilă şi mediul de afaceri la
procesul de incluziune a persoanelor apte de muncă din grupurile
vulnerabile;

� Implicarea voluntarilor în acŃiuni în beneficiul grupurilor vulnerabile;
� Dezvoltarea serviciilor sociale de suport pentru membrii grupurilor

vulnerabile, inclusiv pregătirea personalului specializat din instituŃiile sau
autorităŃile publice în domeniu;

� Dezvoltarea şi promovarea unor activităŃi generatoare de venit la nivelul
comunităŃilor locale în sprijinul grupurilor vulnerabile.

5

Pilonul 2: Protejarea şi promovarea patrimoniului naŃional în colaborare cu societatea civilă

Orice autoritate şi instituŃie publică a putut să se înscrie în competiŃie cu unul sau
mai multe cazuri de bună practică pe această tematică, în cazul în care a
demarat/desfăşurat acŃiuni prin implicarea societăŃii civile, care au avut ca rezultat
valorificarea patrimoniului naŃional al României, cum ar fi:

� Restaurarea, renovarea, conservarea patrimoniului naŃional şi modernizarea

infrastructurii conexe;
� Realizarea unor demersuri strategice în vederea valorificării diverselor

elemente ale patrimoniului în contextul dezvoltării durabile;
� Educarea culturală şi sensibilizarea publicului asupra patrimoniului, a

importanŃei valorificării şi stopării distrugerii acestuia;
� Implementarea unor politici/acŃiuni cu privire protejarea patrimoniului

natural;
� Promovarea patrimoniului naŃional în scopul creşterii potenŃialului turistic al

României;
� Schimb de bune practici, transfer de know-how în domeniul valorificării

patrimoniului naŃional.

Justificarea stabilirii acestei tematici pentru cazurile de bună practică

Contrar aşteptărilor, fenomenul globalizării are ca efect susŃinerea şi promovarea identităŃii
naŃionale a popoarelor. GeneraŃiile de astăzi, înainte de a-şi asuma identitatea şi valorile universale,
trebuie să-şi conştientizeze identitatea naŃională, precum şi rolul în perpetuarea valorilor identitare.
Patrimoniul unei Ńări constituie elementul identitar al unei naŃiuni ce conferă unicitatea în cadrul
diversităŃii.

Promovarea patrimoniului naŃional reprezintă unul din principiile generale ale programului
de guvernare 2009-2012. Pentru a asigura ocrotirea şi conservarea cât mai eficientă, precum şi
valorificarea cât mai intensă a patrimoniului cultural şi natural, autorităŃile şi instituŃiile publice
dezvoltă programe şi măsuri specifice în această direcŃie, încurajînd implicarea activă a societăŃii
civile.

Aceste iniŃiative sunt necesare mai ales în condiŃiile în care patrimoniul cultural şi natural
sunt din ce în ce mai ameninŃate de distrugere, nu numai din cauza degradării naturale, dar şi ca
urmare a evoluŃiei vieŃii sociale şi economice, care poate avea un impact negativ asupra perpetuării
valorilor culturale şi protejării mediului înconjurător.

6

Pilonul 3 Implementarea unor mecanisme de comunicare instituŃională în slujba
cetăŃeanului.

Orice autoritate şi instituŃie publică a putut să se înscrie în competiŃie cu unul sau

mai multe cazuri de bună practică pe această tematică, în cazul în care a
demarat/desfăşurat acŃiuni în scopul eficientizării procesului de comunicare instituŃională,
cum ar fi:

� Implementarea de practici inovatoare în acord cu principiile bunei guvernări
pentru facilitarea accesului publicurilor la informaŃie;

� SoluŃii implementate pentru îmbunătăŃirea comunicării interne şi externe în
contextul creşterii capacităŃii administrative de a oferi servicii de calitate;

� Dezvoltarea de instrumente eficiente de comunicare pentru gestionarea
situaŃiilor de criză;

� Implementarea unor sisteme electronice de informare şi consiliere vizând
eficientizarea activităŃilor specifice;

� Utilizarea unor instrumente eficiente în vederea combaterii birocraŃiei şi
diminuarea timpului de aşteptare a cetăŃeanului la ghişeu;

� Implementarea unor proiecte inovatoare pentru creşterea gradului de
satisfacŃie a beneficiarilor în ceea ce priveşte comunicarea instituŃională;

Justificarea stabilirii acestei tematici pentru cazurile de bună practică

Pentru orice organizaŃie, gestionarea optimă a procesului de comunicare reprezintă o
cerinŃă esenŃială în atingerea obiectivelor stabilite, o condiŃie obligatorie a funcŃionării sale
eficiente. Comunicarea constituie baza unei bune colaborări între o autoritate /instituŃie
publică şi beneficiarii serviciilor sale.
 Reuşitele în activitate se bazează pe o comunicare eficientă, ca modalitate de
intensificare şi de canalizare a eforturilor, de participare activă a tuturor factorilor interesaŃi
la înfăptuirea scopurilor propuse.
 Implementarea cu succes a unor mecanisme de comunicare în cadrul autorităŃilor şi
instituŃiilor publice, în scopul creşterii performanŃei instituŃionale şi implicit în scopul
îmbunătăŃirii raporturilor cu principalii săi beneficiari, cetăŃenii, reprezintă o provocare la
nivelul sectorului public românesc. Tocmai de aceea, exemplele de bună practică, proiectele
cu rezultatele concrete în contextul comunicării şi consultării publice care vor fi prezentate
în competiŃie vor constitui premisa armonizării unor practici utile administraŃiei publice
româneşti.

7

� Demersuri pentru îmbunătăŃirea comunicării cu mass-media şi cu societatea
civilă;

� Desfăşurarea unor campanii de relaŃii publice care au contribuit la
îmbunătăŃirea relaŃiei cu colectivităŃile locale, precum şi la creşterea
performanŃei instituŃionale;

� Valorificarea rolului social media în procesul de comunicare publică;
� Valorificarea unor demersuri de colaborare la nivel internaŃional, în

domeniul comunicării instituŃionale.

8

Descrierea metodologiei competiŃiei

CompetiŃia a presupus parcurgerea a trei etape şi anume:

� Înscrierea în competiŃie

� Evaluarea cazurilor înscrise în competiŃie

� Desemnarea câştigătorilor şi premierea acestora

SecvenŃialitatea activităŃilor din cadrul acestor etape este prezentată schematic mai jos.

9

1. Solicitarea de lucrări – cazuri
de bună practică

2. Depunerea aplicaŃiei

3. Evaluarea aplicaŃiei
aprobare / respingere

4. Informarea câştigătorilor
(max. 4 aplicaŃii pe tematică)

5. Realizarea Ghidului de bune
practici

6. Prezentarea cazurilor de
bună practică în cadrul
conferinŃei

7. Premierea

• Lansarea competiŃiei privind cazurile de buna practică
• Postarea pe site a aplicaŃiei şi a Ghidului practic cu informaŃiile

necesare pentru depunerea lucrărilor

• Înregistrarea şi transmiterea electronică a aplicaŃiei până la data
limită stabilită prin calendar

• Stabilirea unui Comitet de Evaluare şi a regulamentului de
funcŃionare a acestuia

•

• Evaluarea aplicaŃiilor de către Comitetul de Evaluare

• Informarea persoanei de contact menŃionată în formularul aplicaŃiei cu
privire la decizia Comitetului de Evaluare privind nominalizarea
proiectului de bune practici

• Pregătirea prezentărilor pentru conferinŃă

• AplicaŃiile selectate vor fi incluse intr-un Ghid de bune practici

• Cele 4 cazuri de bună practică selectate pentru fiecare dintre cei 3
piloni tematici vor fi prezentate în cadrul ConferinŃei

• 3 din cele 4 cazuri de buna practica vor fi premiate - locurile 1,2,3 se
vor determina în funcŃie de punctajul obŃinut la evaluarea aplicaŃiei,
iar al patrulea caz de buna practică clasat va primi menŃiune.

• Premiile vor consta în diplome şi diseminarea proiectelor la nivel
naŃional.

10

Recomandări generale:

Cazul de bună practică este asimilat unui proiect, ceea ce înseamnă că s-a putut utiliza
termenul generic de „proiect” în loc de „cazul de bună practică”.

Cazurile de bună practică ar fi trebuit să sublinieze:

� partea “descriptivă”, dar şi partea “explicativă” a cazului

� procesul (cum s-a ajuns la rezultat) şi efectele (rezultatele)

� factorii de succes

� factorii situaŃionali, esenŃiali pentru reuşita cazului

� indicatori folosiŃi în vederea evaluării performanŃei proiectului

� descrierea trebuie să se bazeze pe dovezi certe şi concrete, documente scrise sau
audio-vizuale

� măsuri de sustenabilitate

Posibile surse de obŃinere a dovezilor, în momentul elaborării studiilor de caz:

� rapoartele de evaluare şi monitorizare realizate pe baza indicatorilor de
performanŃă

� interviuri realizate cu persoanele care implementează proiectele şi cu beneficiarii
proiectului

� rapoarte elaborate pe baza chestionarelor

� rapoarte de analiză a nevoilor

� rapoarte ale întâlnirilor echipei

� toate tipurile de documente elaborate

� articole din publicaŃii

� statistici

� programe TV şi radio (înregistrări, reportaje, etc.)

� fotografii

� declaraŃii de parteneriat

� certificate şi atestate

� diplome

� studii

� analize

� declaraŃii de presă

� comunicate de presă

� evaluări independente

� declaraŃii ale beneficiarilor

11

CCOOMMIITTEETTUULL DDEE EEVVAALLUUAARREE

Comitetul de evaluare (CEv)

S-a constituit câte un CEv pentru fiecare dintre cei 3 piloni. Fiecare CEv a avut 3
membri:

Fiecare aplicaŃie a fost evaluată de către 3 evaluatori, conform procedurii de
evaluare descrisă în prezenta metodologie.

Comitetul de evaluare pentru fiecare dintre cei trei piloni a avut în componenŃă

reprezentanŃi cu experienŃă bogată din cadrul: UniversităŃilor, Mass-media, ONG-urilor

iar reprezentanŃii AgenŃiei NaŃionale a FuncŃionarilor Publici au asigurat secretariatul.

AtribuŃiile comitetului de evaluare

Comitetul pentru evaluarea cazurilor de bune practici a analizat şi selectat

aplicaŃiile pe baza procedurii de evaluare.

Comitetul de Evaluare a avut următoarele atribuŃii:

� Evaluarea aplicaŃiilor în conformitate cu Grilele de evaluare (Anexa 1)

� Întocmirea listei cu aplicaŃiile care s-au calificat spre a fi premiate

� Asigurarea că cerinŃele de raportare sunt îndeplinite după finalizarea procesului de

evaluare

� Elaborarea, revizuirea (dacă este necesar) şi aprobarea Raportului de evaluare.

Secretarul desemnat a întocmit un raport de evaluare pentru fiecare secŃiune

tematică a competiŃiei.

12

CCOOMMPPOONNEENNłłAA CCOOMMIITTEETTUULLUUII DDEE EEVVAALLUUAARREE

Pilonul 1: Responsabilitatea şi implicarea instituŃională în sprijinul grupurilor sociale
vulnerabile

� Cristina GUSETH – director general în cadrul organizaŃiei Freedom House,
România, cu o experienŃă de peste 20 de ani în desfăşurarea de programe în diferite
domenii precum mass-media, relaŃii publice, administraŃie publică, educaŃie,
integrare europeană. A organizat, în 1994, primele dezbateri cu privire la integrarea
europeană, împreună cu Centrul pentru Studii Politice Europene, Ministerul
Afacerilor Externe şi DelegaŃia Comisiei Europene în România. A iniŃiat şi obŃinut
finanŃări pentru programe cum ar fi: înfiinŃarea APEL – AsociaŃia Patronală a
Editorilor Locali, în cadrul proiectului Creşterea sustenabilităŃii presei locale,
Campania naŃională Du-te şi votează! FinanŃator Mott Foundation. A publicat
Ghidul Mass Media din România, primul “who’s who” al mass-media din România
şi a iniŃiat şi coordonat programul şcolii BBC în România. A conceput şi
implementat concursul Tânărul Jurnalist al Anului.

� Alina Georgiana PROFIROIU - conferenŃiar universitar doctor în cadrul

Catedrei de AdministraŃie şi Management Public, Academia de Studii Economice
Bucureşti- este director al programului de master "AdministraŃie şi integrare
europeană". Are o bogată experienŃă în mediul academic, în implementare de
proiecte, în evaluare- în calitate de evaluator în domeniul politicilor şi
programelor publice. Este autor şi coautor a numeroase studii şi cursuri
universitare, articole publicate în reviste de circulaŃie naŃională şi internaŃională şi
comunicări ştiinŃifice prezentate în cadrul unor manifestări ştiinŃifice naŃionale şi
internaŃionale. Totodată, este membră în cadrul mai multor asociaŃii, între care
amintim AsociaŃia Europa de pe lângă Consiliul Europei, AsociaŃia Română de
ştiinŃe Regionale şi membru fondator al AsociaŃiei NaŃionale a Tehnicienilor,
ExperŃilor şi Cercetătorilor în domeniul serviciilor publice de interes general. În
anul 2011 a primit Premiul pentru performanŃe în cercetarea managementului
resurselor umane, acordat de AsociaŃia Generală a Economiştilor din România
pentru studiul Nevoia de formare profesională a personalului din administraŃia
publică.

� Emilian STANCU - editor la Revista Tribuna Economică – suplimentul

economic-legislativ, editor coordonator al revistei “Economie şi administraŃie
locală” editată de Grupul de presă şi editură Tribuna Economică- a publicat
numeroase articole de specialitate şi este redactor a cca 50 de cărŃi de specialitate
juridico-economice, editate de Tribuna Economică. Este coautorul unor cărŃi de
specialitate: Reglementări în comerŃul internaŃional; Economia de piaŃă –
instituŃii şi mecanisme; SocietăŃi pe acŃiuni, JurisdicŃia şi organizarea
întreprinzătorilor economici privaŃi. Este membru al Uniunii Ziariştilor
Profesionişti şi Uniunii Jurnaliştilor Francofoni, membru fondator în AsociaŃia
Română a Jurnaliştilor Francofoni.

13

Pilonul 2: Protejarea şi promovarea patrimoniului naŃional în colaborare cu
societarea civilă

� Nina CUGLER - preşedinte executiv al AsociaŃiei AsistenŃă şi Programe pentru
Dezvoltare Durabilă - Agenda 21- are o vastă experienŃă în managementul
proiectelor (peste 30 de proiecte coordonate în calitate de manager de proiect), în
calitate de lector, precum şi ca publicist, fiind autorul sau coautorul a numeroase
articole şi studii, dintre care amintim: manualul Avocatul elevului, Dosar
educaŃional pentru profesori şi copii, SituaŃia copiilor aflaŃi în dificultate din
România, Studiu de impact pentru evaluarea implementării reŃelei consilierilor
etici. Este membru în Comitetului Director al FundaŃiei pentru Dezvoltarea
SocietăŃii Civile, în Comitetul director al Campaniei NaŃionale "Să nu excludem
copii ", în Comitetului NaŃional Anul European pentru CetăŃenie Democratică.

� IonuŃ IURIA - redactor şef la Revista Română de AdministraŃie Publică Locală-

are o experienŃă în presa scrisă de peste 10 ani, ocupând pe rând funcŃiile de
redactor, secretar general de redacŃie, redactor şef. Este iniŃiator şi coordonator la
Forumul AdministraŃiei Româneşti - FAR.

� Liviu George RADU - prodecan al FacultăŃii de ŞtiinŃe Sociale şi Administrative

din cadrul UniversităŃii „Nicolae Titulescu” din Bucureşti, doctor în economie-
are o experienŃă academică semnificativă, în prezent fiind lector universitar la
catedra de Economie şi AdministraŃie Publică. Este managerul Departamentului
de Cercetare ŞtiinŃifică al FacultăŃii de AdministraŃie Publică din cadrul
UniversităŃii „Nicolae Titulescu” şi co-autorul a diferite manuale de economie. A
publicat numeroase articole în reviste de specialitate şi a participat la diverse
sesiuni de comunicări ştiinŃifice naŃionale şi internationale în domenii precum:
economia sectorului public, organizaŃia şi managementul acesteia, fundamentarea
deciziilor şi eficienŃa economică, formarea şi utilizarea resurselor de muncă,
calitate şi eficienŃă în domeniul serviciilor publice, mecanisme concurenŃiale,
globalizare şi investiŃii, corporaŃii transnaŃionale.

14

Pilonul 3: Implementarea unor mecanisme de comunicare instituŃională în slujba
cetăŃeanului

� Valerian STAN –preşedintele Consiliului Director al Centrului de Resurse
Juridice şi editorialist al săptămânalului de limba română New York Magazin- a
desfăşurat diverse activităŃi în calitate de coordonator de programe în cadrul
Institutului de Politici Publice şi de director de program şi vicepreşedinte al
AsociaŃiei pentru Apărarea Drepturilor Omului în România, Comitetul Helsinki.
De asemenea, în anul 1997 a fost secretar de stat, şef al Departamentului de
Control al Guvernului. Are o vastă expertiză în domenii precum accesul la
informaŃiile de interes public şi transparenŃa procesului decizional, administraŃie
publică şi sisteme de integritate publică, finanŃarea partidelor şi activităŃilor
politice, drepturile şi libertăŃile fundamentale, fiind autorul a diverse studii şi
analize, precum: Studiul - TransparenŃa guvernării şi participarea la decizii,
Analiza - Accesul la informaŃii şi participarea la decizii, Analiza - Statutul
funcŃionarului public pentru buna guvernare, Studiu privind aplicarea legislaŃiei
referitoare la consilierii de etică, Raport de monitorizare anticorupŃie.

� Corina NEGREA –redactor la Radio România – Societatea Română de

Radiodifuziune, în cadrul căreia realizează emisiuni radio de ştiinŃă. Are o bogată
experienŃă în implementarea proiectelor internaŃionale. A organizat campanii de
promovare, precum şi evenimente de brokeraj pe diferite teme şi a participat la
redactarea ghidului „Cum să pregăteşti un eveniment de brokeraj”. A desfăşurat
activităŃi educaŃionale ca profesor în cadrul Liceului Nicolae Iorga din Bucureşti.

� Marius GHILEZAN -publicist şi autor, director al magazinului de cărŃi online

Bookiseala.ro, fost reporter de investigaŃie la România liberă şi redactor şef
adjunct la Evenimentul zilei- a publicat numeroase articole în Romania liberă,
Evenimentul zilei, Observatorul cultural, Dilema veche, Tribuna economică,
Revista publică de administraŃie locală, BBC, Europa Libera, Gazeta sporturilor,
cărŃi, precum Medi, cu ochiul sticlos, Manual de campanie electorală, HoŃia la
români, dar şi un volum de poeme, łigara unui viitor de paie şi un roman sportiv,
Furia. A fost consilier pe strategii guvernamentale în cadrul Guvernului
României, Cancelaria Primului Ministru, în perioada 2004-2008 şi are o diversă
experienŃă ca trainer, predând diferite cursuri de formare profesională, de la
transparenŃă instituŃională, management administrativ, fonduri structurale, până la
managementul biroului de presă sau abilităŃi de comunicare cu presa, în cadrul
Institutului NaŃional de AdministraŃie, Transparency International Romania,
Programului NaŃiunilor Unite pentru Dezvoltare – Chişinău şi Centrului Român
pentru Comunicare.

15

PPRROOCCEEDDUURRAA DDEE EEVVAALLUUAARREE

Primirea şi înregistrarea aplicaŃiilor

Fiecare aplicaŃie a primit un număr unic de înregistrare. Înregistrarea s-a făcut electronic,
sistemul generând automat un număr, în funcŃie de ordinea înscrierii în competiŃie.

După înregistare, în baza parolei primite pe email, s-a putut intra şi completa aplicaŃia
care a cuprins 3 părŃi: partea A, partea B şi partea C.

InformaŃia trebuia să fie salvată, după completarea fiecărei părŃi.

Salvarea informaŃiilor, a dat posibilitatea revenirii în aplicaŃie oricând pentru
completări şi definitivare.

Atunci când toate informaŃiile privind buna practică au fost completate şi nu mai exista
nimic de completat sau adăugat se apăsa comanda trimitere.

Din momentul trimiterii nu s-a mai putut edita aplicaŃia, ea putând fi doar
vizualizată de cel care a realizat-o.

În cazul în care, comitetul de evaluare a considerat că un caz de bună practică s-a
identificat mai bine cu un alt pilon tematic s-a realizat mutarea proiectului în pilonul
tematic respectiv, cu o consultare prealabilă a aplicantului.

Pentru completarea formatului standard al aplicaŃiei, informaŃiile necesare au fost
cuprinse într-un Ghidul practic.

Evaluarea aplicaŃiei

În funcŃie de tematica aplicaŃiei, secretarul comitetului de evaluare a transmis pe e-mail
evaluatorilor aplicaŃiile şi grilele de evaluare. Aceştia au evaluat individual aplicaŃiile
primite şi au acordat fiecăreia dintre ele un punctaj pe baza grilelor de evaluare.

Fiecare aplicaŃie a fost evaluată pe baza a două Grile de evaluare, de către 3 evaluatori
care au lucra independent. Astfel, pe fiecare tematică au fost 3 evaluatori, în total 9.

Evaluarea globală a constat în adunarea punctajelor obŃinute la fiecare criteriu.

Scorul maxim ce a putut fi acordat pentru fiecare grilă a fost de 100 de puncte.

Decizia finală

Punctajul final al unei aplicaŃii a reprezentat media aritmetică dintre punctajul obŃinut la
prima grilă şi punctajul obŃinut la a doua grilă.

În funcŃie de punctajele finale obŃinute, s-a realizat lista cu clasamentul final, mai exact
locurile 1,2 şi 3 şi menŃiunea pentru fiecare dintre cele trei tematici.

16

GRILE DE EVALUARE

Grila 1

Codul de inregistrare:

Titlul aplicaŃiei:

Numele autorului de
contact:

InstituŃia:

Punctaj: Punctaj
maxim

Comentarii

Originalitate/inovaŃie
(orice idee novatoare care conduce către
modernizarea serviciilor publice şi către
îmbunătăŃirea satisfacŃiei beneficiarului;
elementul de noutate va fi umărit în soluŃia
aleasă, în activităŃile propuse)

10

Caracter practic si orientare către rezultat
(cazul de bună practică trebuie să fie orientat
către rezultat, nu către proces – un proces
îmbunătăŃit nu este un rezultat în sine, este o
metodă pentru atingerea unui rezultat; rezultatul
urmărit trebuie să reflecte îmbunătăŃirea
serviciilor publice oferite)

20

Eficacitate demonstrată
(îmbunătăŃirea nivelului de satisfacŃie al
utilizatorului final / beneficiarului – trebuie să
existe o metoda de măsurare a situaŃiei ‘dinainte’
şi a situaŃiei ‘de după’, folosind aceiaşi indicatori
/ date în vederea obŃinerii unei analize a
“elementelor lipsă”)

20

EficienŃă demonstrată
(utilizarea îmbunătăŃită a resurselor în ceea ce
priveşte echipamentul, personalul şi finanŃele)

20

Rezultate maxime cu costuri reduse
(de ex. reducerea costurilor procesului de
corectare/refacere prin reducerea erorilor /
documentelor refăcute)

15

Simplificare administrativă
(numărul ‘etapelor’ dintr-o procedură, numărul de
formulare, de câte ori un document circulă de la o
persoană la alta, numărul de semnături,
dificultăŃile, duplicarea informaŃiilor)

15

Total 1: x din 100 100

17

Grila 2

Codul de înregistrare:

Titlul aplicaŃiei:

Numele autorului de
contact:

InstituŃia:

Punctaj: Punctaj
maxim

Comentarii

Posibilitate de multiplicare/repetabilitate
(gradul de multiplicare a proiectului în cadrul
altor comunităŃi/ de către alte instituŃii publice)

20

Diseminare/impărtăşire cunoştinŃe şi
experienŃă din cadrul proiectului şi a
rezultatelor acestuia şi altor instituŃii

15

Parteneriate dezvoltate în cadrul proiectului
(nominalizarea partenerilor şi modul in care
aceştia au fost implicaŃi activ în derularea şi
finalizarea proiectului)

20

Impactul proiectului
(cum se reflectă/influenŃează rezultatele
proiectului reforma administraŃiei publice)

10

Sustenabilitatea proiectului
(trebuie să se demonstreze că proiectul nu a fost
doar o iniŃiativa de sine stătătoare, cu valoare de
proiect pilot; trebuie să se menŃioneze cum va fi
susŃinut pe viitor acest proiect şi cu ce resurse -
umane, financiare)

20

Implicarea cetăŃenilor şi voluntariat
(in ce măsură s-a reuşit implicarea cetăŃenilor şi
voluntarilor în derularea proiectului, cum şi pe ce
activităŃi)

15

Total 2: x din 100 100

Punctaj general:

 Pilonul 1

Responsabilitate
ºi Implicare socialã

 18

PREZENTAREA CAZURILOR DE BUNĂ PRACTICĂ1

PILONUL 1

Responsabilitatea şi implicarea instituŃională în sprijinul grupurilor
sociale vulnerabile

Politicile sociale de la nivel European pun accent tot mai mare pe noua concepŃie privind
bunăstarea individuală şi totodată pe modalităŃile prin care Ńările membre pot răspunde, prin
mecanisme noi, acestui deziderat. Prin urmare, se conturează un nou model social pentru un stat
european activ al bunăstării, având ca prioritate posibilitatea integrării sociale prin acŃiuni ce
vizează eradicarea sărăciei şi incluziunea socială.

Având în vedere contextul actual de dezvoltare şi efectele crizei socio-economice, şi pentru
asigurarea unor standarde de calitate a vieŃii ridicate, autorităŃile şi instituŃiile administraŃiei
publice sunt determinate să răspundă problemelor sociale ale comunităŃii, în cadrul cărora un loc
deloc de neglijat îl ocupă categoriile sociale vulnerabile. Necesitatea sprijinului continuu şi
integrării cât mai urgente a grupurilor vulnerabile pe piaŃa muncii presupune un efort susŃinut al
tuturor factorilor interesaŃi de la nivelul comunităŃii. Tocmai de aceea anul 2012 a fost declarat
„Anul european al îmbătrânirii active şi solidarităŃii între generaŃii”. Astfel Uniunea Europaenă îşi
propune să faciliteze crearea unei culturi a îmbătrânirii active în Europa, ca parte a modelului
social european, prin care să stimuleze solidaritatea şi cooperarea dintre generaŃii, precum şi
crearea de condiŃii favorabile pentru ca persoanele în vârstă să joace un rol activ pe piaŃa muncii
şi să ducă o viaŃă autonomă.

AdministraŃia publică românească se află în plin proces de implementare şi consolidare a
instrumentelor manageriale, legale şi administrative care vizează creşterea calităŃii vieŃii prin
promovarea responsabilităŃii sociale şi nediscriminării faŃă de grupurile vulnerabile contribuind la
coeziunea socială.

AplicaŃii câştigătoare

Premiul 1 - 81,67 puncte: Consiliul JudeŃean Cluj – Campionii Clujului

Premiul 2 - 79,83 puncte: AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă
NeamŃ – „SUCCES” – Sustenabilitate şi Utilitate prin Complementaritate şi
Competitivitate, EficienŃă şi Sprijin

Premiul 3 - 79,67 puncte: Consiliul JudeŃean Vrancea – Identitatea ta - o şansă
pentru drepturi egale

MenŃiune - 77,17 puncte: Serviciul Public de AsistenŃă Socială Cugir – Centru de
urgenŃă pentru primirea victimelor violenŃei în familie

1 În ghid sunt prezentate toate cazurile de bună practică premiate, precum şi celelalte bune practici înscrise
în competiŃiei în ordinea clasamentului rezultat în urma evaluării.

 19

Alte bune practici înscrise în competiŃie

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava – Dezvoltarea
şi întărirea capacităŃii autorităŃilor locale în sistemul de protecŃie a copiilor în zonele
rurale. Sprijinirea copiilor invizibili.

InstituŃia Prefectului JudeŃului Sălaj – Parteneriatul Îmbătrânire activă - Solidaritate
între generaŃii 2010-2012
InstituŃia Prefectului JudeŃul Suceava – Creşterea gradului de responsabilitate a
administratiei publice şi întărirea solidarităŃii sociale pentru prevenirea şi combaterea
violentei în familie. AcŃiunea „Dăruieşte, Ajută, Respectă (DAR)”

Inspectoratul de PoliŃie JudeŃean Hunedoara – Stop Joc! Visul s-a terminat!

Serviciul Public de AsistenŃă Socială Cugir – Serviciul de îngrijire socio-medicală la
domiciliu

Primăria Municipiului Bucureşti – CAPRICE - Ghid de Bune Practici - Un ghid pentru
factorii de decizie

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava – ReŃele
comunitare pentru prevenirea şi combaterea abandonului şcolar în judeŃul Suceava

DirecŃia Generală de AsistenŃă Socială – Complexul integrat de servicii sociale pentru
adulŃi – Sf. Ioan

Consiliul JudeŃean Iaşi – Centrul social educativ pentru persoane cu dizabilităŃi Iaşi

InstituŃia Prefectului Municipiul Bucureşti – Elaborarea şi implementarea „Strategiei
de prevenire a criminalităŃii la nivelul municipiului Bucureşti”, structurată pe trei
domenii sectoriale: prevenirea delincvenŃei juvenile, a violenŃei domestice şi siguranŃă
stradală

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti – Campania umanitară
Dăruieşte o speranŃă de Crăciun

Inspectoratul de PoliŃie JudeŃean Hunedoara – TentaŃiile adolescenŃei

DirecŃia de Cultură şi Patrimoniu NaŃional MehedinŃi – Patrimoniul naŃional,
Instrument de educare a elevilor cu cerinŃe educative speciale

AgenŃia JudeŃeană de Ocupare a ForŃei de Muncă NeamŃ – Workacces Nord-Est –
Program pilot de creştere a gradului de ocupare în regiunea Nord-Est

DirecŃia Generală de AsistenŃă Socială Bucureşti – Servicii sociale eficiente în slujba
cetăŃeanului bucureştean

 20

AgenŃia pentru Implementarea Proiectelor şi Programelor pentru Întreprinderi
Mici şi Mijlocii – ReŃeaua NaŃională a Mentorilor Antreprenoriatului Feminin –
MENTORnet

Consiliul JudeŃean Caraş-Severin – Centrul de urgenŃă pentru persoane fără adăpost
Caransebeş

Consiliul JudeŃean Iaşi – Reabilitarea, modernizarea şi dotarea şcolilor speciale din
judeŃul Iaşi

Primăria Municipiului ReşiŃa – BARRABARRIPEN – Un model inter-regional de
incluziune destinat femeilor rrome

AgenŃia pentru Implementarea Proiectelor şi Programelor pentru Întreprinderi
Mici şi Mijlocii – ReŃeaua NaŃională a Ambasadorilor Antreprenoriatului Feminin

DirecŃia Generală de EvidenŃă a Persoanelor Municipiul Bucureşti – ÎmbunătăŃirea
activităŃii în interesul persoanei şi al comunităŃii

AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-URI
(AIPPIMM) – Programul pentru stimularea înfiinŃării şi dezvoltării
microîntreprinderilor de către întreprinzătorii tineri

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti – LocuinŃe de serviciu pentru
persoanele pensionate şi pentru angajaŃii din cadrul AdministraŃiei Lacuri, Parcuri şi
Agrement Bucureşti

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6 – ÎnfiinŃarea
Departamentului Management de Caz şi implementarea metodei – premisă pentru
reducerea perioadei de livrare / asistenŃă publică pentru copii şi adulŃi

InstituŃia Prefectului JudeŃul Sibiu – M.A.N.I.F.E.S.T. (Mai Atent! NeglijenŃa şi
IndiferenŃa Fac din Etnobotanice Stăpânul Tău)

Consiliul judeŃean Caraş-Severin – Cămin pentru persoane vârstnice SfinŃii Constantin
şi Elena

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6 – Dezvoltarea
capacităŃii administrative de planificare strategică a Consiliului Local al Sectorului 6

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti – Certificare ISO

AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-URI
(AIPPIMM) – Aplicarea iniŃiativelor Comisiei Europene privind instruirea personalului
pentru sprijinirea grupurilor vulnerabile

 21

PREMIUL 1

InstituŃia: Consiliul JudeŃean Cluj

Titlul bunei practici

Campionii Clujului

Persoană de contact

Alin Iuga, şef serviciu

Parteneri

Inspectoratul Şcolar JudeŃean Cluj, DirecŃia JudeŃeană pentru Sport şi Tineret Cluj,
InstituŃii media, Sponsori privaŃi

Descrierea bunei practici

Consiliul JudeŃean Cluj, în
parteneriat cu Inspectoratul Şcolar
JudeŃean Cluj şi DirecŃia JudeŃeană
pentru Sport şi Tineret Cluj, a
demarat în cursul lunii martie 2012
un proiect social-sportiv destinat
elevilor din ciclul gimnazial din
întreg judeŃul, o atenŃie specială fiind
acordată stimulării participării în

număr cât mai mare a elevilor din mediul rural. Proiectul, intitulat “Campionii Clujului”,
este o competiŃie sportivă care urmăreşte atragerea copiilor din toate zonele judeŃului Cluj
şi în special a celor din mediul rural înspre practicarea sportului de echipă şi individual, la
nivel de performanŃă sau cel puŃin al sportului de masă. În baza parteneriatului încheiat
între cele trei instituŃii enunŃate mai sus, se derulează la nivelul întregului judeŃ, în
perioada aprilie-iunie 2012, două campionate sportive, de fotbal şi atletism, competitori
fiind elevii din ciclul gimnazial, băieŃi şi fete. În cadrul acestui proiect, care se doreşte a
fi unul pilot şi care extrem de uşor poate fi replicat la nivelul întregii Ńări, Consiliul
JudeŃean Cluj asigură, alături de iniŃiativa proiectului, organizarea în detaliu şi
coordonarea tuturor activităŃilor prin intermediul personalului său de specialitate şi
transportul gratuit pentru elevii domiciliaŃi în afara municipiului Cluj-Napoca pentru
fazele finale ale competiŃiilor care se vor desfăşura în data de 9 iunie 2012 pe noul
stadion al judeŃului - „Cluj Arena”. De asemenea, pentru motivarea copiilor înscrişi la

 22

aceste competiŃii sportive, vor fi organizate întâlniri cu sportivi consacraŃi la nivel
naŃional sau internaŃional şi care pot reprezenta modele de succes pentru aceşti tineri.
Totodată, rezultatele deosebite obŃinute de către elevi vor fi aduse în atenŃia federaŃiilor
de specialitate şi a cluburilor sportive, dând astfel posibilitatea copiilor care manifestă
aptitudini deosebite să practice sportul de performanŃă, oferindu-li-se astfel o şansă în
plus în viaŃă, pentru o carieră de succes în viaŃa sportivă.

Website

http://www.campioniiclujului.ro

Problema

ConfruntaŃi fiind cu dificultăŃi materiale serioase, românii întrevăd tot mai greu şanse
reale pentru copiii de astăzi de a avea parte de o viaŃă mai bună. În plus, din motive
evidente, copiii din mediul rural sunt cei mai dezavantajaŃi sub aspectul egalităŃii de
şanse. Chiar dacă o şansă pentru mulŃi dintre ei ar reprezenta-o aptitudinile sportive cu
care sunt înzestraŃi, problema o reprezintă imposibilitatea lor de a se afirma în vreun fel,
generată de lipsa în ultimii 20 de ani a oricărui sistem riguros de recrutare de talente
sportive cu ramificaŃii până la nivelul ultimului sat şi de lipsa oricărei competiŃii
organizate la nivelul întregului judeŃ. Totodată, conform datelor DSP Cluj, la finele
anului şcolar 2010/2011, doar în Cluj-Napoca, din cei 41.813 de elevi 13.062 au fost
identificaŃi ca suferind de diferite afecŃiuni – 31.23%. Faptul că majoritatea acestor
probleme de sănătate se pot corecta prin sport a fost avut în vedere de CJC în momentul
iniŃierii proiectului.

Scopul

Acest proiect, desfăşurat sub genericul „Campionii Clujului”, îşi propune ca prin
intermediul competiŃiilor sportive organizate la nivelul întregului judeŃ să ofere tuturor
tinerilor din ciclul gimnazial (21.582 de elevi) şi în special celor din mediul rural (peste o
treime), şansa ca prin performanŃele sportive deosebite demonstrate să se facă remarcaŃi
şi să înceapă o carieră în domeniul sportului de performanŃă. În acest fel, ei obŃin şi
speranŃa într-o viaŃă mai bună, în posibilitatea concretă şi tangibilă de a reuşi în plan
personal şi profesional. Proiectul îşi propune să contribuie astfel la asigurarea egalităŃii de
şanse între copii din mediul rural, cu posibilităŃi financiare şi de afirmare mai reduse, şi
cei din mediul urban, cu posibilităŃi mult superioare, contribuind astfel direct la reducerea
discriminării la care, în mod indirect şi neintenŃionat, copiii din mediul rural sunt supuşi.
În plus, scopul acestui program este şi acela de formare a deprinderii de a face sport
printre toŃi elevii clujeni, de a le inocula încă de la o vârstă fragedă principiile vieŃii
sănătoase, bazate pe mişcare şi sport. Totodată, întrucât programul presupune derularea
atât a unui competiŃii de fotbal, cât şi a uneia de atletism, se încurajează munca în echipă
şi spiritul responsabilităŃii pentru toŃi cei implicaŃi.

 23

Obiective

Proiectul intitulat “Campionii Clujului”, urmăreşte în primul rând să contribuie la
promovarea egalităŃii de şanse şi a nediscriminării, prin oferirea pentru toŃi elevii din
învăŃământul gimnazial, inclusiv pentru cei din mediul rural, supuşi altfel unei
discriminări indirecte, şansa de a reuşi în viaŃă prin practicarea sportului de performanŃă.
Totodată, proiectul îşi propune atragerea copiilor din toate zonele judeŃului Cluj înspre
practicarea sportului de echipă şi a celui individual. Se doreşte astfel crearea unui pattern
în viaŃa elevului, obişnuindu-l cu un program activ axat pe practicarea sportului atât
pentru relaxare şi întreŃinere, cât şi pentru performanŃă. Necesitatea unui astfel de
program devine tot mai stringentă în condiŃiile precarităŃii stării de sănătate a elevilor
clujeni din ce în ce mai afectaŃi de rigorile mediului socio-economic existent în acest
moment în Ńara noastră.

Resurse

Resursele utilizate în cadrul proiectului sunt extrem de reduse comparativ cu beneficiile
pe care el le oferă, iar contribuŃia financiară din fonduri publice este extrem de limitată.
Pentru desfăşurarea în bune condiŃii a proiectului Consiliul JudeŃean, dar şi instituŃiile
partenere – Inspectoratul Şcolar JudeŃean şi DirecŃia pentru Sport şi Tineret Cluj folosesc
propriul personal, acesta realizând o muncă pentru care este deja plătit şi care de altfel
corespunde pe deplin atribuŃiilor acestuia. Costurile legate de transportul copiilor sunt
suportate de către Consiliul JudeŃean Cluj, acestea fiind minime datorită posibilităŃii de a
utiliza în acest scop parcul auto al instituŃiei, extrem de bine organizat. În ceea ce priveşte
locaŃia desfăşurării etapelor finale ale competiŃiei, aceasta o va reprezenta noul stadion al
judeŃului - „Cluj Arena”, obiectiv aflat în patrimoniul instituŃiei. În plus, Consiliul
JudeŃean Cluj a încheiat o serie de parteneriate şi contracte de sponsorizare cu
reprezentanŃi ai mediului de afaceri clujean, aceştia asumându-şi sarcina de a suporta
costurile legate de echipamentul sportiv oferit copiilor, de cupe şi diverse alte premii
pentru câştigători.

Implementare

În baza protocolului existent între Consiliul JudeŃean Cluj, Inspectoratul Şcolar JudeŃean
Cluj şi DirecŃia JudeŃeană pentru Sport şi Tineret Cluj, au fost organizate, în paralel, două
campionate sportive – de fotbal şi atletism, după următoarea structură: Campionatul de
fotbal: echipe de 7+1, formate din elevii claselor V-VIII din toate structurile şcolare ale
unităŃilor administrativ-teritoriale (comune/oraş/municipii); CompetiŃii de atletism –
proba de viteză de 50 de metri şi rezistenŃă – 800 de metri băieŃi şi 600 de metri fete.
Succesul de care se bucură această iniŃiativă, aflată la prima sa ediŃie, este unul extrem de
îmbucurător şi promiŃător, nu mai puŃin de 58 de echipe şi respectiv 932 de copii alegând
să participe la competiŃia ce se desfăşoară în intervalul aprilie-iunie 2012. Finalele
campionatelor urmează a se desfăşura pe „Cluj Arena” în data de 9 iunie. În ceea ce
priveşte modul de desfăşurare, Consiliul JudeŃean Cluj, împreună cu Inspectoratul Şcolar

 24

JudeŃean şi cu DirecŃia JudeŃeană pentru Sport şi Tineret au întocmit un program al
manifestărilor care Ńine cont de grupele de vârstă, un calendar şi metodologiile adecvate,
au stabilit etapele – nivel local (pe şcoli), zonal şi judeŃean (faza finală). ActivităŃile se
desfăşoară în cursul zilelor de vineri şi în perioada de weekend, pentru a nu afecta
programul de pregătire şcolară. Consiliul JudeŃean organizează şi coordonează toate
etapele competiŃiei şi asigură transportul gratuit al elevilor domiciliaŃi în afara
municipiului Cluj-Napoca, pentru fazele competiŃiilor desfăşurate în municipiul Cluj-
Napoca. În cadrul proiectului vor fi organizate şi întâlniri între copii şi sportivi
consacraŃi, aceştia putând juca rolul de modele de urmat şi de reuşită în viaŃă pentru
reprezentanŃii tinerei generaŃii. Sunt acordate diplome în cazul fazei pe clasă, diplome şi
cupe în cazul fazelor pe şcoală, iar la faza judeŃeană, premii constând în echipamente
sportive, tabere şcolare, jucării, abonamente la competiŃiile destinate adulŃilor, asigurate
de Consiliul JudeŃean Cluj, preponderent din sponsorizări.

Elemente novatoare

Elementele novatoare se referă în primul rând la atitudinea pro-activă şi orientată spre
rezultat a unei autorităŃi care, sesizând o problemă gravă şi care afectează practic o
generaŃie întreagă şi o pondere semnificativă a unei categorii a populaŃiei, a acŃionat şi a
iniŃiat un proiect menit să contribuie la rezolvarea ei. ReacŃionând la discriminarea
indirectă la care sunt supuşi copiii din mediul rural datorită lipsurilor materiale şi la lipsa
perspectivelor de reuşită în viaŃă a acestora, Consiliul JudeŃean a identificat şi oferit
acestora posibilitatea de rezolvare, acordându-le şansa de a se afirma şi de a performa,
suportând totodată costurile proiectului. Proiectul este o dovadă certă de responsabilitate
a CJC care, depistând o problemă actuală dar şi implicaŃiile ei viitoare, a acŃionat
preventiv şi solidar cu generaŃiile viitoare de clujeni. În plus, aceasta este o premieră la
nivel naŃional, astfel de proiecte nemaifiind derulate în ultimii 20 de ani. Valoarea
proiectului constă totodată în costurile sale extrem de reduse din punctul de vedere al
implicării banilor publici. Totodată, dat fiind interesul larg pe care l-a generat, programul
va continua în anii viitori astfel încât un număr cât mai mare de copii, reprezentanŃi ai
viitoarelor generaŃii adulte, să poată beneficia de avantajele lui. El se doreşte a fi un
proiect pilot care, extrem de uşor, poate fi replicat la nivelul întregi Ńări, multiplicând
astfel beneficiile sale.

LecŃii învăŃate

LecŃiile învăŃate se referă în primul rând la faptul că, mai ales într-un climat economic
defavorabil care afectează întreaga Ńară şi care se caracterizează în primul rând prin lipsa
fondurilor publice, obligaŃia autorităŃilor publice este de a se adapta continuu, de a nu se
resemna şi de a identifica mereu noi soluŃii. ExperienŃa acestui proiect demonstrează că
probleme grave ale societăŃii şi care afectează un număr mare de persoane pot fi

 25

rezolvate, total sau cel puŃin parŃial,
prin perseverenŃă şi idei inovatoare,
prin soluŃii care reuşesc să combată
exact cauza problemelor sau
elementele care le favorizează.
CompetiŃia "Campionii Clujului"
promovează, prin intermediul
sportului, egalitatea de şanse dintre
tineri, înlăturând orice urmă de
discriminare financiară, rasială sau

socială. Acest deziderat, absolut necesar în cadrul unui eveniment la asemenea nivel
trebuie să se regăsească şi în alte proiecte similare sau conexe, cum ar fi cele care
promovează o dezvoltare economică echilibrată a judeŃului, împiedicarea excluziunii
sociale şi accesul gratuit la sănătate, sport şi cultură pentru toate categoriile sociale.
ReacŃia tuturor celor implicaŃi, a opiniei publice în general, a demonstrat, odată în plus,
că misiunea instituŃiilor publice nu este de a îndeplini proceduri, fie ele chiar legale, ci de
a rezolva probleme concrete, de a interveni în sprijinul celor care au nevoie, dând dovadă
de spirit întreprinzător.

Rezultate

Rezultatele implementării acestui
proiect sunt atât imediate, traduse într-
un număr de copii pe care
performanŃele sportive deosebite îi
recomandă pentru practicarea sportului
de performanŃă şi pentru o carieră de
succes cât şi rezultate pe termen mediu
şi lung referitoare la însuşirea unui nou

stil de viaŃă sănătos de către cât mai mulŃi reprezentanŃi ai generaŃiilor viitoare. Principalii
beneficiarii ai proiectului sunt tinerii din judeŃul Cluj a căror înclinaŃie înspre practicarea
sportului a scăzut considerabil în ultimii ani, fapt demonstrat deja de starea de sănătate
precară a acestora. Se preconizează ca, urmare a participării la acest proiect, o parte
însemnată din aceşti copii să înceapă să frecventeze din ce în ce mai mult sălile şi
terenurile de sport, iar cei mai meritoşi să fie selecŃionaŃi chiar de către cluburile sportive
cu tradiŃie din Ńară şi străinătate.

ReferinŃe
Fotografii, Comunicat de presă, Articole de presă, DeclaraŃie de presă (audio).

Linkuri

http://www.campioniiclujului.ro

 26

PREMIUL 2

InstituŃia: AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă NeamŃ

Titlul bunei practici

„SUCCES” – Sustenabilitate şi Utilitate prin Complementaritate şi Competitivitate,
EficienŃă şi Sprijin

Persoană de contact

Cârligeanu Maria-Camelia, Manager proiect

Parteneri

AJOFM NeamŃ - Beneficiar P1, AJOFM Vaslui - Partener P2, INFOPROB SRL Bacău -
Partener P3

Descrierea bunei practici

ExperienŃa comună a celor 3 parteneri în activităŃi de informare, formare, mediere şi
ocupare a forŃei de muncă a condus la realizarea prezentului parteneriat, concretizat prin
Elaborarea ideii de proiect, Implementarea ActivităŃilor Proiectului, Furnizarea de
expertiză, resurse umane şi materiale. La selectarea grupului Ńintă din cele 3 judeŃe au
participat toti cei 3 parteneri astfel: 125 persoane partenerul P1 – NeamŃ, 75 persoane
partenerul P2 - Vaslui, 50 persoane partenerul P3 - Bacău. Valoarea adaugata constă în
dezvoltarea unor metode noi pentru combaterea discriminarii şi a inegalitatii pe piaŃa
muncii prin participarea unui grup Ńintă de 250 de persoane din mediul rural şi urban,
femei şi barbati, persoane aflate în cautarea unui loc de muncă şi şomeri, la activităŃi
integrate prin informare, consiliere şi formare. Deasemenea constituirea unui Job Club,
structura informala, a permis furnizarea de informaŃii privind: redactarea sau
reactualizarea unui CV, consiliere privitoare la interviul de angajare, formularele de
candidatură, căutarea locurilor de muncă în sistemul online, informaŃii despre formele de
calificare, recalificare, specializare existente. Obiectivul integrării populaŃiei inactive din
zonele urbane şi rurale, ca urmare a măsurilor personalizate de activare, a creat premisele
pentru asigurarea sustenabilităŃii pe termen lung, prin reducerea numărului populaŃiei
inactive şi dezvoltarea activităŃilor lucrative. În ceea ce priveşte plasarea la locul de
muncă, operaŃiunile au urmărit furnizarea unor servicii mai accesibile şi personalizate
acestui grup Ńintă avand în vedere sectoarele nonagricole, respectiv industrie şi servicii,
prin desfăşurarea de campanii de informare locală şi de conştientizare în ceea ce priveşte
oportunităŃile de ocupare în activităŃi nonagricole, prin furnizarea de sprijin personalizat

 27

în gasirea unui loc de muncă şi servicii de plasare, prin organizarea de jobcluburi în
zonele rurale şi burse de locuri de muncă. .

Website

http://www.NeamŃ.anofm.ro/proiect/75430/index.htm

Problema

Principalele nevoi identificate de către partenerii proiectului sunt: • Numărul redus al
locurilor de muncă vacante precum şi insuficienta cunoaştere a modului/surselor de
informare, accesare cu privire la posibilitatea ocupării unui post stabil (in alt domeniu
decat cel agricol); • ExistenŃa unor constrângeri psiho-sociale la nivel individual (fobii
generate de cultura mediului urban, carenŃe culturale şi educaŃionale), geografice
(generate de distanŃele mari dintre localităŃile rurale şi cele urbane), familiale (generate
de dificultatea de a părăsi chiar şi temporar habitatul) sau lipsa ofertelor de muncă
îngreunează persoanelor atât din mediul urban cât şi rural deschiderea spre alte opŃiuni. •
Datorită situaŃiei financiare precare majoritatea persoanelor aflate în şomaj şi în căutarea
unui loc de muncă nu-şi permit deplasarea până la locul unde ar beneficia de informaŃii
despre piaŃa muncii. • Nevoia promovării intervenŃiilor integrate în cautarea unui loc de
muncă.

Scopul

Obiectivele proiectului sunt corelate cu obiectivul general al POS DRU deoarece îşi
propune dezvoltarea capitalului uman şi creşterea competitivităŃii, prin corelarea
educaŃiei şi învăŃării pe tot parcursul vieŃii cu piaŃa muncii şi asigurarea de oportunităŃi
sporite pentru participarea viitoare pe o piaŃă a muncii modernă, flexibilă şi inclusivă a
250 de persoane. În conformitate cu DCI în cadrul acestui proiect vor fi promovate
intervenŃiile integrate, care prevăd implementarea mai multor activităŃi, precum
informare şi consiliere profesională individuală şi de grup, asistenŃă în planificarea
carierei şi mediere în căutarea unui loc de muncă, job-club, programe de formare
profesională pentru un număr de 250 de persoane. SoluŃia propusă prin proiect, ce constă
în aplicarea intervenŃiilor integrate unui număr de 200 de persoane aflate în şomaj, în
special de lungă durată şi în cautarea unui loc de muncă, urmăreşte înlăturarea
dificultăŃilor în adaptarea la cerinŃele pieŃei muncii moderne, la o creştere a motivaŃiei
pentru cautarea şi menŃinerea unui loc de muncă corelat cu obŃinerea unor calificări şi
specializări adaptate nivelului lor de pregătire şi cerinŃelor de pe piaŃa muncii. Stabilirea
componentei grupului Ńintă în număr de 250 persoane s-a facut în corelare cu nevoile
indentificate, indicatorii de monitorizare şi evaluare din DCI aferenŃi axei 5 şi DMI 5.1.
Proiectul este promovat de un membru al Pactului Teritorial pentru Ocupare şi incluziune
Socială.

 28

Obiective

Obiectivul general: „Promovarea măsurilor active de ocupare în scopul îmbunătăŃirii
CalităŃii Resurselor Umane în judeŃele NeamŃ, Vaslui, Bacău prin creşterea capacităŃii de
ocupare a persoanelor aflate în cautarea unui loc de muncă, a şomerilor, în special şomeri
de lungă durată” prin: 1. Promovarea mobilităŃii ocupaŃionale şi geografice în mediul
urban şi rural din judeŃele menŃionate prin campanie de informare şi conştientizare a
populaŃiei. 2. ÎmbunătăŃirea capacităŃii de ocupare prin furnizarea serviciilor de
informare, consiliere psihologică şi orientare în carieră a unui număr de 250 de persoane.
3. Creşterea adaptabilităŃii persoanelor aflate în cautarea unui loc de muncă şi a şomerilor
în special de lungă durată prin parcurgerea unor programe de formare pentru un număr de
200 de persoane. 4. Medierea a 60 de persoane aflate în căutarea unui loc de muncă, a
şomerilor, în special de lungă durată, în vederea angajării a minim 8% din totalul
grupului Ńintă.

Resurse

În implementarea activităŃilor proiectului Partenerii au valorificat prin proiect capitalul de
experienŃă deja existent, resurse materiale existente şi achiziŃionate prin proiect. Au
furnizat expertiza dobândită în programele şi proiectele anterioare, constând în studiile
efectuate asupra grupurilor Ńintă din aceste proiecte, suporturi de curs pentru programele
de formare pe care le implementeaza, alte materiale suport constănd în reviste de
specialitate, documente specifice managementului de proiect • Pentru activităŃile de
monitorizare, management al proiectului, informare, publicitate şi alte activităŃi de
informare, consiliere, formare a grupului Ńintă au fost prevăzute resursele financiare
necesare. Promovarea proiectului, obiectivelor, activităŃilor s-a realizat prin organizarea
unei conferinte de presa la momentul de debut şi a unei campanii de mobilitate
ocupaționala. Aceste două activităŃi completate cu informaŃii privind rezultatelor obŃinute
se se vor relua în ultimile luni de implementare astfel incat, opinia publica va fi informata
despre proiect, succesul acestuia şi finanŃator. • Toti partenerii au pus la dispozitie şi
resurse materiale constănd in: calculatoare, laptopuri, imprimante, copiatore;
videoproiectoare; baze de date pentru activitătea de informare, consiliere şi formare, vor
utiliza spatiile din dotare pentru activităŃile specifice de management. • Pentru
desfăşurarea activităŃilor prin proiect din resursele financiare obținute prin această
finanŃare s-au amenajat, mobilat şi dotat sediile partenerilor 1, 2 pentru desfăşurarea
activităŃi de management şi a job-club, s-au achizitionat 4 laptopuri, 10 PC_uri birou
pentru cursuri TIC, 2 videoproiectoare; 2 ecrane proiectie, 2 imprimante color cu scaner,
1 multifuncŃională, 2 flipchart; 2 camere foto, 2 masini indosariat, 3 dispozitive stocare
externa. Alte servicii achizitionate: SERVICII SPECIALIZATE: “Inspector de evaluare
şi selecŃie profesională” (P1), activităŃi de informare şi consiliere individuală şi de grup
(P1, P2), cursuri de formare: Calificare “Ospătar” şi “ConfecŃioner asamblor articole din
textile” (P1), “Lucrător în comerŃ” (P2); ALTE SERVICII (P1): Audit financiar şi
expertiză contabilă, Tipărirea de materiale publicitare pentru campanie, Organizare
evenimente - conferinŃe de lansare şi închidere, Tipărirea de materiale publicitare pentru
conferinŃe de lansare şi închidere.

 29

Implementare

Durata proiectului este 24 de luni, intervalul 01.10.2010-30.09.2012 Principalele
activităŃi: • Activitatea 1: Managementul proiectului este asigurat prin: planificarea
activităŃilor şi a metodologiei de implementare a proiectului; monitorizare şi control;
raportarea proiectului - urmărirea progreselor înregistrate în derularea proiectului
presupunând desfăşurarea unei activităŃi de raportare lunară internă şi periodică către OI;
evaluarea proiectului. • Activitatea 2: AchiziŃii publice Activitatea s-a desfăşurat prin:
întocmirea listei anuale de achiziŃii publice, întocmirea caietelor de sarcini, pregătirea
anunŃurilor de participare la licitaŃie, organizarea şi efectuarea licitaŃiilor; • Activitatea 3:
Informare şi publicitate 3.1. Organizarea a 2 conferinŃe. IniŃierea proiectului prin
organizarea unei conferinŃe de presă prin care s-au făcut cunoscute obiectivele
proiectului, serviciile proiectului şi rezultatele propuse, ca oportunităŃi oferite pieŃei
muncii din judeŃele Bacău, NeamŃ şi Vaslui. Au fost prezentate date despre finanŃator,
programul operaŃional şi parteneri. InvitaŃii: mas-media locală, factori interesaŃi, ce vor
contribui la punerea în practică a proiectului; 3.2. Diseminarea rezultatelor proiectului.
Diseminarea proiectului se va realiza prin organizarea celei de a doua conferinŃe de presă,
în care vor fi prezentate rezultatele proiectului, atât verbal cat şi prin materialele realizate
în acest scop (broşuri, pliante). Va fi întocmit 1 comunicat de presă adecvat
evenimentului; Cele 3 site_uri ale partenerilor P1, P2, P3 vor asigura informarea şi
publicitatea proiectului prin actualizări periodice a informaŃiilor. • Activitatea 4.
Campanie de promovarea a mobilităŃii ocupaŃionale şi geografice în judeŃele NeamŃ,
Vaslui Bacău. Activitatea constă în organizarea unui număr de 6 sesiuni (3 la inceputul şi
3 la finalul implementării) pentru promovarea beneficiilor mobilităŃii ocupaŃionale şi
geografice, distribuirea de materiale promoŃionale pentru cunoaşterea serviciilor oferite
prin proiect în conformitate cu stabilirea unei strategii adecvate de promovare a acestora
la nivelul grupului Ńintă, astfel încât potenŃialii clienŃi să le poată solicita în continuare, în
timpul şi după finalizarea derulării proiectului. • Activitatea 5. Furnizarea serviciilor de
informare şi consiliere profesională individuală unui număr de 250 de persoane aflate în
căutarea unui loc de muncă şi a şomerilor, în special şomeri de lungă durată în scopul
creşterii gradului de ocupare. A fost dezvoltat un program de informare şi consiliere
profesională personalizat în funcŃie de specificul grupului Ńintă, conceput sub forma unei
baterii de teste ce are drept scop testarea şi evaluarea personalităŃii, cunoştinŃelor, înainte
şi după oferirea serviciilor integrate. Testarea şi evaluarea înainte şi după efectuarea
activităŃii de consiliere individuală, de grup, formarea, presupune elaborarea unui profil al
evoluŃiei şi înmânarea lui beneficiarului, având drept scop măsurarea gradului de evoluŃie
personală, dar mai ales profesională a individului participant la program – responsabil P3.
• Activitatea 6. Furnizarea serviciilor de informare şi consiliere profesională de grup unui
număr de 250 de persoane aflate în cautarea unui loc de muncă şi a şomerilor, în special
şomeri de lungă durată în scopul creşterii gradului de ocupare. Consilierea profesională
de grup a constat în: informare privind piaŃa muncii şi evoluŃia ocupaŃiilor, dezvoltarea
abilitatii şi increderii în sine, instruire în metode şi tehnici de cautare a unui loc de muncă
şi prezentare la interviuri în vederea ocuparii. A fost dezvoltat un program în corelatie cu
nevoile grupului Ńintă, în baza testarii aplicate la activitătea 5 - Responsabil P3.
Activitatea 7. Constituirea unui JOB CLUB. Acest club a fost organizat în judeŃul NeamŃ
ca o structura informală oferind informaŃii în: redactarea sau reactualizarea unui CV,

 30

consiliere privitoare la interviul de angajare, formularele de candidatură, căutarea
locurilor de muncă în sistemul online, informaŃii despre formele de calificare,
recalificare, specializare existente. Se va asigura funcŃionalitatea structurii pe toată durata
şi după finalizarea proiectului – Responsabil P1. Activitatea 8. Furnizarea programelor de
formare în vederea calificării şi specializării unui grup minim de 200 de persoane. Au
fost şi va continua furnizarea urmatoarelor cursuri: 2 cursuri: „Ospatar” – 40 persoane, 2
cursuri „ConfecŃioner asamblor articole textile” – 40 persoane – Responsabil P1; 2
cursuri „Lucrător în comerŃ” - 40 persoane - Responsabil P2, 4 cursuri de iniŃiere TIC
„Operator introducere validare date” - 80 persoane, 2 cursuri de perfecŃionare:
„Formator” – 40 persoane, 2 „Manager resurse umane” – 40 persoane - Responsabil P3;
ParticipanŃii la cursul de initiere TIC „Operator introducere validare date” sunt persoane
ale acceluiaşi grup Ńintă care au urmat şi un curs de calificare sau perfecŃionare din cele
prezentate anterior. Aceste cursuri au fost destinate acelor participanŃi care nu detin
competente specifice unei meserii solicitate de piaŃa, dar şi acelora care doresc să se
recalifice în vederea cresterii gradului de menŃinere pe piaŃa muncii. Practica acestora se
realizează la agenŃi economici din domeniul de aplicaŃie, pe bază de protocol incheiat cu
acestea, iar resursele umane sunt specialişti cu pregătire şi experienŃă în domeniul tehnic
al cursului, precum şi cu pregatire pedagogică adecvată. Activitatea 9. Furnizarea
serviciilor de mediere şi întocmirea planurilor de mediere pentru un număr de minim 60
de persoane. S-a urmărit colaborarea dintre angajatori şi persoanele aflate în cautarea
unui loc de muncă în vederea stabilirii unor raporturi de muncă prin PreselecŃia şi
repartizarea candidaŃilor la un loc de muncă. Prin activitatea de mediere se urmăreşte
ocuparea unui minim de 20 persoane – Responsabil P1, P2, P3.

Elemente novatoare

Caracterul novativ al proiectului constă în serviciile integrate oferite şi metodologia de
implementare a serviciilor de infomare, consiliere, orientare profesională şi formare,
adaptate nevoile individuale. Orice formare profesională lipsită de contextul
Conştientizării, ResponsabilităŃii şi al capacităŃii de a formula întrebari care să le
genereze pe primele două, nu are decât o valoare redusă. S-a elaborat şi aplicat o baterie
de teste necesare evaluării psihologice constituite din următoarele chestionare: nivelul
stimei de sine al respondentului, maniera de proiectare a acestuia asupra viitorului,
preferinŃa profesională (Directiv, Inovativ, Metodic, Obiectiv, Social), gradul de integrare
şi competenŃa socială a subiectului, nivelul de mulŃumire profesională (autorealizare
profesională), gradul de încredere în forŃele proprii. Rolul consilierii constă în
consolidarea gradului de conştientizare şi de responsabilitate a participanŃilor privind
ocuparea şi menŃinerea unui loc de muncă. ParticipanŃii vor avea oportunitatea de a fi
valorificaŃi în termenii potenŃialului lor viitor. Pentru mulŃi oameni, frica de schimbare,
orice fel de schimbare, stă pe primul plan. Cu toŃii am trăit într-o stare stabilă, în general
vorbind, sau cel puŃin stabilitatea a fost norma acceptată, dar suntem nevoiŃi să ne
adaptăm unor condiŃii ce par oarecum altfel. Prin informare, asistare, consiliere locală se
creează premizele descoperirii unui domeniu de muncă şi o ocupaŃie pe piaŃa muncii.

 31

LecŃii învăŃate

LecŃiile învăŃate sunt: o mai corectă dimensionare a resurselor umane, financiare,
perfecŃionarea tehnicilor şi metodelor de abordare şi implementare a activităŃilor de
informare, consiliere şi formare a grupului Ńintă. Spre exemplificare ar fi elaborarea
profilului candidatului atât la inceputul programului cât şi la final pentru a se putea
observa evoluŃia obŃinută de participant, dar şi pentru o continuare a consilierii privind
oportunităŃile pe piaŃa muncii. • Modificarea structurii grupului Ńintă, risc anticipat la
momentul redactării cererii de finanŃare a avut un impact mediu deoarece, pe de o parte,
prevederile comunitare în domeniul ocupării forŃei de muncă sunt în concordanŃă cu
domeniul proiectului, iar pe de altă parte modificările au permis menŃinerea calificărilor
cerute de piaŃa muncii. • Proiectul a determinat crearea unor materiale suport utile atât
pentru satisfacerea necesităŃilor grupului Ńintă cât şi unor necesităŃi locale şi regionale,
multiregionale de informare, asistenŃă şi consiliere profesională. ExperienŃa şi rezultatele
obŃinute pe parcursul proiectului vor putea fi apoi folosite pentru lărgirea grupului Ńintă la
nivel local şi regional/ multiregional, dar şi pentru diversificarea serviciilor de informare,
consiliere, formare oferite, activităŃi ce vor fi finanŃate din resurse proprii dar şi prin
continuarea activităŃii de promotori de proiecte cu finanŃare UE a celor trei parteneri
implicaŃi în proiect.

Rezultate

Activitatea 1: Managementul proiectului R1. elaborarea documentelor specifice (graficul
subactivităŃilor, proceduri de lucru, fişe post, bugetul detaliat, cash-flow, graficul
estimativ al cererilor de rambursare, listă achiziŃiilor publice planificate); • Activitatea 2:
AchiziŃii publice R21. Echipamentele, mobilier, servicii achiziŃionate. • Activitatea 3:
Informare şi publicitate R1. 2 conferinŃe realizate, de lansare şi finalizare proiect; R2.
materiale de informare şi publicitate realizate (20 afişe, 200 pliante, 200 pixuri, 200
mape, 200 notes-uri etc.); R3. 3 site-uri actualizate. • Activitatea 4. Campanie de
promovarea a mobilităŃii ocupaŃionale şi geografice în judeŃele NeamŃ, Vaslui, Bacău.
R1. 6 sesiuni de informare (3 la inceputul şi 3 la finalul implementării) pentru
promovarea beneficiilor mobilităŃii ocupaŃionale şi geografice, R2. materiale distribuite
50 afişe, 2000 pliante; 1000 broşuri; 3 bannere. • Activitatea 5. Furnizarea serviciilor de
informare şi consiliere profesională individuală R1. 1 program de informare şi consiliere
profesională personalizat ce conŃine: elaborare baterie de teste, testare iniŃială; R2. 250 de
persoane consiliate individual; • Activitatea 6. Furnizarea serviciilor de informare şi
consiliere profesională de grup. R1. 1 program de informare şi consiliere profesională de
grup realizat R2. 250 de persoane beneficiare a consilierii în grup • Activitatea 7.
Constituirea unui JOB CLUB R1. 1 JOB CLUB constituit ca o structura informală
pentru: redactarea sau reactualizarea unui CV, consiliere privitoare la interviul de
angajare, formularele de candidatură, cautarea locurilor de muncă în sistemul online. •
Activitatea 8. Furnizarea programelor de formare în vederea calificarii , perfectionarii şi
initierii unui grup minim de 200 de persoane Cursuri de perfecŃionare: „Manager resurse
umane”- 40 de participanŃi, 2 grupe; „Formator” - 40 de participanŃi, 2 grupe. Cursuri de
calificare: „Ospatar” – 40 persoane, 2 grupe; „Lucrător în comerŃ” – 40 persoane, 2
grupe; „Confectioner asamblor articole textile” – 40 persoane, 2 grupe. Cursuri initiere

 32

„Operator introducere, validare şi prelucrare date” – 80 persoane, 4 grupe. Total ore
instruire teoretica şi practica: 3440 ore. • Activitatea 9. Furnizarea serviciilor de mediere
şi intocmirea planurilor de mediere R1. Minim 60 de persoane mediate în baza unor
planuri de mediere individuale întocmite, R2. Minim 20 persoane ocupate

ReferinŃe

Fotografii din cadrul campaniei de mobilitate ocupaŃională şi a cursurilor de formare

Linkuri

http://www.infoproiecte.ro/infoprob-Bacău-proiect-pentru-şomeri-Bacău-sustenabilitate-
si-utilitate-prin-complementaritate-si-competitivitate-eficienta-si-sprijin.html

 33

PREMIUL 3

InstituŃia: Consiliul JudeŃean Vrancea

Titlul bunei practici

Identitatea ta – o şansă pentru drepturi egale

Persoană de contact

Marian Oprişan, preşedinte

Parteneri

Serviciul Public JudeŃean de EvidenŃă a Persoanelor Vrancea, AsociaŃia Rom pentru Rom
Panciu şi consiliile locale Adjud, Marăşeşti, Panciu, Homocea, Răcoasa, Tâmboieşti şi
Vulturu.

Descrierea bunei practici

O primă etapă în cadrul proiectului a constat în
întâlnirea cu reprezentanŃii comunităŃilor de romi,
care au fost informaŃi asupra acŃiunilor ce
urmează a fi organizate, punându-se accentul pe
importantŃ acestor acŃiuni pentru îmbunătăŃirea
situaŃiei romilor şi facilitarea participării active la
viaŃa economică, socială, culturală şi politică. O a
doua etapă a constat în derularea acŃiunilor de
conştientizare cu privire la intrarea în legalitate,
care au fost derulate în localităŃile Mărăşeşti,

Adjud, Homocea, Tâmboieşti, Răcoasa, Vulturu, Sihlea, Măicăneşti. Criteriul de alegere
a zonelor Ńintă a fost în principal numarul de persoane de etnie romă înregistrate în aceste
localităŃi. A treia etapă în cadrul proiectul a fost punerea în legalitate a romilor prin
deplasarea staŃiei mobile a Serviciului Public de EvidenŃă a Persoanelor în localităŃile
Mărăşeşti, Panciu, Adjud, Tâmboieşti, Răcoasa, Vulturu. Romii fără acte de identitate au
fost fotografiaŃi şi s-au cules toate datele necesare elaborarii cărŃii de identitate. După
finalizarea activitaŃilor de conştientizare şi de punere îin legalitate au fost elaborate
statistici care au conŃinut concluzii şi recomandări, bazate pe problemele identificate în
comunităŃile de romi. Aceste materiale au fost înaintate autorităŃilor administraŃiei
publice locale şi ONG-urilor specializate şi au urmărit implicarea acestora în procesul de
incluziune socială a romilor din judeŃul Vrancea şi de îmbunătăŃire a situaŃiei acestora
prin asigurarea accesului la toate drepturile asociate cetăŃeniei. Prin toate aceste acŃiuni şi
prin implicarea tuturor factorilor responsabili în acest proiect s-a asigurat soluŃionarea

 34

problemelor legate de lipsa actelor de identitate, de stare civilă şi de proprietate a romilor
din localităŃile Mărăşeşti, Panciu, Adjud, Tâmboieşti, Răcoasa, Vulturu şi facilitarea
participării active a acestora la viaŃa economică, socială, culturală şi politică.

Website

www.cjvrancea.ro

Problema

Cea mai mare problemă a etniei rome privind integrarea în societate o reprezintă
identitatea. Lipsa actelor de identitate în rândul populaŃiei rome a generat probleme de
interes public: -limitarea accesului la educaŃie (consecinŃa - blocarea accesului la
calificarea în alte meserii decât cele tradiŃionale şi o slabă participare la activităŃi
economice legale); -accesul dificil la asistenŃa medicală a romilor; -imposibilitatea
accesului pe piaŃa muncii, ceea ce înseamnă nu numai lipsa unor venituri sigure, ci şi
lipsa asigurărilor de somaj şi de pensii; -romii din mediul rural fară acte de identitate,
marea lor majoritate nu deŃin pamânt (sursa de supravieŃuire); - exclude aproximativ
47.000 de persoane (din care jumatate sunt copii) de la alocaŃie pentru copii, ajutoare de
urgenŃă şi de asigurări sociale. Ei nu votează, nu pot să devină membri ai unor organizaŃii
sau să fie aleşi în funcŃii publice. Nu vor putea să se căsătorească sau să facă acte de
identitate copiilor.

Scopul

Finalitatea acestui proiect este punerea în legalitatea a membrilor comunităŃilor de romi
din judeŃul Vrancea care nu au acte de identitate şi acte de stare civilă, categorie socială
expusă excluziunii şi facilitarea participării active a acestora la viaŃa economică, socială,
culturală şi politică. RelevanŃa proiectului pentru obiectivele programului Prin
implementarea acestui proiect se asigură îmbunătăŃirea situaŃiei romilor din 7 comunităŃi
locale ale judeŃului Vrancea, care nu au acces la servicii sociale şi la piaŃa muncii şi
integrarea socială. De asemenea, se va introduce pe agenda publică problema excluziunii
sociale a romilor, a necesităŃii adoptării de măsuri în vederea respectării drepturilor
omului şi protecŃiei minorităŃilor.
RelevanŃa proiectului pentru priorităŃile programului.
Proiectul corespunde priorităŃilor programului întrucât asigură reducerea numărului
romilor fără acte de identitate şi de stare civilă, asigurând în acest fel accesul la toate
drepturile asociate cetăŃeniei. De asemenea, proiectul încurajează parteneriatul dintre
instituŃii publice şi ONG-urile din judeŃul Vrancea care au ca grup Ńintă romii şi vizează
implicarea tuturor factorilor responsabili în procesul de îmbunătăŃire a situaŃiei romilor.

 35

Obiective

Obiectiv general: Integrarea socială a romilor din 7 localităŃi ale judeŃului Vrancea prin
soluŃionarea problemei lipsei actelor de identitate şi de stare civilă şi prin determinarea
implicării autorităŃilor locale în soluŃionarea problemelor de proprietate.
Obiective specifice: -Punerea in legalitate a 300 de romi din 7 localităŃi ale judeŃului
Vrancea, prin eliberarea actelor de identitate (durata - 4 luni); -Eliberarea certificatelor de
naştere pentru romii din cele 7 comunităŃi vizate prin proiect, prin furnizarea de
consultanŃă juridică specializată pentru demararea de acŃiuni în instanŃă privind
înregistrarea tardivă; -Conştientizarea de către populaŃia romă a consecinŃelor pe care le
implică lipsa actelor de identitate, de stare civilă şi de proprietate asupra situaŃiei socio-
economice, prin activităŃi de informare (durata - 4 luni); -Stimularea implicării
autorităŃilor locale din cele 7 comunităŃi locale în soluŃionarea problemelor de proprietate
a romilor.

Resurse

Costul total eligibil al proiectului este de 35.253 Euro. Suma solicitată de la Autoritatea
Contractantă este de 31.023 Euro, reprezentând 88 % din costul total al proiectului. 1.
RESURSE UMANE 1.1 Salarii (salarii brute, personal local): 9900 euro 1.1.1 Personal
tehnic -Consultant juridic: 1800 Euro -Responsabil comunicare cu romii: 1800 Euro -
Responsabil eliberare cărŃi de identitate: 2250 Euro 1.1.2 Personal administrativ/auxiliar -
Manager de proiect: 2250 Euro -Responsabil relaŃii publice: 900 Euro -Contabil: 900
Euro 1.3 Diurne: 1750 Euro 1.3.2 În Ńară (personalul proiectului) S-au realizat câte 10
deplasări în fiecare localitate vizată prin proiect (pentru pregătire acŃiuni, pentru
informare/conştientizare, punere în legalitate, strângere de date, consiliere obŃinerii
certificatului de naştere pentru acŃiuni în instantă). Subtotal resurse umane: 11.650 2.
ECHIPAMENTE ŞI BUNURI 2.1 Mobilier, calculatoare/birotică 1 laptop = 2000 Euro
2.2 Altele 1 aparat foto Olympus 350 Euro Subtotal echipamente şi bunuri: 2350 Euro 3.
SEDIU LOCAL/COSTURI AFERENTE PROIECTULUI 3.1 Costuri vehicule: 473 Euro
S-a achiziŃionat benzină pentru realizarea deplasărilor în teritoriu cu ocazia pregătirii şi
susŃinerii activităŃtilor de informare şi de punere în legalitate. 3.2 Consumabile – rechizite
de birou: 1350 Euro Pentru realizarea materialelor de informare s-au achiziŃionat
consumabile. 3.3 Alte servicii (telefon/fax, electricitate/încălzire, întreŃinere): 2070 Euro
Subtotal sediu local: 3893 Euro 4. ALTE COSTURI, SERVICII 4.1 PublicaŃii: 2100 Euro
Broşuri: 1400 Euro Pliante: 700 Euro 4.2 Costuri pentru audit: 350Euro 4.3 Servicii
financiare: 810 Euro 4.3 Costuri pentru conferinŃe/seminarii – protocol: 900 Euro 4.4
ActivităŃi de promovare/AcŃiuni pentru asigurarea vizibilităŃii proiectului: 7200 Euro S-a
achiziŃionat spaŃiu de publicitate pentru mediatizarea campaniei în rândul grupului Ńintă:
7200 Euro Subtotal alte costuri, servicii: 11.360 Euro 5. ALTELE: Taxe pentru eliberarea
documentelor de identitate şi de stare civilă: 4000 Euro 6. CONTINGENCY (maximum
5% din 7., costuri directe eligibile aferente proiectului): 1000 Euro 7.
ADMINISTRATIVE: 1000 Euro TOTAL BUGET: 35.253

 36

Implementare

ActivităŃi, durata 1. Întâlnirea partenerilor şi formarea echipei de proiect în data de 25
ianuarie 2008 2. Promovarea proiectului prin întâlniri cu reperezentanŃii comunităŃilor de
romi în data de 6 februarie 2008 3. Lansarea proiectului printr-un seminar de prezentare
în data de 24 martie 2008 4. Promovarea activităŃilor în mass-media 5. Promovarea
activităŃilor pe site-ul Consiliului JudeŃean 6. AchiziŃionarea de mijloace tehnice şi
consumabile 7. Elaborarea materialelor informative 8. Furnizarea serviciului de
informare şi de punere în legalitate a romilor în perioada 28 martie –23 mai 9.
Monitorizare – perioada 18 ianuarie-18 iunie 10. Evaluarea proiectului - perioada 18
ianuarie-18 iunie Managementul proiectului a fost asigurat de către Consiliul JudeŃean
Vrancea. Proiectul a fost implementat în parteneriat cu urmatoarele instituŃii: Serviciul
Public JudeŃean de Evidentă a Persoanelor Vrancea, AsociaŃia Rom pentru Rom Panciu şi
consiliile locale Adjud, Mărăşeşti, Panciu, Homocea, Răcoasa, Tâmboieşti şi Vulturu.
Din echipa de proiect au facut parte: -manager de proiect – Consiliul JudeŃean Vrancea; -
responsabil financiar-Consiliul JudeŃean Vrancea; -responsabil comunicare cu romii -
AsociaŃia Rom pentru Rom; -responsabil eliberare cărŃi de identitate şi de stare civilă -
Serviciul Public JudeŃean de EvidenŃă a Persoanelor Vrancea; - un jurist. Pentru
eficientizarea procesului de comunicare în proiect, acesta a primit un caracter interactiv,
prin aceea că: S-au organizat întâlniri cu reprezentanŃii comunităŃilor de romi din
Marasesti, Adjud, Panciu, Homocea, Tâmboieşti, Răcoasa, Vulturu. În cadrul acestor
întâlniri a fost prezentat proiectul şi calendarul de desfăşurare a activităŃilor, punându-se
accent pe importanŃa implementării acestui proiect pentru comunităŃile pe care le
reprezintă. Această etapă din proiect a fost foarte importantă având în vedere rolul şi
influenŃa pe care îl au reprezentanŃii romilor în comunitate. Prin discuŃiile purtate cu
aceştia s-a urmărit stimularea interesului faŃă de activităŃile proiectului, implicarea în
acŃiunile organizate în comunităŃile pe care le reprezintă şi asigurarea participării romilor
la activităŃi. În acelaşi timp, pe web site-ul Consiliului JudeŃean Vrancea a fost introdusă
o secŃiune cu date despre proiect, scopuri, obiective şi detalii despre activităŃi. În acest fel
au fost puse la dispoziŃia diferitelor instituŃii informaŃii despre proiect, despre situaŃia
grupului Ńintă observată în urma activităŃilor desfăşurate în teren, graficul derulării
activităŃilor de conştientizare şi de punere în legalitate, date referitoare la numarul de
romi fără acte de identitate şi numărul de persoane înregistrate în evidenŃele Servicului
Public de EvidenŃă a Persoanelor în urma implementarii proiectului. Caracterul interactiv
al comunicării a fost asigurat şi prin faptul va reprezentanŃii Consiliului JudeŃean
Vrancea, ai Serviciului Public de EvidenŃă a Persoanelor şi ai AsociaŃiei Rom pentru
Rom s-au deplasat în comunităŃile vizate prin proiect în scopul activităŃilor de
conştientizare şi de punere în legalitate a romilor fără acte de identitate şi de stare civilă.
Concret, reprezentanŃii AsociaŃiei Rom pentru Rom au prezentat membrilor comunităŃilor
de romi modul în care actele de identitate le vor îmbunătăŃi situaŃia personală. Ulterior,
specialiştii din cadrul Serviciului de EvidenŃă a Persoanelor le-au explicat procedura de
punere în legalitate. Au fost distribuite şi pliante cu informaŃii accesibile în legatură cu
paşii care trebuie urmaŃi pentru eliberarea certificatelor de naştere, de căsătorie şi a
cărŃilor de identitate. O situaŃie deosebită au prezentat-o romii care nu aveau certificat de
naştere, fapt care îi punea în imposibilitatea de a intra în posesia cărŃii de identitate. În
acestă categorie intrau minori, dar şi adulŃi, persoane ce nu existau din punct de vedere
administrativ în relaŃia cu statul român şi nu puteau beneficia de drepturile asociate

 37

cetăŃeniei. Pentru remedierea acestei situaŃii, persoanele fără certificat de naştere au
beneficiat de asistenŃa juridică gratuită pentru demararea de acŃiuni în instanŃă privind
înregistrarea tardivă a naşterii. După pronunŃarea instanŃei de judecată au fost eliberate
certificatele de naştere. În anumite circumstanŃe au fost realizate şi expertize medico-
legale.În acest proces a fost solicitat sprijinul asistenŃilor sociali care cunoşteau
problemele membrilor comunităŃilor în care îşi desfăşoară activitatea.

Elemente novatoare

Acest proiect a fost unul original şi novativ, şi aceasta a constat din faptul că a fost prima
intervenŃie realizată la nivel judeŃean care a reunit toate instituŃiile publice, serviciile
specializate şi ONG-urile pentru soluŃionarea unei probleme sociale care nu se mai aflase
pe agenda publică până la acea dată. Datorită acestui proiect au fost de asemenea
consolidate relaŃiile de colaborare dintre sectorul ONG, reprezentanŃii comunităŃilor de
romi şi instituŃiile publice implicate în proiect, cu impact important asupra soluŃionării
ulterioare a celorlalte probleme identificate în comunităŃile de romi de membrii echipei
de proiect. FaŃă de modalităŃile clasice de punere în legalitate, proiectul s-a bazat pe
campanii cu staŃia mobilă în comunităŃile de romi şi pe comunicarea directă cu membrii
grupului Ńintă. Mai mult, toate taxele pentru eliberarea documentelor de identitate şi de
stare civilă au fost suportate din bugetul proiectului. De asemenea, a fost prima instituŃie
din judeŃ care s-a implicat în soluŃionarea cazurilor de înregistrare tardivă a naşterii
(persoane rome care nu au avut niciodată certificate de naştere şi care nu existau din
punct de vedere administrativ pentru statul român), din momentul identificării acestora,
până la eliberarea certificatului de naştere, antrenând în acest proces toŃi factorii
responsabili. În acest mod, procese ce durează câŃiva ani (datorită birocraŃiei din sistem)
au fost finalizate în cele 10 luni de proiect.

LecŃii învăŃate

Având în vedere specificul grupului Ńintă şi pentru ca impactul proiectului să fie cel
scontat a fost aleasă comunicarea directă ca metodă de informare. Pentru a evita lipsa de
înŃelegere, informaŃiile au fost furnizate într-o manieră cât mai accesibilă, iar pentru
eliminarea problemelor de comunicare şi a indisponibilităŃii de a dialoga a romilor au fost
implicaŃi în proiect reprezentanŃii acestora, ONG-uri reprezentative şi autorităŃile locale.
Distribuirea de materiale informative a asigurat atât atragerea atenŃiei asupra problemelor
cu care se confruntă romii din judeŃul Vrancea, cât şi cunoaşterea de către aceştia a
modului în care poate fi înlăturată una dintre cauzele excluziunii sociale (lipsa identităŃii
legale). S-a optat pentru o informare restransă a comunităŃilor de romi şi pentru stabilirea
unei relaŃii de comunicare cu aceştia (pentru a asigura prezenŃa membrilor grupului Ńintă
la activităŃile proiectului şi completarea chestionarelor ce vor fi distribuite după fiecare
activitate de informare şi punere în legalitate). Metodele de promovare folosite au
asigurat vizibilitatea proiectului, sensibilizarea opiniei publice faŃă de efectele excluziunii
sociale asupra romilor şi conştientizare de către toŃi factorii responsabili a problemelor
acestora, mare parte datorate lipsei de implicare a majorităŃii.

 38

Rezultate

Activitatea 1 -stabilirea persoanelor de contact din primării pentru perioada de
implementare a proiectului -5 membri ai echipei de proiect şi 7 reprezentanŃi ai
autorităŃilor locale partenere informaŃi asupra calendarului activităŃilor, responsabilităŃilor
în implementarea fiecărei activităŃi şi a modalităŃilor de management, raportare şi control
-stabilirea interacŃiunii dintre membrii echipei de proiect şi reprezentanŃii partenerilor.
Activitatea 2 -7 reprezentanŃi ai comunităŃilor de romi din zonele Ńintă stimulaŃi să
sprijine echipa de proiect în implementare -3 coordonatori ai serviciilor publice
comunitare de evidenŃă a persoanelor din determinaŃi să participe la activităŃile de punere
în legalitate -stabilirea de relaŃii de colaborare între autorităŃi publice, reprezentanŃi ai
comunităŃilor de romi şi persoanele cu responsabilităŃi în implementare. Activitatea 3 -
promovarea proiectului în 2 cotidiane locale şi la 3 posturi de radio şi televiziune -
stimularea interesului opiniei publice faŃă de problemele romilor -informarea romilor din
localităŃile Ńintă asupra traseului activităŃilor proiectului -100 de broşuri şi pliante
distribuite. Activitatea 4 -1 comunicat de presă transmis anterior seminarului de
prezentare al proiectului -9 ştiri de presă publicate în diferite etape ale proiectului în
mass-media locală, naŃională şi pe site-urile de specialitate -4 ştiri referitoare la proiect
difuzate pe posturile locale de radio şi televiziune. Activitatea 5 -1 secŃiune specială cu
date pentru proiect creată pe site-ul oficial al Consiliului JudeŃean Vrancea. Activitatea 6
-5 contracte de prestări servicii şi furnizare produse încheiate pentru implementarea în
bune condiŃii a proiectului. Activitatea 7 -1000 de broşuri şi 10000 de pliante editate
pentru diseminare. Activitatea 8 -11 acŃiuni de punere în legalitate a membrilor
comunităŃilor de romi -pliante şi broşuri diseminate în cadrul activităŃilor proiectului -890
persoane puse în legalitate cu acte de identitate şi stare civilă -3 acŃiuni de înregistrare
tardivă a naşterii introduse în instanŃă -2 acŃiuni de recunoaştere a minorilor iniŃiate -2
dosare pentru transcriere certificate de naştere întocmite. Activitatea 9 -7 organisme de
presă locale monitorizate pentru întocmirea dosarului de presă -verificarea numărului de
beneficiari ai proiectului. Activitatea 10 -198 de chestionare distribuite şi interpretate -1
dosar de presă întocmit .

ReferinŃe
Fotografii de la seminarul derulat în cadrul proiectului şi un articol de presă despre acest
proiect şi impactul său asupra comunităŃilor de romi din judeŃul Vrancea .

Linkuri

www.cjvrancea.ro

 39

MENłIUNE

InstituŃia: Serviciul Public de AsistenŃă Socială Cugir

Titlul bunei practici

Centru de urgenŃă pentru primirea victimelor violenŃei în familie

Persoană de contact

Ştirb Nedel Viorica, şef serviciu

Parteneri

Consiliul Local Cugir, PoliŃia Locală

Descrierea bunei practici

Implementarea activităŃilor prevăzute în cadrul acestui centru au consecinŃe importante în
ceea ce priveşte îmbunătăŃirea situaŃiei victimelor violenŃei în familie din oraşul Cugir,
atât în ceea ce priveşte creşterea calităŃii vieŃii cât şi în rezolvarea parŃială a unor
probleme cu care se confruntă acestea. Astfel, centrul de urgenŃă pentru primirea
victimelor violenŃei în familie determină schimbări importante atât la nivel individual,
personal cât şi la nivel colectiv, instituŃional, comunitar. Impactul activităŃilor centrului
asupra grupului Ńintă poate fi sintetizat astfel: - îmbunătăŃirea accesului victimelor
violenŃei în familie la servicii sociale specializate; - creşterea gradului de informare şi
educare a populaŃiei privind drepturile victimei, drepturile femeilor şi copiilor,
consecinŃele violenŃei pe termen scurt şi lung; - creşterea gradului de integrare socială a
victimelor violenŃei în familie; -creşterea gradului de informare a populaŃiei privind
existenŃa unor servicii specializate destinate victimelor violenŃei şi încurajarea accesării
acestor servicii; - colaborarea centrului de urgenŃă cu alte instituŃii implicate în
problematica violenŃei: spitalul, poliŃia, laboratorul de medicină legală, instituŃiile de
învăŃământ, poliŃia locală etc. - creşterea stimei de sine, a respectului pentru propria
persoană şi conştientizarea valorii proprii de către femeile victime ale violenŃei în familie.

 40

Problema

ViolenŃa intrafamilială, este un fenomen care cunoaşte o largă răspândire, afectând toate
păturile sociale, fără excepŃie. La nivelul comunităŃii locale fenomenul este perceput ca
un tabuu, percepŃie menŃinută de stereotipurile mentale colective legate de insuficienta
înŃelegere a acestuia. Modul în care problema violenŃei în familie este abordată de către
instituŃii constituie unul dintre determinanŃii evoluŃiei acestui fenomen. Victimele
violenŃei în familie nu părăsesc domiciliul agresiunii de teama că nu vor găsi un adăpost
pentru ele şi copiii lor, la care se adaugă sărăcia în care trăiesc majoritatea victimelor
cumulată cu bagajul de prejudecăŃi şi mentalitatea conservatoare a societăŃii. ExistenŃa
centrului de urgenŃă se constituie astfel ca o măsură imperativă în acest sens menită să
asigure protecŃia, găzduirea, îngrijirea şi consilierea celor care, cu greu au apelat la
servicii specializate.

 Scopul

În scopul asigurării serviciilor de calitate către
victimele violenŃei în familie, SPAS a implementat
proiectul „Dezvoltarea centrului de urgenŃă pentru
primirea victimelor violenŃei în familie” în baza
contractului de finanŃare nr. 02/27.06.2007 având în
vedere pe durata implementării prevederile Ordinul
383/2005 al ministrului muncii, solidarităŃii sociale
şi familiei pentru aprobarea standardelor generale
de calitate privind serviciile sociale şi a modalităŃii
de evaluare a îndeplinirii acestora de către furnizori
şi Ordinul 383/2004 al ministrului Muncii
SolidarităŃii Sociale şi Familiei privind aprobarea
standardelor de calitate pentru serviciile sociale din
domeniul protecŃiei victimelor violenŃei în familie.
De atunci se respectă toate principiile elaborate în
cadrul modelului european al calităŃii reflectate de

către standardele generale de calitate din perspectiva abordării desfăşurării şi rezultatelor.
Noile reglementări prevăzute în Legea 292/2011 a asistenŃei sociale şi Legea nr.217/2003
cu modificările ulterioare (Legea nr.25/2012) completează cadrul normativ al funcŃionării
serviciilor şi eficientizează indicatorii de rezultat.

 41

Obiective

Serviciile oferite în cadrul Centrului de urgenŃă pentru primirea victimelor violenŃei în
familie au drept obiectiv principal oferirea serviciilor de calitate pentru prevenirea şi
combaterea violenŃei domestice, facilitarea accesului victimelor la serviciile centrului şi
implicarea tuturor actorilor locali în problematica violenŃei în familie. Întrucât
stereotipurile sunt parte din problemă, iar raportarea la violenŃa conjugală nu se poate
face fără a se Ńine cont de ele, componenta de informare şi sensibilizare a tuturor actorilor
sociali este un obiectiv prioritar. Acest obiectiv trebuie tratat ca atare în ideea în care
stereotipurile contribuie la starea de ruşine şi vinovăŃie, iar sentimentele de neajutorare,
pasivitate şi neputinŃă pe care le trăiesc cele mai multe dintre femeile abuzate în familie,
fac şi mai dificil de rupt cercul vicios al violenŃei, chiar şi în cazurile în care victima are
şansa de a “evada”.

Resurse

a) CondiŃii de funcŃionare pentru găzduire:minim 7 mp/persoană beneficiară; 2 persoane/
dormitor; 3 dormitoare; 2 grupuri sanitare; b) Alte condiŃii în funcŃie de tipul de servicii
sociale acordate: Hrana beneficiarilor centrului de urgenŃă pentru primirea victimelor
violenŃei în familie este preparată de Cantina Socială a Serviciului Public de AsistenŃă
Socială Cugir şi servită în bucătăria centrului de urgenŃă, complet dotată şi utilată, avînd
o suprafaŃă de aproximativ 16 mp. Bucătăria deŃine aragaz cu hotă, frigider, mobilă
adecvată, veselă corespunzătoare servirii în cele mai bune condiŃii a mesei. În cadrul
centrului de urgenŃă este amenajată o spălătorie de aproximativ 8 mp dotată cu trei maşini
de spălat automate, uscător automat de rufe, suporturi pentru uscarea hainelor. Există
amenajat în cadrul centrului de urgenŃă un birou administrativ de aproximativ 14 mp şi o
cameră de depozitare a materialelor de 16 mp. Centrul de urgenŃă are amenajat un cabinet
de asistenŃă socială cu două birouri, pe o suprafaŃă de de 15 mp, unde îşi desfăşoară
activitatea asistentul social al centrului şi celelalte persoane implicate în acordarea
serviciilor (psihopedagog, lucrător social, administrator). În acelaşi cabinet va fi acordată
şi consilierea psihologică şi consilierea juridică, fiecare bineînŃeles cu program bine
stabilit, pentru a evita suprapunerile. Îngrijirea medicală va fi asigurată de Spitalul
Orăşenesc în colaborare cu asistenŃii medicali ai Serviciului Public de AsistenŃă Socială
Cugir care vor putea realiza doar îngrijiri primare. Sala pentru socializare a centrului
măsoară aproximativ 30 mp şi este dotată cu bibliotecă, televizor, combina muzicală,
jocuri recreative şi de petrecere a timpului liber. FinanŃarea serviciilor este asigurată din
anul 2008 din bugetul consiliului local, prin bugetul SPAS în baza fundamentării anuale
de buget prin întocmirea necesarului realizat în trimestrul IV al fiecărui an de către
personalul centrului.

 42

Implementare

Durata de derulare: din 2005 până în prezent Centrul de urgenŃă pentru victimele
violenŃei în familie este destinat asistenŃei victimelor violenŃei în familie. Mediul în care
persoanele sunt primite va fi unul cât mai apropiat de cel familial, respectându-se
condiŃiile optime de igienă şi securitate fizică şi psihică ale persoanei, prin crearea unui
spaŃiu în care beneficiarul să se simtă în siguranŃă, relaxat, valorizat ca persoană. Adresa
adăpostului este secretă şi trebuie păstrată ca atare pentru siguranŃa beneficiarilor şi a
personalului. ActivităŃile se desfăşoară conform prevederilor Regulamentului intern de
organizare şi funcŃionare. Centrul de urgenŃă pentru victimele violenŃei în familie oferă
beneficiarilor, în funcŃie de nevoile identificate servicii sociale care constau în: - primire

şi găzduire temporară pe o
perioadă determinată
cuprinsă între 7 şi 60 de
zile în funcŃie de nevoile
beneficiarului identificate
de echipa de intervenŃie; -
asistenŃă medicală şi
îngrijire; - consiliere
psihologică şi juridică; -
consiliere în vederea
integrării sociale; -
acompaniere în vederea
obŃinerii unor documente şi

acte de identitate sau stare civilă, precum şi a unor drepturi cu caracter social; - facilitarea
accesului la alte tipuri de prestaŃii şi servicii sociale; - servicii de informare asupra
drepturilor sociale, asupra serviciilor disponibile pe raza localităŃii respective; -
asigurarea de alimente, hrană şi materiale sanitare. Serviciile sunt acordate în baza
nevoilor identificate şi sunt detaliate în planul de intervenŃie şi în contractul de acordare
de servicii sociale încheiat cu beneficiarul. Fiecare dosar conŃine copii ale documentelor
de identitate şi documente doveditoare ale veniturilor, dacă situaŃia o permite. În cadrul
adăpostului sunt primite femeile victime ale violenŃei în familie şi copiii lor dacă se află
în una din următoarele situaŃii: -siguranŃa lor fizică şi psihică este pusă în pericol; -sunt
alungaŃi de la domiciliu; -intenŃionează să se separe de partener sau să divorŃeze de soŃ,
fiind în pericol în această perioadă. Înainte de a fi primite în adăpost victimele violenŃei
în familie îşi vor da acordul în scris cu privire la izolarea faŃă de agresor. Serviciile
centrului de urgenŃă pentru victimele violenŃei în familie se vor acorda respectând
procedura de lucru aprobată în acest sens. Centrul funcŃionează sub tutela Serviciului
Public de AsistenŃă Socială Centrul şi dispune de personal specializat în acest sens,
asigurând menŃinerea legăturii cu toate celelelte instituŃii implicate în cazurile de violenŃă
în familie din întregul judeŃ. Scopul final urmărit prin oferirea serviciilor este acela de a
preveni, minimiza şi combate fenomenul violenŃei în familie. În această idee se urmăreşte
o mediatizare intensă a problematicii violenŃei, pentru modificarea percepŃiei colective cu
privire la implicaŃiile micro şi macrosociale ale acesteia şi pentru scoaterea din spaŃiul
privat, intim al familiei înspre cel public, lărgit, al comunităŃii. În scopul furnizării
serviciilor pliate exclusiv pe nevoile beneficiarilor, în cadrul proiectului prin care s-au

 43

extins serviciile din cadrul centrului de urgenŃă, în anul 2008 a fost realizată la nivelul
comunităŃii locale o cercetare privind fenomenul violenŃei în familie, ale cărei concluzii
au fost folosite pentru a identifica punctele cu potenŃial de risc din comunitate, cauzele şi
efectele fenomenului asupra victimei. Rezultatele acestei cercetări au fost expuse în
cadrul a două campanii de informare la nivel local. Pentru diseminarea rezultatelor
activităŃii centrului, dar şi în scopul sensibilizării comunităŃii locale cu privire la acest
aspect, SPAS Cugir a iniŃiat şi desfăşurat în anii 2008-2010 acŃiuni susŃinute în cadrul
Campaniei celor 16 Zile de activism împotriva violenŃei asupra femeii în care au fost
implicaŃii toŃi actorii sociali locali (şcoli, biserici, spital, medici de familie, reprezentanŃi
ai administraŃiei publice locale etc.)

Elemente novatoare

La nivelul oraşului Cugir, Centrul de urgenŃă este singura unitate care acordă servicii
specializate victimelor violenŃei în familie, care găsesc aici înŃelegere şi sprijin în
rezolvarea problemelor cu care se confruntă. Serviciile centrului de urgenŃă vin astfel în
completarea demersurilor poliŃiei şi a îngrijirilor medicale oferite de spital, asigurând
victimelor violenŃei găzduire, consiliere şi sprijin psihologic şi juridic, asistenŃă socială,
un cadru propice pentru depăşirea situaŃiei de criză. În plus, elaborarea minicercetării
privind fenomenul violenŃei în familie a fost o premieră absolută, până la acea dată
neexistând nici o introspecŃie a potenŃialului de risc de violenŃă în comunitate. Rezultatele
acestei cercetări au creat premisele unei noi abordări a nevoii victimei, s-a identificat un
profil al agresorului şi pe de altă parte a evidenŃiat modul în care atitudinea comunităŃii
vizavi de procesul violenŃei conduce la menŃinerea victimei în circuitul violenŃei în
familie. Din aceste aspecte s-a desprins o nouă nevoie a comunităŃii şi o carenŃă la nivel
instituŃional local, respectiv necesitatea furnizării de servicii specializate de consiliere,
recuperare şi rintegrare socială a agresorilor familiali, care s-a concretizat în crearea unui
centru profesionalizat de acest tip.

LecŃii învăŃate

Pe parcursul furnizării serviciilor s-au întâmpinat numeroase dificultăŃi datorate în primul
rând mentalităŃii colective de raportare la fenomenul violenŃei în familie, aspect care se
reflectă în numărul relativ mic de adresări la serviciile specializate din domeniu. SituaŃia
socio-economică grea a oraşului, lipsa locurilor de muncă, nivelul relativ scăzut de
şcolarizare contribuie din plin la menŃinerea subiectului violenŃei în spaŃiul intim al
familiei, ceea ce a îngreunat mult misiunea noastră. Pe de altă parte, am constatat că
implicarea noastră în campaniile de informare şi sensibilizare a populaŃiei sunt eficiente,
prin aceea că se pot pune bazele unor scopuri comune în lupta împotriva violenŃei în
familie. Acest aspect se datorează abordărilor şi viziunilor diferite ale
organizaŃiilor/instituŃiilor cu privire la violenŃa în familie, dar şi rigidităŃii legislative care
impun limite diferitelor categorii profesionale, ceea ce îngreunează formarea unor echipe
pluridisciplinare cu profesionişti din mai multe instituŃii şi domenii de activitate (ex. un

 44

consilier juridic poate redacta şi înainta acŃiuni instanŃei de judecată, dar nu poate
reprezenta interesele victimei în faŃa instanŃei/poliŃiei, asistentul social care protejează
victima mamă, nu are competenŃa legală de a aduce copilul mamei etc.).

Rezultate

Comparând evoluŃia beneficiarilor centrului în
intervalul 2006-2012 se remarcă o deschidere
sporită înspre servicii: dacă în anul 2006 am
avut un număr de 8 beneficiari, până la această
dată am furnizat servicii unui număr de 36 de
persoane adulte. Acest lucru se datorează în
mare parte activităŃilor de mediatizare,
informare şi responsabilizare a populaŃiei în
legătură cu acest fenomen. Pe de altă parte,
munca împreună cu partenerii şi instituŃiile
colaboratoare (locale şi judeŃene) au contribuit

la creşterea popularităŃii serviciilor centrului de urgenŃă şi implicit la sporirea eficienŃei
acestora prin lucrul în echipă multidisciplinară. În cadrul proiectului diversificarea gamei
de servicii oferite beneficiarilor (servicii de consiliere psihologică specializată şi
consiliere juridică) a contribuit la creşterea gradului de încredere a populaŃiei în aceste
servicii şi îmbunătăŃirea calităŃii serviciilor oferite. Deşi numărul victimelor nu este pe
măsura aşteptărilor noastre, subliniem faptul că am avut cazuri pentru care s-au utilizat
toate resursele necesare soluŃionării viabile a acestora, 4 dintre cazuri parcurgând toate
etapele demersurilor juridice (plângere penală, divorŃ, încredinŃare minor) şi psiho-sociale
(angajare, reintegrare socială). În alte 3 cazuri situaŃia de dificultate a fost depăşită prin
medierea relaŃiilor dintre soŃi (consilierea psihologică şi juridică a ambilor soŃi) cu
rezultate pozitive demonstrate de raporturile de evaluare. În toate celelalte cazuri am
respectat dreptul la autodeterminare a victimei care au preferat reîntoarcerea în familie,
chiar dacă acest fapt nu a condus la o îmbunătăŃire a calităŃii relaŃiei maritale.

ReferinŃe
Minicercetare violenŃă 2008, articol, fotografii campanie 2010

Linkuri

http://www.ziarulunirea.ro/campania-16-zile-de-activism-impotriva-violentei-asupra-
femeii/,http://www.adevarul.ro/locale/alba_iulia/Alba-_-
16_zile_de_activism_impotriva_violentei_asupra_femeii-_la_Cugir_0_374362699.html ,
http://www.citynews.ro/alba/

 45

ALTE BUNE PRACTICI ÎNSCRISE ÎN COMPETIłIE

InstituŃia: DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava

Titlul bunei practici

Dezvoltarea şi întărirea capacităŃii autorităŃilor locale în sistemul de protecŃie a
copiilor în zonele rurale. Sprijinirea copiilor invizibili.

Persoană de contact

Florin Tărnăuceanu, director executiv adjunct

Parteneri

InstituŃia Prefectului judeŃul Suceava şi UNICEF România

Descrierea bunei practici

La nivelul judeŃelor selectate să participe în campanie, se urmăreşte: - identificarea
copiilor „invizibili”- copii fără acte de identitate, a celor mai vulnerabili şi marginalizaŃi;
- asigurarea accesului la un minim de servicii necesare pentru a „exista” şi a avea un trai
decent; - prevenirea „instituŃionalizării” (abandonul, părăsirea, separarea copilului de
familie, intrarea în „grija statului”/în sistemul public de protecŃie); - prevenirea abuzul,
neglijarea şi exploatarea copiilor. În anul 2011, proiectul a fost derulat în 96 de comune
din judeŃele: Bacău, Botoşani, Buzău, Iaşi, NeamŃ, Suceava, Vaslui şi Vrancea. La nivelul
judeŃului Suceava, pe parcursul anului 2011, s-a semnat convenŃia de colaborare pentru
implementarea proiectului „Sprijinirea copiilor invizibili”, între InstituŃia Prefectului-
judeŃul Suceava cu DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava
(DGASPC) – Consiliul JudeŃean Suceava şi UNICEF România, având ca obiectiv,
activarea şi implicarea consiliilor comunitare consultative (birouri de sprijin pentru
persoanele în nevoi) din cadrul primăriilor, dezvoltarea serviciilor sociale de bază la nivel
comunitar, precum şi realizarea unei relaŃii mai strânse între asistentul social, respectiv
autorităŃile publice locale şi persoanele aflate în nevoi. În judeŃul Suceava, proiectul a
fost implementat în 11 localităŃi (PătrăuŃi, Dorneşti, Ulma, Brodina, Izvoarele Sucevei,
Moldova SuliŃa, Rîşca, Bogdăneşti, Valea Moldovei, Capu Câmpului, Vultureşti).
Evaluarea făcută după primul an de implementare a demonstrat că proiectul este relevant
nu doar pentru ansamblul de comunităŃi ci şi pentru Strategia NaŃională în domeniul
ProtecŃiei şi Promovării Drepturilor Copilului (2008-2013), atestând eficienŃa
intervenŃiilor şi furnizând informaŃiile şi datele necesare pentru implementarea eficientă a
strategiei. Drept urmare, acest proiectul se implementează şi în anul 2012.

 46

Problema

În România, aproape 70.000 de fete şi băieŃi sunt separaŃi de părinŃi. În fiecare judeŃ, 30
de copii sunt părăsiŃi anual în maternităŃi. Din circa 90.000 de copii cu dizabilităŃi, o
zecime trăiesc în instituŃii specializate. Cifrele oficiale arată că, anual, aproape 12.000 de
copii sunt afectaŃi de violenŃă şi suferă de abuz, neglijare. În mediul rural, se simte acut
lipsa unui sistem de asistenŃă socială care să prevină o serie de probleme, printre care
afectează copilul sunt separarea de familia naturală şi violenŃa sub diverse forme. Din
cauza lipsei unui sistem de prevenire coerent şi eficient, de cele mai multe ori fenomenele
grave menŃionate pot fi prevenite dacă familiile au la dispoziŃie, în comunitate, serviciile
potrivite. Prin vizitele asistenŃilor sociali la peste 120.000 de familii din comunele
selectate au adus în atenŃia autorităŃilor locale, în plus faŃă de cazurile deja existente şi
cunoscute, încă 3.041 de cazuri de copii aflaŃi în situaŃii care necesită intervenŃie.

Scopul

Scopul şi încadrarea bunei practici în funcŃie de documentele programatice Reducerea
riscurilor de violenŃă împotriva copiilor şi de separare a copilului de familie pentru mai
mult de 12.000 de copii: 100 cu mame minore, 1.500 din familii monoparentale, 3.000
din gospodării sărace, 5.000 cu părinŃi migranŃi, peste 2.000 din familii fără asigurare
socială/medicală (peste 15.000 de adulŃi) sau neînregistrate la medici de familie şi în jur
de 200 de copii fără acte de identitate. Creşterea capacităŃii autorităŃilor locale de a
rezolva problemele sociale din comunitate. 150.000 de persoane mai bine informate cu
privire la drepturile copilului şi responsabilizate cu privire la realizarea acestora.
ExistenŃa serviciilor adaptate realităŃilor socio-economice prin crearea Compartimentelor
comunitare de consiliere şi sprijin şi eficientizarea Structurilor Consultative Comunitare.
Reducerea presiunii existente asupra sistemului de protecŃia copilului şi consolidarea
strategiei naŃionale în aria serviciilor de prevenire. Obiectivul conceptual al campaniei se
identifică cu cel al Strategiei prin garantarea ameliorării situaŃiei copiilor din sistemul de
protecŃie specială, accelerarea dezvoltării serviciilor comunitare, tratamentul corect şi
echitabil al tuturor copiilor în societatea noastră, în exercitarea drepturilor de drepturilor
de către copii.

Obiective

Proiectul urmăreşte să consolideze capacitatea autorităŃilor locale de a susŃine servicii de
prevenire. Sistemul de protecŃie a copilului este exclusiv reparatorie. Obiectivul iniŃial al
campaniei este să ajute cât mai mulŃi copii să devină vizibili: să aibă certificate de
naştere, să ştie când îşi serbează ziua de naştere, să fie înscrişi la medicul de familie, să
existe ca persoană şi să fie valorizat de societate. Pornind de la obiectivul iniŃial al
proiectul de a contribui la creşterea impactului politicilor de protecŃie socială asupra celor
mai săraci şi excluşi social dintre copiii şi familiile vulnerabile din România, proiectul
susŃine două obiective principale: dezvoltarea capacităŃii actorilor locali din mediul rural

 47

de a furniza servicii bazate pe comunitate, eficace şi eficiente, pe baza informaŃiilor şi
cunoştinŃelor acumulate şi generate în primul an de implementare şi consolidarea
strategiei naŃionale din domeniul prevenirii, cu focus asupra eficientizării.

Resurse

Resurse utilizate/alocate Bunei Practici - Resurse umane InstituŃia Prefectului-judeŃul
Suceava a numit o persoană din partea instituŃiei ca şi delegat în comunicarea şi
colaborarea cu partenerii de proiect. - Resurse materiale - Resurse financiare UNICEF
doreşte să acorde asistenŃă tehnică şi financiară în vederea dezvoltării, implementării şi
finanŃării proiectului iar DGASPC pune la dispoziŃia Proiectului resursele necesare
(umane şi financiare) pentru a asigura implementarea eficace şi eficientă a Proiectului,
conform obiectivelor acestuia.

Implementare

La nivelul judeŃului Suceava, pe parcursul anului 2011, s-a semnat convenŃia de
colaborare pentru implementarea proiectului „Sprijinirea copiilor invizibili”, între
InstituŃia Prefectului-judeŃul Suceava cu DirecŃia Generală de AsistenŃă Socială şi
ProtecŃia Copilului Suceava (DGASPC) – Consiliul JudeŃean Suceava şi UNICEF
România, având ca obiectiv, activarea şi implicarea consiliilor comunitare consultative
(birouri de sprijin pentru persoanele în nevoi) din cadrul primăriilor, dezvoltarea
serviciilor sociale de bază la nivel comunitar, precum şi realizarea unei relaŃii mai strânse
între asistentul social, respectiv autorităŃile publice locale şi persoanele aflate în nevoi. În
judeŃul Suceava, proiectul a fost implementat în 11 localităŃi (PătrăuŃi, Dorneşti, Ulma,
Brodina, Izvoarele Sucevei, Moldova SuliŃa, Rîşca, Bogdăneşti, Valea Moldovei, Capu
Câmpului,Vultureşti). Evaluarea făcută după primul an de implementare a demonstrat că
proiectul este relevant nu doar pentru ansamblul de comunităŃi ci şi pentru Strategia
NaŃională în domeniul ProtecŃiei şi Promovării Drepturilor Copilului (2008-2013),
atestând eficienŃa intervenŃiilor şi furnizând informaŃiile şi datele necesare pentru
implementarea eficientă a strategiei. Drept urmare, acest proiectul se implementează şi în
anul 2012, la nivelul a 8 comune: Bodgăneşti, Brodina, Dorneşti, Izvoarele Sucevei,
PătrăuŃi, Râşca, Valea Moldovei şi Vultureşti. Beneficiarii campaniei sunt copiii din
familiile cu potenŃial de vulnerabilitate socială, din cele 8 comune selectate, reprezentaŃi
astfel: 1.550 familii numeroase, 559 familii monoparentale şi 163 de familii cu părinŃi
migranŃi. De asemenea s-au întărit structurile comunitare consultative ale celor 8 primării
partenere în proiect. DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului
Suceava, contribuie la implementarea eficace şi eficientă a proiectului în judeŃul Suceava
, astfel: • Pledează în faŃa primarilor pentru implicare în cadrul proiectului şi, în general,
în activităŃi din sfera prevenirii oricăror forme de violenŃă asupra copilului, inclusiv
separarea de familia naturală. • Desemnează o persoană din cadrul DGASPC responsabilă
cu supervizarea activităŃii angajaŃilor în comunele participante la proiect, conform
termenilor de referinŃă speciici agreaŃi în prealabil, inclusiv între supervizori şi UNICEF,
• Asigură o comunicare constantă cu primăriile comunelor participante la proiect şi cu alŃi

 48

parteneri judeŃeni cât şi cu reprezentanŃii UNICEF, • Permite supervizorului participarea
la diversele întâlniri de proiect, • Sprijină deplasările supervizorului în teren, la locaŃiile
de proiect. În situaŃia în care deplasarea nu se face în cadrul unei misiuni deja stabilite în
planul DGASPC, costurile de deplasare vor fi acoperite de UNICEF pe bază de
justificativ, • Pune la dispoziŃia proiectului informaŃii care pot facilita o mai bună
colectare şi gestionare de date socio-economice la nivel comunitar, • La nivelul DGASPC
se va crea un „Grup de coordonare, resurse şi suport pentru comunităŃi” (ca modalitate de
lucru) pentru sprijinirea asistenŃilor sociali comunitari şi a structurilor comunitare
consultative, pentru care DGASPC pune la dispoziŃie o sală de tip şedinŃă, în baza unui
plan trimestrial aprobat în prealabil, • Pune la dispoziŃia proiectului diverse informaŃii
care pot contribui la sustenabilitatea proiectului, inclusiv informaŃii cu privire la linii de
finanŃare din fonduri structurale, în parteneriat cu DGASPC şi primăriile, pe termen
mediu şi lung, • Promovează, prin intermediul supervizorului concursul de proiecte,
asigură asisteŃă tehnică primăriilor pentru pregătirea proiectelor prin intermediul
Serviciului/compartimentului de specialitate, • Sprijină activitatea animatorului
comunitar, în cazul în care acesta face parte din DGASPC Suceava • Informează toŃi
partenerii cu privire la evoluŃia proiectului şi la aspectele pozitive sau de îmbunătăŃit.
InstituŃia Prefectului-judeŃul Suceava, contribuie la implementarea eficientă a proiectului
în judeŃul Suceava, astfel: - pledează în faŃa primăriilor pentru o implicare totală în cadrul
proiectului şi susŃine orice demers legat de buna informare între părŃi; - pune la dispoziŃie
dotarea tehnică în vederea efectuării unor conferinŃe cu primarii şi actorii judeŃeni, atât în
scopul mobilizării lor, cât şi în scopul transmiterii de informaŃii de interes general; - pune
la dispoziŃia proiectului informaŃii care pot facilita o mai bună colectare şi gestionare de
date socio-economice la nivel comunitar; - sprijină procesul de colectare a datelor de la
instituŃiile deconcentrate, în special de la DirecŃia de Sănătate Publică Suceava şi
Inspectoratul Şcolar JudeŃean Suceava; - informează toŃi partenerii cu privire la evoluŃia
proiectului şi la aspectele pozitive sau de îmbunătăŃit; - sprijină buna implementare a
proiectului în judeŃul Suceava prin aplicarea prevederilor legale şi utilizarea tuturor
pârghiilor specifice ale ariei sale de activitate care să asigure o implementare
transparentă, de către toŃi partenerii proiectului; - sprijină primăriile pentru identificarea
şi aplicarea prevederilor legale privind angajarea asistentului social, în comunele unde
acesta nu este în cadrul primăriei, având ca scop asigurarea sustenabilităŃii proiectului.

Elemente novatoare

Pe baza evaluării proiectului la finele anului 2011 şi pentru a creşte impactul acestuia, în
anul 2012 proiectul îşi ajustează intervenŃiile atât în termeni de activităŃi cât şi de arie de
acoperire. Spre exemplu în judeŃul Suceava proiectul este derulat în mai multe comune
iar activităŃile sale Ńintesc beneficiarii conform paginii descriptive anexate. Evaluarea a
demonstrat că proiectul este relevant nu doar pentru ansamblul de comunităŃi ci şi pentru
Strategia NaŃională în domeniul ProtecŃiei şi Promovării Drepturilor Copilului, atestând
eficienŃa intervenŃiilor şi furnizând informaŃiile necesare pentru implementarea eficientă a
strategiei. Odată serviciile aduse mai aproape de copiii vulnerabili şi familiile lor, se
poate preveni separarea copilului de familie şi intrarea lui în sistemul de protecŃie
specializată. ExistenŃa unor sisteme de prevenire comunitare funcŃionale înseamnă o

 49

copilărie mai bună pentru copiii vulnerabili, comunităŃi mai unite şi costuri mai eficiente
pentru stat. Conform monitorizării realizate de UNICEF România a ajuns la următoarele
concluzii. La nivelul DGASPC - Implicarea supervizorilor este crucială pentru proiect iar
menŃinerea şi consolidarea poziŃiilor lor contribuie la eficientizarea sa. La nivelul
InstituŃiei Prefectului - Consolidarea proceselor de comunicare este esenŃială şi trebuie să
se bazeze pe un mecanism de feed-back. La nivel comunitar - AsistenŃii sociali au nevoie
să revizuiască toate materialele deoarece s-a dovedit că există idei de proiecte noi sau de
dezvoltare ulterioare.

LecŃii învăŃate

Pe baza evaluării proiectului la finele anului 2011 şi pentru a creşte impactul acestuia, în
anul 2012 proiectul îşi ajustează intervenŃiile atât în termeni de activităŃi cât şi de arie de
acoperire. Spre exemplificare în judeŃul Suceava proiectul este derulat în comunele:
Bodgăneşti, Brodina, Dorneşti, Izvoarele Sucevei, PătrăuŃi, Râşca, Valea Moldovei şi
Vultureşti. Evaluarea făcută după primul an de implementare a demonstrat că proiectul
este relevant nu doar pentru ansamblul de comunităŃi ci şi pentru Strategia NaŃională în
domeniul ProtecŃiei şi Promovării Drepturilor Copilului (2008-2013), atestând eficienŃa
intervenŃiilor şi furnizând informaŃiile şi datele necesare pentru implementarea eficientă a
strategiei. Proiectul construieşte pe experienŃa acumulată prin dezvoltarea serviciilor
sociale la nivelul comunităŃii. Odată serviciile aduse mai aproape de copiii vulnerabili şi
familiile lor, se poate preveni separarea copilului de familie şi intrarea lui în sistemul de
protecŃie specializată. Ex:In anul 2011 au fost selectate 11 primarii: Primăriile comunelor
Râşca, Ulma, Vultureşti, Capu Câmpului, Bogdăneşti, PătrăuŃi, Izvoarele Sucevei, Valea
Moldovei, Brodina, Dorneşti, Moldova SuliŃa.

Rezultate

8 asistenŃi sociali sunt angajaŃi în 8 comune; - ComunităŃile rurale (comune şi satele
componente) sunt conştientizate cu privire la drepturile copilului; - Aproximativ 1.500 de
copiii din familii vulnerabile întâmpină riscuri mai reduse de a fi separaŃi de familiile lor
sau de a fi victime ale violenŃei; - Facilitarea accesului copiilor şi al familiilor lor (peste
18.000 persoane) la serviciile de prevenire, garantându-se astfel respectarea drepturilor
acestora pe baza principiilor de echitate; - se vor câştiga 3 proiecte de dezvoltare a unui
serviciu comunitar în valoare de 9.500 ron în 3 comunităŃi din cele 8 implicate în proiect.
- Reducerea riscurilor de separare a copilului de familie şi a celor de violenŃă asupra
copilului, funcŃie de situaŃia socio-economică a familiilor acestora -Creşterea capacităŃii
de a adresa problemele sociale la nivel comunitar pentru un număr de 64 de autorităŃi
locale, prin organizarea de schimburi de experienŃă şi sesiuni de informare şi formare a
profesioniştilor şi beneficiarilor din comunităŃi. II) Creşterea capacităŃii naŃionale de a
furniza servicii sociale de bază. III) Consolidarea strategiei naŃionale de dezvoltare a
serviciilor de prevenire la nivel comunitar. Statul susŃine dezvoltarea de servicii sociale
de bază la nivel comunitar şi implică toate instituŃiile relevante de la nivel central,
judeŃean şi local.

 50

InstituŃia: InstituŃia Prefectului - judeŃului Sălaj

Titlul bunei practici

Parteneriatul îmbătrânire activă - solidaritate între generaŃii 2010-2012

Persoană de contact

Iulia Aura David

Parteneri

Casa de Ajutor Reciproc a Pensionarilor Zalău, Consiliul JudeŃean al Persoanelor
Vârstnice, CNSRL FrăŃia, Cartel Alfa

Descrierea bunei practici

Parteneriatul „Îmbătrânirea Activă Solidaritate între GeneraŃii 2010-2012” are ca scop
integrarea în societate a persoanelor vârstnice care nu trebuie considerate o povară pentru
societate, ele reprezentând pentru generaŃia tânără un sprijin şi nu un obstacol, un
confident şi nu un rival. Se are în vedere necesitatea încurajării participării active a
persoanelor vârstnice din judeŃul Sălaj la activităŃi în societate, bază pentru promovarea
cooperării între generaŃii. GeneraŃia tânără trebuie să beneficieze de bogăŃia de experienŃe
şi cunoştinŃe a generaŃiei seniorilor. EvidenŃierea sacrificiilor, drepturilor şi cerinŃelor
acestui segment al societăŃii „PERSOANELE VÂRSTNICE” care a creat bogăŃii şi
progrese prin activitatea desfăşurată de-a lungul timpului, realizări de care beneficiază
tânăra generaŃie care are obligaŃia să o fructifice şi să o dezvolte. Obiectivele proiectului
sunt: stimularea cooperării active şi eficiente între generaŃii în judeŃul Sălaj; promovarea
unei culturi a parteneriatului între generaŃii; cunoaşterea şi valorificarea experienŃei
europene în domeniu; cunoaşterea şi popularizarea experienŃei pozitive în domeniu. Sub
egida Parteneriatului au avut loc o serie de acŃiuni organizate în comun de către InstituŃia
Prefectului Sălaj şi parteneri, printre care menŃionăm pe cele mai de succes, care s-au
bucurat şi de o largă mediatizare locală: Cupa la Şah Juniori versus Seniori, organizarea
în comun a Zilei Persoanelor Vârstnice în toate oraşele din judeŃul Sălaj, testări auditive
gratuite pentru persoanele vârstnice, Concursul de Pescuit Sportiv pe lacul VârşolŃ,
invitarea pensionarilor la sărbătorirea Zilelor NaŃionale şi Locale. Parteneriatul urmăreşte
în general stimularea dialogului între generaŃii, îmbătrânirea activă, integrarea în societate
şi implicarea voluntarilor în toate acŃiunile organizate. Grupul Ńintă, format din
pensionari, persoane vârstnice, dar şi tineri, a participat şi va participa şi în viitor cu
plăcere la activităŃi.

 51

Website
www.carpzalau.ro

Problema

Problema identificată de InstituŃia Prefectului a fost, la începutul parteneriatului, această
lipsă de implicare a pensionarilor în viaŃa activă a comunităŃii, dar şi lipsa lor de
interacŃiune cu generaŃiile tinere. Ni s-a părut extrem de important ca generaŃia seniorilor
să poate transmite cunoştinŃe, poveşti de viaŃă şi experienŃa acumulată generaŃiilor mai
tinere. Această problemă a fost identificată nu doar de instituŃia noastră, ci şi de Casa de
Ajutor Reciproc a Pensionarilor Zalău şi de veteranii de război. Aceştia, chiar dacă
organizau unele activităŃi, sufereau de neimplicarea sectorului activ şi de neparticiparea
tineretului la aceste activităŃi. Astfel, s-a ajuns la necesitatea creării acestui parteneriat
„Îmbătrânire Activă - Solidaritate între GeneraŃii”.

Scopul

Scopul parteneriatului este incluziunea socială a persoanelor vârstnice, care nu trebuie
considerate ca o povară pentru societate, persoanele vârstnice reprezentând pentru
generaŃia tânără un sprijin şi nu un obstacol, un confident şi nu un rival, deconstruirea
unor stereotipuri legate de persoanele vârstnice, cum că aceştia ar fi inutili societăŃii,
integrarea acestora în viaŃa comunităŃii şi transmiterea de cunoştinŃe persoanelor tinere,
precum implementarea în practică a conceptului de îmbătrânire activă. Parteneriatul a
urmărit în principal stimularea dialogului între generaŃii, aplicarea unor măsuri de
îmbătrânire activă, integrarea în societate a persoanelor vârstnice considerate grup
vulnerabil şi implicarea voluntarilor în acŃiuni.

Obiective

Obiectivele principale sunt: stimularea cooperării active şi eficiente între generaŃii în
judeŃul Sălaj; promovarea unei culturi a parteneriatului între generaŃii; cunoaşterea şi
valorificarea experienŃei europene în domeniu; cunoaşterea şi popularizarea experienŃei
pozitive în domeniu.

Resurse

Resursele alocate în acest parteneriat au fost: resurse umane: 10 angajaŃi ai InstituŃiei
Prefectului, 10 pensionari de la CARP Sălaj; resurse financiare: 0 Logistică: 3 PC-uri, 3
imprimante, materiale de birotică.

 52

Implementare

Implementarea parteneriatului a început în 2010 prin: 1. ConferinŃa de lansare a
programului 2010-2012. ParticipanŃi: Prefectul judeŃului Sălaj, reprezentanŃii
organizaŃiilor de pensionari, reprezentanŃii instituŃiilor deconcentrate cu atribuŃii în sfera
problematicii persoanelor vârstnice, directori şi lideri de sindicat din societăŃi comerciale
din judeŃ, liderii filialelor judeŃene ale sindicatelor salariaŃilor, Inspectoratul Şcolar
JudeŃean, presa şi alŃi invitaŃi; 2. Participarea pensionarilor, foşti salariaŃi, la Ziua
Întreprinderii, Ziua porŃilor deschise, organizată de societăŃile comerciale; 3.
Constituirea, la nivelul municipiului, a oraşelor şi comunelor, a „Sfatului ÎnŃelepŃilor”,
organism care să funcŃioneze pe lângă consiliile locale. „Sfatul ÎnŃelepŃilor” va fi invitat
la lucrările şedinŃelor pentru a fi implicat în luarea deciziilor şi pentru a contribui în mod
activ la programele de interes major pentru localitate; 4. Seminarul „Viitorul României”.
A fost organizat un concurs în şcoli şi în licee pe tema: generaŃia tânără în perspectiva
preluării managementului societăŃii la toate nivelele (administrativ, economic, social).
Întâlnirea între membrii Consiliului JudeŃean al Persoanelor Vârstnice şi reprezentanŃii
organizaŃiilor de tineret (licee, facultăŃi locale, organizaŃii de tineret din judeŃul Sălaj); 5.
Constituirea de Comitete Consultative în sprijinul Serviciilor Publice Deconcentrate. 6.
Testare şi audiograme gratuite (mai-octombrie 2010); 7. Cupa de Şah Juniori versus
Seniori (8 iulie 2011); 8. Cartea de onoare; înfiinŃarea unei cărŃi de onoare „Sfatul
Bătrânilor” la nivelul fiecărui consiliu local, în care fiecare persoană vârstnică din
localitate să poată face propuneri pentru îmbunătăŃirea activităŃii administraŃiei publice
locale în toate domeniile; 9. Organizarea Concursului de Pescuit Sportiv staŃionar pe
lacul VârşolŃ Cupa "Pensionarul Sălăjean"; 10. Invitarea vârstnicilor la toate activităŃile
organizate de Prefectură cu ocazia sărbătorilor naŃionale şi locale; 10. Mediatizarea
activităŃii Parteneriatului - au fost publicate peste 30 de articole în ziare cotidiene locale,
au fost acordate chiar şi 7 interviuri cu veterani de război care aveau la acea dată
aproximativ 90 de ani.

Elemente novatoare

Chiar dacă unele activităŃi cum ar fi Ziua Pensionarilor au fost organizate şi înainte de
către CARP sau alte organizaŃii ale pensionarilor, la acestea nu au participat tinerii,
voluntarii, nu au fost mediatizate, iar oficialităŃile locale au participat doar în calitate de
invitaŃi. Prin Parteneriatul „Îmbătrânire Activă - Solidaritate între generaŃii 2010-2012”
s-au adus următoarele elemente de noutate: implicarea tinerilor în desfăşurarea
activităŃilor; organizarea de acŃiuni cu sprijinul InstituŃiei Prefectului; captarea atenŃiei şi
agendei media pe teme de interes ale problematicii persoanelor vârstnice; implementarea
a conceptului de îmbătrânire activă; organizarea unor competiŃii sportive de şah, pescuit
împreună cu vârstnici, tineret; implicarea vârstnicilor în cât mai multe probleme ale
comunităŃii locale în care aceştia trăiesc şi îşi desfăşoară activitatea; rezolvarea unor
probleme de interes local prin implicarea activă a vârstnicilor.

 53

LecŃii învăŃate

Principalele lecŃii învăŃate au fost: 1. Vârstnicii reprezintă un tezaur de cunoştinŃe şi
valori care trebuie transmise noilor generaŃii; 2. Persoanele vârstnice interacŃionează
foarte bine cu tinerii, iar activităŃile organizate împreună au fost apreciate de către ambele
părŃi; 3. ActivităŃile desfăşurate au fost chiar mai multe decât cele iniŃial planificate în
Parteneriat; 4. Persoanele vârstnice din judeŃul Sălaj au învăŃat să aplice conceptul de
îmbătrânire activă; 5. Persoanele vârstnice adaugă plus-valoare în comunităŃile lor.

Rezultate

Rezultatele obŃinute au fost: 1. Un număr de 11 activităŃi desfăşurate sub egida
Parteneriatului „Îmbătrânirea Activă Solidaritate între GeneraŃii 2010-2012”; 2. Un
număr de peste 1000 de persoane implicate în activităŃi - vârstnici şi tineri; 3. 20 de
medalii obŃinute la competiŃii de persoanele vârstnice şi de tineri; 4. 30 de articole
pozitive în presă despre conceptul de îmbătrânire activă; 5. „Quality time” - timp de
calitate petrecut de persoanele vârstnice alături de tineri.

ReferinŃe

Grafic cu activităŃi planificate iniŃial, efectiv având loc mai multe activităŃi decât
planificate iniŃial.

Linkuri

www.carpzalau.ro
www.magazinsalajean.ro/index.php/imagini/index.php?cmd=article&artid=19262

 54

InstituŃia: InstituŃia Prefectului - JudeŃul Suceava

Titlul bunei practici

Creşterea gradului de responsabilitate a administratiei publice şi întărirea solidarităŃii
sociale pentru prevenirea şi combaterea violenŃei în familie. AcŃiunea Dăruieşte, Ajută,
Respectă (DAR).

Persoană de contact

Angela Zarojanu, subprefect

Parteneri

IPJ Suceava, DGASPC Suceava, ISJ Suceava, AREAS Suceava, Asociatia SEVA,
Societatea Doamnele Bucovinene

Descrierea bunei practici

Campania “Dăruieşte, Ajută, Respectă! (DAR). 16 Zile de Activism împotriva ViolenŃei
şi Respectarea DemnităŃii”, desfăşurată anual în perioada 25 noiembrie - Ziua
InternaŃională pentru Eliminarea ViolenŃei Împotriva Femeii – 10 decembrie 2011 – Ziua
InternaŃională a Drepturilor Omului, a avut un impact deosebit în anul 2011, sub egida
Anului European al Voluntariatului, pentru consolidarea parteneriatului judeŃean
coordonat de către InstituŃia Prefectului, prin implicarea tuturor actorilor sociali, în
vederea prevenirii violenŃei prin măsuri active. Ideea centrală a campaniei a fost de a crea
un parteneriat social viabil la nivel judeŃean, care să conducă la creşterea gradului de
conştientizare a populaŃiei asupra efectelor negative ale violenŃei în familie, să ofere
servicii adaptate nevoilor reale ale victimelor/potenŃialelor victime, în vederea diminuării
acestui fenomen. Campania a debutat cu o conferinŃă de lansare, în data de 25 noiembrie
2011 la sediul InstituŃiei Prefectului, eveniment în cadrul căruia a fost aprobat calendarul
acŃiunilor. În cadrul campaniei, au fost organizate un număr de şapte seminarii/dezbateri
cu participarea reprezentanŃilor instituŃiilor şi a unor femei din municipiile Suceava şi
RădăuŃi, oraşul Siret şi comunele Valea Moldovei, Arbore, ŞerbăuŃi şi Şcheia, care au
fost supuse agresiunilor familiale. Temele dezbătute au vizat situaŃia existentă la nivelul
comunităŃilor în ceea ce priveşte fenomenul violenŃei în familie, propunerile de
modificare a Legii 217/2003 aflată la acel moment în dezbatere la Camera DeputaŃilor şi
consecinŃele comportamentului violent asupra actorilor principali: femeie, copii, dar şi
asupra întregii comunităŃi – atât pe termen mediu, dar mai ales pe termen lung. AcŃiunile
destinate diminuării acestui fenomen la nivel judeŃean continuă şi în anul 2012, după
adoptarea modificărilor şi completărilor Legii nr.217/2003, prin Campania “Fără violenŃă
în viaŃa mea! Un plus de siguranŃă în satul meu!”.

 55

Problema

ViolenŃa în familie reprezintă o problemă socială extrem de gravă, considerată o formă de
tortură. Impactul social al violenŃei în familie este extins, deoarece această afectează nu
numai victimele, dar şi persoanele care sunt martore sau au cunoştinŃă de situaŃii de
violenŃă în familie. În anul 2011, judeŃul Suceava a înregistrat o creştere de 52,76% a
infracŃionalităŃii în familie, cu 857 de infracŃiuni faŃă de 296 în anul 2010. Operativitatea
instituŃională este deficitară, având în vedere posibilităŃile restrânse de instrumentare a
cazurilor. CarenŃa se datorează preponderent cadrului legal, afectat de lipsa de corelare
între diversele acte normative, dar şi de lacunele încă existente în domeniul consolidării
responsabilităŃilor actorilor instituŃionali. Un alt obstacolul este reprezentat de
mentalitatea comunităŃilor privind conştientizarea şi intervenŃia astfel de cazuri, având în
vedere atitudinea pasivă a semenilor aflaŃi în proximitatea persoanelor vulnerabile

Scopul

InstituŃia Prefectului, având în vedere atribuŃiile stabilite prin lege, de a acŃiona pentru
menŃinerea climatului de pace socială şi de a asigura o comunicare permanentă cu toate
nivelurile instituŃionale şi sociale se implică în acŃiuni şi activităŃi care au scopul de a
preveni şi diminua fenomenele care pun în pericol siguranŃa şi viaŃa oamenilor. Unul
dintre aceste fenomene este violenŃa domestică - un flagel ce distruge vieŃi, familii şi
produce drame. Primul pas pentru a diminua amploarea fenomenului este acela de a
informa oamenii asupra pericolelor reale pe care le presupune violenŃa intrafamilială.
InstituŃia Prefectului –JudeŃul Suceava a iniŃiat şi coordonat parteneriatul social de la
nivel judeŃean, care prin acŃiunile desfăşurate a avut drept scop să aducă plus valoare
activităŃilor destinate prevenirii şi combaterii fenomenului violenŃei în familie şi să
contribuie la extinderea posibilităŃilor concrete de instrumentare a cazurilor de violenŃă
domestică. Tema campaniei este convergentă cu politicile internaŃionale în domeniul
prevenirii şi combaterii violenŃei în familie pe plan internaŃional: ConvenŃia NaŃiunilor
Unite privind eliminarea tuturor formelor de discriminare împotriva femeilor, DeclaraŃia
NaŃiunilor Unite cu privire la eliminarea violenŃei împotriva femeilor, recomandările
Consiliului Europei cu privire la violenŃa domestică, protecŃia victimei, etc.

Obiective

Dezvoltarea unei culturi a parteneriatului şi solidarităŃii sociale în dezvoltarea politicilor
de prevenire şi combatere a violenŃei în familie la nivelul comunităŃii Dezvoltarea
capacităŃii autorităŃilor publice, judeŃene şi locale, de identificare a problemelor sociale,
de dezvoltare şi implementare de politici, programe şi proiecte în domeniu.
Responsabilizarea comunităŃii dezvoltarea de atitudini şi comportamente non-violente
pentru atingerea obiectivului "toleranŃă zero" faŃă de violenŃa în familie. Promovarea

 56

dialogului public în vederea conştientizării la nivelul comunităŃii a urmărilor negative ale
violenŃei în familie şi intensificarea campaniilor de prevenire.

Resurse

Asigurarea resurselor necesare derulării acestei campanii s-a realizat prin efortul comun
al tutror partenerilor. Resurse umane: funcŃionari publici din cadrul InstituŃiei Prefectului,
Consiliului judeŃean - DGASPC, IJP, AJPS, IŞJ şi voluntari din cadrul organizaŃiilor non-
guvernamentale pertenere. Resurse materiale: logistică şi consumabile aparŃinând
instituŃiei prefectului şi organizaŃiilor non guvernamentale. Resurse financiare au fost
asigurate din bugetele proprii ale instituŃiei prefectului şi organizaŃiilor non
guvernamentale.

Implementare

Campania “Dăruieşte, Ajută, Respectă! (DAR) „16 Zile de Activism împotriva ViolenŃei
şi Respectarea DemnităŃii”, s-a desfăşurat în perioada 25 noiembrie – 9 decembrie 2011
şi s-a adresat instituŃiilor cu atribuŃii în domeniul prevenirii şi combaterii violenŃei în
familie şi femeilor din mediul urban şi rural. Campania a debutat cu o conferinŃă de
lansare în data de 25 noiembrie 2011. La eveniment au participat parlamentari din judeŃul
Suceava, reprezentanŃi ai mediului universitar, ai instituŃiilor partenere, ai autorităŃilor
publice judeŃene şi locale, ai organizaŃiilor non-guvernamentale, precum şi partenerii
mass-media. Agenda evenimentului a cuprins alocuŃiunile invitaŃilor şi prezentarea
calendarului campaniei. Un moment important a fost reprezentat de intervenŃia
parlamentarilor suceveni, iniŃiatori şi susŃinători ai proiectului de modificare şi
completarea a Legii nr.217/2003, care a prezentat invitaților situația din punct de vedere
legislativ. În cadrul campaniei, au fost organizate întâlniri cu femei mediul urban şi rural,
sub coordonarea InstituŃiei Prefectului, în localităŃile în care au fost semnalate cele mai
multe cazuri de violenŃă familială. În municipiul Suceava, s-a desfăşurat întâlnirea cu
tema „Drepturile Omului, ToleranŃă şi Integrare Socială”. La eveniment au participat
reprezentanŃi ai InstituŃiei Prefectului, IPJ, Serviciului de medicină legală, Serviciului de
probaŃiune şi ai AsociaŃiei SEVA. ParticipanŃii la manifestare şi-au exprimat punctele de
vedere cu privire la acest fenomen, pornind de la prezentarea unor cazuri concrete şi
modul în care s-a acŃionat pentru soluŃionarea acestora, accentuându-se necesitatea
deschiderii unui adăpost de noapte pentru victime în municipiul Suceava. În municipiul
RădăuŃi, a fost organizată conferinŃa „NU violenŃei în familie!”, unde au fost prezenŃi
reprezentanŃi ai InstituŃiei Prefectului, ai SocietăŃii Filantropice “Diana” RădăuŃi, partener
local al evenimentului, medici şi asistenŃi sociali. Temele abordate au vizat situaŃia
existentă în judeŃ privind fenomenul violenŃei în familie, prezentarea modificărilor ce vor
fi aduse Legii nr. 217/2003. Cei prezenŃi şi-au arătat disponibilitatea de a se constitui în
purtători de mesaj pentru a sensibiliza comunitatea. Oraşul Siret au găzduit dezbaterea cu
tema „Ce înseamnă a fi femeie”. Evenimentul a fost organizat cu implicarea activă a
InstituŃiei Prefectului, SocietăŃii “Doamnelor Bucovinene”, FundaŃiei “Clopot” şi
AsociaŃia “Seva”. La întâlnire s-a prezentat agenda Campaniei “DAR“, contextul

 57

internaŃional şi naŃional, şi s-au oferit informaŃii legate de fenomenul violenŃei în familie,
aspecte legislative – propunerile de modificare a Legii 217/2003 aflată la acel moment în
dezbatere la Camera DeputaŃilor- şi consecinŃele comportamentului violent asupra
actorilor principali:femeie, copii, cazuri concrete prezentate de femei care au fost supuse
agresiunilor. În mediu rural, acŃiuni similare au fost organizate în comunele Valea
Moldovei, Arbore, ŞerbăuŃi şi Şcheia, localităŃi în care trăiesc comunităŃi de romi, femeia
romă fiind una dintre cele mai frecvente victime ale violenŃei domestice. Temele abordate
au fost: „IndiferenŃa ne face complice”, „ViolenŃa domestică - Coordonată cotidiană?”, ,
„Grup de suport împotriva violenŃei domestice”. Un aport deosebit în organizarea acestor
dezbateri, pe lângă InstituŃia Prefectului, l-au avut AsociaŃia AREAS Suceava, IPJ, IŞJ
DGASPC etc. Un aspect important abordat în cadrul întâlnirilor, a fost acela că cele mai
multe victime ale violenŃei domestice sunt femei şi copii din mediul rural, datorită
faptului că în acest mediu social, femeile sunt cu precădere casnice şi beneficiază de un
grad de instruire redus, iar familia este privita mai degrabă ca o formă de gospodărire
comună, fiind destul de puŃin conştientizată necesitatea unei relaŃii armonioase, care să
ofere un cadru de dezvoltare pentru toŃi membrii ei. Campania “Dăruieşte, Ajută,
Respectă! – (DAR) – „16 Zile de Activism împotriva ViolenŃei şi Respectarea
DemnităŃii”, şi-a propus să tragă un semnal de alarmă la nivel local, judeŃean şi naŃional
asupra diferitelor forme de violenŃă cu care se confruntă femeile, copii şi orice persoană,
subliniind intensificarea fenomenului şi necesitatea actualizării măsurilor legislative
pentru prevenirea şi combaterea violenŃei domestice. O temă distinctă, deosebit de
importantă, promovată cu prioritate în cadrul acestei campanii a fost Proiectul de lege
pentru modificarea şi completarea Legii nr. 217/2003 privind prevenirea şi combaterea
violenŃei în familie şi consecinŃele comportamentului violent asupra actorilor principali.
Concluziile dezbaterilor şi propunerile participanŃilor s-au materializat într-un APEL,
adresat parlamentarilor suceveni, pentru promovarea, dezbaterea şi adoptarea de către
Parlamentul României a modificărilor legislative mai sus menŃionate. Campania s-a
încheiat în data de 9 decembrie 2011, printr-o conferinŃă la care au participat şi invitaŃi
speciali: vicepreşedintele Românian Women’ s Lobby şi expertul din partea României a
Observatorului cu privire la ViolenŃa Împotriva Femeii a European Women’ s Lobby,
care au prezentat situaŃia actuală cu privire la legislaŃia naŃională pe violenŃă împotriva
femeii, poziŃia României referitoare la ratificarea ConvenŃiei împotriva violenŃei asupra
femeii şi rolul organizaŃiei Românian Women’ s Lobby la nivel naŃional şi european. În
final, a fost organizată acŃiunea intitulată “Seara de veghe”, unde participanŃii au
comemorat victimele actelor de violenŃă prin aprinderea de lumânări în memoria
acestora. Campania a fost promovată de către partenerii media de la nivel local şi
regional, mesajul organizatorilor fiind prezentat de către subprefectul judeŃului Suceava,
în cadrul emisiunii „Bună dimineaŃa, Moldova!”, a postului TVR Iaşi.

Elemente novatoare

Elementele de noutate aduse la nivel judeŃean prin derularea acestei campanii au vizat în
primul rând, promovarea unui parteneriat social solid şi eficient între autorităŃi, instituŃii
publice şi societatea civilă pentru identificarea şi dezvoltarea dialogului direct cu
persoanele victime/potenŃiale victime ale fenomenului violenŃei în familie. Această se

 58

constituie într-o premisă viabilă pentru adoptarea de măsuri active/legislative, având ca
punct de plecarea cauza reală, aşa cum este percepută de către persoanele vulnerabile. Un
alt element deosebit de important este implicarea propriu- zisă, lipsită de constrângeri de
natură emoŃională a victimelor/potenŃialelor victime în derularea campaniei, prin
expunerea şi dezbaterea de situaŃii concrete. Creşterea nivelului de informare a
victimelor/potenŃialelor victime cu privire la drepturile lor şi la posibilitatea utilizării
pârghiilor de intervenŃie pentru soluŃionarea problemelor cu care se confruntă.

LecŃii învăŃate

Organizarea şi derularea cu succes a acestei campanii, ne-a demonstrat că înŃelegerea
rolului precis al fiecărei instituŃii şi asumarea responsabilităŃii faŃă de problemele
comunităŃilor şi deschiderea pentru colaborare constituie un factor esenŃial pentru
identificarea şi soluŃionarea problemelor de interes major la nivel local, judeŃean,
naŃional. Dialogul interinstituŃional, participarea activă, informarea/conştientizarea şi
cunoaşterea drepturilor de către persoanele vulnerabile, au reprezentat un nou pas către
creşterea coeziunii sociale prin aplicarea principiilor privind responsabilitatea socială,
egalitatea de şanse şi tratament faŃă de persoanele vulnerabile, crearea unei „comunităŃi a
oamenilor cărora le pasă”. Prin eforturile concentrate ale tuturor actorilor sociali şi din
rezultatele post-campanie s-a reconfirmat faptul că, atunci când acŃiunile au un obiectiv
comun, pot fi adoptate politici publice eficiente, menite să răspundă unor necesităŃi
concrete.

Rezultate

ÎmbunătăŃirea colaborării interinstituŃionale între InstituŃia Prefectului, Consiliul
JudeŃean- DGASPC, servicii publice deconcentrate, autorităŃi locale, societatea civilă şi
mass-media locală, pentru asigurarea accesului victimelor/potenŃialelor victime la
servicii, în funcŃie de nevoile identificate, într-o abordare multidisciplinară şi
multisectorială. Întărirea rolului InstituŃiei Prefectului în coordonarea parteneriatului
social judeŃean, în calitate de reprezentant al Guvernului, prin implicarea tuturor actorilor
sociali pentru punerea în aplicare a politicilor sociale cuprinse în Programul de
Guvernare, fapt ce conduce la promovarea principiului solidarităŃii sociale în scopul
diminuării fenomenului violenŃei în familie. AcŃiunile campaniei şi propunerile
participanŃilor materializate în APELUL înaintat parlamentarilor suceveni, a contribuit la
adoptarea modificărilor şi completărilor Legii 217/2003 privind prevenirea şi combaterea
violenŃei în familie, promulgată în data de 8 Martie 2012. Pentru cunoaşterea şi punerea
în aplicare a prevederilor noii legi, InstituŃia Prefectului –JudeŃul Suceava, în parteneriat
cu Inspectoratul de PoliŃie JudeŃean Suceava a lansat, în data de 8 Martie 2012, o nouă
campanie “Fără violenŃă în viaŃa mea! Un plus de siguranŃă în satul meu!” în mediul
rural. Această nouă acŃiune urmăreşte promovarea în rândul autorităŃilor din mediul rural
(funcŃionari, poliŃişti, cadre didactice, etc) a noilor prevederi legale, astfel încât aceştia să
deŃină competenŃele necesare pentru gestionarea acestui fenomen la nivelul comunităŃii
din care fac parte. Desfăşurarea acestor acŃiuni concertate au condus şi vor conduce la

 59

reducearea semnificativă a fenomenului violenŃei în familie la nivelul judeŃului Suceava.

ReferinŃe

Materiale campanie DAR

Linkuri

http://portal.radioIaşi.ro/16-zile-de-activism-impotriva-violentei-si-respectarea-
demnitatii-a11675.html

 60

InstituŃia: Inspectoratul de PoliŃie JudeŃean Hunedoara

Titlul bunei practici

Stop Joc! Visul s-a terminat!

Persoană de contact

Fieraru Andrea, ofiŃer sociolog - inspector principal de poliŃie

Parteneri

Inspectoratul Şcolar al JudeŃului Hunedoara; Centrul de Prevenire, Consiliere şi Evaluare
Antidrog Hunedoara; Centrul JudeŃean de Resurse şi AsistenŃă EducaŃională Hunedoara;
DirecŃia JudeŃeană de Sănătate Publică Hunedoara.

Descrierea bunei practici

I.P.J. Hunedoara prin structura sa de specialitate, Compartimentul Analiză şi Prevenire a
CriminalităŃii, a desfăşurat Campania ”Stop Joc!Visul s-a terminat!”, împreună cu
partenerii instituŃionali, în perioada martie - decembrie 2011. Scopul a fost prevenirea
consumului de ”etnobotanice” de către tinerii din judeŃ. În luna martie a fost realizat un
studiu sociologic, pe baza de chestionar instituŃional, aplicat în 90 de licee, care a
identificat ”riscul consumului de alcool, tutun, droguri şi ”etnobotanice” în rândul
elevilor” şi a selectat astfel, grupul vulnerabil de licee în care să fie implementată
campania. ActivităŃile şi-au propus cresterea gradului de informare atât al elevilor cât şi
al profesorilor şi părinŃilor despre factorii favorizanŃi ce determină tinerii să consume,
simptomatologie, efecte negative, riscuri medicale şi implicaŃii legale ale acestor
substanŃe noi cu efect psihoactiv, denumite generic ”etnobotanice”. Au fost realizate în
aprilie 2011, împreună cu DirecŃia JudeŃeană de Sănătate Publică, două sesiuni de
formare a unui numar de 85 de profesori de religie din judeŃ, iar apoi în lunile mai -
decembrie 2011 au fost susŃinute în licee, de către poliŃişti ş medici, 59 sedinŃe preventive
la clasele de elevi şi 27 de şedinŃe cu părinŃii. În total au beneficiat de această campanie
1703 elevi şi 676 parinŃi. Elevii şi parinŃii au vizionat un film cu mărturii ale unor foşti
consumatori internaŃi la dezintoxicare şi au primit explicaŃii medicale despre simptome şi
efectele medicale ale acestora. În septembrie 2011 a fost realizat un stand stradal în
municipiul Petroşani, în care au fost distribuite populaŃiei 500 de pliante informative cu
tema Campaniei. Pentru vizibilitatea mesajului, a fost conceput un afiş preventiv destinat
elevilor ”Alege filmul vieŃii tale” care a fost expus în toate şcolile gimnaziale şi liceele
din judeŃ. Campania a fost promovată prin două comunicate de presă, 12 articole de
presă, 3 buletine de ştiri radio-tv şi on-line.

 61

Website

www.facebook.com/politiahd, http://hd.politiaromana.ro/prevenire.html

Problema

Analiza situaŃiei operative de pe raza judeŃului Hunedoara, a evidenŃiat că în anul 2010
există tendinŃa de înmulŃire a cazurilor privind consumul de substanŃe/produse noi cu
efecte psihoactive în rândul tinerilor care ajungeau la spital, de cele mai multe ori în
situaŃii destul de grave. Acest lucru a fost susŃinut şi de rezultatele studiului sociologic
realizat în 90 de licee din judeŃ. Astfel se impunea luarea unor măsuri de către toate
instituŃiile cu atribuŃii în domeniu, care să conducă la combaterea acestei probleme care
tindea să devină un fenomen. Consumul de ”etnobotanice” de către adolescenŃi constituie
în sine un risc major de victimizare, prin efectele negative pe care le au asupra sănătătii
fizice şi psihice, dar şi o mare vulnerabilitate în adoptarea comportamentelor violente,
destructive fată de ei inşii şi/sau faŃă de cei din jur, prin starea de inconştientă temporară
(halucinaŃii) pe care acestea le generează. Consumul poate deveni cauza infracŃionalităŃii
juvenile.

Scopul

Scopul a fost reducerea cererii şi a consumului de către tineri a substanŃelor
”etnobotanice”. Proiectul se încadrează în Pilonul 1: Responsabilitatea şi implicarea
institutională în sprijinul grupurilor vulnerabile”, iar grupul vulnerabil era format din
tinerii elevi din judeŃul Hunedoara, adolescenŃi cu vârste între 14 - 19 ani. InstituŃiile
implicate au fost: Inspectoratul de PoliŃie JudeŃean Hunedoara (ca iniŃiator) şi
Inspectoratul Şcolar al JundeŃului Hunedoara, Centrul de Prevenire Consiliere şi Evaluare
Antidrog Hunedoara Centrul JudeŃean de Resurse şi AsistenŃă EducaŃională Hunedoara şi
DirecŃia JudeŃeană de Sănătate Publică Hunedoara (ca parteneri).

Obiective

Obiectivul 1: conştientizarea adolescenŃilor şi
tinerilor elevi despre riscurile şi efectele nocive pe
care ”etnobotanicele” le au asupra sănătăŃii fizice şi
psihice şi implicaŃiile legale pe care consumul lor le
poate determina prin cauzare infracŃionalităŃii
juvenile (tinerii ajung să fure, să comită tâlhării şş
spargeri de autoturisme) pentru a face rost de bani;
obiectivul 2: creşterea gradului de informare a
părinŃilor în recunoaşterea simptomelor

adolescentului consumator de ”etnobotanice” şi conştientizarea necesităŃii cunoaşterii

 62

anturajului copilului lor, pentru a putea interveni la timp; obiectivul 3: creşterea gradului
de cunoaştere a cadrelor didactice despre efectele şi comportamentul elevului consumator
şi implicarea lor (a profesorilor de religie) în diseminarea informaŃiilor avizate şi a
recomandarilor preventive grupului - Ńintă.

Resurse

500 de pliante informative format A5 faŃă-verso color, distribuite într-o campanie
stradală; 200 de afise A3 color cu titlul ”Alege filmul vietii tale” distribuite in toate
scolile generale si liceele din judet; 1 material video; 1 material power - point

Implementare

Campania ”Stop joc! Visul s-a terminat” s-a
derulat în perioada martie - decembrie
2011, la nivelul judeŃului Hunedoara şi a
constat în: 1 studiu sociologic realizat în
luna martie 2011, în 90 de licee din judeŃ,
de către poliŃişti, psihologi, sociologi,
profesori şi asistenŃi sociali; 2 sesiuni de
formare la care au participat 85 de profesori
de religie; 59 de şedinŃe preventive la
clasele de elevi prin care au fost informaŃi
1703 elevi din clase IX - XII; 27 de şedinŃe
cu părinŃii la care au participat 676 de

părinŃi; 1 campanie stradală în municipiul Petroşani în care au fost distribuite 500 de
pliante informative populaŃiei; Mesajul campaniei a fost promovat în mass-media locală
prin 2 comunicate de presă, 12 articole de presă, 3 buletine de ştiri radio - tv şi on-line pe
www.facebook/politiahd şi http://hd.politiaromana.ro/prevenire/html.

Elemente novatoare

Realizarea parteneriatului instituŃional între 5 instituŃii publice locale care au depus
eforturi pentru acelaşi scop comun şi modalitatea de realizare în cascadă prin formarea
profesorilor de religie care au informat la rândul lor membrii grupului - Ńintă.

LecŃii învăŃate

Buna practică constă în realizarea parteneriatelor eficiente prin implicarea unui minimum
de resurse şi obŃinerea unui maximum de eficienŃă şi vizibilitate în rândul comunităŃii
locale.

 63

Rezultate

Un număr crescut de beneficiari ai
campaniei (1703 elevi, 676 părinŃi, 85
profesori de religie şi 500 de persoane
informate prin campania stradală) şi
scăderea numărului de tineri elevi care
au fost înregistraŃi la unităŃile de primiri
urgenŃe din cadrul spitalelor, care au
prezentat simptome specifice
consumului de ”etnobotanice”.

ReferinŃe

Prezentate power point, rezumat activităŃi campanie.

 64

InstituŃia: Serviciul Public de AsistenŃă Socială Cugir

Titlul bunei practici

Serviciul de îngrijire socio-medicală la domiciliu

Persoană de contact

Sulincean Carmen, şef birou

Parteneri

Consiliul local Cugir, Spitalul Orăşenesc Cugir

Descrierea bunei practici

Îngrijirea la domiciliu este o gamă de servicii şi facilităŃi acordate în comunitate
persoanelor vârstnice pentru ca acestea să trăiască pe cât de independent posibil, în
propriile case. Efectuarea tratamentului la domiciliul persoanei vârstnice constituie un
avantaj deoarece aici beneficiază de ceea ce are nevoie comunicare permanentă cu
membrii familiei, somn odihnitor, observaŃia permanentă şi înştiinŃarea medicului asupra
dificultăŃilor apărute, deci un climat psihologic favorabil. O realizare a ultimilor ani la
nivel local a fost tendinŃa către realizarea unui sistem ambiŃios de îngrijire a persoanelor
vârstnice în cadrul comunităŃii şi a familiei. Implementarea activităŃilor serviciului are
consecinŃe importante în ceea ce priveşte îmbunătăŃirea situaŃiei persoanelor vârstnice din
oraşul Cugir, atât în ceea ce priveşte creşterea calităŃii vieŃii cât şi în rezolvarea parŃială a
unor probleme cu care se confruntă aceştia. Astfel, serviciul de îngrijire la domiciliu
determina schimbări importante atât la nivel individual, personal cât şi la nivel colectiv,
instituŃional, comunitar. Impactul serviciilor asupra grupului Ńintă poate fi sintetizat
astfel: -prevenirea instalării sau agravării stării de dependenŃă a persoanei vârstnice prin
extinderea serviciilor de îngrijire la domiciliu -reducerea gradului de izolare şi excludere
socială a persoanelor vârstnice aflate în situaŃii de dependenŃă şi reintegrarea lor în
societate -diminuarea fenomenului instituŃionalizării prin acordarea serviciilor direct la
domiciliul beneficiarilor şi susŃinerea familiei în îngrijirea persoanelor vârstnice aflate în
întreŃinere -scăderea numărului persoanelor spitalizate prin acordarea de servicii de
îngrijire la domiciliul propriu -creşterea gradului de infomare a vârstnicilor privind
propriile drepturi sociale şi oferta locală de servicii sociale -sensibilizarea opiniei publice,
a comunităŃii dar şi a autorităŃii publice locale cu privire la nevoile grupului Ńintă.

 65

Problema

Îmbătrânirea accelerată a populaŃiei antrenează consecinŃe multiple la nivel demografic,
economic, social, medical, motiv pentru care se impune la nivel local o politică de
protecŃie socială a persoanelor vârstnice. Procentul ridicat al persoanelor peste 60 de ani
din localitatea Cugir (5940 de persoane) pe fondul lipsei unor structuri de suport social în
plan local descriu un grup Ńintă defavorizat, expus riscului excluziunii sociale. Nivelul
general scăzut al pensiilor şi creşterea continuă a cheltuielilor pentru întreŃinerea
gospodăriei la care se adaugă cheltuieli semnificative pentru medicaŃie sau alte
tratamente medicale pun în evidenŃă un dezechilibru major între resursele personale şi
cheltuielile necesare funcŃionării sociale în comunitate. În aceste condiŃii se impune
asigurarea unor servicii sociale de calitate care să compenseze efectele negative
secundare ale stării de fapt din localitate, care se repercutează tot mai acut asupra acestei
categorii sociale.

Scopul

AsistenŃa socială pentru persoanele vâstnice este reglementată de Legea nr. 17/2000 şi are
în vedere, în primul rând, evaluarea situaŃiei persoanelor vârstnice care necesită sprijin.
Conform acestei legi nevoile persoanelor vârstnice se evaluează prin anchetă socială care
se elaborează pe baza datelor cu privire la afecŃiunile ce necesită îngrijire specială,
capacitate de a se gospodări şi de a îndeplini cerinŃele fireşti ale vieŃii cotidiene, condiŃiile
de locuit, precum şi veniturile efective sau potenŃiale considerate minime pentru
asigurarea satisfacerii nevoilor curente ale vieŃii. Nevoile persoanelor vârstnice aflate în
situaŃie de pierdere totală sau parŃială a autonomiei, de natură medicală, socio-medicală,
psihoafectivă, se stabilesc pe baza Grilei NaŃionale de Evaluare a persoanelor vârstnice,
care prevede criteriile încadrate în grade de dependenŃă. Grila NaŃională de Evaluare a
persoanelor vârstnice este aprobată prin Hotărârea Guvernului nr. 886/2000 Cadrul
legislativ al protecŃiei persoanelor vârstnice include, în afara celor deja menŃionate,
Ordonanta 68/2003 privind serviciile sociale, Ordin 246/2006 privind aprobarea
Standardelor minime specifice de calitate pentru serviciile de îngrijire la domiciliu pentru
persoanele vârstnice şi pentru centrele rezidenŃiale pentru persoanele vârstnice şi Legea
nr 292/2011 a asistenŃei sociale. Serviciul de îngrijire la domiciliu este acreditat încă din
2006 conform legii.

Obiective

Scopul serviciilor de îngrijire la domiciliu vizează oferirea unei alternative pentru
instituŃionalizarea sau spitalizarea îndelungată a persoanelor vârstnice, ajutându-le să
trăiască în propriul lor cămin dar şi sprijinirea grupului Ńintă în realizarea activităŃilor
curente de viaŃă şi reducerea suprasolicitării membrilor familiei sau aparŃinătorilor.
Serviciul de îngrijire socio-medicală la domiciliu este o structură de sprijin şi intervenŃie
existent la nivelul oraşului Cugir din anul 2005, care îşi propune dezvoltarea permanentă
pentru a oferi servicii de calitate pentru prevenirea agravării dependenŃei persoanei

 66

vârstnice şi menŃinerii acesteia în cadrul familiei/la domiciliul propriu, prin pregătirea de
personal calificat şi suficient pentru asigurarea îngrijirilor la domiciliu.

Resurse

Structura de personal a unităŃii de îngrijiri: - 2 manageri de caz, 6 îngrijitori la domiciliu,
2 asistent medical generalist şi 1 asistent medical comunitar, 1 administrator, 2 şoferi.
Unitatea de îngrijiri la domiciliu este subordonată Serviciului Public de AsistenŃă Socială
Cugir din punct de vedere financiar-contabil iar curăŃenia este asigurată de o firmă de
profil. Patrimoniul unităŃii de servicii de îngrijiri la domiciliu: -construcŃii – 455.828 lei; -
alte mijloace fixe : - Copiator Canon – 1.916 lei - InstalaŃie antiefracŃie – 2.930 lei -
calculator cu imprimanta laser jet – 1.231 lei - calculator cu imprimanta Canon – 1.058
lei - calculator cu imprimanta laser – 994 lei - mijloace de transport: - Dacia DOUBLE
CAB 1.9D DC – 11.982 lei - Dacia Logan – 21.125 lei. FinanŃarea este asigurată de la
bugetul local, prin bugetul SPAS în baza fundamentării anuale a nevoilor prin referate de
necesitate întocmite în trimestru IV al fiecărui an, dar şi din contribuŃii proprii ale
beneficiarilor de servicii. Beneficiarii ale căror venituri cumulate (nelunând în calcul
bugetul personal complementar) depăşesc 800 lei/lună/membru de familie vor suporta
costul serviciilor de îngrijire la domiciliu acordate raportat la următoarele tarife: -3,5
lei/ora de servicii de îngrijire la domiciliu de bază -3 lei/ora de servicii de îngrijire la
domiciliu de suport.

Implementare

Durata: din anul 2005-până în prezent ActivităŃi: Selectarea personalului pentru acordarea
serviciilor de îngrijire la domiciliu, formarea îngrijitorilor la domiciliu, elaborarea
planurilor individualizate de îngrijire şi asistenŃă, acordarea serviciilor de îngrijire la
domiciliu, monitorizare şi evaluare. Serviciul complex de îngrijire socio-medicală la
domiciliu este destinat asistenŃei persoanelor vârstnice aflate în diverse grade de
dependenŃă şi persoanelor cu disabilităŃi, asigurându-le un set de servicii de îngrijire cu
scopul asistării lor în îndeplinirea actelor curente de viaŃă, prevenirii sau limitării
degradării autonomiei funcŃionale, păstrării şi îmbunătăŃirii stării de sănătate şi asigurării
unei vieŃi decente şi demne. Serviciile de îngrijire socio-medicale sunt oferite de personal
specializat în acest sens, respectiv îngrijitori la domiciliu calificaŃi şi asistenŃi medicali.
Serviciile de îngrijire la domiciliu se adresează persoanelor vârstnice şi persoanelor cu
disabilităŃi sau cu diverse grade de invaliditate; prin persoană vârstnică se înŃelege
persoana care a împlinit vârsta de pensionare stabilită de lege iar prin persoană cu
disabilităŃi sau invaliditate se înŃelege persoana a cărui disabilitate/invaliditate a fost
dovedită prin certificat de handicap emis de Comisia Superioară de Expertiză a
Persoanelor cu Handicap sau certificat de pierdere a capacităŃii de muncă emis de
Cabinetele de expertiză medicală şi recuperare a capacităŃii de muncă. Serviciile de
îngrijire la domiciliu sunt oferite beneficiarilor în funcŃie de nevoi, de luni până vineri
între orele 8:30-16:30. În situaŃii de excepŃie bine motivate serviciile pot fi acordate şi în
afara programului amintit la recomandarea managerului de caz în limita posibilităŃilor şi

 67

capacităŃii serviciului. Poate beneficia de serviciile de îngrijire la domiciliu persoana
vârstnică dacă se află în una din următoarele situaŃii: - nu are familie sau nu se află în
întreŃinerea unei sau unor persoane obligate la aceasta, potrivit dispoziŃiilor legale în
vigoare; - nu are locuinŃă şi nici posibilitatea de a-şi asigura condiŃiile de locuit pe baza
resurselor proprii; - nu realizează venituri proprii sau acestea nu sunt suficiente pentru
asigurarea îngrijirii necesare; - nu se poate gospodări singură sau necesită îngrijire
specializată; - se află în imposibilitatea de a-şi asigura nevoile socio-medicale, datorită
bolii ori stării fizice sau psihice. Serviciile de îngrijire la domiciliu se acordă în baza unei
cereri însoŃită de următoarele documente: -copii ale actelor de stare civilă – BI/CI,
certificat de naştere, certificat de căsătorie; - copii ale documentelor medicale care să
dovedească starea de sănătate a persoanei: certificat de încadrare în grad de handicap,
certificat de pierdere a capacităŃii de muncă, ultima ieşire din spital; - recomandare
medicală pentru acordarea de servicii medicale de îngrijire la domiciliu; - documente
doveditoare ale veniturilor pentru toŃi membrii familiei cu care locuieşte şi se
gospodăreşte persoana vârstnică/cu disabilităŃi. Serviciile de îngrijire socio-medicală la
domiciliu cuprind: - servicii de bază: ajutor pentru igiena corporală (parŃială şi totală),
îmbrăcare şi dezbrăcare, igiena eliminărilor, hrănire şi hidratare, transfer şi mobilizare,
deplasare în interior, comunicare; -servicii de suport: ajutor pentru prepararea hranei sau
livrarea acesteia, efectuarea de cumpărături, activităŃi de menaj, însoŃirea în mijloace de
transport, facilitarea deplasării în exterior, companie, activităŃi de administrare şi
gestionare (plată facturi etc.), activităŃi de petrecere a timpului liber; -servicii medicale:
îndrumare, sprijin şi consiliere pe probleme de sănătate, educaŃie pentru sănătate, igienă
şi îngrijiri medicale, efectuare de tratamente, asistare pentru respectarea prescripŃiilor
medicale, recoltare analize, asistenŃă paliativă etc. - servicii de consiliere şi informare:
medierea contactelor cu autorităŃile şi instituŃiile publice locale, informare privind
legislaŃia în vigoare, informare şi consiliere a aparŃinătorilor privind bune practici în
domeniul îngrijirii la domiciliu a persoanelor vârstnice şi a celor cu diferite disabilităŃi.
Aceste servicii se acordă în funcŃie de gradul de dependenŃă în care se află persoana
vârstnică şi a nevoilor acesteia evaluate prin Grila naŃională de evaluare a nevoilor
persoanelor vârstnice. Tipul de servicii acordat este specificat în planul individual de
asistenŃă şi îngrijire şi în contractul de acordare de servicii sociale încheiat cu
beneficiarul. Serviciul complex de îngrijire socio-medicală la domiciliu include şi
activităŃi de suport material beneficiarilor de îngrijire la domiciliu constând în livrarea
lunară de pachete alimentare sau de scutece pentru incontinenŃă urinară, în limita
fondurilor disponibile pentru aceste activităŃi. Unitatea de îngrijiri la domiciliu asigură
informarea continuă a comunităŃii privind serviciile acordate, prin distribuirea de
materiale informative (pliante, îndrumatoare teoretice şi practice privind îngrijirea socio-
medicală la domiciliu) şi apariŃii periodice în mass-media locală (ziar, radiou,
televiziune). Paralel se desfăşoară o mediatizare cu caracter informal prin intermediul
medicilor de familie, al preoŃilor şi al altor actori cheie din comunitate. Informarea se
face în principal pentru ca beneficiarul să aibă un cuvânt de spus, să fie tratat ca un
partener pe toată perioada derulării serviciilor şi pentru ca beneficiarii să poată selecta
exact acele servicii de care vrea să beneficieze.

 68

Elemente novatoare

Serviciul este important pentru persoanele imobilizate la pat sau la domiciliu, persoane
vârstnice, persoane cu dizabilităŃi deoarece este singura alternativă viabilă pentru evitarea
instituŃionalizării lor în centre specializate, oferindu-le maximum de autonomie, respectul
demnităŃii umane, individualităŃii. În plus, CMSS oferă posibilitatea implicării în
activităŃi social recreative, în limita particularităŃilor fizice şi psihice, încurajând
contactele interumane în cadrul centrului de zi pentru persoane vârstnice. Nevoia
dezvoltării serviciului are la bază o evaluare periodică a nevoilor beneficiarilor, care sunt
implicaŃi în limita resurselor de care dispun în toate stadiile derulării serviciilor:
elaborarea planului de servicii (delimitarea serviciilor), implementarea lui (conceperea
îndrumătorului pentru îngrijire la domiciliu, elaborarea programului clubului de zi, etc.)
şi evaluarea acestuia (evaluarea periodică a nevoilor şi a gradului de satisfacŃie, etc.).
Activitatea desfăşurată în cadrul serviciului de îngrijire socio-medicală la domiciliu a
evidenŃiat existenŃa unui nou segment de populaŃie cu nevoi specifice, respectiv
beneficiari cu boli progresive sau în stadii terminale. Acesta este motivul principal pentru
care se impune în viitorul apropiat înfiinŃarea serviciului de îngrijire paliativă la domiciliu
la nivelul oraşului.

LecŃii învăŃate

Tipurile de servicii, organizarea şi funcŃionarea lor, responsabilităŃile financiare la nivel
central şi local conduc la roluri specifice ale palierului naŃional şi local în implementarea
politicii. Profesioniştii implicaŃi în asistarea persoanelor vârstnice au obligaŃia de a
diminua poziŃia de marginalizare socială în care se află beneficiarii direcŃi, dar şi cei
indirecŃi, prin organizarea, dezvoltarea şi menŃinerea sistemelor formale şi informale de
sprijin social. Beneficiarii trebuie să primească îngrijirea exact la nivelul pe care situaŃia
lor o cere. Serviciile trebuie să satisfacă întregul lanŃ de nevoi fizice, clinice, personale,
sociale, spirituale şi sociale ale acestora. Îngrijirea nu e niciodată coercitivă şi nu duce la
abuzuri şi reŃineri. Nimic nu se face din ceea ce ar reduce stima de sine a clienŃilor, chiar
în cazul celor mai vulnerabili, clienŃii sunt încurajaŃi să facă propriile alegeri în legătură
cu serviciile pe care le primesc.

Rezultate

În prezent un număr de 87 de persoane vârstnice/cu disabilităŃi beneficiază de servicii de
îngrijire la domiciliu asigurate în conformitate cu standardele impuse în domeniu. De la
începerea acordării acestor tipuri de servicii de către Serviciul Public de AsistenŃă Socială
Cugir, în aprilie 2005 şi până în prezent, au beneficiat de îngrijire la domiciliu un număr
total de 165 persoane vârstnice/cu disabilităŃi, numărul celor care au solicitat astfel de
servicii fiind însă mult mai mare (313), depăşind capacitatea unităŃii. Pe lângă unitatea de
îngrijiri la domiciliu Centrul MultifuncŃional de Servicii Sociale Cugir are organizat în
subordinea sa un centru de zi pentru persoane vârstnice la care săptămânal participă şi

 69

beneficiari ai îngrijirilor la domiciliu, care sunt transportaŃi cu maşina. Ei au astfel ocazia
de a interacŃiona cu semenii lor, de a împărtăşii experienŃe, participând împreună la
diverse activităŃi socio-culturale. Numărul total actual al beneficiarilor centrului de zi este
de 96 persoane, dintre care 21 sunt beneficiari şi ai serviciilor de îngrijire la domiciliu.
Totodată s-a redus suprasolicitarea în randul a 59 de familii care au în îngrijire persoane
vârstnice prin asigurarea serviciilor de îngrijirie la domiciliu. ActivităŃile desfăşurate în
cadrul proiectului au facut posibilă creşterea capacităŃii unităŃii de îngrijiri la domiciliu
dar totodată şi creşterea calităŃii serviciilor de îngrijire la domiciliu oferite către
populaŃie, precum şi crearea unor noi locuri de muncă şi oferirea posibilităŃii de
specializare într-o meserie. Beneficiarii serviciilor de îngrijire acordate au reuşit în toată
această perioadă să-şi menŃină un grad ridicat de autonomie şi independenŃă, să le fie
respectate demnitatea şi dreptul de a alege, să fie îngrijiŃi în propriul cămin fără a mai fi
nevoiŃi să suporte spitalizări repetate, iar familiile lor au beneficiat de un real suport fiind
încurajate şi susŃinute în a păstra vârstnicii în familie şi a nu-i instituŃionaliza.

ReferinŃe

Îndrumător teoretic de bune practici, pliant, broşura

Linkuri
http://www.citynews.ro/alba/chestiunea-zilei-15/cugir-serviciile-pentru-varstnici-
prezentate-la-bruxelles-217373/, http://www.radioenergycugir.ro/?p=766,
http://www.primariacugir.ro/portal/Cugir/portal.nsf/8C5DECAC73272D814225764F004
23FA2/$FILE/cc8.pdf

 70

InstituŃia: Primăria Municipiului Bucureşti

Titlul bunei practici

CAPRICE - Ghid de Bune Practici - Un ghid pentru factorii de decizie

Persoană de contact

Melania Mihăescu

Parteneri

Verkehrsverbund Berlin-Brandenburg, Germania, Zarzad Transportu Miejskiego
Varşovia, Polonia, Primăria Municipiului Bucureşti, România, Susisiekimo Paslaugos
Vilnius, Lituania, Syndicat des Transports d’Île-de-France Paris, FranŃa

Descrierea bunei practici

Partenerii Proiectului CAPRICE
(Regiuni de Capitale care Integrează
Transportul Public în scopul
Eficientizării Energetice) au elaborat
Ghidul CAPRICE, pentru a îmbunătăŃi
accesul cetăŃenilor la informaŃiile pe
teme de transport public, în special din
zonele metropolitane. Ghidul
CAPRICE este imaginea a doi ani de
schimburi concludente şi constructive
între autorităŃile responsabile cu
sistemele de transport din cinci mari

regiuni de capitale europene. În decursul celor şapte ateliere de lucru organizate în 2009
şi 2010 s-au comunicat experienŃe şi s-au localizat exemple de bune practici ce pot servi
la îmbunătăŃirea eficienŃei sistemelor de transport public la nivelul regiunilor de capitale
partenere şi pot asuma problematica mobilităŃii urbane. Bunele practici CAPRICE
urmăresc promovarea unui sistem de transport integrat şi inteligent pentru a determina ca
mobilitatea în zonele urbane şi suburbane să devină mai sustenabilă, mai sigură, mai
accesibilă tuturor, cu impact mai scăzut la mediu şi mai inofensivă pentru sănătate.
Acestea sunt în totalitate în acord cu Planul de acŃiune prezentat de Comisia Europeană la
30.09.2009 şi susŃinut de Consiliul Uniunii Europene şi aduc argumente că prezenŃa unor
autorităŃi puternice, ce au în responsabilitate sistemele de transport public la nivelul
zonelor metropolitane din Europa, este definitorie. AutorităŃile acestea sunt mai în

 71

măsură să implementeze sisteme de transport integrate şi de o performanŃă mai ridicată,
ce pun accent pe utilizatorii proprii şi răspund nevoilor lor. Acum, când noua Cartă Albă
în Transporturi este concepută să-şi găsească ecoul în obiective şi politici pentru o mai
eficientă şi durabilă mobilitate urbană, cu respectarea principiului subsidiarităŃii,
propunerile şi orientările avansate în Ghidul de Bune Practici CAPRICE sunt o etapă spre
îmbunătăŃirea prin eficientizare a sistemelor de transport existente, dar şi în sensul
aprofundării modului în care previzionăm şi proiectăm viitoarele sisteme.

Problema

Mai mult de 70 din 100 de locuitori ai Uniunii Europene trăiesc în zone urbane. Oraşele
au nevoie de sisteme de transport eficiente pentru a impulsiona creşterea economică, a
limita poluarea şi a îmbunătăŃi standardul de viaŃă al cetăŃenilor. Schimbările climatice şi
criza energetică deformează vechile cutume. Intrăm într-o nouă epocă a istoriei
contemporane, epoca transportului durabil. Cum ar trebui să adresăm aspectele de
mobilitate urbană pentru limitarea poluării, fluidizarea traficului şi raŃionalizarea
consumurilor noastre de energie? AutorităŃile metropolitane de transport nu trebuie să se
limiteze numai la a îmbunătăŃi considerabil serviciile lor actuale, ci şi de a previziona
solicitările în creştere în zona mobilităŃii, pentru orizontul de timp când transportul public
va fi un factor categoric. Este necesar ca autorităŃile să promoveze soluŃii pentru o mai
mare atractivitate a sistemelor de transport public, pentru a le spori calitatea şi pentru a
dezvolta noi soluŃii de transport.

Scopul

Unul dintre obiectivele proiectului CAPRICE este cel de a promova o politică integrată
ce face posibilă furnizarea unor servicii îmbunătăŃite către public. CAPRICE se
orientează către înfiinŃarea de autorităŃi regionale fundamentate, pentru a manageria
serviciile de transport public, ca în cazul STIF (la nivelul capitalei Paris şi regiunii Île-de-
France) sau al VBB (la nivelul capitalei Berlin şi regiunii Brandenburg). Este un punct de
abordare esenŃial-strategic. Transpunerea în realitate a planurilor mobilităŃii urbane este
fundamentală pentru o politică integrată, efectivă în transporturi, partizană acelor moduri
de transport cel mai puŃin poluante. Aceste moduri nu numai că implică în efectiv
mijloacele de transport public, ci în egală măsură alte moduri de transport: autoturisme,
biciclete, mers pietonal şi transport de bunuri. Comisia Europeană şi Parlamentul
European au subliniat importanŃa lor strategică. Accentul pe cetăŃean este o altă
prioritate-zero pentru mobilitatea urbană. Este un subiect căruia Proiectul CAPRICE i-a
consacrat o parte consistentă din muncă. Trei cele mai bune practici se adresează precis
acestui aspect: dezvoltarea unui sistem integrat de informaŃii pentru călători pe bază de
sisteme de transport inteligente; contracte şi achiziŃii de servicii de transport public;
accesibilitatea sistemelor de transport public în cazul cetăŃenilor cu deficienŃe de
mobilitate. Orientările în aceste trei domenii au ca sursă experienŃa şi constatările
partenerilor în proiect.

 72

Obiective

Aproape 40 din 100 de călători se confruntă regulat sau la intervale de timp cu deficienŃe
de mobilitate. De aceea, toate regiunile metropolitane trebuie să ia măsuri stricte de
reformare a sistemelor lor de transport public, pentru a le reda mai accesibile călătorilor
cu deficienŃe de mobilitate. În cazul reŃelei vechi de metrou, măsurile trebuie să urmeze
prioritar. Zonele metropolitane trebuie să pună la punct o strategie cu obiective
măsurabile, pentru un plus de accesibilitate în contul sistemelor de transport public şi să
repartizeze fonduri pentru măsuri de infrastructură în sectorul accesibilităŃii. Călătorii cu
deficienŃe de mobilitate au nevoie de o siguranŃă constantă pe durata întregii călătorii.
Asigurarea unor canale distincte de informare (formă şi conŃinut) este o altă condiŃie în
obŃinerea unei scheme de succes a accesibilităŃii. În cadrul unei regiuni este necesar
acordul privind reglementările destinate pasagerilor cu deficienŃe de mobilitate, fără
deosebire de operator.

Resurse

Până la 30 la sută din populaŃia Europei prezintă handicapuri locomotorii temporare sau
permanente. În plus, există, de asemenea, alte handicapuri, cum ar fi cele vizuale sau
cognitive. Accesibilitatea în transportul public nu se referă doar la urcarea în tren.
Accesibilitatea în transportul public include pregătirea itinerariului şi a călătoriei pe
traseu. Astfel, se are în vedere în prezent realizarea unei succesiuni de călătorii fără
obstacole.
Pregătirea unei călătorii constă în următoarele părŃi:
a) Ce tip de INFORMAłII ÎN AVANS furnizaŃi (de exemplu, prin intermediul
internetului, serviciului telefonic, hărŃilor, planificatorului de călătorii)? Au nevoie
persoanele cu handicap să cumpere bilete? În caz afirmativ, ce posibilităŃi există?
b) Există vreo RESTRICłIE (tehnică) pentru persoanele cu handicap, ca de exemplu
dimensiunea scaunului cu rotile? Cum oferiŃi informaŃii referitoare la aceste restricŃii?
c) GESTIUNEA DATELOR cu privire la traseele lipsite de obstacole (de exemplu
solicitările de date pentru traseele lipsite de obstacole, colectarea datelor (centrelor
complexe), mentenanŃa datelor). Cât de complexe sunt informaŃiile (de exemplu
„ascensorul nu funcŃionează”, programul de funcŃionare al trotuarelor speciale, etc.)?
TRASEE FĂRĂ OBSTACOLE: personal, informaŃii privind călătoriile, infrastructura şi
autovehiculele: Cum puneŃi la dispoziŃie trasee lipsite de obstacole?
a) PERSONALUL: există personal care oferă servicii de însoŃire pe traseu în cazul
călătoriilor locale/regionale sau asistenŃă la bordul autovehiculelor sau în staŃii?
b) Toate INFORMAłIILE DE CĂLĂTORIE trebuie afişate fără obstacole. Ce tip de
informaŃii de călătorie oferiŃi (de exemplu hărŃi, informaŃii în timp real în staŃii şi
autovehicule, informaŃii în limbajul semnelor din staŃii, anunŃuri, mesaje text) ?
c) INFRASTRUCTURĂ & AUTOVEHICULE: staŃiile şi autovehiculele trebuie să fie
dotate cu echipament pentru a permite efectuarea călătoriilor fără obstacole: dispozitive
la bordul autovehiculelor; dispozitive în staŃii (fixe sau mobile) (de exemplu rampe
automate şi manuale, ascensoare, trotuare rulante, instrucŃiuni pentru nevăzători, etc.);

 73

automate accesibile de vânzare a biletelor (în cazul în care persoanele cu dizabilităŃi
trebuie să cumpere un bilet). Există tendinŃe noi sau evoluŃii referitoare la aspectele mai
sus menŃionate? EfectuaŃi vreo cercetare sau evaluare referitoare la acest subiect? UrmaŃi
vreo regulă sau lege regională/naŃională/europeană (de exemplu TSI PRM,
Reglementarea (CE) nr. 1371/2007).

Implementare

Paris- Île-de-France
Din etapă în etapă spre accesibilitate completă
Concursul de opinie de la toŃi factorii de decizie este esenŃial. Considerând aceasta baza
de lucru, Sindicatul pentru Transporturi din Île-de-France a decis să dezbată soluŃii
posibile şi priorităŃi în comun cu toŃi factorii de decizie: asociaŃii ce îi reprezintă pe
cetăŃenii cu deficienŃe de mobilitate (cetăŃenii de vârsta a treia şi deficienŃii locomotor),
autorităŃile locale care au în subordine serviciile de transport şi operatorii sistemului.
Acest mod de a trata oferă posibilitatea evaluării tuturor nevoilor, creează un paralelism
între conŃinutul planurilor de investiŃii şi priorităŃi, punând în evidenŃă măsuri de control
al calităŃii pe baza experienŃei de la utilizatori.
Regimul de priorităŃi al investiŃiilor cu cel mai posibil grad de realizare este un alt pas
important. Acolo unde aspectele privesc reŃeaua de drumuri şi cea feroviară, primele s-au
situat linii / trasee, staŃii şi opriri pe traseul curselor de autobuz cel mai des solicitate,
prezentând o bună distribuŃie regională (câte o staŃie accesibilă la 20 de kilometri distanŃă
minimum - în cazul transportului feroviar) şi serviciu de asistenŃă specială pe locaŃie în
sprijinul cetăŃenilor cu deficienŃe de mobilitate (locuinŃe pentru cei cu deficienŃe, centre
de asistenŃă finanŃată, spitale ş.a.). Acolo unde reŃeaua de metrou este vizată, multele
probleme tehnice au condus la prioritatea de a organiza 60 de linii de autobuz mai
accesibile, asigurând astfel un suport la partener - reŃeaua de transport la suprafaŃă.
AchiziŃia şi serviciile trebuie corelate. Scopul exprimat de asociaŃiile cetăŃenilor cu
dizabilităŃi este de a organiza facilităŃi ce pot pune membrii lor în poziŃia de a accesa
servicii de transport public în mod neasistat. Aceasta poate rezulta numai din
recondiŃionarea infrastructurii şi înlocuirea materialului rulant actual, proiectat pentru o
rată de utilizare estimată la 40 de ani. Pentru a face mai curând accesibile sistemele de
transport, Sindicatul pentru Transporturi din Île-de-France a hotărât să pună la dispoziŃie
un serviciu de plecări-sosiri călători în staŃii, în locurile unde platforma staŃiei este
accesibilă din suprafaŃa de rulare, prin poziŃionarea manuală a unei trape între platforma
staŃiei şi tren, spre a facilita cetăŃenilor în scaun cu rotile fluxul în şi din incintă.
O altă condiŃie este furnizarea unor canale de informare distincte. Persoanelor cu
deficienŃe de mobilitate trebuie să le fie pus la dispoziŃie un serviciu special de informare
(formă şi conŃinut distincte). În regiunea Paris Île-de-France s-a luat măsura de a trata
diferit persoanele cu dizabilităŃi de cele prezentând deficienŃe de mobilitate şi de a oferi
acestora servicii particularizate gratuite. Serviciile în cauză sunt livrate prin reŃeaua de
internet, reŃelele de telefonie şi de e-mail, dar şi pe suport tipărit. Decizia s-a cristalizat
din ergonomia informaŃiei oferite, din dorinŃa de a asigura servicii fără plată şi din
preocuparea de a instrui personal în scopul asigurării de informaŃii categoriei de persoane
cu dizabilităŃi. Pentru a asista persoane cu dizabilităŃi întregul efectiv angajat având

 74

contact cu personalul călător trebuie atenŃionat asupra nevoilor speciale ale cetăŃenilor
cu dizabilităŃi. Instructaje speciale trebuie asigurate personalului de primire din staŃii,
şoferilor de autobuz şi acelor furnizori de servicii speciale de informare.
Berlin-Brandenburg
Sistem special de informare a călătorilor şi alte facilităŃi la Berlin-Brandenburg;
Planificatorul de călătorii liber de bariere al Verkehrsverbund Berlin-Brandenburg
GmbH
În prezent, autoritatea de transport public din Berlin-Brandenburg extinde competenŃele
planificatorului său de călătorii (vezi 3.6.) cu un instrument specific călătorilor cu
deficienŃe de mobilitate. Acesta satisface solicitări specifice călătorilor cu probleme de
mobilitate. Călătorii în scaune cu rotile dispun, de exemplu, numai de conexiuni cu linii
de autobuz şi staŃii intermediare libere de bariere de pe traseu. Instrumentul configurează
şi paşii suplimentari ce trebuie efectuaŃi de călătorii în scaune cu rotile către ascensoare şi
timpul intervalului de transfer spre diverse linii de destinaŃie şi puncte de interschimb.
Este în proiect să se instaleze şi aplicaŃii pentru călătorii cu insuficienŃe vizuale, încât
aceştia să poată fi direcŃionaŃi în interiorul reŃelei prin intermediul dispozitivelor MP3.
AplicaŃia pentru ascensoare de la Berlin
ReŃelele de metrou şi tren rapid datează la Berlin de la începutul secolului trecut.
Reformarea reŃelei reclamă fonduri importante, întrucât staŃiile trebuie amenajate pentru
dotări cu ascensoare. De aceea, în anul 1992, oraşul Berlin a decis să aplice un program
în baza căruia staŃiile vechi de metrou şi de tren rapid să aibă în dotare ascensoare şi
facilităŃi de ghidaj pentru cetăŃenii cu insuficienŃe vizuale. Actualmente, din 173 de staŃii
de metrou, un număr de 81 de staŃii au rampe sau ascensoare, 100 din 173 de staŃii au
sistem de ghidaj pentru cetăŃenii cu insuficienŃe vizuale, iar în reŃeaua de tren rapid, un
număr de 80 din 100 de staŃii prezintă dotări pentru cei cu deficienŃe de mobilitate.
Servicii de asistenŃă în mijloacele de transport la Berlin
Un sistem eficient, deşi foarte simplu, a fost introdus la Berlin în scopul asistenŃei
călătorilor cu deficienŃe de mobilitate la afluire în trenuri. Toate metrourile şi staŃiile de
tren rapid sunt dotate cu rampe în sprijinul persoanelor în cărucioare pentru a accede în
tren. Orice staŃie are instalate rampe la extremitatea platformei cea mai apropiată de
cabina şoferului. Călătorii în cărucioare sunt îndrumaŃi să se poziŃioneze la capătul
platformei staŃiei în sensul de mers, astfel încât şoferul să poată descinde rapid din tren şi
să le ofere asistenŃă. Sistemul a dezvoltat o mai mare eficienŃă în comparaŃie cu
instalaŃiile tehnice ce sunt supuse de multe ori la defecŃiuni.

Elemente novatoare

Planificatorul de călătorii liber de bariere al Verkehrsverbund Berlin-Brandenburg
GmbH
În prezent, autoritatea de transport public din Berlin-Brandenburg extinde competenŃele
planificatorului său de călătorii (vezi 3.6. Ghid de Bune Practici CAPRICE) cu un
instrument specific călătorilor cu deficienŃe de mobilitate. Acesta satisface solicitări
specifice călătorilor cu probleme de mobilitate. Călătorii în scaune cu rotile dispun, de
exemplu, numai de conexiuni cu linii de autobuz şi staŃii intermediare libere de bariere de
pe traseu. Instrumentul configurează şi paşii suplimentari ce trebuie efectuaŃi de călătorii

 75

în scaune cu rotile către ascensoare şi timpul intervalului de transfer spre diverse linii de
destinaŃie şi puncte de interschimb. Proiectul prevede şi instalarea de aplicaŃii pentru
călătorii cu insuficienŃe vizuale, astfel încât aceştia să poată fi direcŃionaŃi în interiorul
reŃelei prin intermediul dispozitivelor MP3.

LecŃii învăŃate

Toate regiunile metropolitane trebuie să ia măsuri stricte de reformare a sistemelor lor de
transport public, pentru a le reda mai accesibile călătorilor cu deficienŃe de mobilitate. În
special în cazul reŃelei vechi de metrou, acest proces de reformare este extrem de scump;
măsurile trebuie să urmeze cu prioritate, pentru a atrage un număr cât mai mare de
călători. Zonele metropolitane trebuie să pună la punct o strategie cu obiective
măsurabile, pentru un plus de accesibilitate în contul sistemelor de transport public şi să
repartizeze fonduri pentru măsuri de infrastructură în sectorul accesibilităŃii. Cele mai
sigure investiŃii în reŃeaua de drumuri şi în cea de căi feroviare trebuie scalate în funcŃie
de solicitările călătorilor, de buna distribuŃie regională, de locurile de interes special
amenajate la dispoziŃia cetăŃenilor cu deficienŃe. Călătorii cu deficienŃe de mobilitate au
nevoie de o siguranŃă constantă pe durata întregii călătorii. Utilizatori cu diverse
deficienŃe, în grupuri, vor fi implicaŃi în procesul elaborării de trasee şi se vor întocmi
periodic studii pentru a identifica nevoile speciale ale acestora. Asigurarea unor canale
distincte de informare (ca formă şi conŃinut) este o altă condiŃie ce nu poate fi neglijată
dacă se urmăreşte obŃinerea unei scheme de succes a accesibilităŃii. Standardele unificate
UE sunt un suport important în dezvoltarea sistemelor de transport public în Europa, de
aceea UE trebuie să se asigure că aceste reglementări sunt respectate.

Rezultate

Elaborarea broşurii CAPRICE, a Ghidului de Bune Practici CAPRICE şi a unui număr de
8 periodice CAPRICE, ceea ce constituie un material cuprinzător pentru cercetarea şi
aprofundarea tuturor problematicilor importante în domeniul transportului public şi
mobilităŃii la nivelul regiunilor de capitale partenere în proiect şi la nivel european.
Bunele rezultate ale proiectului CAPRICE pot fi transferate şi aplicate cu succes şi la
nivelul altor capitale la nivel european şi mondial. Documentele sunt disponibile pe site-
ul P.M.B., secŃiunea CAPRICE, în limbile română şi engleză. Elaborarea Draftului de
Contract de Servicii Publice între Primăria Municipiului Bucureşti şi operatorul de
servicii de transport public de suprafaŃă, R.A.T.B., cu sprijinul consultantului în proiect,
S.C. METROUL S.A., şi cu amabila contribuŃie a partenerilor cu experienŃă în achiziŃia şi
contractarea serviciilor de transport public din Europa (VBB, STIF, ZTM). Prin acest
contract, în prezent în versiune finală, se poate îmbunătăŃi calitatea serviciilor de
transport public inclusiv pentru persoanele cu deficienŃe. Crearea, prin intermediul
Proiectului CAPRICE, a unor relaŃii de cooperare strânse între oraşul Bucureşti şi regiuni
de capitale europene, inclusiv sprijinul oferit de AutorităŃile Metropolitane de Transport
Europene la înfiinŃarea AutorităŃii Metropolitane de Transport Bucureşti, urmare a

 76

schimbului de experienŃă şi bune practici în cadrul CAPRICE. De asemenea,
îmbunătăŃirea imaginii şi prestigiului Municipiului Bucureşti constituie un element
important. Dobândirea de experienŃă de către personalul P.M.B. în lucrul cu proiecte
europene finanŃate INTERREG IVC privind derularea acestor proiecte, comunicarea cu
partenerii externi şi interni şi modalităŃile de raportare şi certificare a cheltuielilor;
îmbunătăŃirea activităŃilor interne ale P.M.B. prin aportul de nou şi adaptarea la cerinŃele
Uniunii Europene; dobândirea de experienŃă în lucrul cu parteneri privaŃi - consultantul -
în cadrul proiectelor europene INTERREG IVC şi în ceea ce priveşte achiziŃia şi
contractarea serviciilor de consultanŃă pentru aceste proiecte.

ReferinŃe

Contract de Parteneriat P.M.B- Verkehrsverbund Berlin-Brandenburg GmbH (Partener-
Lider Proiect CAPRICE) şi documentele proiectului până la finalizarea sa.

Linkuri
www.pmb.ro
caprice.pmb.ro/documente_ro.html
caprice.pmb.ro/documente_en.html
www.caprice-project.info
corp.millenniumbank.ro/ro/public/partnerships/Pages/partnerships.aspx

 77

InstituŃia: DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava

Titlul bunei practici

ReŃele comunitare pentru prevenirea şi combaterea abandonului şcolar în judeŃul
Suceava

Persoană de contact

Niculina Doina Daneliuc, expert

Parteneri

UNICEF, CRIPS, Primăriile Dolhasca, Dorneşti şi VoiŃinel

Descrierea bunei practici

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava este partener în
proiectul UNICEF–CRIPS „ReŃele comunitare pentru prevenirea şi combaterea
abandonului şcolar".
SINTEZĂ: Proiectul sprijină dezvoltarea de reŃele comunitare şi creşterea competenŃelor
referenŃilor sociali din serviciile publice de asistenŃă socială şi a altor actori comunitari
pentru a se implica în prevenirea şi combaterea abandonului şcolar în 103 comunităŃi
rurale şi urbane selecŃionate de UNICEF pentru implementarea campaniei „Hai la
şcoală!”. Scopul proiectului este îmbunătăŃirea accesului la educaŃie al tuturor copiilor şi
prevenirea abandonului şcolar în comunităŃile Ńintă. Prin intervenŃia specialiştilor din
domeniul social şi a membrilor comunităŃii se va completa intervenŃia cadrelor didactice
pentru prevenirea şi combaterea abandonului şcolar.
Obiective operaŃionale: 1. Realizarea inventarului la nivel comunitar, la începutul şi la
finalul proiectului; 2. Crearea de reŃele la nivel comunitar; 3. Elaborarea de instrumente
pentru referenŃi sociali şi membrii reŃelei comunitare şi formarea resurselor la nivel local.
La nivelul judeŃului Suceav,a implementarea acestui proiect a beneficiat de colaborarea
foarte bună cu autorităŃile locale din cele trei comunităŃii: Dolhasca (Şcoala Gulia),
Dorneşti (Şcoala Dorneşti) şi VoiŃinel (Şcoala VoiŃinel) şi implicarea voluntară a
actorilor locali. În calitate de formator local din partea UNICEF-CRIPS, dar şi din partea
DGASPC Suceava, împreună cu autorităŃile locale din cele trei comunităŃi am înfiinŃat
trei reŃele comunitare prin DispoziŃia primarului (cf. Art.103 din Legea 272/2004): 1.
ReŃeaua Comunitară Renaşterea Dolhasca, care cuprinde 21 de membri; 2. ReŃeaua
Comunitară SperanŃa Dorneşti, care cuprinde 16 membri; 3. ReŃeaua Comunitară Vreau
să învăŃ!, care cuprinde 15 membri.
Membrii reŃelelor comunitare din cele trei comunităŃi s-au împărŃit în echipe, fiecare
echipă preluând în monitorizare un număr de copii cu risc de abandon.

 78

Website
www.mobilizarecomunitara.ro

Problema

Riscul crescut de abandon şcolar în rândul copiilor din localităŃile cu populaŃie
numeroasă de etnie rromă, datorită: familiilor sărace, fără un venit stabil, care se întreŃin
din alocaŃiile copiilor şi din venituri ocazionale; părinŃilor fără educaŃie sau cu şcolarizare
de câteva clase, unii analfabeŃi; consumului de alcool,
violenŃei intrafamiliale şi lipsei de preocupare a
părinŃilor pentru viitorul copiilor; familiilor
dezorganizate sau ale căror soŃi se află în uniune
consensuală, copiii purtând numele unuia sau altuia
dintre părinŃi; antecedentele în familie în ceea ce
priveşte abandonul şcolar, existând fraŃi mai mari care
au abandonat şcoala de mai mult de 2 ani şi a căror
preocupare este, în mare parte, cerşitul; lipsei de igienă în locuinŃe şi sănătatea precară a
membrilor familiei; familiilor cu copii numeroşi în care copiii de vârsta şcolară au grijă
de fraŃii mai mici, nemaiavând acces la educaŃie; căsătoriilor timpurii şi pierderii
tradiŃiilor meşteşugăreşti sănătoase.

Scopul

Ca şi în numeroase alte proiecte derulate de CRIPS şi UNICEF în domeniul protecŃiei
copilului, strategia proiectului se bazează pe antrenarea de persoane resursă din

 79

DGASPC-uri, care sunt pregătite să intervină în comunităŃi în calitate de formatori locali.
Prin formarea consultanŃilor locali din toate judeŃele Ńintă pentru a asigura la rândul lor
formarea beneficiarilor din comunităŃi se realizează o „investiŃie” în resurse umane pe
termen lung; aceşti consultanŃi locali vor putea cu uşurinŃă să asigure replicarea
modelului de formare în alte comunităŃi din judeŃul lor. Proiectul favorizează relaŃiile de
colaborare SPAS-DGASPC pentru a găsi soluŃii adecvate de sprijin al copiilor care nu
pot fi ajutaŃi doar cu resursele comunităŃii. Nu în ultimul rând, proiectul răspunde
nevoilor de intervenŃie multisectorială în beneficiul copiilor, completând acŃiunile din
şcoală cu intervenŃii specifice de asistenŃă socială pentru copii şi familii. Faptul că am
reuşit în acest proiect să mobilizam autorităŃile din cele trei comunităŃi din judeŃul
Suceava, nu doar personalizând reŃelele comunitare, fiecare purtând un nume ales de
înşişi reprezentanŃii comunităŃii, ci chiar fiind înfiinŃate legal prin dispoziŃia primarului,
considerăm că este un exemplu de bună practică în rândul administraŃiei locale. Faptul că
membrii reŃelelor comunitare îşi asumă, prin formarea de echipe, sprijinul şi
monitorizarea copiilor în risc de abandon întăreşte exemplul de bună practică de la nivel
local.

Obiective

Scopul proiectului: îmbunătăŃirea accesului la educaŃie al tuturor copiilor şi prevenirea
abandonului şcolar în comunităŃile Ńintă. Prin intervenŃia specialiştilor din domeniul
social şi a membrilor comunităŃii se va completa intervenŃia cadrelor didactice pentru
prevenirea şi combaterea abandonului şcolar.
Obiective operaŃionale: 1. Realizarea inventarului la nivel comunitar, la începutul şi la
finalul proiectului (analiza cantitativă a datelor); 2. Crearea de reŃele la nivel comunitar şi
activarea acestora (prin implicarea atât a autorităŃilor locale, membrilor comunităŃii care
pot reprezenta un exemplu demn de urmat, cât şi a elevilor voluntari şi părinŃilor); 3.
Elaborarea de instrumente pentru referenŃii sociali şi membrii reŃelei comunitare şi
formarea resurselor la nivel local (elaborarea planului de acŃiune privind prevenirea
abandonului şcolar la nivelul comunităŃii, elaborarea unor fişe de monitorizare pentru
fiecare copil aflat în situaŃie de risc de abandon şcolar).

Resurse

În cadrul proiectului UNICEF–CRIPS „ReŃele comunitare pentru prevenirea şi
combaterea abandonului şcolar”, în care DirecŃia Generală de AsistenŃă Socială şi
ProtecŃia Copilului este partener, resursa umană reprezintă motorul principal în
implementarea acestuia. Astfel: un formator local selectat din cadrul DirecŃiei Generale
de AsistenŃă Socială şi ProtecŃia Copilului Suceava a participat la două sesiuni de
instruire organizate de UNICEF şi CRIPS, în lunile noiembrie 2011 şi martie 2012.
Formatorul, la rândul său, a organizat instruiri cu asistenŃii sociali / referenŃii sociali din
cadrul celor trei comunităŃi selectate pentru a beneficia de implementarea proiectului,
respectiv oraşul Dolhasca, comuna Dorneşti şi comuna VoiŃinel. La aceste instruiri au
participat şi primarii, viceprimarii, secretarii de primărie şi consilieri locali pe problemele

 80

rromilor, având în vedere că grupurile Ńintă din cele trei comunităŃi sunt reprezentate de
copii de etnie rromă cu preponderenŃă, aflaŃi în situaŃie de risc de abandon şcolar, din
cadrul şcolilor generale cu clasele I-VIII (Gulia-Dolhasca, Dorneşti şi VoiŃinel). La cea
de-a doua serie de instruire cu actorii locali au participat persoane resursă din cele trei
comunităŃi, persoane care au fost selectate şi invitate la întâlniri de către reprezentanŃii
autorităŃilor locale participante la prima serie de instruire. Aceste persoane resursă,
formate din directorii celor trei scoli generale, cadre didactice (profesori, învăŃători,
educatori), poliŃişti sau jandarmi, preoŃi, medici, asistenŃi medicali comunitari, mediatori
sanitari, pastori, mediatori rromi, elevi voluntari, dar şi părinŃi care s-au oferit voluntari
au format cele trei reŃele comunitare. Fiecare reŃea comunitară constituită a primit un
nume dat tot de către membrii reŃelei, astfel că cele trei reŃele comunitare, având
identitate, au devenit ele însele resurse comunitare în prevenirea abandonului şcolar.
Fiecare reŃea comunitară, ReŃeaua Comunitară „SPERANłA” Dorneşti, ReŃeaua
Comunitară „RENAŞTEREA” Dolhasca şi ReŃeaua Comunitară „VREAU SĂ ÎNVĂł!”
VoiŃinel, au fost legalizate prin dispoziŃiile emise de către fiecare primar, iar membrii
fiecărei reŃele s-au organizat în câte 7 până la 9 echipe, care au preluat fiecare în sprijin şi
monitorizare un număr de la doi până la cinci sau şapte elevi din rândul copiilor aflaŃi în
situaŃie de risc de abandon şcolar din cadrul celor trei comunităŃi. Merită menŃionat faptul
că din rândul celor trei reŃele comunitare înfiinŃate fac parte şi câte doi elevi din Consiliul
Copiilor.

Implementare

În cadrul Campaniei UNICEF „Hai la şcoală!”, la nivelul judeŃului Suceava se derulează,
începând cu luna noiembrie 2011, proiectul UNICEF–CRIPS „ReŃele comunitare pentru
prevenirea şi combaterea abandonului şcolar”, în care DirecŃia Generală de AsistenŃă
Socială şi ProtecŃia Copilului este partener. Proiectul sprijină dezvoltarea de reŃele
comunitare şi creşterea competenŃelor asistenŃilor/referenŃilor sociali din serviciile
publice de asistenŃă socială şi a altor actori comunitari pentru a se implica în prevenirea şi
combaterea abandonului şcolar în 103 comunităŃi rurale şi urbane, la nivelul tării,
selecŃionate de UNICEF pentru implementarea campaniei „Hai la şcoală!”. Scopul
proiectului este de a îmbunătăŃi accesul la educaŃie al tuturor copiilor şi prevenirea
abandonului şcolar în comunităŃile Ńintă. Prin intervenŃia specialiştilor din domeniul
social şi a membrilor comunităŃii se va completa intervenŃia cadrelor didactice pentru
prevenirea şi combaterea abandonului şcolar. Proiectul se va derula pe o perioadă de nouă
luni, până la încheierea anului şcolar, cu menŃiunea că se doreşte ca efectele implicării
comunitare să conducă la o scădere a ratei abandonului şcolar pe termen lung. Grup Ńintă
la nivel de Ńară: 100 de referenŃi sociali din comunităŃile Ńintă; peste 100 de mediatori
şcolari/ sociali; peste 300 de membri ai comunităŃilor, din alte categorii profesionale;
reprezentanŃi ai autorităŃilor locale; peste 103 persoane, specialişti din DGASPC-uri,
pregătiŃi ca formatori locali; 39 de persoane, peste 800 de copii în risc de abandon şcolar
monitorizaŃi în cele 100 de comunităŃi şi sprijiniŃi prin activităŃi de asistenŃă socială şi
mobilizare comunitară.
Metodologia proiectului - Ca şi în numeroase alte proiecte derulate de CRIPS, în
domeniul protecŃiei copilului, strategia proiectului se bazează pe antrenarea de persoane

 81

resursă din DGASPC-uri, pe care le pregătim să intervină în comunităŃi în calitate de
formatori locali. Prin formarea consultanŃilor locali din toate judeŃele Ńintă, pentru a
asigura, la rândul lor, formarea beneficiarilor din comunităŃi, se realizează o „investiŃie”
în resurse umane pe termen lung; aceşti consultanŃi locali vor putea cu uşurinŃă să asigure
replicarea modelului de formare în alte comunităŃi din judeŃul lor. Proiectul favorizează
relaŃiile de colaborare SPAS-DGASPC pentru a găsi soluŃii adecvate de sprijin al copiilor
care nu pot fi ajutaŃi doar cu resursele comunităŃii. Nu în ultimul rând, proiectul răspunde
nevoilor de intervenŃie multisectorială în beneficiul copiilor, completând acŃiunile din
şcoala cu intervenŃii specifice de asistenŃă socială pentru copii.
ActivităŃi: 1. La nivelul judeŃului Suceava au fost selectate de către UNICEF trei
comunităŃi cu trei şcoli generale pentru a face parte din acest proiect: Oraşul Dolhasca, cu
Şcoala Generală Gulia, comuna Dorneşti, cu Şcoala Generală Dorneşti şi comuna
VoiŃinel, cu Şcoala Generală VoiŃinel. 2. În perioada 1 noiembrie - 10 decembrie a.c.,
formatorul local din cadrul DGASPC Suceava a susŃinut prima activitate care a presupus
câte un curs de informare / sensibilizare a primarului / viceprimarului / secretarului din
fiecare comunitate şi formarea asistenŃilor/referenŃilor sociali (dar şi a altor specialişti din
cadrul celor trei primării) cu privire la problematica abandonului şcolar şi la necesitatea
mobilizării comunitare în vederea prevenirii şi combaterii acestui fenomen. 3. A doua
activitate (care a avut loc în perioada ianuarie - februarie 2012) a presupus organizarea de
către formatorul local a câte unui curs în fiecare comunitate cu persoanele resursă din
cadrul comunităŃii, în vederea formării unei reŃele comunitare care să se implice în mod
real şi practic în reducerea fenomenului de abandon şcolar în cadrul celor trei şcoli
selectate. Persoanele resursă au fost selectate şi invitate să participe la instruire de către
reprezentanŃii autorităŃilor locale care au fost prezenŃi la prima serie de instruiri. Astfel,
din cadrul reŃelelor comunitare din fiecare comunitate fac parte, în afara reprezentanŃilor
autoritarilor locale, şi: directorul şcolii din fiecare comunitate, cadre didactice (profesori,
învăŃători, educatori), preoŃi, mediatori sanitari, medici, asistenŃi medicali comunitari,
poliŃişti sau jandarmi, mediatori rromi etc. ActivităŃile în care se vor implica membrii
reŃelelor comunitare din comunităŃi constau în: vizite la domiciliul părinŃilor copiilor
aflaŃi în situaŃie de risc de abandon şcolar, în scopul unei informări corecte, al consilierii
cu privire la riscurile abandonului şcolar, dar şi cu privire la schimbarea mentalităŃii în
ceea ce priveşte viitorul propriilor copii. Scopul acestor vizite este şi de a identifica
nevoile şi de acorda sprijin copiilor din grupul Ńintă în vederea înlesnirii accesului
acestora la educaŃie (sprijin material din îmbrăcăminte, încălŃăminte, rechizite şcolare,
meditaŃii şcolare etc. A treia activitate din cadrul proiectului a constat într-o întâlnire la
nivel judeŃean, la InstituŃia Prefectului Suceava, întâlnire prezidată de doamna subprefect
Angela Zarojanu, întâlnire la care au participat formatorul local şi reprezentanŃii
autorităŃilor locale din cele trei comunităŃi, în special asistenŃii \referenŃii sociali din
cadrul celor trei primării. Întâlnirea a punctat importanŃa implicării autorităŃilor locale şi a
membrilor comunităŃii în acest proiect, dar şi pe viitor, în reducerea abandonului şcolar şi
s-au stabilit principalele linii de acŃiune care vor fi cuprinse în planul de acŃiune la nivel
comunitar pentru prevenirea abandonului şcolar. Ultima serie de activităŃi va consta în
organizarea, de către fiecare reŃea comunitară, a unei acŃiuni proprii la care să fie invitaŃi
elevii şcolilor, şi în special copiii aflaŃi în situaŃie de risc de abandon şcolar, părinŃi ai
acestora, cadre didactice etc. Activitatea va consta în principal în organizarea unui

 82

concurs (de desene sau eseuri), care va avea ca temă abandonul şcolar şi se vor oferi
diplome celor mai buni.

Elemente novatoare

În cadrul proiectului UNICEF–CRIPS „ReŃele comunitare pentru prevenirea şi
combaterea abandonului şcolar”, în care DirecŃia Generală de AsistenŃă Socială şi
ProtecŃia Copilului este partener, resursa umană reprezintă motorul principal în
implementarea acestuia. S-a pus accentul pe implicarea membrilor comunităŃilor
selectate, în rezolvarea problemelor de asistenŃă socială, în primul rând cu resurse locale
şi cu forŃe proprii. Voluntariatul a căpătat o dimensiune nouă, organizată, prin legalizarea
şi personalizarea reŃelelor comunitare. Un alt element novator îl reprezintă organizarea
membrilor reŃelelor comunitare în echipe de câte doi sau trei membri, care preiau în grijă
şi monitorizare un număr de trei, până la şapte copii din lista copiilor aflaŃi în situaŃie de
risc de abandon şcolar. Un alt element novator îl reprezintă faptul că echipele vor face
vizite la domiciliul copiilor respectivi, în vederea identificării nevoilor acestora, dar şi în
vederea informării corecte şi consilierii părinŃilor cu privire la riscurile abandonului
şcolar asupra viitorului propriilor copii. Vizitele la domiciliul copiilor aflaŃi în situaŃie de
risc de abandon şcolar pot scoate la iveală şi existenŃa altor copii care au abandonat
şcoala de mai mulŃi ani, dar şi a problemei legate de inexistenŃa actelor de identitate, de
exploatarea copiilor prin muncă sau cerşetorie, de abuz sau neglijenŃă asupra copiilor etc.
Implicarea asistentului / referentului social este extrem de importantă la nivel local.

LecŃii învăŃate

Strategia proiectului UNICEF–CRIPS „ReŃele comunitare pentru prevenirea şi
combaterea abandonului şcolar” se bazează pe antrenarea de persoane resursă din
DGASPC-uri, care sunt pregătite să intervină în comunităŃi, în calitate de formatori
locali. Prin formarea consultanŃilor locali din toate judeŃele Ńintă, pentru a asigura, la
rândul lor, formarea beneficiarilor din comunităŃi se realizează o „investiŃie” în resurse
umane pe termen lung; aceşti consultanŃi locali vor putea cu uşurinŃă să asigure replicarea
modelului de formare în alte comunităŃi din judeŃul lor. Proiectul favorizează relaŃiile de
colaborare SPAS-DGASPC, pentru a găsi soluŃii adecvate de sprijin al copiilor care nu
pot fi ajutaŃi doar cu resursele comunităŃii. Nu în ultimul rând, proiectul răspunde
nevoilor de intervenŃie multisectorială în beneficiul copiilor, completând acŃiunile din
şcoală cu intervenŃii specifice de asistenŃă socială pentru copii şi familii. LecŃia cea mai
importantă învăŃată rezidă în faptul că intervenŃia în situaŃia unui copil aflat în situaŃie de
risc trebuie să acopere toate segmentele (segmentul familial şi cel şcolar, dar şi cel
social), precum şi faptul că activarea membrilor unei comunităŃi poate deveni un motor
de dezvoltare a comunităŃii respective, din punct de vedere al calităŃii umane, dar şi un
exemplu uşor şi demn de urmat de alte comunităŃi. Cu toŃii am învăŃat din acest proiect că
salvarea\recuperarea unui copil aflat în situaŃie de risc reprezintă o investiŃie în viitor.

 83

Rezultate

Proiectul UNICEF–CRIPS „ReŃele comunitare pentru prevenirea şi combaterea
abandonului şcolar” sprijină dezvoltarea de reŃele comunitare şi creşterea competenŃelor
asistenŃilor/referenŃilor sociali din serviciile publice de asistenŃă socială şi a altor actori
comunitari pentru a se implica în prevenirea şi combaterea abandonului şcolar în 103
comunităŃi rurale şi urbane la nivelul tării, selecŃionate de UNICEF pentru implementarea
campaniei „Hai la şcoală!”. La nivelul judeŃului Suceava au fost selectate trei comunităŃi
în care rata abandonului şcolar este ridicat, în special în rândul copiilor de etnie rromă.
Un număr de 95 de copii din cele trei comunităŃi au fost identificaŃi ca fiind în situaŃie de
risc şcolar şi reprezintă grupul Ńintă în cadrul acestui proiect. Prin formarea consultanŃilor
locali din toate judeŃele Ńintă, aceştia vor asigura, la rândul lor, formarea beneficiarilor din
comunităŃi, realizându-se o „investiŃie” în resurse umane pe termen lung; aceşti
consultanŃi locali vor putea cu uşurinŃă să asigure replicarea modelului de formare în alte
comunităŃi din judeŃul lor. Proiectul favorizează relaŃiile de colaborare SPAS-DGASPC,
pentru a găsi soluŃii adecvate de sprijin al copiilor care nu pot fi ajutaŃi doar cu resursele
comunităŃii. Formarea reŃelelor comunitare beneficiază de un cadrul legal (art. 103 din
Legea 272/2004 privind protecŃia şi promovarea drepturilor copilului), care permite
înfiinŃarea şi activarea acestora la nivel local, cu utilizarea resurselor locale. Prin acest
proiect se realizează formarea, dar şi susŃinerea asistenŃilor sociali în ceea ce priveşte
derularea proiectului şi implicarea persoanelor resursă din comunitate în formarea şi
activarea reŃelei de sprijin. Organizarea de întâlniri cu părinŃii, copiii şi cadrele didactice
a condus la o mai buna informare cu privire la riscurile abandonului şcolar şi identificarea
de soluŃii pentru combaterea marginalizării copiilor cu rezultate slabe la învăŃătură,
precum şi crearea unei motivaŃii intrinsece la beneficiarii direcŃi şi indirecŃi ai proiectului,
cu privire la continuarea cursurilor şcolare. Implicarea ca voluntari, în cadrul reŃelei, a
unor copii cu rezultate bune la învăŃătură şi a unor părinŃi inimoşi reprezintă un exemplu
demn de urmat. Întâlnirile cu cadrele didactice pentru iniŃierea unor acŃiuni practice, în
cadrul şcolii, cu părinŃii şi copiii, au ca rezultat atragerea către şcoală a copiilor (şcoala
poate deveni o „a doua casă” a copiilor).

ReferinŃe

Au fost întocmite rapoarte după fiecare activitate, există comunicate de presă şi articole
în presa locală suceveană, există un document în power-point care conŃine atât fotografii,
cât şi informaŃii cu privire la derularea proiectului UNICF-CRIPS „ReŃele comunitare
pentru prevenirea şi combaterea abandonului şcolar”.

Linkuri
www.mobilizarecomunitara.ro

 84

InstituŃia: DirecŃia Generală de AsistenŃă Socială a Municipiului Bucureşti

Titlul bunei practici

Complexul Integrat de Servicii Sociale pentru AdulŃi Sf. Ioan

Persoană de contact

Cristian Iftene

Descrierea bunei practici

 Complexul Integrat de Servicii Sociale pentru AdulŃi - Sf. Ioan
are sediul în Bulevardul Theodor Pallady nr. 64, sector 3,
Bucureşti şi funcŃionează fără personalitate juridică, în
subordinea DirecŃiei Generale de AsistenŃă Socială a
Municipiului Bucureşti. Complexul Integrat de Servicii Sociale

pentru AdulŃi - Sf. Ioan a fost înfiinŃat în baza Hotărârii Consiliului General al
Municipiului Bucureşti nr. 15/2010. Acesta reprezintă o inovaŃie şi un centru de excelenŃă
în domeniul integrării socio-profesionale a persoanelor fără adăpost, datorită structurii şi
serviciilor oferite grupului Ńintă, precum şi includerea în grupul Ńintă a familiilor cu copii
minori. Complexul este structurat în 4 centre şi are o capacitate totală de 372 locuri:
adăpostul temporar de urgenŃă pentru persoanele fără adăpost, centrul rezidenŃial pentru
persoanele fără adăpost; căminul pentru persoane vârstnice fără adăpost; adăpostul pentru
familii.

Problema

Complexul Integrat de Servicii Sociale pentru AdulŃi - Sf. Ioan a funcŃionat, în perioada
25 ianuarie - 15 martie 2012, în regim de adăpost temporar de urgenŃă pentru persoanele
fără adăpost, astfel primindu-se un număr de 1.200 beneficiari unici, existând nopŃi cu
minimum 350 de beneficiari şi maximum 600, cu vârste cuprinse între 18 şi 77 ani.
Având la bază centralizarea fişelor iniŃiale de evaluare a beneficiarilor cazaŃi în cadrul
Adăpostului, a fost identificată principala nevoie a acestora: un loc stabil unde pot locui,
atât pentru persoanele vârstnice, pensionare, cât şi pentru persoanele ce doresc să îşi
menŃină un loc de muncă, cunoscându-se faptul că au nevoie de odihnă şi de un loc unde
să îşi efectueze toaleta, zilnic. De asemenea, în cadrul Adăpostului, a fost solicitată
cazarea de către familiile fără locuinŃă care au copii minori şi un loc stabil de muncă, însă
temporar nu au posibilitatea financiară pentru a-şi plăti chiria ori pentru a suporta plata
achiziŃionării unei locuinŃe.

 85

Scopul

Scopul Complexului Integrat de Servicii Sociale pentru AdulŃi - Sf. Ioan este prevenirea
formelor de excluziune socio-profesională a persoanelor fără adăpost, cu vârsta mai mare
de 18 ani, cu ultimul domiciliu la nivelul municipiului Bucureşti. Complexul a fost
înfiinŃat Ńinând cont de faptul că lipsa unei locuinŃe reprezintă cea mai gravă formă de
excluziune socială, încadrându-se în prevederile art. 6 lit. z, art. 56-59 din Legea nr.
292/2011 a asistenŃei sociale, Ńinându-se cont de necesităŃile acestei categorii de
beneficiari. De asemenea, serviciile oferite în cadrul Complexului sunt în conformitate cu
art. 3 din Legea nr. 116/2002 privind prevenirea şi combaterea marginalizării sociale,
prin cazarea în cadrul complexului asigurându-se condiŃiile optime persoanelor, în mod
special tinerilor, în vederea identificării şi păstrării unui loc de muncă.

Obiective

Obiectivele Complexului Integrat de Servicii Sociale pentru AdulŃi - Sf. Ioan sunt: 1.
Creşterea accesibilităŃii la servicii de reintegrare socială a persoanelor fără adăpost; 2.
Monitorizarea fenomenului persoanelor fără adăpost la nivelul municipiului Bucureşti, în
baza unor rapoarte şi statistici anuale; 3. Crearea unei reŃele între profesioniştii care îşi
desfăşoară activitatea în domeniul respectării şi promovării drepturilor omului, furnizori
de servicii sociale destinate persoanelor fără adăpost; 4. Elaborarea şi înaintarea spre
aprobare a Strategiei privind combaterea marginalizării persoanelor fără adăpost la
nivelul municipiului Bucureşti; 5. Elaborarea Standardului naŃional privind serviciile
oferite persoanelor fără adăpost; 6. Dezvoltarea serviciilor de terapie ocupaŃională,
consiliere juridică şi consiliere psiho-socială pentru persoanele fără adăpost care nu sunt
eligibile în vederea cazării în cadrul Complexului.

Resurse

Pe perioada iernii, în cadrul D.G.A.S.M.B. a fost demarat proiectul pilot „Adăpostul
temporar de urgenŃă pentru persoanele fără adăpost”. În cadrul proiectului, în paralel cu
Complexul, au fost formate 3 echipe mobile, iar în strânsă colaborare cu Serviciul Public
de AmbulanŃă Bucureşti-Ilfov şi PoliŃia Locală a Municipiului Bucureşti, persoanele
identificate pe străzi, în scările de bloc etc. au fost conduse la sediul Complexului. De
asemenea, au fost formate echipe pentru asigurarea permanenŃei la linia verde telefonică
0800.821.218, în vederea preluării sesizărilor privind identificarea persoanelor fără
adăpost la nivelul municipiului Bucureşti şi transportării acestora la sediul Complexului.
În vederea prevenirii cazurilor de hipotermie, au fost formate 3 echipe dotate cu
autovehicule speciale, în care au fost preparate ceaiuri şi supe şi au fost distribuite
cetăŃenilor care se aflau pe stradă. Aceste echipe schimbau locaŃia de distribuire o dată la
o oră, în vederea acoperirii tuturor zonelor cu trafic intens pietonal din Bucureşti. Cu
acelaşi scop, prevenirea hipotermiei în cazul persoanelor vârstnice, echipele mobile
preluau de la operatorii liniei verzi cazuri în vederea efectuării cumpărăturilor
persoanelor şi se deplasau să le predea la domiciliul transmis prin telefon. În cadrul

 86

Adăpostului, beneficiarii au primit cazare până la data de 15 martie 2012, existând
posibilitatea să locuiască în Complex, atât pe timpul nopŃii, cât şi pe timpul zilei. De
asemenea, le-a fost oferită hrana constând în 3 mese pe zi (dimineaŃa - prânz - seara),
posibilitatea de a face baie, spălarea hainelor (unde era cazul), ori schimbarea acestora cu
altele noi, au avut posibilitatea să se tundă şi să se bărbierească. Beneficiarilor le-a fost
oferită asistenŃă medicală permanentă. În vederea funcŃionării în condiŃii optime a
activităŃilor în cadrul Complexului şi furnizării de servicii de cea mai bună calitate,
personalul care îşi desfăşoară activitatea a fost detaşat din cadrul Complexului de Servicii
Medico-Sociale al Municipiului Bucureşti.

Implementare

Complexul Integrat de Servicii Sociale pentru AdulŃi - Sf. Ioan funcŃionează pe perioada
nedeterminată şi este înfiinŃat în baza Hotărârii Consiliului General al Municipiului
Bucureşti nr. 15/2010. Complexul Integrat de Servicii Sociale pentru AdulŃi – Sf. Ioan
este organizat şi funcŃionează ca activitate a DirecŃiei Generale de AsistenŃă Socială a
Municipiului Bucureşti. Acesta funcŃionează fără personalitate juridică proprie, cu sediul
în Bulevardul Theodor Pallady nr. 64, sector 3. Serviciile oferite în cadrul Complexului
sunt următoarele: găzduire pe perioadă determinată şi pe perioadă nedeterminată;
integrare / reintegrare în familie şi comunitate; asistenŃă permanentă în vederea angajării
într-un loc de muncă; asistenŃă medicală şi îngrijire; consiliere psihologică; consiliere
socială; consiliere juridică; socializare şi petrecere a timpului liber; terapie ocupaŃională;
sterilizare; servirea hranei. De asemenea, în cadrul Complexului sunt întreprinse şi
următoarele activităŃi: promovarea egalităŃii de şanse prin organizarea de activităŃi
specifice, colaborarea cu instituŃiile administraŃiei publice şi cu societatea civilă în
vederea integrării / reintegrării socio-profesionale a beneficiarilor, identificarea şi
atragerea de noi fonduri şi / sau sponsorizări, organizarea de seminarii, mese rotunde,
întâlniri cu specialişti în domeniu, organizarea şi susŃinerea de campanii de mediatizare,
informare în vederea combaterii discriminării persoanelor fără adăpost, susŃinerea de
campanii de promovare a serviciilor acordate în cadrul Complexului. Personalul de
specialitate implicat în vederea oferirii serviciilor sociale de cea mai înaltă calitate sunt:
consilier juridic, asistenŃi sociali, psiholog, îngrijitoare, medic medicină generală, medic
geriatrie, infirmiere, asistenŃi medicali generalişti. Complexul este structurat astfel:
Etajele 1 şi 2 cuprind câte treisprezece camere de locuit. Fiecare cameră este dotată cu 4
locuri, baie cu grup sanitar şi duş, încălzire termică, iluminat natural şi electric. Etajul 3
cuprinde doisprezece camere cu câte 4 locuri, baie cu grup sanitar şi duş, încălzire
termică, iluminat natural şi electric, sală de mese şi o cameră de recreare, dotată cu
televizor, cărŃi în vederea lecturii, bicicletă fitness. Etajul 4 cuprinde cinci camere cu câte
4 locuri, baie cu grup sanitar şi duş, încălzire termică, iluminat natural şi electric. De
asemenea, la nivelul etajului 4 există două dormitoare (femei şi bărbaŃi) a câte 100 locuri
fiecare, în vederea depăşirii unor posibile situaŃii de urgenŃă. Complexul este format din 4
centre, repartizate astfel: Etajul 1 funcŃionează în regim de Adăpost Temporar de UrgenŃă
pentru persoane fără adăpost, pe perioada iernii. Etajul 2 funcŃionează în regim de Centru
rezidenŃial pentru persoane fără adăpost, care au avut ultimul domiciliu în Bucureşti, cu
vârsta mai mare de 18 ani, angajaŃi cu contract de muncă pe perioadă nedeterminată.

 87

Etajul 3 funcŃionează în regim de Cămin pentru persoane vârstnice, fără handicap şi care
au avut ultimul domiciliu în Bucureşti. Etajul 4 funcŃionează în regim de Adăpost de
familii fără locuinŃă (inclusiv familii monoparentale), care au avut ultimul domiciliu în
Bucureşti, cu cel puŃin un copil minor şi cel puŃin un părinte angajat cu contract de muncă
pe perioadă nedeterminată. Complexul este dotat cu rampă exterioară pentru accesul
persoanelor cu handicap locomotor şi două lifturi (unul pentru transport persoane şi unul
pentru transport targă - în caz de nevoie). În cadrul Complexului Integrat de Servicii
Sociale pentru AdulŃi – Sf. Ioan, persoanele asistate beneficiază de trei mese zilnic. Hrana
zilnică nu este pregătită în cadrul Complexului, ci într-o unitate specializată şi este adusă
spre a fi servită beneficiarilor. Capacitatea totală a locurilor disponibile în cadrul
Complexului este de 372 locuri, repartizate astfel: Etajul 1 – 52 de paturi; Etajul 2 – 52 de
paturi; Etajul 3 – 48 de paturi; Etajul 4 – 20 de paturi pentru familii şi 200 de locuri
pentru situaŃii excepŃionale.

Elemente novatoare

Principalul element inovator în domeniul asistenŃei sociale a persoanelor fără adăpost este
includerea în grupul Ńintă a familiilor fără adăpost, cu copii minori. Până la înfiinŃarea
Complexului Integrat de Servicii Sociale pentru AdulŃi, familiile erau obligate să trăiască
despărŃite, având în vedere că mama şi copilul (cu vârsta mai mare de 2 ani) puteau fi
cazate în cadrul unui centru maternal, iar tatăl nu putea locui cu familia, acesta putând să
solicite cazarea într-un centru de tip „adăpost”. De asemenea, beneficiarii neeligibili spre
a fi cazaŃi în cadrul Complexului pot beneficia atât de consiliere juridică şi psiho-socială,
cât şi de orientare profesională în vederea transformării acestora în beneficiari eligibili.
Un alt element inovator este reprezentat de accentul pus pe integrarea / reintegrarea
socială, în principal în familie. În cadrul Adăpostului a fost demarată campania „Din grijă
pentru aproapele tău”, constând în a strânge informaŃii cu privire la persoanele cu care
beneficiarii mai menŃin legătura, indiferent că este vorba despre familie ori prieteni şi
indiferent de frecvenŃa contactului cu aceştia. Astfel, în cadrul Adăpostului şi în baza
informaŃiilor furnizate de către beneficiari, personalul a luat legătura cu familiile
acestora, iar un procent de 4,7% s-au întors acasă.

LecŃii învăŃate

Metodologia privind serviciile oferite în cadrul Complexului se bazează pe informaŃiile
culese din centralizarea fişelor de evaluare iniŃială, completate de către beneficiarii
Adăpostului, astfel asigurându-ne de necesitatea acestor servicii şi adaptabilitatea cu
privire la nevoile identificate. Astfel, se observă faptul că 55,4% au avut ultimul
domiciliu în Bucureşti, iar restul, totalizând un procent de 44,6%, au avut ultimul
domiciliu în alt judeŃ. De asemenea, a fost observat faptul că migraŃia spre Bucureşti este
mai mare cu cât distanŃa judeŃelor de origine este mai mică faŃă de Bucureşti. În aceeaşi
ordine de idei, din discuŃiile purtate de către asistenŃii sociali cu beneficiarii Adăpostului
a reieşit faptul că există un procent de aproximativ 10% dintre aceştia care deŃin o
locuinŃă în alt judeŃ, însă s-au deplasat în Bucureşti în vederea identificării unui loc de

 88

muncă, fără a avea o locuinŃă în capitală, astfel ajungând să locuiască, pe timpul iernii, în
cadrul Adăpostului.

Rezultate

1.200 beneficiari au primit adăpost, hrană, au fost sterilizaŃi şi au primit servicii de
asistenŃă medicală în cadrul Adăpostului Temporar de UrgenŃă pentru persoane fără
adăpost; 10 adeverinŃe eliberate în vederea dobândirii de către beneficiari de cărŃi
provizorii de identitate; 314 persoane au primit servicii de consiliere socio-profesională;
6 beneficiari cu probleme medicale grave au fost transferaŃi în cadrul Complexului de
Servicii Medico-Sociale al Municipiului Bucureşti.

ReferinŃe

Fişierul reprezintă centralizarea fişelor iniŃiale de evaluare a 314 dintre beneficiarii
Adăpostului de UrgenŃă.

Linkuri

www.administratie.ro/articol.php?id=38690
www.cancan.ro/actualitate/intern/complexul-pentru-adulti-sf-ioan-functioneaza-in-regim-
de-urgenta-600-de-persoane-fara-adapost-ferite-de-ger-205825.html

 89

InstituŃia: Consiliul JudeŃean Iaşi

Titlul bunei practici

Centrul social educativ pentru persoane cu dizabilităŃi Iaşi

Persoană de contact

Laura Ionela Păstrăvanu, director executiv

Parteneri

DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Iaşi

Descrierea bunei practici

Centrul Social Educativ pentru Persoane cu DizabilităŃi Iaşi Beneficiar: Parteneriatul între
Unitatea Administrativ Teritorială JudeŃul Iaşi şi DirecŃia Generală de AsistenŃă Socială
şi ProtecŃia Copilului Iaşi (furnizor public de servicii sociale). FinanŃare prin:
Programului OperaŃional Regional 2007-2013, Axa Prioritară 3, Domeniul de IntervenŃie
3.2 - Reabilitarea/ modernizarea/ dezvoltarea şi echiparea infrastructurii serviciilor
sociale. Proiectul îmbunătăŃeşte calitatea infrastructurii serviciilor sociale din judeŃul Iaşi
prin reabilitarea clădirii dezafectate „Centrul de Reabilitare a Copiilor cu Handicap
Sever” Galata şi înfiinŃarea unui centru social multifuncŃional cu două componente: -
Centru de zi cu 3 ateliere ocupaŃionale cu următoarele servicii: îngrijire personală;
recuperare; dezvoltarea deprinderilor de viaŃă independentă. Cele 3 ateliere sunt: pentru
peisagistică florală (11 persoane): 20,88 mp; pentru împletituri colaje şi aranjamente
florale (12 persoane): 20,88 mp; pentru confecŃionare obiecte din hârtie, felicitări (12
persoane): 21,30 mp. Există un cabinet pentru echipa de profesionişti (un asistent social,
un psiholog şi un psihopedagog): 12,7mp. - Centru de pregătire profesională iniŃială şi
continuă a personalului din sistemul de protecŃie a persoanei cu handicap, alcătuit în
principal din: 1 sală de conferinŃe (minim 50 şi maxim 80 persoane); 2 săli de lucru
(seminarii); 2 birouri. Contribuie la îmbunătăŃirea calităŃii serviciilor sociale; sunt
instruite 145 de persoane/ an: 25 asistenŃi personali/an şi 120 angajaŃi/an din sistemul de
protecŃie de tip rezidenŃial. Capacitatea Centrului: 35 de persoane/an, persoane adulte cu
dizabilităŃi psihice şi mentale din judeŃul Iaşi. Se realizează astfel prevenirea
instituŃionalizării în regim rezidenŃial şi integrarea socială a persoanelor cu dizabilităŃi
psihice şi neuropsihice, şi eficientizarea (din punct de vedere economic) a activităŃii
furnizorului public de servicii sociale.

 90

Website
 http://www.icc.ro/DPDD/centrusoc_ro.html

Problema

Conform Strategiei NaŃionale pentru ProtecŃia, Integrarea şi Incluziunea Socială a
Persoanelor cu Handicap, majoritatea persoanelor cu handicap nu au asigurate, în mod
curent, nici un fel de servicii sociale. Serviciile existente sunt slab diversificate,
insuficiente, acoperite aleatoriu de organizaŃiile neguvernamentale astfel încât intervenŃia
socială are un caracter lacunar. Personalul din sistemului de protecŃie a persoanelor cu
handicap este insuficient numeric şi, în general, fără calificare profesională. La nivel
naŃional, din totalul persoanelor adulte cu dizabilităŃi instituŃionalizate în centre de zi,
persoanele cu dizabilităŃi psihice şi mentale reprezintă 93,2%. În judeŃul Iaşi în
septembrie 2007 erau înregistrate 3.650 persoane cu handicap mental şi 2.206 persoane
cu handicap psihic, 94,48% din aceştia nu erau instituŃionalizate în instituŃii de tip centru
social. Această categorie de persoane este, astfel, foarte vulnerabilă la riscul excluziunii
sociale.

Scopul

Prevenirea instituŃionalizării în regim rezidenŃial a persoanelor cu dizabilităŃi prin
integrarea socială şi eficientizarea economică a activităŃii furnizorului public de servicii
sociale. Scopul proiectului se corelează cu obiectivele Axei Prioritare 3 şi a Domeniului
de IntervenŃie 3.2 ale Programului OperaŃional Regional. Proiectul împlineşte Obiectivul
specific al axei prioritare 3: Crearea premiselor necesare pentru asigurarea populaŃiei cu
servicii esenŃiale, contribuind astfel la atingerea obiectivului european al coeziunii
economice şi sociale, prin îmbunătăŃirea infrastructurii serviciilor de sănătate, educaŃie,
sociale şi pentru siguranŃa publică în situaŃii de urgenŃă, astfel: - ÎmbunătăŃeşte
infrastructura serviciilor sociale din judeŃ; - Favorizează incluziunea socială a persoanelor
cu dizabilităŃi psihice şi neuropsihice prin dezvoltarea deprinderilor de viaŃă independente
şi socializarea în centrul de zi; - Scade rata şomajului şi sărăcia în familie; - Creşte
nivelul profesional al angajaŃilor prin înfiinŃarea unui centru de pregătire profesională.
Proiectul împlineşte Obiectivul specific al domeniului de intervenŃie 3.2: ÎmbunătăŃirea
calităŃii infrastructurii pentru serviciile sociale, prin sprijin acordat în mod echilibrat pe
întreg teritoriul Ńării, pentru asigurarea unui acces egal al cetăŃenilor la astfel de servicii,
prin înfiinŃarea primului Centru social multifuncŃional pentru persoane cu dizabilităŃi
psihice şi mentale din judeŃul Iaşi.

Obiective

Obiectivul general vizează crearea de servicii sociale alternative în vederea asigurării
incluziunii sociale a persoanelor cu dizabilităŃi psihice şi mentale. Obiective specifice
sunt: - îmbunătăŃirea calităŃii infrastructurii serviciilor sociale din judeŃul Iaşi pentru

 91

persoane cu dizabilităŃi psihice şi mentale; - facilitarea accesului la programe de pregătire
profesională a personalului din cadrul sistemului de protecŃie a persoanelor adulte cu
dizabilităŃi Proiectul îmbunătăŃeşte calitatea infrastructurii serviciilor sociale din judeŃul
Iaşi prin reabilitarea clădirii dezafectate din cadrul „Centrului de Reabilitare a Copiilor cu
Handicap Sever” Galata şi înfiinŃarea unui centru social Centru de zi multifuncŃional,
structurat pe două componente cu 3 ateliere: Centru de pregătire profesională iniŃială şi
continuă a personalului din sistemul de protecŃie a persoanei cu handicap.

Resurse

Resurse umane Echipa de Implementare a Proiectului care asigură implementarea şi
managementul proiectului este formată din 9 persoane: 7 angajaŃi ai Consiliului JudeŃean
Iaşi şi 2 angajaŃi ai DirecŃiei Generale de AsistenŃă Socială şi ProtecŃia Copilului Iaşi.
Managementul proiectului este asigurat de solicitant şi partener datorită experienŃei
deŃinute în domeniul implementării proiectelor. Alcătuirea echipei de implementare a
proiectului s-a realizat avându-se în vedere distribuŃia echilibrată pe sexe pentru
respectarea principiului egalităŃii de şanse. Echipa de Implementare a Proiectului este
compusă din: Consilier tehnic 1, 2 Consilier financiar; Secretar; Director de proiect;
Consilier control financiar Consilier de specialitate 1 şi 2; şi 3; preventiv. Resurse
materiale Implementarea proiectului este susŃinută logistic de către Solicitant, Consiliul
JudeŃean Iaşi, prin următoarele: Pune la dispoziŃia Echipei de Implementare a Proiectului
un birou al proiectului care este folosit pentru organizarea şedinŃelor de progres şi
arhivarea documentelor; Biroul utilizat în procesul de implementare a proiectului este
dotat cu: telefon, fax, copiator, 2 calculatoare cu acces la Internet. Toate aceste resurse
facilitează accesul la sistemele informaŃice, precum şi la toate documentele şi fişierele
informaŃice privind gestiunea tehnică şi financiară a proiectului în procesul monitorizării
şi verificării de către Organismul Intermediar al AutorităŃii de Management, precum şi
asigurarea comunicării echipei de proiect cu finanŃatorul, partenerul şi beneficiarii direcŃi.
Biroul de proiect este organizat în sediul Consiliului JudeŃean Iaşi din Bd. Ştefan cel
Mare, nr. 69. Echipa de Implementare a proiectului dispune de un autoturism pentru
vizitele în teren.

Implementare

Durată de implementare: iunie 2009 – septembrie 2011.
ActivităŃi derulate anterior semnării contractului de finanŃare: Realizarea documentaŃiei
de finanŃare, cu subactivităŃile: Organizarea procedurii de atribuire a serviciilor de
consultanŃă pentru realizarea expertizei tehnice şi a Studiului de Fezabilitate aferente
investiŃiei; Realizarea documentaŃiei de finanŃare. AchiziŃia şi realizarea proiectului
tehnic, cu subactivităŃile: Organizarea procedurii de atribuire a serviciilor de proiectare
tehnică; Realizarea proiectului tehnic; Verificarea proiectului tehnic. Semnarea
contractului de finanŃare, cu subactivităŃile: Depunerea documentaŃiei pentru obŃinerea
acordului ISC pentru intervenŃii în timp asupra construcŃiilor existente; Depunerea şi
analiza Proiectului Tehnic; Verificarea documentelor de eligibilitate în cadrul vizitei la

 92

faŃa locului;Semnarea contractului de finanŃare. ActivităŃi ulterioare semnării contractului
de finanŃare: Constituirea Echipei de Implementare a Proiectului (EIP), cu subactivităŃile:
Emiterea deciziei de constituire a Echipei de Implementare a Proiectului; Derularea
şedinŃei de constituire a Echipei de Implementare a Proiectului; AchiziŃionarea serviciilor
de dirigenŃie de şantier; Realizarea lucrărilor de construcŃii, cu subactivităŃile:
Organizarea procedurii de atribuire a lucrărilor de construcŃii; Realizarea lucrărilor de
demolare; Realizarea lucrărilor de reabilitare a Pavilionului I-2 din cadrul „Centrului de
Recuperare a Copiilor cu Handicap Sever” Galata; RecepŃia lucrărilor de construcŃie.
AchiziŃionarea dotărilor; Publicitatea proiectului şi promovarea Centrului Social Educativ
pentru persoane cu dizabilităŃi – Iaşi, cu subactivităŃile: Organizarea procedurii de
atribuire a serviciilor de publicitate şi promovare a proiectului; SusŃinerea conferinŃei de
presă de lansare a proiectului şi publicarea anunŃurilor locale; Conceperea şi
distribuirea/amplasarea mijloacelor de promovare/publicitate a proiectului conform
Manualului Regio de Identitate Vizuală al POR; SusŃinerea conferinŃei de presă de
finalizare a proiectului şi publicarea anunŃurilor în presa locală. Selectarea viitorilor
beneficiari ai serviciilor sociale oferite în cadrul Centrului Social Educativ pentru
persoane cu dizabilităŃi – Iaşi; Monitorizarea, evaluarea şi auditul proiectului, cu
subactivităŃile: Monitorizarea şi evaluarea externă a proiectului; Monitorizarea şi
evaluarea internă a proiectului; Realizarea auditului proiectului. Managementul
proiectului este asigurat de Echipa de Implementare a Proiectului, formată din 9
persoane, 7 angajaŃi ai Consiliului JudeŃean Iaşi şi 2 angajaŃi al DirecŃiei Generale de
AsistenŃă Socială şi ProtecŃia Copilului Iaşi. Managementul proiectului este asigurat de
solicitant şi partener datorită experienŃei deŃinute în domeniul implementării proiectelor:
Consiliul JudeŃean Iaşi, în calitate de autoritate publică locală, şi DirecŃia Generale de
AsistenŃă Socială şi ProtecŃia Copilului Iaşi în calitate de furnizor public de servicii
sociale. Alcătuirea echipei de implementare a proiectului s-a realizat avându-se în vedere
distribuŃia echilibrată pe sexe pentru respectarea principiului egalităŃii de şanse.
Principalele atribuŃii îndeplinite de membrii Echipei de Implementare a Proiectului sunt:
Director de proiect: asigură buna desfăşurare a tuturor etapelor proiectului urmărind
atingerea obiectivelor; Secretar: este responsabil de derularea activităŃilor administrative
din cadrul proiectului; Consilier financiar: supervizează implementarea proiectului din
punct de vedere financiar conform bugetului proiectat; Consilier tehnic 1: Asigură
monitorizarea internă a proiectului şi coordonează activităŃile de publicitate şi
promovare; Consilier tehnic 2: Asigură asistenŃă tehnică membrilor Echipei de
Implementare a Proiectului în vederea asigurării respectării legislaŃiei în toate etapele de
implementare a proiectului; Consilier de tehnic 3: Se asigură de buna desfăşurare a
tuturor etapelor tehnice ale lucrărilor proiectului urmărind respectarea Studiului de
fezabilitate şi a Consilier de specialitate 1: Se asigură de buna desfăşurare a tuturor

 93

etapelor proiectului şi urmăreşte derularea în bune condiŃii a parteneriatului Proiectului
Tehnic; Consilier de specialitate 2: Se asigură de buna desfăşurare a activităŃilor de
selectare a viitorilor beneficiari ai Centrului social multifuncŃional; Consilier control

financiar preventiv: Identifică
proiectele de operaŃiuni care nu
respectă condiŃiile de legalitate şi
regularitate şi/sau încadrarea în
limitele bugetare prin a căror efectuare
s-ar prejudicia patrimoniul public
şi/sau fondurile publice. Coordonează
achiziŃiile publice. Comunicare Au fost
respectate cerinŃele programului cu
privire la publicitatea şi promovarea
proiectului: - SusŃinerea a 2 conferinŃe
de presă: de lansare a proiectului şi la
finalizarea acestuia; - Realizarea de

materiale publicitare şi de promovare: 1 panou pentru şantiere în construcŃie; 1 placă
permanentă montată după finalizarea lucrărilor; 20 afişe de prezentare a proiectului; 100
pliante de prezentare a proiectului; - Publicarea a 2 anunŃuri de presă/ comunicate de
presă privind demararea şi finalizarea proiectului, obiectivele şi rezultatele; - Au fost
solicitate şi primite avize din partea OI/ AM POR pentru toate materialele de promovare.
Comunicarea cu membrii Echipei de Implementare, cu furnizorii de servicii şi lucrări, cu
OI/ AM POR precum şi monitorizarea internă şi externă s-a realizat prin: - Minute
bilunare ale Echipei de proiect; - şedinŃe de monitorizare a evoluŃiei fizice şi financiare a
proiectului împreună cu Dirigintele de Şantier şi Constructorul; - Rapoarte de progres; -
Rapoarte de evaluare şi monitorizare ale OI/AM POR cu ocazia vizitelor la faŃa locului şi
pe teren cu ocazia verificării cererilor de prefinanŃare şi rambursare; - Rapoarte de
durabilitate.

Elemente novatoare

Proiectul conŃine următoarele elemente de valoare adăugată: - Se înfiinŃează primul
centru multifuncŃional pentru persoane cu dizabilităŃi psihice şi mentale din judeŃul Iaşi; -
Se înfiinŃează primul centru de pregătire profesională din judeŃul Iaşi care facilitează
îmbunătăŃirea gradului de pregătire profesională pentru personalul din sistemului de
protecŃie a persoanelor cu dizabilităŃi: asistenŃi personali şi personal angajat în sistemul
de protecŃie de tip rezidenŃial. - Proiectul corectează disparităŃile între regiuni în ceea ce
priveşte dezvoltarea şi distribuŃia pe judeŃe a centrelor sociale de zi pentru persoane cu
dizabilităŃi psihice şi mentale; - Prin integrarea persoanelor cu handicap psihic şi mental
în centrul de zi în vederea recuperării şi dezvoltării deprinderilor de viaŃă independentă se
evită instituŃionalizarea în regim rezidenŃial a acestora. Beneficiarii centrului social vor fi
încurajaŃi să devină cetăŃeni activi implicaŃi în viaŃa socială; - Proiectul promovează
principiul egalităŃii de şanse prin asigurarea accesului egal al persoanelor cu dizabilităŃi la
servicii sociale profesioniste; - Prin elementele de reabilitare higrotermică prevăzute,

 94

proiectul asigură o creştere cu 71% a eficienŃei energetice a clădirii faŃă de varianta
clasică.

LecŃii învăŃate
Identificarea de surse de finanŃare nerambursabile: proiectul a fost gândit şi planificat în
funcŃie de rigorile programului de finanŃare, axa prioritară şi Dezvoltarea de proiecte – în
cazul de faŃă proiecte−domeniul de intervenŃie; Lucrul în parteneriat şi utilizarea
expertizei şi experienŃei−sociale; fiecărui partener: s-au avut în vedere posibilităŃile
fiecărui partener, valoarea, pregătirea şi implicarea fiecăruia având ca scop succesul
proiectului; Utilizarea experienŃei acumulate anterior pe proiecte a fost foarte−
importantă, asigurând o comunicare eficientă cu toŃi actorii implicaŃi: AchiziŃii
publice:−finanŃator, organism intermediar, parteneri, mass-media. elaborarea
documentaŃiei de achiziŃie publică, respectarea regulilor, evaluarea − Asigurarea
cofinanŃării; −necesităŃilor de instruire în achiziŃii publice; Capacitate de a acŃiona în
timpi şi termeni restrictivi: au fost concepute şi aplicate „planuri de rezervă” pentru
anumite situaŃii neprevăzute; au fost identificate şi evaluate obstacolele, au fost stabilite
priorităŃile.

Rezultate

Un centru multifuncŃional alcătuit din: - un Centru de zi având în componenŃă 3 ateliere
ocupaŃionale pentru persoane cu dizabilitati psihice şi mentale; - un Centru de pregătire
profesionala iniŃială şi continuă a personalului din cadrul sistemului de protecŃie a
persoanelor cu handicap; Centrul de zi cuprinde: - 1 atelier pentru peisagistică florală (11
persoane); - 1 atelier pentru împletituri colaje şi aranjamente florale (12 persoane); - 1
atelier pentru confecŃionare obiecte din hârtie, felicitări (12 persoane); - 1 cabinet pentru
echipa de profesionişti (un asistent social, un psiholog şi un psihopedagog); - 1 cabinet
medical (pentru un medic şi un asistent); - 2 cabinete pentru instructori (6 persoane, câte
două pentru fiecare atelier, câte trei instructori în fiecare cabinet); - 2 grupuri sanitare cu
trei cabine, separate pe sexe; - 1 vestiar; - 1 sală odihnă; - 1 hol în care se află scară de
acces la mansardă; - 1 magazie pentru materialele igienico-sanitare. Centrul de pregătire
profesională cuprinde: - 1 sală de conferinŃe (pentru minim 50 şi maxim 80 persoane); - 2
săli de lucru (seminarii); - 2 birouri; - 1 hol central în care accede scară de la parter; - 2
grupuri sanitare de câte trei cabine; - 1 vestiar. • Creşterea cu 71% a eficientei energetice
a clădirii reabilitate; • 16 locuri de muncă în cadrul Centrului de zi: 1 coordonator centru,
6 instructori de educaŃie (câte 2 instructori pentru fiecare atelier ocupaŃional), 2 muncitori
de întreŃinere/infirmieră, 1 asistent social, 1 psiholog, 1 psihopedagog, 1 medic, 1 asistent
medical, 2 conducători auto. • 9 locuri de muncă în cadrul Centrului de pregătire
profesională: 1 coordonator centru; 3 coordonatori programe; 3 instructori programe de
pregătire profesională; 1 contabil; 1 şofer. • 35 de beneficiari/an ai serviciilor oferite de
Centrul social de zi; • 50 persoane/an beneficiare ale cursurilor de asistenŃi personali;
activitătea de selectare a viitorilor beneficiari ai centrului social este coordonată de
partener, DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Iaşi, în calitate de

 95

furnizor public de servicii sociale • 120 persoane/an angajate în sistemul rezidenŃial de
protecŃie a persoanelor cu handicap beneficiare ale cursurilor de pregătire profesională
continuă; • 2 mijloace de transport pentru beneficiarii de servicii sociale; • Mobilier; •
Reabilitarea utilităŃilor (apă, canal, încălzire, electricitate, aer condiŃionat, telefonie/
internet).

ReferinŃe

Site-ul Consiliului JudeŃean Iaşi

Linkuri

http://www.icc.ro/DPDD/centrusoc_ro.html
http://www.inforegio.ro/user1/file/aprilie%202011/Revista%20Regio%20nr3%20web.pd
f
http://www.telem.ro/telem/local/29498-centrul-social-educativ-pentru-persoane-cu-
deficiente-inaugurat-la-Iaşi.html
http://www.fond

 96

InstituŃia: InstituŃia Prefectului Municipiul Bucureşti

Titlul bunei practici

Elaborarea şi implementarea „Strategiei de prevenire a criminalităŃii la nivelul
municipiului Bucureşti”, structurată pe trei domenii sectoriale: prevenirea delincvenŃei
juvenile, a violenŃei domestice şi siguranŃă stradală

Persoană de contact

Mihaela Vasilescu

Parteneri

DGPMB, DGJMB, AMOFM, ISMB, DSPMB, poliŃiile locale, DGASMB, DGASPC 1-6,
ONG-uri

Descrierea bunei practici

La începutul anului 2011, InstituŃia Prefectului Municipiului Bucureşti, în parteneriat cu
DirecŃia Generală de PoliŃie a Municipiului Bucureşti au pus bazele elaborării „Strategiei
de prevenire a criminalităŃii”, plecându-se de la necesitatea existenŃei unui astfel de
document programatic şi Ńinând cont că pe un fond al creşterii infracŃionalităŃii în
capitală, la nivelul instituŃiilor vizate, fără o acŃiune unitară şi fără un feed-back integrat,
informaŃia nu circulă eficient, bazele de date sunt eterogene, iar rezultatele nu sunt
vizibile. Elaborarea strategiei a reprezentat rodul muncii în echipă, desfăşurată de către
reprezentanŃii instituŃiilor publice partenere: IPMB, DGPMB, DGJMB, ISMB, DSPMB,
PoliŃia Locală a Municipiului Bucureşti, PoliŃiile Locale ale sectoarelor 1-6, DGASMB,
DGASPC ale sectoarelor 1-6, AMOFM., alături de reprezentanŃi ai ONG-urilor („No
Abuse”, FundaŃia „Sensiblu”, AsociaŃia Profesioniştilor Mediatori din România,
OrganizaŃia „SalvaŃi Copiii”, ADRA, AsociaŃia EquiLibre, Liga Habitat). Au fost, astfel,
înfiinŃate trei grupuri de lucru pe cele trei domenii sectoriale identificate ca priorităŃi:
prevenirea delincvenŃei juvenile, prevenirea violenŃei domestice şi siguranŃa stradală,
toate aflate în coordonarea subprefectului desemnat. Strategia de prevenire a fost
aprobată prin protocolul de colaborare nr. 4900/30.08.2011, încheiat între conducătorii
autorităŃilor administraŃiei publice locale şi cei ai instituŃiilor publice amintite mai sus şi
prin Hotărârea Consiliului General al Municipiului Bucureşti nr. 199/2011 şi, de
asemenea, a fost adoptată de către Autoritatea Teritorială de Ordine Publică, care sprijină
implementarea acesteia. Implementarea obiectivelor strategiei s-a demarat începând cu
luna septembrie 2011 şi se realizează de către toate instituŃiile partenere în funcŃie de

 97

competenŃe, iar coordonarea şi controlul implementării sunt asigurate de către InstituŃia
Prefectului Municipiului Bucureşti.

Website

www.prefecturabucuresti.ro

Problema

Pe fondul creşterii infracŃionalităŃii, în special pe segmentul criminalităŃii stradale, a
consumului de alcool şi droguri care au generat violenŃe, atât comise în spaŃii publice, cât
şi intrafamiliale, a absenteismului şcolar ridicat, conform datelor statistice furnizate de
DirecŃia Generală de PoliŃie a Municipiului Bucureşti, în luna martie 2011, Ńinând cont de
toate acestea şi de faptul că s-a constatat că la nivelul instituŃiilor vizate, fără o acŃiune
unitară, organizată şi fără un feed-back integrat, informaŃia nu circulă eficient, iar bazele
de date sunt eterogene, la iniŃiativa DGPMB - Serviciul de Analiză şi Prevenire a
CriminalităŃii şi sub coordonarea InstituŃiei Prefectului Municipiului Bucureşti s-a decis
elaborarea şi implementarea unei strategii de prevenire a criminalităŃii în municipiul
Bucureşti.

Scopul

Un număr de 17 state europene implementează strategii de prevenire a criminalităŃii.
România, la începutul anului 2011 nu avea o astfel de strategie, pe domenii sectoriale
existând însă strategii (antidrog, trafic de persoane) sau demersuri pentru elaborarea
strategiilor (prevenirea terŃiară/ a recidivei – AdministraŃia NaŃională a Penitenciarelor).
Documente programatice: Recomandarea R (87) 19 a Comitetului de Miniştri ai statelor
membre, privind organizarea şi prevenirea criminalităŃii; Strategia de Securitate
NaŃională; Codul penal, republicat, cu modificările şi completările ulterioare; Legea
211/2004 privind unele măsuri pentru asigurarea protecŃiei victimelor infracŃiunilor;
Legea 217/2003 pentru prevenirea şi combaterea violenŃei în familie, modificată prin
Legea nr. 25/2012; Legea 61/1991 pentru sancŃionarea faptelor de încălcare a unor norme
de convieŃuire socială, a ordinii şi liniştii publice; Legea 35/2007, completată cu Legea
29/2010 privind creşterea siguranŃei în unităŃile de învăŃământ; HG 49/2011 pentru
aprobarea Metodologiei cadru privind prevenirea şi intervenŃia în echipă
multidisciplinară şi în reŃea în situaŃiile de violenŃă asupra copilului şi de violenŃă în
familie; HG 1040 din 2010 pentru aprobarea Strategiei NaŃionale de Ordine Publică
(2010-2013); ConvenŃia ONU privind drepturile copilului; Principiile NaŃiunilor Unite
pentru prevenirea delincvenŃei juvenile (principiile de la Riyadh), RezoluŃia 45/112 din
14.12.1998.

 98

Obiective

A. Obiectiv general: Creşterea gradului de siguranŃă publică în Municipiul Bucureşti.
B. Obiective sectoriale/domeniu: I. DelincvenŃa juvenila; Integrarea bazelor de date
privind incidente violente, cu implicarea minorilor; IntervenŃia preventivă integrată, în
echipă multidisciplinară; ÎmbunătăŃirea nivelului de informare al minorilor; Creşterea
interesului comunităŃilor locale; Adaptarea legislaŃiei în domeniu la situaŃia reală; II.
ViolenŃa domestică; Integrarea bazelor de date privind violenŃa în familie; IntervenŃia
preventivă integrată, în echipă multidisciplinară; ÎmbunătăŃirea nivelului de informare al
victimelor; Creşterea interesului comunităŃilor locale; Adaptarea legislaŃiei în domeniu la
situaŃia reală; III. SiguranŃa stradală; Integrarea bazelor de date privind siguranŃa stradală;
IntervenŃia preventivă integrată, în echipă multidisciplinară; Informarea potenŃialelor
victime, în timp util; Creşterea interesului comunităŃilor locale; Adaptarea legislaŃiei.

Resurse

Resurse umane: 22 de membri ai grupului pentru prevenirea delincvenŃei juvenile,
desemnaŃi în baza Ordinului Prefectului nr. 373/04.05.2012; 21 de membri ai grupului
pentru prevenirea violenŃei domestice, numiŃi în baza Ordinului Prefectului nr.
374/04.05.2012; 14 membri ai grupului pentru siguranŃă stradală, numiŃi în baza
Ordinului Prefectului nr. 373/04.05.2012; 15 reprezentanŃi a celor 7 organizaŃii
neguvernamentale: „No Abuse”, FundaŃia „Sensiblu”, AsociaŃia Profesioniştilor
Mediatori din România, OrganizaŃia SalvaŃi Copiii, ADRA, AsociaŃia EquiLibre, Liga
Habitat, care au participat alături de reprezentanŃii instituŃiilor publice la întreg procesul
de elaborare a strategiei. Resurse materiale: mape şi materiale pentru întruniri, asigurarea
spaŃiului pentru desfăşurarea întâlnirilor din proiect, videoproiector, laptop, consumabile.

Implementare

a. Durata: începând cu martie 2011. b. ActivităŃi: solicitarea şi desemnarea membrilor
celor trei grupuri de lucru, reprezentanŃi ai instituŃiilor publice partenere; constituirea
celor 3 grupuri de lucru pe cele trei domenii sectoriale: prevenirea delincvenŃei juvenile, a
violenŃei domestice şi pentru siguranŃa stradală, toate aflate în coordonarea subprefectului
desemnat; atragerea, pe lângă grupurile de lucru, a reprezentanŃilor ONG-urilor şi anume:
OrganizaŃia „No Abuse”, FundaŃia „Sensiblu”, AsociaŃia Profesioniştilor Mediatori din
România, OrganizaŃia „SalvaŃi Copiii”, ADRA, AsociaŃia EquiLibre, Liga Habitat;
organizarea de şedinŃe săptămânale/bilunare, pe cele trei domenii de lucru; organizarea
unei şedinŃe pe tema schimbului de bune practici în domeniul prevenirii violenŃei
domestice, ce avut loc la Casa ONU, cu sprijinul Consilierului pentru Egalitate de
gen/Societate Civilă din cadrul Fondului ONU pentru PopulaŃie (UNFPA); au fost invitaŃi
să participe şi să-şi prezinte realizările, specialişti din cadrul Institutului Est European de
Sănătate a Reproducerii – Târgu Mureş, alături de care au participat reprezentanŃi ai
Inspectoratului PoliŃiei JudeŃului Mureş, DGASPC Mureş; organizarea conferinŃei de

 99

presă pentru lansarea spre consultare publică a Strategiei de prevenire; definitivarea
strategiei şi supunerea spre aprobare; aprobarea strategiei prin protocolul de colaborare
cu autorităŃile administraŃiei publice locale şi instituŃiile publice partenere, cu nr.
4900/30.08.2011 şi prin Hotărârea CGMB nr. 199/2011 şi, de asemenea, adoptarea de
către ATOP, care sprijină implementarea strategiei; organizarea mesei rotunde la care au
participat reprezentanŃii mediului privat, interesaŃi de creşterea gradului de siguranŃă
publică; urmare acestei întâlniri au rezultat colaborări importante pentru sprijinirea
realizării anumitor obiective ale Strategiei, cu AgenŃia de publicitate „Leo Burnett”, cu
AsociaŃia pentru Panouri Digitale şi AsociaŃia pentru Panouri Exterioare şi Firma
„ORACLE”; organizarea mesei rotunde la care au participat reprezentanŃii mass-media
interesaŃi de creşterea gradului de siguranŃă publică; activităŃi specifice pentru segmentul
prevenirii delincvenŃei juvenile: elaborarea fişei unice de înregistrare a incidentelor
violente în şcoli şi a fişei psihopedagogice, care este completată de şcoli pentru elevii cu
probleme de comportament; încheierea de protocoale de colaborare între unităŃile de
învăŃământ-secŃiile de poliŃie - asociaŃiile de părinŃi - autorităŃile locale, în baza cărora s-
au înfiinŃat comisii pentru prevenirea violenŃelor în şcoli; realizarea a două activităŃi
preventive ample, în echipe multidisciplinare: la data de 27.09.2011 şi la data de
14.12.2011, 127, respectiv 140 de angajaŃi ai instituŃiilor şi reprezentanŃi ai ONG-urilor
(poliŃişti, poliŃişti locali, jandarmi, asistenŃi sociali, psihologi, sociologi, avocaŃi,
mediatori, medici, personal sanitar), sub coordonarea IPMB, au realizat simultan 102,
respectiv 110 activităŃi de prezentare a manualului „Unde-i lege, nu-i tocmeală!”, în tot
atâtea unităŃi de învăŃământ; se află în construcŃie site-ul strategiei: www.gandirefresh.ro,
dedicat copiilor şi tinerilor, în colaborare cu AgenŃia de publicitate „Leo Burnett” şi elevi
olimpici ai Liceului de Informatică din cadrul S.C. „Lumina”, instituŃii de învăŃământ;
activităŃi specifice pentru segmentul prevenirea violenŃei în familie: realizarea fişei
multidisciplinare de înregistrare a cazurilor de violenŃă în familie; demararea colaborării
cu firma Oracle, în vederea realizării variantei electronice a fişei, a unei baze de date
unitare şi a interconectării instituŃiilor la această bază de date; realizarea a 17 training-uri
de instruire cu poliŃiştii de proximitate, lectorii fiind din cadrul AsociaŃiei Profesionale a
Mediatorilor din România. activităŃi specifice pentru segmentul prevenirea criminalităŃii
stradale: încheierea protocoalelor de colaborare cu AsociaŃia pentru Panouri Digitale şi
AsociaŃia pentru Panouri Exterioare; identificarea reŃelelor de voluntari din primării şi
consilii locale; transmiterea de mesaje preventive către bănci, case de schimb valutar/case
de amanet (de către DGPMB); transmiterea de mesaje preventive către asociaŃiile de
proprietari/locatari, prin intermediul Ligii Habitat. c. Management: colectivul proiectului
este format din: subprefect coordonator şi reprezentanŃi ai partenerilor. Pe lângă grupurile
de lucru, au funcŃionat cu rol consultativ şi grupurile formate din reprezentanŃi ai ONG-
urilor, şi anume: „No Abuse”, FundaŃia „Sensiblu”, AsociaŃia Profesioniştilor Mediatori
din România, OrganizaŃia „SalvaŃi Copiii”, ADRA, AsociaŃia EquiLibre, Liga Habitat.
Metodologia de implementare a proiectului a cuprins următoarele etape: 1. Planificarea şi
organizarea proiectului; 2. ExecuŃia proiectului; 3. Monitorizarea modului de
implementare a proiectului, prin intermediul colectivului desemnat, constând în analiza
implementării fiecărei activităŃi şi a gradului de respectare a graficului de activităŃi.
Responsabilii pe cele trei domenii, ISMB, DGASMB şi DGPMB implementează şi
monitorizează realizarea obiectivelor strategiilor sectoriale, iar prin DGPMB se
raportează stadiul InstituŃiei Prefectului, care are rol de coordonare. În luna mai 2012

 100

strategia va fi evaluată prin realizarea unui sondaj de opinie reprezentativ la nivelul
Municipiului Bucureşti, realizat de sociologii PoliŃiei Capitalei, în colaborare cu
Academia de PoliŃie „Al. I. Cuza”. d. Comunicare: s-au realizat întâlniri de lucru
periodice (săptămânale/bilunare) ale celor trei grupuri de lucru, mese rotunde organizate
pentru întâlnirile cu reprezentanŃii mediului de afaceri şi ai mass-media; au fost
organizate conferinŃe de presă; înainte de aprobare, strategia a fost lansată spre consultare
publică în cadrul unei conferiŃe de presă; prin email şi pe suport hârtie.

Elemente novatoare

Abordarea integrată a celor trei domenii: prevenirea delincvenŃei juvenile, prevenirea
violenŃei în familie, siguranŃa stradală; abordarea tripartită a implementării proiectului,
prin implicarea sectorului public, sectorului privat şi a societăŃii civile; atragerea
reprezentanŃilor mediului privat în implementarea măsurilor de prevenire prevăzute în
strategie: agenŃia de publicitate „Leo Burnett”, împreună cu AsociaŃia pentru Panouri
Digitale şi AsociaŃia pentru Panouri Exterioare şi Firma „ORACLE”, Liceul de
Informatică din cadrul S.C. „Lumina instituŃii de învăŃământ”; obŃinerea sprijinului prin
aprobarea strategiei de către CGMB şi prin adoptarea de către membrii AutorităŃii
Teritoriale pentru Ordine Publică;solicitarea sprijinului autorităŃilor administraŃiei publice
locale în bugetarea strategiei; activităŃi simultane de prezentare a manualului „Unde-i
lege, nu-i tocmeală!”, la care au participat echipe multidisciplinare într-un număr
considerabil de şcoli (110 şi 102); lansarea site-ului strategiei: www.gandirefresh.ro în
luna mai 2012; până la data lansării, acesta se află în construcŃie, prin sprijinul acordat de
către agenŃia de publicitate „Leo Burnett” şi elevii olimplici ai Liceului de Informatică
din cadrul S.C. „Lumina instituŃii de învăŃământ”. Site-ul este dedicat tuturor copiilor şi
tinerilor.

LecŃii învăŃate

ImportanŃa cooperării cu structurile specializate în domeniul prevenirii criminalităŃii şi cu
ceilalŃi actori interesaŃi de implementarea strategiei; necesitatea asigurării bugetului
strategiei cu sprijinul autorităŃilor administraŃiei publice locale; importanŃa asigurării unei
abordări integrate a obiectivelor strategiei; necesitatea asigurării unei informări periodice
asupra demersurilor întreprinse de către partenerii în proiect; importanŃa interacŃiunii cu
reprezentanŃii mediului privat şi ai mass-mediei pentru obŃinerea sprijinului în
implementarea obiectivelor strategiei.

Rezultate

a) Prevenirea delincvenŃei juvenile: a fost elaborată fişa unică de înregistrare a
incidentelor violente în şcoli; a fost elaborată fişa psihopedagogică care este completată
de şcoli pentru elevii cu probleme de comportament; au fost încheiate 305 protocoale de
colaborare între şcoli (115 licee şi 190 şcoli) - secŃiile de poliŃie - asociaŃiile de părinŃi -

 101

autorităŃile locale, în baza cărora s-au înfiinŃat comisii pentru prevenirea violenŃelor în
şcoli; s-a ales ca exemplu de bună practică proiectul DGPMB – Serviciul Prevenire,
„Unde-i lege, nu-i tocmeală!”, în baza căruia s-au realizat două activităŃi preventive
ample, în echipe multidisciplinare: la data de 27.09.2011 şi la data de 14.12.2011, un
număr de 127, respectiv 140 de angajaŃi ai instituŃiilor şi reprezentanŃi ai ONG-urilor; sub
coordonarea IPMB au realizat simultan 102, respectiv 110 activităŃi în tot atâtea unităŃi de
învăŃământ; se află în construcŃie site-ul strategiei: www.gandirefresh.ro, în colaborare cu
agenŃia de publicitate „Leo Burnett” şi elevii olimpici ai Liceului de Informatică din
cadrul S.C. „Lumina instituŃii de învăŃământ”. b) Prevenirea violenŃei în familie: s-a
realizat fişa multidisciplinară de înregistrare a cazurilor de violenŃă în familie; s-a
demarat o colaborare cu firma „Oracle”, în vederea realizării variantei electronice a fişei,
a unei baze de date unitare şi a interconectării instituŃiilor la această bază de date; ca
proiect de bune practici a fost ales „16 zile de activism împotriva violenŃei domestice”,
perioadă în care au fost desfăşurate 7 activităŃi de informare preventivă în unităŃi de
învăŃământ; au fost instruiŃi 179 poliŃişti de proximitate în cadrul a 12 trening-uri şi 17
întâlniri ale grupului de lucru pentru prevenirea violenŃei domestice. c) Prevenirea
criminalităŃii stradale: au fost încheiate protocoale de colaborare cu AsociaŃia pentru
Panouri Digitale şi AsociaŃia pentru Panouri Exterioare; s-a colaborat cu Serviciul
Analiza InformaŃiilor – D.G.P.M.B. în vederea identificării zonelor criminogene, din
perspectiva criminalităŃii stradale; au fost identificate reŃelele de voluntari din primării şi
consilii locale; s-au transmis mesaje preventive către bănci, case de schimb valutar / case
de amanet (de către DGPMB); s-au transmis mesaje preventive către asociaŃiile de
proprietari / locatari, prin intermediul Ligii Habitat. DGPMB a monitorizat această
acŃiune.

 102

InstituŃia: AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti

Titlul bunei practici

Campania umanitară - Dăruieşte o speranŃă de Crăciun

Persoană de contact

Carmen Chicu

Descrierea bunei practici

ALPAB a dezvoltat în mod constant proiecte care vizează componenta socială şi cu
precădere problematica grupurilor sociale defavorizate. Campania umanitară Dăruieşte o
speranŃă de Crăciun este unul dintre aceste proiecte cu caracter social, ajuns în 2011 la a
doua ediŃie. Primăria Municipiului Bucureşti, prin AdministraŃia Lacuri, Parcuri şi
Agrement Bucureşti, a derulat începând cu anul 2010 campania Dăruieşte o speranŃă de
Crăciun, în Parcul Herăstrău (intrarea Charles de Gaulle), în cadrul Pavilionului
ExpoziŃional A. Punctele de colectare a cărŃilor şi jucăriilor donate pentru copiii
instituŃionalizaŃi au fost: Parcul Herăstrău, Parcul Unirii, Parcul Tineretului. Beneficiarii
campaniei au fost copiii din centrele de plasament, după cum urmează: În anul 2010
“Sfânta Maria”, “Cireşarii” şi “Sfântul Nicolae”. În anul 2011 centrele de plasament
„Sfântul Iosif”, „Sfânta Maria”, „Sfântul Ştefan” şi Centrul de primire „Pinocchio”.
Evenimentul a fost marcat în fiecare an printr-un moment artistic. În 2010, timp de
aproximativ o oră, micuŃii de la „Sfântul Nicolae” au cântat, în Parcul Unirii, numeroase
colinde, după care, atât ei, cât şi copiii de la „Cireşarii” şi „Sf. Maria”, au primit de la
ALPAB dulciuri, urmând ca ulterior să ajungă la ei şi cadourile donate în cadrul
campaniei. În 2011, evenimentul a fost marcat de spectacolul oferit de către solistul vocal
al trupei Benetone, Alexandru Poroşanu, şi Violeta Pocovnicu (de la centrul de plasament
„Sfântul Nicolae”, unul din centrele beneficiare ale campaniei din anul 2010). Aceştia au
cântat colinde celor peste 30 de copii instituŃionalizaŃi, prezenŃi la lansarea campaniei, iar
renul şi spiriduşul Colombina i-au ajutat pe copii să descopere atmosfera de sărbătoare,
specifică acestei perioade magice. Aceste momente artistice, care au marcat finalizarea
campaniei umanitare s-au realizat pe scena organizată de CreArT, în cadrul
evenimentului TradiŃii de Crăciun şi Anul Nou.

Website

http://alpab.ro/index.php/proiecte/proiecte-alpab/

 103

Problema

Perioada sărbătorilor ar trebui să fie un moment de pace şi de fericire deplină, împărtăşită
cu toŃi oamenii dragi. Din nefericire există copii care nu se pot bucura de sărbători într-un
cadru familial, şi nici nu beneficiază de căldura şi protecŃia celor dragi. În lipsa unei
familii, sărbătorile sunt mult mai sumbre şi îşi pierd farmecul şi fericirea de care ar trebui
să se bucure orice om. Primăria Municipiului Bucureşti, prin AdministraŃia Lacuri,
Parcuri şi Agrement Bucureşti, a dezvoltat acest proiect din dorinŃa de a readuce
zâmbetul pe faŃa unor copii nevinovaŃi, care merită să descopere bucuriile vieŃii.

Scopul

Această campanie nu se bazează pe documente programatice, ci pe dorinŃa AdministraŃiei
Lacuri, Parcuri şi Agrement Bucureşti, prin Directorul General Radu Popa de a crea o
lume mai bună pentru aceşti copii nevinovaŃi, care au nevoie de atenŃie, căldură şi
protecŃie.

Obiective

Obiectivul general al proiectului a urmărit crearea unei atmosfere de sărbătoare pentru
copiii care nu au o familie şi nu se pot bucura de căldura şi protecŃia acesteia în pragul
Sfintei sărbători de Crăciun. Scopul principal a fost organizarea unei campanii umanitare
pentru copiii instituŃionalizaŃi din mai multe centre de plasament. Obiectivul general este
completat de obiectivele specifice ale proiectului, mai exact: Colectarea de cărŃi şi jucării
pentru copii instituŃionalizaŃi, în punctele special amenajate din Parcul Herăstrău, Parcul
Unirii, Parcul Tineretului; ÎmpărŃirea cadourilor donate, copiilor de la centrele de
plasament în cadrul unui eveniment organizat.

Resurse

Resursele alocate au fost după cum urmează: 1. Resurse financiare - Fiind o campanie
umanitară, bazată pe bunăvoinŃa celor ce pot dărui din ceea ce posedă, fondurile alocate
au fost relativ restrânse. Cadourile pentru copii au constat în cărŃi şi jucării donate în
punctele de colectare special amenajate. Costurile implicate în derularea evenimentului
au fost nesemnificative datorită parteneriatelor media de tip barter, încheiate cu: Ziarul
Ring, Bucureşti FM – spot radio, Radio ZU – spot radio, News Outdoor – publicitate
stradală, RATB – materiale promoŃionale prezentate pe LCD-uri în mijloacele de
transport. De asemenea, finalul campaniei a avut loc în cadrul evenimentului organizat
de Centrul de CreaŃie, Artă şi TradiŃie al Municipiului Bucureşti, TradiŃii de Crăciun şi
Anul Nou, pe scena amenajată în Parcul Unirii în 2010, şi respectiv în Parcul Cişmigiu în
2011. 2. Resurse umane: echipa de management care a gestionat întreaga derulare a
proiectului şi care a avut următoarea componenŃă: a) Manager de proiect b) Responsabil
promovare şi imagine. În vederea bunei desfăşurări a proiectului s-a programat în mod

 104

adecvat alocarea resurselor umane, atât din punct de vedere numeric, cât şi din punct de
vedere al experienŃei.

Implementare

I. DURATA. Proiectul s-a derulat pe perioada a 2 luni, incluzând şi partea de pregătire şi
dezvoltare a evenimentului. II. ACTIVITĂłI ŞI MANAGEMENT A1. Managementul de
proiect - a cuprins următoarele subactivităŃi specifice: 1. Mobilizarea echipei de proiect 2.
Planificare, organizare, repartizare personal 3. Monitorizare şi control 4. Coordonare 5.

Comunicare şi raportare 6.
Managementul calităŃii şi
schimbării. În vederea
realizării proiectului s-a
organizat o echipă de
management care a
supravegheat derularea
activităŃilor proiectului şi
rezultatele anticipate.
Dezvoltarea acestui proiect a
avut în vedere utilizarea celor
mai bune practici cu scopul

de a atinge obiectivele propuse, astfel încât acesta să se deruleze conform calendarului
propus şi aprobat, cu încadrarea în buget şi în nivelul de calitate cerut. A2. Informare şi
publicitate. Această activitate s-a derulat pe tot parcursul perioadei de derulare a
campaniei, prin încheierea de parteneriate media de tip barter. Mai specific au avut loc
următoarele subactivităŃi: 1. Publicarea unui comunicat de presă cu privire la începerea
proiectului; 2. Postarea pe site-ul oficial al AdministraŃiei (www.alpab.ro) a informaŃiilor
cu privire la campania derulată; 3. Promovare prin spoturi radio; 4. Editarea şi expunerea
de bannere în cadrul locaŃiilor implicate în derularea evenimentului; 5. Editarea şi
expunerea/ diseminarea de materiale promoŃionale: afişe, broşuri şi pliante; 6. Publicarea
unui comunicat de presă cu privire la finalizarea proiectului; A3. Derularea campaniei
umanitare Dăruieşte o speranŃă de Crăciun, cu următoarele subactivităŃi specifice: 1.
IniŃiere campanie şi selectarea beneficiarilor campaniei; 2. Colectare cărŃi şi jucării; 3.
ÎmpărŃirea cadourilor copiilor de la centrele de plasament în cadrul unui eveniment
organizat. IV. COMUNICARE - Echipa de proiect a realizat, anterior începerii campaniei
umanitare şi pe toată perioada derulării evenimentului, o intensă activitate de promovare
a acestuia, cu prezentarea informaŃiilor de interes public referitoare la proiect şi la
modalitatea de desfăşurare. Promovarea evenimentului a fost realizată: în presă prin
comunicate referitoare la stadiul de derulare a proiectului; prin internet, pe pagina web a
AdministraŃiei, www.alpab.ro, la secŃiunea Proiecte şi Evenimente; prin bannerele expuse
în cadrul locaŃiilor de colectare a jucăriilor şi a cărŃilor; prin distribuirea de broşuri şi
pliante cu informaŃii generale despre proiect. Campania de promovare şi publicitate a
urmărit să asigure o informare consistentă şi coerentă a mediilor interesate direct sau
indirect de proiect.

 105

Elemente novatoare

Deşi AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti s-a implicat în foarte multe
proiecte cu caracter social, specificul acestei campanii este unul nou pentru instituŃia
noastră. Cu toate acestea ne dorim să continuăm şi să facem din acest eveniment o tradiŃie
demnă de urmat.

LecŃii învăŃate

Prin organizarea acestei campanii AdministraŃia Lacuri, Parcuri și Agrement Bucureşti a
conştientizat faptul că zâmbetul unui copil este cel mai frumos cadou pe care îl poate
primi societatea şi că ar trebui să depunem un efort susŃinut pentru ca fiecare copil să fie
fericit şi să se poată bucura de această etapă a vieŃii şi de inocenŃa specifică.

Rezultate

Obiectivul principal a fost
îndeplinit, având drept rezultat
organizarea cu succes a unei
campanii umanitare pentru copiii
instituŃionalizaŃi din mai multe
centre de plasament.
Evenimentul este deja la a doua
ediŃie, lucru care indică succesul
avut. În locaŃiile special
amenajate din Parcul Herăstrău,

Parcul Unirii, Parcul Tineretului, pe toată perioada derulării campaniei, au fost donate
cărŃi şi jucării pentru copii instituŃionalizați. La finalizarea campaniei Dăruieşte o
speranță de Crăciun, a avut loc împărŃirea cadourilor donate, copiilor de la centrele de
plasament în cadrul unui eveniment organizat, marcat printr-un moment artistic. De
asemenea, trebuie menŃionată reuşita cu privire la scăderea semnificativă a costurilor de
organizare a evenimentelor, prin încheierea parteneriatelor media de tip barter.

Linkuri
http://www.ziarulring.ro/stiri/35913/alpab-strange-jucarii-pentru-micutii-din-centrele-de-
plasament

 106

InstituŃia: Inspectoratul de PoliŃie JudeŃean Hunedoara

Titlul bunei practici

TentaŃiile adolescenŃei

Persoană de contact

Fieraru Andrea, ofiŃer sociolog - inspector principal de poliŃie

 Parteneri

DirecŃia Generală de AsistenŃă Socială şi ProtecŃie a Copilului Hunedoara

Descrierea bunei practici

Prin acest proiect I.P.J.
Hunedoara şi-a propus ca
împreună cu D.G.A.S.P.C.
Hunedoara să realizeze o
serie de sesiuni de instruire a
adolescenŃilor şi tinerilor
aflaŃi în grija statului, în
centrele de plasament din
judeŃ, cu privire la
răspunderea penală a
minorilor. Cele 7 activităŃi
preventive au fost distribuite
în lunile mai şi decembrie
2011, premergatoare
vacanŃelor de vară şi de
iarnă, pentru a reduce riscul

implicării acestui grup-Ńintă vulnerabil, în comiterea de infracŃiuni în timpul în care sunt
plecaŃi din centre şi reintegraŃi în familie sau la rude. Sesiunile au fost susŃinute în toate
centrele de plasament din judeŃ, în localităŃile urbane: Deva, Brad, Orăştie, Lupeni,
HaŃeg, Hunedoara şi Petroşani la care au participat 154 de minori cu vârste între 10 - 19
ani şi 25 de asistenŃi maternali profesionisti şi educatori. ConŃinutul discuŃiilor a fost
centrat pe cunoaşterea contravenŃiilor (vagabondajul, cerşetoria) şi a infracŃiunilor (furtul,
furtul calificat, tâlhăria, complicitatea la furt) comise cel mai frecvent de minorii din
categoria lor de vârstă şi a consecinŃelor legale pe care acestea le au. Au fost discutate în
special aspecte legate de procedura penală prin care un minor, autor de infracŃiuni, trebuie
să treacă. La finalul anului 2011, am putut spune că proiectul şi-a atins obiectivul prin

 107

faptul că niciunul din cei 154 de tineri participanŃi nu au fost implicaŃi în comiterea de
infracŃiuni sau contravenŃii ca autor/complice/martor/tăinuitor. ActivităŃile realizate au
fost mediatizate pe plan local printr-un comunicat de presă, 5 articole de presă scrisă, 2
buletine de ştiri radio şi on-line.

Website

www.facebook.com/politiahd , http://hd.politiaromana.ro/prevenire.html

Problema

SituaŃia operativă a poliŃiei hunedorene şi parteneriatul cu DGASPC Hunedoara a
evidenŃiat faptul că parte din autorii minori de infracŃiuni provin din sistemul în ingrijire a
statului, din aceste centre de plasament. Acest lucru a fost susŃinut şi de rezultatele unui
studiu sociologic realizat în rândul elevilor, în anul 2010 de reŃeaua de psihologi ai
Inspectoratului Şcolar al JudeŃului Hunedoara, care a arătat ca adolescenŃii proveniŃi din
mediile instituŃionalizate, din familii cu părinŃi despărŃiŃi sau plecaŃi în străinatate, sunt cu
10% mai violenŃi decât cei care provin din medii familiale armonioase. Tineri care provin
din familii dezorganizate, care au parinŃii plecaŃi în străinatate şi cresc singuri sau care au
unul sau ambii parinŃi în penitenciare au devenit astfel, grupul - Ńintă vulnerabil al acestui
proiect.

 Scopul

Scopul a fost creşterea gradului de informare a adolescenŃilor şi tinerilor cu risc crescut
de vulnerabilitate (aflaŃi în centrele de plasament ale DGASPC Hunedoara, în grija
asistenŃilor maternali şi în serviciile rezidenŃiale ale ONG-urilor partenere) despre
răspunderea penală a minorilor în faŃŃa legii, despre etapele procedurii penale prin care
trec autorii de infracŃiuni minori şi despre consecinŃele pe termen lung ale comiterii de
infracŃiuni în perioada minoratului.

Obiective

Obiectivul general: reducerea numărului de
minori din centrele de plasament din judeŃul
Hunedoara, care să aibe calitatea de autori
de infracŃiuni; obiectivul 1: creştera gradului
de informare a tinerilor (grupa de vârstă 12 -
18 ani) despre tipurile de infracŃiuni şi
contravenŃii specifice acestei categorii de
vârste şi despre consecinŃele legale ale
comiterii de infracŃiuni în perioada

 108

minoratului; obiectivul 2: formarea unor atitudini prosociale şi de preventie antivictimală
în rândul grupului-Ńintă identificat; obiectivul 3: reducerea numărului de tineri din centre
cu comportamente antisociale.

Resurse

Două materiale power - point preventive realizate de poliŃişti cu conŃinutul proiectului;
laptop, videoproiector puse la dispoziŃie de I.P.J. Hunedoara; transport în judeŃ asigurat
de DGASPC şi I.P.J. Hunedoara; mediatizarea proiectului realizată de către I.P.J.
Hunedoara.

Implementare

Proiectul ”Tentatiile adolescentei” s-a derulat
în perioada mai - decembrie 2011, a totalizat
un număr de 7 sesiuni preventive în toate
centrele de plasament din judeŃul Hunedoara,
respectiv centrele din Deva, Hunedoara,
Orăştie, Petroşani, Lupeni, HaŃeg şi Brad la
care au participat 154 de adolescenŃi şi tineri
din grupul tintă, cu vârste între 10 - 19 ani şi
25 de asistenŃi maternali şi educatori din
sistemul de asistentă socială. Întâlnirile
preventive au fost interactive, dialogul fiind

susŃinut de două materiale power - point şi un film preventiv ”TentaŃiile adolescenŃei”
realizate de poliŃişti. Proiectul a fost mediatizat pe plan local printr-un comunicat de
presă, 5 articole de presă scrisă, două buletine de ştiri radio şi on-line.

Elemente novatoare

Alegerea grupului Ńintă.

LecŃii învăŃate

Folosirea tehnicilor învăŃării non-formale în sesiunile calitative de transmitere a
informaŃiilor către segmentul de tineri beneficiari a avut succes şi este o metodă eficientă
în prevenirea infractionalităŃii juvenile.

 109

Rezultate

Numărul total de beneficiari, respectiv 154 de tineri şi 25 de asistenŃi maternali şi
educatori sociali (mai mult decât grupul estimat iniŃial, respectiv 100 de tineri şi 20 de
asistenŃi sociali) şi faptul că nciciunul din cei 154 de beneficiari nu a fost implicat ca
autor/martor/complice/tăinuitor în comiterea de infracŃiuni pe perioada proiectului şi nici
în perioada imediat următoare.

ReferinŃe

Prezentare power-point proiect ”tentaŃiile adolescenŃei”.

 110

InstituŃia: DirecŃia de Cultură şi Patrimoniu NaŃional MehedinŃi

Titlul bunei practici

Patrimoniul naŃional - Instrument de educare a elevilor cu cerinŃe educative speciale

Persoană de contact

Patroi Nicolae Catalin, director executiv

Parteneri

DirecŃia de Cultură şi Patrimoniu NaŃional MehedinŃi, Centrul Şcolar pentru EducaŃie
Incluzivă ,,Constantin Pufană, Drobeta Turnu Severin, ISJ MehedinŃi, Muzeul Regiunii
PorŃilor de Fier

Descrierea bunei practici

Proiectul educaŃional urmăreşte încercarea integrării elevilor cu CerinŃe Educative
Speciale(CES) în comunitatea socio-culturala locală, în dezvoltarea personală şi găsirea
unei căi de informare şi percepere adecvate nivelului lor de cunoaştere, folosind valorile
culturii şi patrimoniului naŃional, ca mijloc de formare şi educare. Se urmareste
transpunerea într-un limbaj accesibil elevilor cu CES a modului de lucru, a informaŃiei şi
rezultatelor obŃinute de instituŃiile specializate în studierea şi valorificarea patrimoniului
naŃional, ce are drept finalitate aducerea elementelor de cultură direct în rândul
beneficiarilor. Se doreşte crearea unei punŃi de legătura între partenerii implicaŃi în acest
demers şi elevii cu CES în vederea implicării active a părŃilor şi responsabilizării socio-
culturale a elevilor şi comunităŃii locale. Procesul de educare şi formare în spiritul
valorilor fundamenta-culturale trebuie adaptat la nivelul de perceptie al copilului şi
comunităŃii, pornind de la principiul conform căruia instituŃiile vin în întâmpinarea
problemelor societatii civile şi nu invers. Plecând de la această idee, realizăm faptul că nu
copiii cu CES, trebuie schimbaŃi pentru a se putea integra în societate, ci societatea
trebuie modelată în aşa fel încât să poată primi în interiorul său şi grupuri de persoane ce
încă sunt marginalizate. Cultura şi patrimoniul naŃional pot fi instrumentele potrivite în
flexibilizarea şi modelarea atât a elevilor cu CES cât şi a comunităŃii în care trăiesc,
transpunând în practici accesibile, modele de exprimare, abordări simpliste de concepte şi
produse ale culturii locale ce se adreseză de obicei elitelor, specialiştilor din domeniu.
Finalitatea acestui proiect constă în educarea culturală şi sensibilizarea copiilor cu CES
asupra culturii naŃionale şi realizarea unui model local de bune practici în domeniul
valorificarii patrimoniului naŃional ce poate fi extins la nivel naŃional şi adoptat ca
strategie educaŃională.

 111

Website

http://www.MehedinŃi.djc.ro/DocumenteHtml.aspx?ID=7575

Problema

Datorită faptului ca elevii cu CerinŃe Educative Speciale(CES) au nevoie de o informare
şi educare corespunzatoare nivelului lor de înŃelegere, despre precepte ce guvernează
societatea în care trăiesc, fiind vulnerabili şi expuşi permanent discriminărilor, este
nevoie de realizarea unui model de implicare activă, cultură şi valorile patrimoniului
naŃional reuşind să îi apropie de societate. Dacă copiii cu CES înŃeleg cultura, tradiŃiile şi
patrimoniul naŃional, ei vor respecta valorile fundamentale şi le pot însuşi mult mai uşor.
Vizitează un sit arheologic, înŃeleg valoarea lui, vor avea grijă să-l protejeze, ceea ce
înseamnă protejarea patrimoniului naŃional prin implicare directă. Modelul de bună
practică locală, inter-instituŃională şi umană poate deveni un mijloc educativ naŃional care
să genereze efecte pozitive în depăşirea barierelor de percepŃie a grupurilor vulnerabile
din România, valorile culturii fiind cele mai potrivite să modeleze spiritul şi să
sensibilizeze inimile.

Scopul

Responsabilitatea şi implicarea instituŃională în sprijinul grupurilor vulnerabile, prin
educaŃie şi informare pro-patrimoniu naŃional, accesibilă copiilor cu CerinŃe Educative
Speciale(CES). - Integrarea şi implicarea copiiilor cu CES în viaŃa socio-culturală a
oraşului Drobeta Turnu Severin, - Constituirea unui grup partenerial care să promoveze
valorile comune ale partenerilor implicaŃi: elevi, cadre didactice, familiile elevilor,
reprezentanŃi ai administraŃiei locale şi centrale, precum şi a ONG-urilor şi comunităŃii
locale. - Stimularea interesului pentru cultură şi istorie a elevilor. - Pregătirea elevilor în
sensul asigurării egalitatii şanselor la educaŃie, al dezvoltării personale şi al inserŃiei în
comunitate. - Atragerea efectivă a elevilor în organizarea unor activităŃi socio-culturale.

Obiective

Desfăşurarea unei serii de acŃiuni culturale - Conştientizarea afectivităŃii de grup ca
suport al prieteniei. - Dovedirea unui comportament atent, tolerant, civilizat în
conformitate cu valorile societăŃii şi codul bunelor maniere. - Dobândirea unor
sentimente de înŃelegere şi respect faŃă de cultură şi istorie. - Promovarea voluntariatului,
iniŃiativei cetăŃenesti, spiritului civic în scopul apărării vieŃii, naturii şi culturii. -
Promovarea conceptului educaŃional ,,Şcoala Altfel”, şi la nivel de instituŃii publice şi
comunitate.

 112

Resurse

Resurse umane: - elevii - cadrele didactice - familiile - funcŃionării instituŃiilor publice -
specialişti, cercetatori. Resurse materiale: - albume, - pliante - aparatura audio-video. -
mijloace auto - bunuri de patrimoniu naŃional.

Implementare

Durată : - semestrul doi al anului şcolar 2011-2012. Calendarul activităŃilor - 1-30 martie
2012 Participare cu materiale confecŃionate de elevii cu CES în cadrul expoziŃiei ,,Florile
în plastica românească ,, Vizitarea Muzeului Regiunii PorŃilor de Fier şi prezentarea unui
program artistic cu ocazia zilei de 8 Martie. - 2-6 aprilie 2012 vizita la Biblioteca
JudeŃeană I.G. Bibicescu ,,Drobeta Turnu Severin în cadrul Programului ,,Şcoala Altfel”,
- 22 aprilie 2012 Concurs de desene cu ocazia Zilei Pamantului - 1 iunie 2012 Vizitarea
unor vestigii arheologice în judeŃul MehedinŃi: Cetatea Severinului, Castrul Roman
Drobeta, Thermele Drobeta, Ruinele CetăŃii Tricule de la SviniŃa. - 5 iunie Ziua
Mediului. ActivităŃi independente de colectare de deşeuri din obiectivele de patrimoniu
naŃional şi zona lor de protecŃie şi valorificarea acestora la centre speciale - 15 iunie 2012
Sesiune de dezbateri cu partenerii de proiect şi grupul Ńintă privind gradul de atingere a
obiectivelor propuse.

Elemente novatoare

Implicarea activa a unui grup, indelung marginalizat, în activităŃi culturale şi obtinerea
unor materiale artistice(martisoare, felicitari, desene) conforme cu posibilităŃile lor
creative limitate. Expunerea acestora la un eveniment cultural de anvergura, alaturi de
mari maestri ai culturii mehedintene. - Externalizarea procesului de predare-învăŃare în
afara scolii speciale, contactul cu publicul larg îndepărtand unele tare. -Întărirea
încrederii de sine, identificarea unor posibilităŃi noi de exprimare a talentului şi laturii
artistice. - Prima acŃiune de promovare a valorilor culturii şi patrimoniului naŃional în
rândul copiiilor cu deficienŃe şi familiilor lor. - Asocierea şi întrepătrunderea, în cadrul
bunei practici, a reprezentanŃilor a două din cele mai importante domenii de activitate ce
pot ajuta integrarea socio-culturală şi educativă a elevilor cu CES. - promovarea
voluntariatului cultural în comunitate prin implicarea familiilor.

LecŃii învăŃate

Sunt de preferat grupurile mici de elevi, constituite în special în functie de aptitudinile şi
inclinatiile spre cultura, arta şi mediu. - optimizarea scopurilor în vederea obŃinerii
rezultatelor propuse. - posibilitatea reluării bunei practici prin implicarea şi altor autorităŃi
locale, transpunerea la nivel naŃional şi identificarea de noi parteneri care să completeze
deficienŃele de percepŃie a comunităŃii asupra grupurilor vulnerabile. - resursele
financiare superioare facilitează lărgirea orizontului de cunoaştere şi percepŃie. - creşterea

 113

gradului de independenŃă a copiilor cu CES faŃă de familie îi pregăteşte pentru integrarea
viitoare în comunitate. - Orice om sfinŃeşte locul şi fiecare efort individual poate face ca
lumea în care trăim să fie mai bună.

Rezultate

Analiza swot se va realiza la finalul implementării bunei practici. Proiectul este în
derulare, după fiecare activitate implementată echipa de proiect realizând o analiză
obiectivă şi gradul de implementare al obiectivelor propuse şi atingerea scopurilor:
Impact pozitiv în rândul oamenilor de cultură, popularizare media şi diseminare la nivel
judeŃean, creşterea încrederii în sine a copiilor CES, sentimentul de apartenenŃă la
comunitate a copiilor a adus o schimbare în bine a comportamentului lor, dorinŃa de
implicare crescând şi aducând cu sine şi îmbunătăŃirea modului de comportament în
societate, copiii au devenit mai îndemânatici., proiectul derulat a adus noi oferte
parteneriale din partea altor instituŃii publice şi a comunităŃii.

ReferinŃe

Proiect, protocol parteneriat, fotografii activităŃi, diseminare în media locală, platforma
web

Linkuri

http://www.MehedinŃi.djc.ro/DocumenteHtml.aspx?ID=7575
http://www.televiziuneaseverin.ro/rts4/index.php/arhiva-stiri/5982-martisoare-de-
patrimoniu.html

 114

InstituŃia: AgenŃia JudeŃeană de Ocupare a ForŃei de Muncă NeamŃ

Titlul bunei practici

WORKACCES NORD-EST – Program pilot de creştere a gradului de ocupare în
regiunea Nord-Est

Persoană de contact

Ana Berea, director executiv

Parteneri

AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă Botoşani şi S.C. EUROFIN
PROIECT S.R.L. Iaşi

Descrierea bunei practici

AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă NeamŃ îşi propune în cadrul
proiectului calificarea unui număr de 330 de şomeri (170 şomeri de lungă durată, 10
şomeri peste 45 de ani, 50 şomeri tineri, 80 şomeri de lungă durată tineri şi 20 şomeri) şi
70 persoane inactive, din judeŃele NeamŃ şi Botoşani, în următoarele meserii:
Administrator pensiune turistică, Ospătar (chelner), vânzător în unităŃi de alimentaŃie,
Bucătar, Patiser, Operator introducere, validare şi prelucrare date, Contabil, Inspector
resurse umane, Zidar, pietrar, tencuitor. CompetenŃe comune mai multor ocupaŃii:
CompetenŃe sociale şi civice şi CompetenŃe mai multor ocupaŃi: CompetenŃe
antreprenoriale. Persoanele apartinand grupului Ńintă al proiectului vor beneficia de
servicii de informare privind potenŃialul de ocupare al regiunii Nord-Est şi de consiliere
privind accesarea pieŃei muncii. Pe parcursul proiectului se organizează Workshopul
“Mobilitatea ocupaŃională şi geografică – SoluŃii şi bune practici” care se va organiza în 2
sesiuni, pe durată a 3 zile pentru fiecare sesiune şi va cuprinde: o dezbatere pe tema
identificării şi anticipării potenŃialului de ocupare local şi adoptarea măsurilor active de
ocupare corelat cu acest potenŃial, la nivelul regiunii Nord-Est, nivel naŃional şi
European, o bursă a locurilor de muncă, o analiză urmată de identificarea de soluŃii
pentru creşterea competitivităŃii şi a gradului de flexicuritate a forŃei de muncă şi un
concurs de antreprenoriat în care vor fi selectate 6 idei de afaceri, ce vor primi ca premiu
taxele şi consultanŃa de înfiinŃare de SRL-uri şi PFA-uri.

 115

Website
 www.workacces.ro

 Problema

Regiunea Nord-Est este o zonă cu resurse naturale diverse dar limitate, iar capitalul uman
reprezintă principala bogăŃie. Regiunea prezintă multiple valenŃe pentru practicarea unui
turism variat şi complex: turism religios, cultural-istoric, montan, de sejur, balnear şi la
sfârşit de săptămână. Exploatarea potenŃialului turistic al regiunii prin punerea în valoare
a obiectivelor existente, ridicarea la nivel competitiv a calităŃii serviciilor prestate,
dezvoltarea unor obiective turistice noi cu destinaŃii specifice cerinŃelor clientului
modern, care să crească veniturile economice rezultate din activitătea turistică, va duce la
atragerea de investitori, şi de ea vor beneficia atât turiştii, cât şi comunităŃile locale. De o
importanŃă majoră considerăm că este cunoaşterea, analizarea şi identificarea
potenŃialului uman disponibil şi a valenŃelor acestuia, precum şi a celor mai potrivite căi
şi mijloace de reconversie profesională spre domenii cu şanse reale de dezvoltare în
regiune.

Scopul

Proiectul contribuie în mod direct la atingerea obiectivului axei 5 a POSDRU şi domeniul
major de intervenŃie 5.1 prin: facilitarea integrării pe piaŃa muncii a 400 de persoane
şomeri sau persoane inactive, inclusiv femei, tineri şi şomeri de lungă durată, în cadrul
unui centru destinat direct acestei facilitări şi furnizând un program complex de formare,
informare, consiliere şi asistenŃă directă; promovarea mobilităŃii geografice şi
ocupaŃionale prin complexitatea serviciilor oferite prin proiect; atragerea şi menŃinerea a
cel puŃin 10% din cele 400 persoane beneficiare, pe piaŃa muncii, cu precădere tineri,
şomeri de lungă durată, şomeri în vârstă şi sprijinirea ocupării lor formale, pentru
creşterea ratei de ocupare, prin crearea unor deprinderi şi abilităŃi, atât pentru accesarea
pieŃei muncii, cât şi pentru păstrarea unui loc de muncă sau iniŃierea unei afaceri, acestea
contribuind şi la reducerea şomajului de lungă durată. Obiectivele proiectului contribuie
la realizarea obiectivului general al PRAO Nord-Est prin: creşterea gradului de ocupare a
celor 400 de beneficiari, inclusiv prin dezvoltarea iniŃiativei private; facilitarea accesului
pe piaŃa muncii a grupurilor Ńintă, care fac parte din categorii defavorizate, prin facilitarea
accesului acestora la activităŃile proiectului; creşterea investiŃiei în capitalul uman prin
oferirea de programe de formare complexe şi complementare în cadrul proiectului.

 Obiective

OBIECTIVUL GENERAL: Creşterea potenŃialului şi a gradului de ocupare, precum şi a
gradului de flexicuritate şi mobilitate ocupaŃională şi geografică, pentru 400 de persoane
din categoria şomerilor sau persoanelor inactive din regiunea Nord-Est, în perioada 2011-
2012. OBIECTIVE SPECIFICE: Dezvoltarea şi furnizarea în perioada 2011-2012, a unui

 116

program integrat, complex de servicii de formare profesională, informare, consiliere şi
asistenŃă directă pentru ocupare, corelat cu potenŃialul real de ocupare pentru 400 de
şomeri sau persoane inactive din regiunea Nord-Est, judeŃele Botoşani şi NeamŃ.
Dezvoltarea în perioada 2011-2012, a 2 centre pilot de pregatire a şomerilor şi a
persoanelor inactive pentru corelarea formarii profesionale cu potenŃialul local de
ocupare al regiunii Nord-Est, câte un centru în fiecare din judeŃele Botoşani şi NeamŃ

Resurse

Valoarea totală a proiectului: 2.234.028,00 lei. Valoarea eligibilă: 2.078.028,00 lei
ContribuŃia beneficiarului: 187.023,00 lei. Autorizarea în ocupaŃia de Administrator
pensiune turistică, realizarea de programe de formare profesională în turism şi
alimentaŃie. Încheierea de Contracte de colaborare cu firme şi societăŃi de profil pentru
realizarea instruirii practice. Realizarea pentru Evaluarea finală : - a unei probe practice
ce demonstrează abilităŃile şi cunoştinŃele acumulate pe perioada de formare. Utilizarea
de mijloace moderne (PC., conectare la INTERNET, echipamente şi materiale video).
A.J.O.F.M. NeamŃ ca şi beneficiar, şi partenerul A.J.O.F.M. Botoşani au pus la dispoziŃie
câte un spaŃiu pentru implementarea proiectului. Resurse alocate în afara bugetului
proiectului: • 1 calculator; • 1 laptop; • 1 telefon fix; • 1 fax; • 1 sala de curs, • 2 săli
pentru activitătea de management, monitorizare şi evaluare, • baze de date cu şomeri şi
persoane inactive. Resurse alocate pentru implementarea proiectului, ce vor fi procurate
utilizând bugetul proiectului în afară de resursa umană: 1. Bunuri: • consumabile; • 9
laptopuri; • 52 calculatoare desktop cu monitor, • sisteme de operare şi software
specializat pentru laptopuri şi calculatoare; • website-ul pentru proiect; • materiale pentru
amenajarea spaŃiilor; • 3 imprimante color; • pachet telefonie exclusiv pentru uzul
proiectului; • videoproiector 3 bucaŃi, 2. Servicii externalizate: • audit, • expertiză
contabilă, asistentă proiect • organizare evenimente • jurist. 3. Alte servicii:multiplicări •
utilităŃi • publicitate.

Implementare

Perioada de implementare a proiectului este 01.11.2010 - 31.10.2012. În cadrul acestuia
au loc următoarele activităŃi: A1. Organizarea echipei şi managementul proiectului: În
cadrul acestei activităŃi se vor întocmi şi semna documentele de angajare de către toŃi
membrii echipei de implementare a proiectului. Planul de implemenatre a proiectului va
fi ajustat trimestrial şi săptămânal va avea loc o întâlnire de analiză a stadiului de
implementare a proiectului. Au fost elaborate instrumentele de lucru ce sunt utilizate în
activităŃile proiectului. A2. Publicitatea şi diseminarea proiectului: Această activităte se
va realiza continuu şi va respecta regulile de identitate vizuală, astfel: prin conferinŃe de
presă (la începutul/sfârşitul perioadei de implementare şi cu ocazia workshop-ului,
distribuirea de materiale informative despre finanŃare, obiective şi rezultatele proiectului,
realizarea unui spot publicitar care să faciliteze accesul beneficiarilor la activităŃile
proiectului şi să promoveze activităŃile proiectului; articole în mass-media, website-ul
proiectului A3. AchiziŃii: Această activităte se va desfăşura continuu şi va constă în

 117

efectuarea de achiziŃii necesare bunei derulări a activităŃilor proiectului A4. Amenajarea
şi dotarea centrelor de pregătire a şomerilor sau persoanelor inactive (unul în judeŃul
NeamŃ şi unul în Botoşani): În cadrul proiectului au fost amenajate şi dotate două centre
de pregătire a şomerilor şi persoanelor inactive, unul la A.J.O.F.M. NeamŃ şi unul la
A.J.O.F.M. Botoşani. Centrul de pregătire a şomerilor sau persoanelor inactive -
A.J.O.F.M. NeamŃ a fost dotat cu 28 calculatoare, 28 mese de calculator, 2 dulapuri, 1
imprimantă, 15 birouri cursanŃi. Această sală are o dublă funcŃionalitate, aici putându-se
desfăşura atât ore de instruire teoretice cât şi ore de instruire teoretică şi practică pentru
programele de formare profesională la care se utilizează calculatorul. Centrul de pregătire
a şomerilor sau persoanelor inactive – A.J.O.F.M. Botoşani a fost dotat cu 14 calculatoare
şi 1 imprimantă. Tot în cadrul acestei activităŃi, specialistul IT a creat o adresă de e-mail,
prin care beneficiarii să poată solicita permanent informaŃii specifice. A5. Evaluarea
beneficiarilor: Au loc următoarele subactivităŃi: întocmirea unei liste cu potenŃialii
beneficiari; realizarea unui interviu şi completarea unei fişe de evaluare de către
beneficiari; întocmirea planurilor de ocupare, a rapoartelor de informare şi consiliere
individuale; întocmirea listelor cu beneficiarii înscrişi pentru participarea la activităŃile de
formare profesională, informare şi consiliere; reevaluarea beneficiarilor la fiecare 6 luni.
A6. Servicii de informare privind potenŃialul de ocupare al regiunii Nord Est : Au loc
urmatoarele subactivităŃi: informarea beneficiarilor privind potenŃialul de ocupare din
regiunea Nord-Est; sesiuni de informare lunare în care sunt prezentate oportunităŃile de
angajare, cerinŃele angajatorilor; distribuirea de materiale de informare privind piaŃa
muncii; elaborarea “Ghidului locurilor de muncă în judeŃele NeamŃ şi Botoşani”. A7.
ActivităŃi de formare profesională: În cadrul activităŃii se va realiza documentaŃia pentru
întocmirea dosarului în vederea obŃinerii autorizării în ocupaŃia :”Administrator pensiune
turistică” atât de către beneficiarul proiectului A.J.O.F.M. NeamŃ cât şi de partenerul 1 –
A.J.O.F.M. Botoşani. Totodată se vor desfăşura următoarele programe de formare
profesională: - La A.J.O.F.M. NeamŃ: Zidar, pietrar, tencuitor; Bucătar; Ospătar
(chelner), vânzător în unităŃi de alimentaŃie; Operator introducere validare şi prelucrare
date; Administrator pensiune turistică; Inspector resurse umane - 2 programe de formare
profesională; Contabil – 2 programe de formare profesională; Patiser. - La A.J.O.F.M.
Botoşani: Operator calculator electronic şi retele; Administrator pensiune turistică;
Inspector resurse umane; Patiser; Ospătar (chelner), vânzător în unităŃi de alimentaŃie;
Zidar, pietrar, tencuitor. Persoanele care vor urma cursuri de calificare vor putea urma şi
cursurile de iniŃiere: CompetenŃe antreprenoriale si/sau CompetenŃe sociale şi civice.
Programele de formare profesională “CompetenŃe antreprenoriale” şi “CompetenŃe
sociale şi civice” vor fi susŃinute de către partenerul S.C. EUROFIN PROIECT S.R.L.
Iaşi A8. Consiliere în accesarea pieŃei muncii: Au loc următoarele subactivităŃi:
întocmirea unui orar al sesiunilor de consiliere; evaluarea aptitudinilor pentru accesarea
unui loc de muncă; realizarea activităŃilor de consiliere în grup sau individuală;
întocmirea “Ghidului locurilor de muncă în NeamŃ şi Botoşani”. A9. Workshop
“Mobilitatea ocupaŃională şi geografică – SoluŃii şi bune practici”: WORKSHOPUL se
va organiza în 2 sesiuni, pe durată a 3 zile pentru fiecare sesiune şi va cuprinde: o
dezbatere pe tema identificării şi anticipării potenŃialului de ocupare local şi adoptarea
măsurilor active de ocupare, corelat cu acest potenŃial, la nivelul regiunii Nord-Est, nivel
naŃional şi European, o bursă a locurilor de muncă, o analiză urmată de identificarea de
soluŃii pentru creşterea competitivităŃii şi a gradului de flexicuritate a forŃei de muncă şi

 118

un concurs de antreprenoriat în care vor fi selectate 6 idei de afaceri, ce vor primi ca
premiu taxele şi consultanŃa de înfiinŃare de SRL-uri şi PFA-uri. A10. Monitorizare şi
evaluare: Această activităte se va desfaşura permanent.

Elemente novatoare

WORKSHOPUL “Mobilitatea ocupaŃională
şi geografică – SoluŃii şi bune practici” prin:
dezbatere pe tema identificării şi anticipării
potenŃialului de ocupare local şi adoptarea
măsurilor active de ocupare corelat cu acest
potenŃial, la nivelul regiunii Nord-Est, bursa
locurilor de muncă, analiză urmată de
identificarea de soluŃii pentru creşterea
competitivităŃii şi gradului de flexicuritate a
forŃei de muncă şi un concurs de
antreprenoriat. După absolvirea programului
de competenŃe antreprenoriale, organizarea
unui concurs de antreprenoriat. Vor fi selectate 6 idei de afaceri, ce primesc ca premiu
taxele şi consultanŃa de înfiinŃare a unei afaceri proprii. CalităŃile necesare sunt:
creativitatea, inovaŃia, asumarea riscurilor, dar şi capacitatea de a planifica şi de a
implementa proiecte în scopul atingerii obiectivelor. Aptitudinile şi calităŃile
antreprenoriale depind de o serie de cunoştinŃe, deprinderi şi atitudini esenŃiale, ce vor fi
învăŃate pe toată perioada desfăşurării programului. Participarea grupului Ńintă, ca
voluntari. Proiectul urmăreşte creşterea gradului de conştientizare a persoanelor cu
privire la activităŃile de implicare în comunitate, prin informarea acestora asupra
voluntariatului şi oportunităŃilor oferite de activităŃile de voluntariat, punând accent pe
valoarea educativă şi formativă a voluntariatului. ActivităŃile de voluntariat reprezintă
experienŃe semnificative pentru cei care aleg să îşi dedice timpul şi abilităŃile în
beneficiul celorlalŃi.

LecŃii învăŃate

Pe durată proiectului, s-au conturat situaŃii şi soluŃii generate de implementarea
activităŃilor. Astfel, în scopul atingerii obiectivelor POSDRU, trebuie Ńinut cont de
următoarele aspecte: • Promovarea educaŃiei şi formării continue de calitate, prin
furnizarea de programe de formare în parteneriat public-privat • Promovarea culturii
antreprenoriale prin furnizarea programului de formare pentru competenŃe antrepenoriale
şi susŃinerea înfiinŃării de firme de către beneficiari • Facilitarea inserŃiei tinerilor,
femeilor şi a şomerilor de lungă durată pe piaŃa muncii, prin facilitarea participării acestor
categorii la activităŃile proiectului • Dezvoltarea unei pieŃe a muncii moderne, flexibile şi
inclusive, prin coagularea actorilor sociali în cadrul unor activităŃi de tip workshop •
ÎmbunătăŃirea serviciilor publice de ocupare prin implicarea directă a acestora în
activităŃile proiectului şi dezvoltarea unor instrumente şi a unei structuri de parteneriat

 119

care va fi transferabilă sistemului public de ocupare • Finalitatea proiectului trebuie să
conducă direct către angajarea de şomeri sau persoane inactive • Creşterea gradului de
flexicuritate şi mobilitate georgrafică şi ocupaŃională trebuie abordată pornind de la
mentalităŃi şi percepŃia realităŃii pieŃei muncii de către beneficiari • Proiectul dezvoltă o
metodă inovatoare de acŃiune eficientă asupra grupului Ńintă, prin implicarea să directă în
realizarea şi implementarea planurilor individualizate sub formă “contractuală”.

Rezultate

Rezultatele proiectului sunt: - Participarea la programele de formare profesională a unui
număr de 400 beneficiari: 170 şomeri de lungă durată, 10 şomeri peste 45 de ani, 80
şomeri de lungă durată tineri, 50 şomeri tineri şi 20 şomeri şi 70 persoane inctive din
judeŃele NeamŃ şi Botoşani. - 2 centre de pregătire a şomerilor şi persoanelor inactive
create în proiect - 10% ponderea beneficiarilor angajaŃi până la sfârşitul implementării
proiectului; - 20% ponderea absolvenŃilor a cel puŃin 2 programe de formare profesională
pentru adulŃi furnizate în proiect - 10% ponderea beneficiarilor participanŃi la proiect,
care vor participa voluntar la realizarea activităŃilor de informare, consiliere, publicitate şi
diseminare, monitorizare şi evaluare, sprijinind echipa de implementare. - 75% ponderea
participanŃilor la workshop (total ambele sesiuni) care apreciază că în urma analizei şi
dezbaterilor la această activităte s-a conturat cel puŃin o masură reală activă de ocupare a
forŃei de muncă, aplicabilă imediat cel puŃin la nivelul judeŃelor NeamŃ şi Botoşani. - 5
instituŃii la nivel judeŃean participante la workshop - 10 angajatori din regiunea Nord-Est
participanŃi la târgul locurilor de muncă150 beneficiari participanŃi la bursa locurilor de
muncă - 500 ore de informare individuală sau la cerere - 500 ore de consiliere - 6 noi
firme înfiinŃate de beneficiari - 400 beneficiari participant la cel puŃin două din
activităŃile proiectului - 400 de planuri de ocupare realizate şi implementate pe perioada
de derulare a proiectului - 100% ponderea beneficiarilor care apreciază pe parcursul
proiectului ca s-a îmbunătăŃit gradul lor de informare privind oportunităŃile de ocupare în
judeŃe NeamŃ şi Botoşani, regiunea Nord-Est, în România şi Uniunea Europeană. - 50%
ponderea beneficiarilor care apreciază cu cel puŃin 9, pe o scară de la 1 la 10 că s-a
îmbunătăŃit gradul lor de informare privind oportunităŃile de ocupare în regiunea Nord-
Est, în România şi Uniunea Europeană; - 80% ponderea beneficiarilor care consideră că
şansa lor de a accesa şi a păstra pe termen lung (minim 2 ani) un loc de muncă, a crescut
datorită participării la activităŃile proiectului

Linkuri
http://www.workacces.ro/evenimente.htm,
http://www.workacces.ro/evenimente1.htm,
http://www.workacces.ro/index.htm,
http://www.workacces.ro/inf_gen.htm,http://www.workacces.ro/formare.htm,
http://www.workacces.ro/anunt.htm

 120

InstituŃia: DirecŃia Generală de AsistenŃă Socială Bucureşti

Titlul bunei practici

Servicii sociale eficiente în slujba cetăŃeanului bucureştean

Persoană de contact

Roşu Carmen, şef serviciu

Descrierea bunei practici

Proiectul prezentat ca „bună practică” a fost implementat de DirecŃia Generală de
AsistenŃă Socială a Municipiului Bucureşti şi finanŃat de Fondul Social European
(Programul OperaŃional Dezvoltarea CapacităŃii Administrative, Axa prioritară 2
Imbunatatirea calităŃii şi eficienŃei furnizării serviciilor publice, cu accentul pus pe
procesul de descentralizare, Domeniul de intervenŃie - Sprijin pentru procesul de
descentralizare sectoriala a serviciilor, OperaŃiunea - Optimizarea structurilor pentru noile
servicii descentralizate/deconcentrate din cele trei sectoare prioritare) şi Consiliul
General al Municipiului Bucureşti.
Proiectul a urmarit: a) Desfasurarea unui amplu studiu sociologic la nivelul populaŃiei
Municipiului Bucureşti, în care au fost incluşi beneficiarii direcŃi ai serviciilor sociale şi
cetăŃenii care nu apelează, dar sunt zilnic confruntaŃi cu asistaŃii sociali (acest studiu
complex a vizat realizarea unui sondaj de opinie aplicat unui numar de 7000 de persoane
din Bucuresti, organizarea de focus-grupuri, focus-grupuri tip Delphy, interviuri in
profunzime); b) Realizarea propunerii de restructurare a institutiei; c) Implementarea unui
sistem informatic complex, prin intermediul căruia să poata fi monitorizată permanent
situaŃia beneficiarilor serviciilor sociale şi formele de ajutor de care aceştia beneficiază;
d) Furnizarea de serviicii de publicitate şi informare, realizarea sistemului informatic
integrat, cercetare de piaŃă - studiu sociologic, organizarea unei vizite de studiu, audit
financiar.

Website

www.dgas.ro

Problema

Inadecvarea serviciilor sociale oferite în Capitală, prin cresterea cheltuielilor de asistenŃă
socială, cumularea mai multor tipuri de servicii pentru acelaşi beneficiar, fără însă ca
aceasta să producă schimbarea pozitivă în viaŃa asistatului; adoptarea unor mecanisme

 121

financiare locale diferite de răspuns la nevoile sociale; dezvoltarea neunitară a serviciilor
sociale publice între sectoare, determinând o discriminare a cetăŃenilor, în privinta
accesului, pe baza domiciliului (pondere diferită a problematicii sociale în procesul de
planificare strategică a dezvoltării serviciilor); structura serviciilor sociale, din
perspectiva ofertei DGASMB, nu mai este de actualitate, datând de la înfiinŃarea acestui
serviciu (anul 2003).
Practic organizarea, funcŃionarea, metodologia, logistica şi resursa umană fac imposibilă
aplicarea metodelor eficiente de asistenŃă socială (management de caz, individualizare
planuri de interventie), prin disponibilitatea unor servicii care sa raspundă nevoilor
sociale recente.

Scopul

Scopul proiectului: îmbunătăŃirea structurii şi proceselor DirecŃiei Generale de AsistenŃă
Socială a Municipiului Bucureşti, pentru a face faŃă noilor nevoi sociale.
Proiectul propus raspunde: 1. „Programului de guvernare 2009-2012”; 2. Strategiei
nationale de dezvoltare a serviciilor sociale, aprobată prin H.G. nr. 1826/2005, care
vizează “realizarea unei constructii institutionale adaptate nevoilor sociale si resurselor
disponibile, implementarea unui management performant al sistemului, dezvoltarea unui
sistem echitabil, armonizat si integrat de servicii la nivel national”; 3. „Raportului
national strategic privind protecŃia socială şi incluziunea socială 2008-2010” ce are ca
obiectiv inclusiv “consolidarea mecanismului naŃional pentru incluziune socială, astfel
încât acesta să devină un cadru de coordonare şi elaborare a politicilor sociale, creat
pentru a imbunatăŃi şi înŃelege mai bine situaŃiile de excluziune socială cu scopul de a
stabili priorităŃile sectoriale, de a promova incluziunea activă şi de a crea un mediu
adecvat pentru dezvoltarea de politici sociale în comun în diferite arii de intervenŃie”; 4.
Cartei Sociala Europeana revizuita, ratificata de România prin Legea nr. 74/1999,
respectiv Domeniului major de interventie al PO DCA „Sprijin pentru procesul de
descentralizare sectoriala a serviciilor”.

Obiective

Obiectiv general: ÎmbunătăŃirea calităŃii şi eficienŃei serviciilor sociale furnizate
cetăŃenilor Municipiului Bucureşti, în vederea satisfacerii nevoilor reale ale acestora.
Obiectiv specific: ÎmbunătăŃirea structurii şi proceselor DirecŃiei Generale de AsistenŃă
Socială a Municipiului Bucuresti pentru a face faŃă noilor sociale.

Resurse

Resursa financiară: Valoarea contractului de finanțare: 988.000 lei, fără TVA, din care:
839.800,00 lei valoarea eligibilă nerambursabilă acordată de Fondul Social European
(85%) 128.440,00 lei valoare eligibilă nerambursabilă din bugetul național (13%),
19.760,00 lei cofinanțarea eligibilă a beneficiarului (2%);

 122

Resursa umană alocata pentru implementarea proiectului: 1 manager proiect, 1 manager
financiar, 2 asistent proiect, 1 coordonator. Pe toata perioada, fiecare membru al echipei a
fost suplinit de un membru supleant. In ceea ce priveste constituirea echipei de proiect si
oportunitatea atribuita membrilor, s-a urmarit integrarea unor persoane competente in
domeniul de expertiza profesionala, necesara elaborarii si implementarii proiectului, dar
si a angajatilor care nu au mai activat în domeniul managementul proiectelor. De
asemenea, s-a urmarit asigurarea oportunitatii de implicare a persoanelor de ambele
genuri, iar criteriul vârstei nu a fost luat in considerare în selectarea membrilor echipei de
proiect.
Resursa materială: activităŃile proiectului s-au desfasurat la sediul beneficiarului
grantului, fiind asigurate spaŃii de lucru dotate cu echipamente de lucru, conform
normelor în vigoare de sănătate şi securitate a muncii, beneficiind de întregul suport al
serviciilor conexe.

 Implementare

Perioada de implementare: 30.06.2010 – 29.04.2011. prezentarea sintetică a principalelor
activităŃi arată că:
Desfăsurarea activităŃilor de publicitate şi informare ale proiectului a presupus: a.
promovarea proiectului prin postarea bannerelor (7), fapt ce a asigurat vizibilitatea
finanŃării proiectului de către Fondul Social European şi Consiliul General al
Municipiului Bucuresti; b.distribuirea a 5.000 pliante în staŃiile de metrou, pieŃele agro-
alimentare şi a 2.000 broşuri în instituŃiile publice, lucru ce a asigurat promovarea
activităŃii institutiei, rezultatelor proiectului, finanŃării acestuia şi creşterea posibilităŃilor
de realizare în parteneriat a altor proiecte; c. distribuirea a 400 exemplare din Raportul de
cercetare sociologică privind nevoile de asistenŃă socială ale cetăŃtenilor Capitalei şi a
generat implicit promovarea în rândurile factorilor decidenŃi a rezultatelor studiului
sociologic, dând posibilitatea de rezolvare a nevoilor sociale, prin dezvoltarea altor
proiecte; d. difuzarea comunicatelor de presa (29.04.2011) a asigurat promovarea
proiectului şi rezultatelor acestuia prin: preluarea de catre agentiile mass-media de la
nivel local, regional si national; aparitia stirilor in presa scrisa on-line (7 aparitii pentru
comunicatul de presa, prin care se anunŃa lansarea proiectului (31.08.2010) şi 1 apariŃie
pentru comunicatul de presa, prin care se anuntau rezultatele proiectului, postat în data de
28.04.2011); e. conferinŃa de presă organizată (29.04.2011) a promovat rezultatele
obŃinute prin: transmiterea invitatiilor de participare la 25 instituŃii publice/private;
tipărirea a 50 mape de prezentare şi distribuirea acestora; susŃinerea dezbaterii publice
despre rezultatele proiectului şi asigurarea vizibilităŃii finantaŃorului extern, la sediul
Primăriei Municipiului Bucureşti. La această conferinŃă de presă au participat
reprezentanŃii presei, instituŃiilor publice de asistenŃă socială de la nivel local, ONG,
AMDCA, P.M.B. În plus, elementele de vizibilitate ale programului au fost postate pe
documentele emise de beneficiar, asigurând astfel o promovare reală a proiectului. La
nivelul instituŃiei au fost organizate sesiuni de informare despre stadiul implementării
proiectului. Mai mult decât atât, reactualizarea web-site-ului instituŃiei a asigurat o bună
vizibilitate a finantatorului şi o promovare a serviciilor acordate.

 123

Realizarea evaluării cantitative şi calitative a nevoii de servicii sociale –studiu sociologic.
Realizarea studiului sociologic a avut un impact puternic pozitiv, deoarece s-au putut
identifica nevoile sociale, reale ale cetăŃenilor Capitalei, reducând astfel costurile
instituŃiei. Rezultatele studiului sociologic pot fi utilizate de furnizorii publici/privaŃi de
asistenŃă socială, în dezvoltarea de proiecte/ programe în scopul incluziunii beneficiarilor.
De asemenea, aceste rezultate pot sta la baza formulării unor noi propuneri de politici
publice de asistenŃă socială la nivel national.
Organizare unui study tour. Organizarea vizitei de studiu în Marea Britanie şi participarea
angajaŃilor furnizorilor publici de asistenŃă socială la această vizită, a putut să ofere şansa
tuturor participanŃilor de cunoaştere a unui sistem de indicatori de performanŃă în
domeniul social funcŃional. Totodată, această experienŃă de lucru a oferit posibilitatea de
replicare la nivelul sectoarelor municipiului Bucureşti, a modelului britanic de bună
practică în asistenŃă socială, recunoscut la nivel european.
Implementarea sistemului informatic integrat. Participarea la întâlnirile de lucru, în
vederea realizării câmpurilor de lucru ale sistemului informatic, a reprezentantilor
DGASPC de sector şi ai DGASMB, a determinat conştientizarea necesităŃii uniformizării
monitorizării cazurilor sociale, serviciilor sociale, bugetelor şi, implicit, existenŃei unui
singur format de bază de date, care să fie accesibil instituŃiilor publice de asistenŃă
socială. DGASPC sector 4 a implementat sistemul informatic, devenind astfel partener în
ampla acŃiune de monitorizare şi identificare continuă a nevoilor sociale ale Capitalei, în
vederea găsirii de soluŃii pentru incluziunea socială a beneficiarilor.
Realizarea propunerii de re-structurare. În procesul de re-structurare a instituŃiei,
personalul a fost permanent consultat, astfel încât a fost utilizată la maximum experienŃa
şi expertiza acestuia în procesul de livrare a serviciilor sociale. În baza raportului de
analiză a evaluării nevoilor sociale, a fost întocmită propunerea de organigramă, de
metodologie şi de proceduri de lucru.
Auditul proiectului. Evaluarea financiară şi tehnică a proiectului de către un serviciu
externalizat de audit a avut un impact puternic pozitiv asupra întregii activităŃi de
management a instituŃiei. Astfel, a fost asigurată o evaluare corectă, imparŃială a
implementării proiectului şi, totodată, o dezvoltare profesională a personalului implicat în
proiect, prin verificarea, prezentarea şi arhivarea tuturor documentelor, în vederea
asigurării eligibilităŃii proiectului.
Monitorizare şi raportare. Implementarea proiectului a fost monitorizată de către toŃi
membrii echipei, asigurându-se astfel realizarea tuturor rezultatelor, indicatorilor şi
atingerii obiectivului general al proiectului. Această activitate a avut un impact pozitiv
asupra membrilor echipei de implementare (1 manager proiect, 1 manager financiar, 2
asistenŃi de proiect, 1 coordonator), deoarece au învăŃat şi au utilizat instrumente noi de
lucru, dezvoltându-şi astfel competenŃele profesionale. Decizia de suplimentare a echipei
de implementare a proiectului a avut un efect pozitiv asupra derulării proiectului,
deoarece s-a asigurat continuitatea acestuia si acordarea de şanse egale angajaŃilor de a
activa în managementul proiectului.

 124

Elemente novatoare

Evaluarea cât mai realistă a nevoilor sociale ale cetăŃenilor Capitalei, ierarhizarea
urgenŃelor sociale în ceea ce priveşte soluŃionarea lor, urmată de restructurarea serviciilor
acordate reprezintă garanŃia reconstrucŃiei sistemului municipal de asistenŃă socială, pe
principiile eficientizării resurselor publice şi a adecvării serviciilor, conform nevoilor
actuale ale cetăŃenilor. Promovarea dezvoltării durabile, prin utilizarea mijloacelor
electronice de comunicare, postarea mesajelor despre acest concept din punct social,
economic si de mediu, a determinat conştientizarea importanŃei acesteia şi utilizarea
tuturor mijloacelor pentru dezvoltarea instituŃiei ce va răspunde nevoilor prezentului, fără
a compromite capacitatea generaŃiilor viitoare de a raspunde nevoilor lor. Crearea unei
societăŃi bazate pe incluziunea socială, prin luarea în considerare a solidarităŃii între
generaŃii şi în interiorul lor, cât şi asigurarea creşterii calităŃii vieŃii cetăŃenilor, devine o
condiŃie a bunăstării individuale durabile. ÎmbunătăŃirea continuă a calităŃii vieŃii în
vederea creării unei comunităŃi sustenabile, capabile să gestioneze şi să folosească
resursele în mod eficient şi să valorifice potenŃialul de inovare ecologică şi socială a
economiei, în vederea asigurării prosperităŃii, protecŃiei mediului şi coeziunii sociale au
fost promovate pe parcursul intregii perioade de implementare a proiectului.

LecŃii învăŃate

Promovarea rezultatelor obŃinute prin implementarea proiectului, finanŃat din Fondul
Social European, în rândul angajaŃilor D.G.A.S.M.B.-ului şi D.G.A.S.P.C.-urilor de

sector, a determinat conştientizarea
beneficiului accesării fondurilor externe
nerambursabile, pentru rezolvarea
nevoilor înregistrate, atât la nivelul
beneficiarilor de asistenŃă socială, cât şi
al instituŃiilor, în condiŃiile scăderii
bugetelor locale. La nivelul DGASMB,
realizarea sistemului informatic a avut
un puternic impact pozitiv, deoarece prin
introducerea datelor beneficiarilor şi
obŃinerea rapoartelor despre dosarele
acestora, se reduce timpul de lucru şi se
obŃin informaŃii centralizate despre

serviciile sociale şi costurile aferente acestora. Prin acest sistem se identifică
suprapunerile în oferirea serviciilor, având în acelaşi timp un sistem de alertă prin care să
fie imediat identificate persoanele care nu au beneficiat recent de ele. Prin implementarea
acestui sistem se asigură o distributie echitabilă a serviciilor sociale oferite, în timp real,
şi la costuri care să fie predictibile, atât pe termen scurt cât şi lung. Sistemul informatic
poate genera rapoarte la zi ale situaŃiei existente, ce pot fi puse imediat la dispoziŃia
publicului, prin postarea lor pe site-ul instituŃiei, asigurându-se astfel un grad ridicat de
transparenŃă.

 125

Rezultate
1 studiu sociologic complex asupra nevoilor reale ale grupului vizat, în raport cu
actualele servicii oferite, aplicat unui număr de 7000 persoane din Capitală; 1 sistem
informatic integrat, implementat la D.G.A.S.M.B. și D.G.A.S.P.C. Sector 4; 1
metodologie nouă de lucru a D.G.A.S.M.B.; 1 propunere de organigramă nouă; 7
echipamente informatice (desktop, monitor, Licență Windows, Licență ABBY, UPS,
tastatură, mouse, imprimantă, scanner), funcționale într-un sistem informatic integrat; 1
site al instituției actualizat (www.dgas.ro); 5.000 ex. pliant distribuite, 2.000 ex. broșură
distribuite, 7 ex. banner postate; h. 400 ex. Raport de cercetare sociologică privind
nevoile de asistență socială ale cetățenilor din municipiul București distribuite; 2
comunicate de presă difuzate, 1 conferință presă organizată, cu diseminarea rezultatelor
obținute; 1 vizită de studiu organizată (7 zile de studiu în Marea Britanie, Londra pentru
14 participanți).

ReferinŃe

Fotografii, materiale de promovare, conferinŃa de presă, postare banner, echipamente
informatice.

Linkuri
www.dgas.ro

 126

InstituŃia: AgenŃia pentru Implementarea Proiectelor şi Programelor pentru
Intreprinderi Mici şi Mijlocii

Titlul bunei practici

ReŃeaua NaŃională a Mentorilor Antreprenoriatului Feminin – MENTORnet

Persoană de contact

Doina Marin, director

Parteneri

Patronatul Tinerilor Întreprinzători din România (PTIR) Patronatul NaŃional al Femeilor
de Afaceri din Întreprinderi Mici şi Mijlocii din România (PNFAIMM)

Descrierea bunei practici

Proiectul ”ReŃeaua NaŃională a
Mentorilor Antreprenoriatului Feminin”
– MENTORnet completează sprijinul
guvernamental acordat IMM, prin
intermediul AgenŃiei, precum şi
iniŃiativele Comisiei Europene, care, în
ansamblu, vin în întâmpinarea
necesităŃilor IMM-urilor autohtone şi
urmăresc în acelaşi timp şi stimularea şi
înfiinŃarea de IMM sociale, contribuind
astfel la dezvoltarea sectorului
economiei sociale. AIPPIMM

implementează proiectul în parteneriat cu Patronatul Tinerilor Întreprinzători din
România (PTIR), care este lider de proiect şi Patronatul NaŃional al Femeilor de Afaceri
din Întreprinderi Mici şi Mijlocii din România (PNFAIMM). Proiectul continuă bunele
practici implementate prin alt proiect finanŃat de Comisia Europeana, respectiv ”ReŃeaua
NaŃională a Ambasadorilor Antreprenoriatului Feminin” şi îşi propune să creeze prima
reŃea de mentori pentru femei antreprenor prin selectarea a 14 întreprinzătoare de succes
ce vor acŃiona ca mentori pentru 42 de femei antreprenor, cu scopul de a creşte rolul
femeilor în domeniul afacerilor la nivel naŃional şi european.

 127

Website
http://mentornet.ro/

 Problema

În România există un segment important alcătuit din femei, care ar dori să dezvolte o
afacere şi au dificultăŃi în accesarea de finanŃare şi obtinerea informaŃiilor pentru
derularea unei afaceri. AIPPIMM a identificat necesitatea de a găsi modalităŃi de
sprijinire a grupului vulnerabil reprezentat de femei. Astfel s-a răspuns initiaŃivei
Comisiei Europene de a sprijini femeile care doresc să deschidă o afacere prin
identificarea a 14 femei de succes care vor avea rolul de mentori şi vor asista femeile
selectate în dezvoltarea şi promovarea afacerii lor pe o perioadă de 1 an, în cadrul
proiectului, şi pentru încă 2 ani în perioada următoare finalizării proiectului.

Scopul

Scopul proiectului este de a constitui o reŃea formată din femei de succes în afaceri, care
vor avea rolul de mentori şi vor asista femeile selectate în dezvoltarea şi promovarea
afacerii lor pe o perioadă de 1 an, în cadrul proiectului, şi pentru încă 2 ani în perioada
următoare finalizării proiectului. Proiectul este finanŃat în cadrul Programului Comisiei
Europene ”European Network of Mentors for Women Entrepreneurs” –
6/G/ENT/CIP/10/E/N01C21.

 Obiective

Obiectivul general al proiectului Romanian Network of Mentors for Women
Entrepreneurs”/”ReŃeaua NaŃională a Mentorilor Antreprenoriatului Feminin” –
MENTORnet este crearea primei reŃele de mentori pentru femei antreprenor prin
selectarea a 14 întreprinzătoare de succes ce vor acŃiona ca mentori pentru 42 de femei
antreprenor, cu scopul de a creşte rolul femeilor în domeniul afacerilor la nivel naŃional şi
european. Obiective principale: 1. ÎnfiinŃarea şi dezvoltarea ReŃelei NaŃionale a
Mentorilor Antreprenoriatului Feminin” – MENTORnet . 2. Selectarea celor 14 mentori,
membri fondatori ai reŃelei 3. Stabilirea a 42 de mentorati 4. OperaŃionalizarea la nivel
European a ReŃelei NaŃionale a Mentorilor Antreprenoriatului Feminin” – MENTORnet .

Resurse

AIPPIMM a alocat din cadrul personalului 4 persoane care alături de cele 3 persoane
alocate de Patronatul Tinerilor Întreprinzători din România şi cele 2 persoane alocate de
Patronatul NaŃional al Femeilor de Afaceri din IMM-uri au constituit echipa de proiect şi
au asigurat desfăşurarea pentru : 5 Octombrie 2011: ConferinŃa de presă de lansare a
proiectului, Bucureşti - 15 Noiembrie 2011: ConferinŃa de lansare a European Network of

 128

Mentors for Women Entrepreneurs, Varşovia - 9 – 10 Februarie 2012: Coordinators
Meeting ”Women Ambassadors and Mentors Networks”, Bruxelles - 21 – 22 Februarie
2012: Sesiune de instruire ”Mentorship pentru femeile antreprenor”, Bucureşti - 27
Aprilie 2012: Seminar regional Timişoara AIPPIMM împreună cu partenerii de proiect
Patronatul Tinerilor Întreprinzători din România şi Patronatul NaŃional al Femeilor de
Afaceri din IMM-uri au asigurat sala de desfăşurare a sesiunilor de instruire precum şi
toată logistica necesară: laptop, videoproiector, flipchart, tiparire materiale de instruire,
coffebreak-urile programate, etc.

Implementare

Perioada de implementare a proiectului
septembrie 2011 – martie 2013.
ActivităŃi: -asigurarea desfăşurării în
condiŃii optime a procesului de selectare
a celor 14 mentori, membri fondatori ai
reŃelei. -asigurarea desfăşurării în
condiŃii optime a sesiunilor de instruire a
celor 14 mentori -asigurarea desfăşurării
în condiŃii optime a celor 5 seminarii
regionale pentru minim 250 de femei. -
asigurarea desfăşurării în condŃii optime
a procesului de selectare a celor 42
mentoraŃi. - pregătirea sălilor de

desfăşurare a sesiunilor de instruire, seminarii regionale - asigurarea logisticii necesare:
laptop, videoproiector, flipchart, tipărire materiale de instruire, achiziŃionarea necesarului
pentru coffebreak-urile programate, etc. Managementul proiectului a fost asigurat de
echipa de implementare. Comunicarea în cadrul proiectului a fost efectuată pe e-mail,
poşta, telefon şi a fost asigurată de managerul proiectului şi de coordonatorii din partea
partenerilor. Aceştia au menŃinut legătura şi au comunicat cu trainerii şi participanŃii în
vederea bunei organizări şi desfăşurări a activităŃilor derulate până la acest moment.
Program derulare evenimente - 5 Octombrie 2011: ConferinŃă de presă de lansare a
proiectului, Bucureşti - 15 Noiembrie 2011: ConferinŃa de lansare a European Network of
Mentors for Women Entrepreneurs, Varşovia - 9 – 10 Februarie 2012: Coordinators
Meeting ”Women Ambassadors and Mentors Networks”, Bruxelles - 21 – 22 Februarie
2012: Sesiune de instruire ”Mentorship pentru femeile antreprenor”, Bucureşti - 27
Aprilie 2012: Seminar regional Timişoara - 11 Mai 2012: Seminar regional Bucureşti -
25 Mai 2012: Seminar regional Iaşi - 8 Iunie 2012: Seminar regional Cluj-Napoca - 22
Iunie 2012: Seminar regional ConstanŃa.

Elemente novatoare

Dezvoltarea aptitudinilor personalului AIPPIMM de a lucra în parteneriat - Introducerea
în România a conceptului de ReŃea NaŃională a Mentorilor Antreprenoriatului Feminin -

 129

Crearea primei ReŃele NaŃionale a Mentorilor Antreprenoriatului Feminin. -
OperaŃionalizarea la nivel European a ReŃelei Mentorilor Antreprenoriatului Feminin.

LecŃii învăŃate

Reuşita implementării acŃiunilor programate în grafic s-a datorat: - desfăşurării
activităŃilor în echipă: echipa de implementare a proiectului care a conlucrat cu echipele
din partea Patronatului Tinerilor Întreprinzători din România şi Patronatul NaŃional al
Femeilor de Afaceri din IMM-uri - legăturii şi comunicării permanente cu partenerii, cu
cei 14 mentori - implementării unor concepte noi şi atractive pentru grupul Ńintă,
respectiv femei interesate de intreprinderea de iniŃiative antreprenoriale.

Rezultate

Proiectul este în implementare, rezultatele obŃinute până la această dată: 1. 14
antreprenori de succes selecŃionaŃi care vor activa ca mentori în cadrul reŃelei; 2. 1
conferinŃă de presă de lansare a proiectului: 5 Octombrie 2011, Bucureşti; 3. 1 participare
a celor 14 mentori la ConferinŃa de lansare a European Network of Mentors for Women
Entrepreneurs: 15 Noiembrie 2011, Varşovia; 4. 1 participare a coordonatorilor la
Coordinators Meeting ”Women Ambassadors and Mentors Networks”: 9 – 10 Februarie
2012, Bruxelles; 5. 1 Sesiune de instruire ”Mentorship pentru femeile antreprenor” : 21 –
22 Februarie 2012, Bucureşti; 6. 1 Seminar regional : 27 Aprilie 2012, Timişoara.

ReferinŃe

Anexa contract CE, site proiect, comunicare aprobare proiect.

Linkuri
http://mentornet.ro/ , http://ec.europa.eu/enterprise/policies/sme/promoting-
entrepreneurship/women/national_contacts_en.htm

 130

InstituŃia: Consiliul JudeŃean Caraş-Severin

Titlul bunei practici

Centrul de urgenŃă pentru persoane fără adăpost Caransebeş

Persoană de contact

Elena Amzoi, Director general adjunct

Parteneri

Episcopia Caransebeşului

Descrierea bunei practici

Proiectul Centrul pentru Persoane fără Adăpost a fost câştigat în anul 2007, finanŃat de
Ministerul Muncii, Familiei şi ProtecŃiei Sociale, derulat prin Consiliul JudeŃean Caraş-
Severin, în cadrul programului de interes naŃional Combaterea excluziunii sociale a
persoanelor fără adăpost prin crearea de centre de urgenŃă. Centrul de UrgenŃă pentru
Persoane fără Adăpost a fost înfiinŃat şi dat în folosinŃă în anul 2009, în subordinea şi sub
autoritatea Consiliului JudeŃean Caraş-Severin, ca instituŃie de asistenŃă socială, cu
personalitate juridică care îşi are sediul în localitatea Caransebeş. Centrul are în structură
trei componente respectiv, adăpost de noapte temporar, adăpost pe perioada determinată
de tip pensiune, centru de consiliere. Serviciile sociale furnizate de către centru sunt în
conformitate cu standardele generale de calitate aprobate prin Ordinul nr. 383/2005.
Furnizarea serviciilor sociale se realizează în baza unui plan de servicii elaborat de
specialiştii centrului şi a unui contract de rezidenta ce va face parte din dosarul persoanei
beneficiare. Din anul 2009 şi până în prezent un număr de 600 de persoane de pe raza
judeŃului Caraş-Severin au beneficiat de serviiciile furnizate. Necesitatea înfinŃării unui
astefel de centru a fost indicată de existenŃa unui număr mare de persoane adulte aflate în
stradă, afectate de diverse tipuri de probleme sociale. De serviciile oferite în cadrul
centrului, beneficiază persoane adulte şi familii cu sau fără copii cu domiciliul pe raza
judeŃului Caraş-Severin şi care trăiesc în sărăcie extremă.

 131

Problema

S-a constatat un număr mare de aproximativ 750 de persoane pe raza judeŃului celor două
municipii ReşiŃa şi Caransebeş dintre care 530 de sex barbatesc şi 220 de sex feminin.
Aceste persoane au ajuns în stradă din diverse motive, evacuare datorită neplăŃii chiriei,
neînŃelegeri familiale, viciere de consimŃământ. Majoritatea acestor persoane au un nivel
de şcolarizare scăzut, aproximativ 70 dintre aceştia sunt neşcolarizaŃi şi tot atâŃia au între
0-4 clase. Între 8-12 clase au în jur de 150 de persoane, 80 au Şcoala profesională
specială, 70 profesionala normală şi doar 60 persoane au postliceală. Având în vedere
numărul mare de persoane fără adăpost, Consiliul JudeŃean Caraş-Severin a considerat
necesară înfinŃarea Centrului de UrgenŃă pentru Persoane fără Adăpost.

Scopul

Necesitatea înfinŃării Centrului de UrgenŃă pentru Persoane fără Adăpost a fost indicată
de existenŃa numărului mare de persoane aflate în stradă. Dată fiind poziŃionarea
municipiului Caransebeş, precum şi datorită faptului ca acea clădire care urma să fie
reabilitată se preta cel mai bine la amenajarea şi realizarea circuitelor necesare. Astfel
Consiliul JudeŃean Caraş-Severin a iniŃiat demersurile şi a depus documentaŃia necesară
la Ministerul Muncii, Familiei şi ProtecŃiei Sociale iar după evaluarea acestora prin
Ordinul nr. 934/2007 s-a aprobat listă proiectelor selectate şi cuantumul sumelor acordate
în vederea incheierii contractelor de finanŃare nerambursabila în cadrul programului de
interes naŃional Combaterea excluziunii sociale a persoanelor fără adăpost prin crearea de
centre sociale de urgenŃă. între cele 16 judeŃe selectate pentru asfel de proiecte s-a aflat şi
judeŃul Caraş-Severin.

Obiective

Obiectivul principal al Centrului de UrgenŃă pentru Persoane fără Adăpost, îl constituie
diminuarea cerşetoriei, combaterea excluziunii sociale, exploatării persoanelor adulte fără
adăpost din judeŃul Caraş-severin, contribuirea la îmbunătăŃirea calităŃii vieŃii şi
susŃinerea incluziunii sociale ale acestei categorii de beneficiari. Printre obiectivele
specifice ale centrului se enumăra, oferirea efectivă a serviciilor centrului, servicii de
găzduire, de îngrijire, consiliere, suport în vederea integrării sociale şi profesionale pentru
combaterea marginalizării sociale a acestei categorii de persoane, reintegrarea
persoanelor aflate în stradă, informarea şi sensibilizarea opiniei cetăŃenilor, estomparea
marginalizării persoanelor dependente de stradă, asigurarea de formare a personalului
care lucrează cu şi pentru persoanele adulte fără adăpost, realizarea unei baze de date a
persoanelor aflate în stradă, cât şi a celor care tranzitează centrul.

 132

Resurse

InstituŃia finanŃatoare a apobat pentru reabilitarea şi înfinŃarea centrului suma de 719.800
lei din care 359.810 pentru funcŃionarea centrului, 321.000 lei pentru amenajarea şi
dotarea centrului, 35.990 cheltuieli neprevăzute. Prin Hotărârea Consiliului JudeŃean nr.
136/2007 s-a aprobat co-finanŃarea proiectului Centrului de UrgenŃă pentru Persoane fără
Adăpost şi s-a obligat să co-finanŃeze proiectul cu suma de 274.848 lei reprezentând
cheltuielile salariale ale personalului angajat şi să suporte costurile de finanŃare ale
centrului pe o perioadă de cel puŃin 5 ani, iar în următorii 5 ani ulteriori acestei perioade
să mentină obiectul de activităte al Centrului de UrgenŃă. Totodată Episcopia
Caransebeşului a sprijinit derularea proiectului printr-o echipă formată din 2 voluntari,
asistent social şi psiholog şi a contribuit cu ajutoare în haine şi alimente provenite din
parohiile situate pe raza judeŃului Caraş-Severin

Implementare

Prin Hotărârea de Guvern nr. 197/2006 a fost aprobata suma de 719.800 lei pentru lucrari
de reabilitare, modernizare, dotare pentru Centrul de UrgenŃă pentru Persoane fără
Adăpost. Lucrările s-au derulat în perioada 2007-2009. ActivităŃile desfăşurate în
implementarea proiectului au fost: transmiterea cererii de ofertă de proiectare, selecŃie de
oferta de proiectare, acordare contract proiectare, execuŃie proiect amenajări, recepŃie
proiect, investiŃii amenajări, dotări exterioare, achiziŃia de echipament PSI şi IT achiziŃia
de echipament igienico-sanitar, cazarmament, angajarea personalului elaborarea
metodologiei de lucru, informarea şi sensibilizarea comunităŃii, oferirea de servicii
propriu-zise, evaluarea şi monitorizarea activităŃilor întreprinse. După finalizarea
lucrărilor clădirea cuprindea 11 dormitoare a câte 6 beneficiari pe dormitor, 2 dormitoare
a câte 8 beneficiari, 6 grupuri sanitare la parter şi 4 grupuri sanitare la etaj, sala de mese,
bucătărie, magazie alimente, spălătorie, depozit rufe murdare, depozit rufe curate,
spălătorie, vestiar femei, vestiar barbaŃi, camera pentru centrală, birou administrator
magazie echipamente, birou asistenŃi sociali, birou şef centru, izolator, cabinet
psihologic, cabinet medical şi camera de primire. Comisia de recepŃie constituită prin
dispoziŃia preşedintelui Consiliului JudeŃean Caraş-Severin a urmărit şi întocmit
procesele verbale de recepŃie la terminarea fiecarei lucrări. Banii necesari lucrărilor
efectuate pentru Centrul de UrgenŃă pentru Persoane fără Adăpost s-au acordat în transe,
pe baza documentelor justificative întocmite de beneficiar, avizate şi prezentate de
AgenŃia de PrestaŃii Sociale Caraş-Severin la Ministerul Muncii Familiei şi ProtecŃiei
Sociale. Colaborarea între instituŃiile implicate în implementarea şi derularea acestui
proiect au fost foarte bune. Căminul pentru Persoane fără Adopost colaborează cu
Inspectoratul de PoliŃie al JudeŃului Caraş-Severin şi primăriile celor două municipii.

 133

Elemente novatoare

Luând în considerare dificultăŃile cu care se confruntă această categorie de persoane
defavorizate, în găsirea unui loc de muncă, se impune înfiinŃarea unor ateliere protejate,
în aceeaşi clădire în care funcŃionează Centrul de UrgenŃă pentru Persoane fără Adăpost.
Aceste ateliere au rolul de a ajuta persoanele fără adăpost să devină independente prin
reintegrarea socio-profesională a acestora îmbunătăŃind astfel calitatea vieŃii acestei
categorii de persoane. Pentru înfiinŃarea acestor ateliere protejate Consiliul JudeŃean
Caraş-Severin a depus documentaŃia necesară în vederea reabilitării şi transformării
integrale a corpului de clădire secundar, care în prezent se află în curs de evaluare.

LecŃii învăŃate

Există un loc unde nu îndrăznim să ajungem, un loc care iti inspira frica şi disconfort.
Este mai usor să intoarcem privirea şi să ne uitam în alta parte. Ce vedem nu este viata
noastra, acest loc sumbru, al fricii şi tristetii este casa pentru persoane fără adăpost.
Aceste persoane fără adăpost nu pot scăpa de sentimentul ghinionului aşa cum ar trebui
ca sentimentul norocului să constituie sa-i urmăreasca şi pe ei. Când se intorc şi se uită în
jurul lor, ei văd cea ce nu au, dar de care au neapărată nevoie. AdulŃii, copiii şi tinerii fără
adăpost nu fac parte din stereotipiile societăŃii. Din păcate ei sunt excluşi, marginalizaŃi,
uitaŃi, din această cauza Centrul de UrgenŃe pentru Persoane fără adăpost vine în sprijinul
acestor categorii de persoane.

Rezultate

De serviciile oferite de către Centrul de UrgenŃă pentru Persoane fără Adăpost din 2009 şi
până în prezent au beneficiat un număr de 600 persoane. Prin funcŃionarea centrului s-a
obŃinut reducerea numărului de persoane dependente de stradă în judeŃ, asigurarea
condiŃiilor minime de viaŃă pentru persoanele care trăiesc în stradă, susŃinerea incluziunii
sociale prin crearea unei relaŃii de încredere între specialişti şi beneficiari, crearea de
servicii suplimentare şi complementare, informare, comunicare, sprijin reciproc şi
participarea socială a beneficiarilor şi a membrilor familiilor acestora, valorizarea şi
motivarea persoanelor dependente de stradă.

ReferinŃe

Contract de finanŃare

 134

InstituŃia: Consiliul JudeŃean Iaşi

Titlul bunei practici

Reabilitarea, modernizarea şi dotarea şcolilor speciale din judeŃul Iaşi

Persoană de contact

Laura Ionela Păstrăvanu, director executiv

Descrierea bunei practici

Proiectul “Reabilitarea, modernizarea şi dotarea şcolilor speciale din judeŃul Iaşi”
urmăreşte îmbunătăŃirea calităŃii infrastructurii de educaŃie din judeŃul Iaşi prin
consolidarea, reabilitarea, modernizarea şi dotarea a 5 instituŃii de învăŃământ pentru
persoane cu dizabilităŃi psihice, mentale, de vedere, locomotorii şi asociate din judeŃul
Iaşi şi anume: - Şcoala Specială „Constăntin Păunescu” Iaşi; - Grup Şcolar „Trinitas”
Târgu Frumos (este format din două şcoli speciale care au fost comasate în urma
procesului de reorganizare a sistemului de învăŃământ) -Şcoala Specială Târgu Frumos; -
Şcoala de Arte şi Meserii Specială Trinitas; - Colegiul Tehnic „Ion Holban” Iaşi; - Liceul
pentru elevi cu deficienŃe de vedere „Moldova”Tg.Frumos; Proiectul este finanŃat în
cadrul Programului OperaŃional Regional 2007-2013, Axa Prioritara 3 - ÎmbunătăŃirea
infrastructurii sociale, Domeniul Major de IntervenŃie 3.4 - Reabilitarea, modernizarea,
dezvoltarea şi echiparea infrastructurii educaŃionale preuniversitare şi a infrastructurii
pentru formare profesională continuă. Implementarea proiectului presupune consolidarea
(reabilitarea şi extinderea) infrastructurii de educaŃie existente şi aducerea la standardele
de calitate din domeniu. De asemenea, prin proiect se urmăreşte dotarea celor 5 instituŃii
de învăŃământ în conformitate cu necesităŃile impuse de specificul deficienŃelor avute de
beneficiarii directi, astfel asigurându-se creşterea calităŃii procesului educaŃional şi
realizarea acestuia la standarde europene.

Problema

Conform datelor statistice aferente trimestrului II – 2007 ale Autorității NaŃionale pentru
Persoane cu Handicap, în Regiunea Nord-Est existău 68.459 adulti cu handicap. Conform
Planului NaŃional de Dezvoltare, fenomenul de incluziune şcolară a copiilor cu
dizabilităŃi are dimensiuni reduse, în anul şcolar 2003- 2004 circa 30% din copiii cu
dizabilităŃi (6-18 ani) fiind integraŃi în şcoli publice. Există riscul de non-incluziune
școlară, socială, și pe piața muncii; și de neasigurare a accesului egal la educație. În anul
școlar 2008-2009, la nivelul județului Iași, existău cinci instituții de învățământ special,
în care era înscris un număr de 1117 elevi. Numărul preconizat de elevi înscriși în cadrul
celor cinci unități de învățământ special, în anul școlar 2013-2014, este de 1137 elevi.

 135

Cele cinci unități de învățământ se confruntau cu: spații inadecvate, insuficiente pentru
derularea activităților de învățământ și pregătire profesională, dotarea precară cu
echipamente didactice.

Scopul

ÎmbunătăŃirea calităŃii infrastructurii de educaŃie, a dotării şcolilor pentru asigurarea unui
proces educaŃional la standarde europene. Scopul se corelează cu obiectivele Axei
Prioritare 3 şi a DMI 3.4 din cadrul Programului OperaŃional Regional. Obiectiv specific
al axei prioritare 3: Crearea premiselor necesare pentru asigurarea populaŃiei cu servicii
esenŃiale, contribuind la atingerea obiectivului european al coeziunii economice şi
sociale, prin îmbunătăŃirea infrastructurii serviciilor de sănătate, educaŃie, sociale şi
pentru siguranŃa publică în situaŃii de urgenŃă. Proiectul contribuie la îmbunătăŃirea
calităŃii infrastructurii necesare îmbunătăŃirii accesului persoanelor cu dizabilităŃi din
judeŃul Iaşi la educaŃie. Cele 5 instituŃii de învăŃământ desfăşoară activităŃi de educaŃie
pentru sistemul preuniversitar, de la nivel preşcolar până la cel liceal. Prin lucrările de
consolidarea, reabilitarea, modernizarea şi dotarea şcolilor speciale, se urmăreşte: -
îmbunătăŃirea principalelor caracteristici ale imobilelor incluse în proiect în vederea
respectării standardelor minime privind infrastructura de educaŃie: -diversificarea
activităŃilor educaŃionale desfăşurate în cadrul şcolilor (prin construirea de săli de
festivităŃi, laboratoare de limbi străine şi laboratoare de informaŃică, etc); -creşterea
numărului de persoane cu dizabilităŃi instruite pe diferite meserii, în vederea creşterii
incluziunii acestora pe piaŃa muncii -Creşterea eficienŃei energetice cu 15%.

Obiective

-ÎmbunătăŃirea infrastructurii de educaŃie prin lucrări de consolidare, modernizare,
extindere şi dotare a instituŃiilor de învăŃământ dedicate educării persoanelor cu
dizabilităŃi, pentru asigurarea unui proces educaŃional la standarde europene -Favorizarea
incluziunii sociale a persoanelor cu dizabilităŃi psihice, mentale, de vedere, locomotorii şi
asociate prin dezvoltarea deprinderilor de viaŃă independente -Asigurarea accesul la
servicii educaŃionale adecvate necesităŃilor şi combaterea izolării sociale a beneficiarilor -
Dezvoltarea de abilităŃi necesare asigurării independenŃei activităŃilor zilnice, şi creşterii
autonomiei persoanelor cu dizabilităŃi -Asigurarea egalităŃii de şanse în accesarea
serviciilor educaŃionale ca urmare a facilitării accesului persoanelor cu dizabilităŃi la
instituŃii de învăŃământ care activează în învăŃământul obligatoriu. -Creşterea numărului
de persoane cu dizabilităŃi instruite pe diferite meserii în vederea cresterii incluziunii pe
piaŃa muncii.

Resurse

În vederea atingerii obiectivelor şi rezultatelor proiectului, Consiliul JudeŃean Iaşi alocă
resurse umane, materiale şi financiare. Alocarea resurselor se realizează pe baza unor

 136

criterii de eficienŃă, prin preocuparea de alocare optimă a resurselor. Resursele umane
sunt reprezentate de Unitatea de Implementare a Proiectului, formată din specialişti din
cadrul Consiliului Județean Iaşi, precum şi din resursele umane aferente prestatorului
serviciilor de management de proiect. ComponenŃa UnităŃii de Implementare a
Proiectului a fost stabilită astfel încât să se asigure numărul necesar de specialişti în
implementarea proiectului, Ńinând cont de complexitatea şi termenul de implementare al
acestuia. În vederea utilizării optime a resurselor umane, specialiştii desemnaŃi din cadrul
UnităŃii de Implementare a Proiectului realizează în paralel activităŃi legate de
implementarea altor proiecte, eliminându-se astfel timpii neproductivi. AtribuŃiile UnităŃii
de Implementare a Proiectului în diverse proiecte sunt planificate şi dozate astfel încât să
se evite supraalocarea resurselor. Unitatea de implementare a proiectului este formată
din: - Manager de Proiect; - Responsabil Financiar; - Responsabil achiziŃii; - Responsabil
Tehnic; - Responsabil Tehnic de specialitate; - Secretar. Pentru a asigura un nivel adecvat
al magementului de proiect în vedere atingerii indicatorilor asumaŃi în parametrii
calitativi acceptaŃi, beneficiarul a contractat după semnarea contractului de finanŃare
serviciile unui Consultant în domeniul managementului de proiect. Resursele materiale
Sunt reprezentate de dotarea tehnică a Unității de Implementare. Consiliul JudeŃean Iaşi
pune la dispoziŃia UnităŃii de Implementare a Proiectului toate resursele materiale
necesare derulării activităților proiectului şi atingerii rezultatelor propuse ale proiectului:
tehnică de calcul, materiale consumabile, acces la Internet, acces la autoturismul
instituŃiei în vederea efectuării deplasărilor etc. necesare. Resursele financiare sunt
reprezentate de necesarul de finanŃare al activităŃilor proiectului. Resursele financiare
sunt asigurate din trei surse: FinanŃarea nerambursabilă FEDR (85%), bugetul național
(13%) și bugetul propriu al Consiliului JudeŃean Iaşi (2%). În vederea alocării eficiente a
resurselor financiare, atribuirea contractelor de lucrări, furnizare şi servicii s-a realizat
prin achiziŃie publică, în conformitate cu OUG 34/2006 privind atribuirea contractelor de
achiziŃie publică.

Implementare

Proiectul privind Reabilitarea, Modernizarea şi Dotarea Şcolilor Speciale din JudeŃul Iaşi
este un proiect complex, pregătirea, obŃinerea finanŃării nerambursabile şi implementarea
acestuia fiind activități de durată. Ținând cont de valoarea mare a acestui proiect,
Consiliul JudeŃean Iaşi a apelat la finanŃare nerambursabilă, pentru co-finanŃarea
cheltuielilor eligibile. FinanŃarea nerambursabilă a fost asigurată prin: -Programul
multianual „AsistenŃă tehnică pentru sprijinirea AutorităŃilor administraŃiei publice locale
în pregătirea tehnică a proiectelor de investiŃii publice finanŃate prin Programul
OperaŃional Regional 2007 – 2013” finanŃat din bugetul Ministerului Dezvoltării,
Lucrărilor Publice şi LocuinŃelor, pentru elaborarea Studiului de fezabilitate, Proiectului
tehnic şi Detaliilor de execuŃie. -Programul OperaŃional Regional, pentru co-finanŃarea
cheltuielilor eligibile, mai puțin cele menționate anterior. Durată Realizarea proiectului a
demarat în luna noiembrie 2007, prin emiterea în data de 27.11.2007 a Hotărârii privind
aprobarea realizării proiectului. În data de 19.12.2007 a fost semnat Contractul cadru de
finanŃare a Programului multianual „AsistenŃă tehnică pentru sprijinirea AutorităŃilor
AdministraŃiei Publice Locale în pregătirea tehnică a proiectelor de investiŃii publice,

 137

finanŃate din Programul OperaŃional Regional 2007 – 2013”. În data de 17.03.2010 s-a
semnat contractul de finanŃare 682/17.03.2010, pentru proiectul „Reabilitarea,
modernizarea și dotarea şcolilor speciale din judeŃul Iaşi”, finanŃat prin Programul
OperaŃional Regional. Durată de implementare a proiectului de la data semnării
contractului de finanțare este de 33 luni. Termenul de finalizare este 16.12.2012.
ActivităŃi Principalele activităŃi prin care se asigură atingerea rezultatelor proiectului sunt
activitătea de execuŃie a lucrărilor pentru şcolile beneficiare, achiziŃia dotărilor şi
echipamentelor. AdiŃional acestora, există activităŃi suport care au rolul de a facilita
realizarea activităților de bază: activitătea de dirigenŃie de şantier, management de
proiect, publicitatea, monitorizarea şi evaluarea proiectului. Prin derularea activității de
management al proiectului, activităŃile proiectului sunt planificate, monitorizate și
evaluate astfel încât să se asigure atingerea obiectivelor şi rezultatelor proiectului, în
termenii calitativi, cantitativi şi de timp stabiliŃi. La data înscrierii proiectului, gradul
valoric de execuŃie a proiectului este de 64,40%. Managementul Managementul
proiectului este asigurat de Unitatea de Implementare a proiectului, prin intermediul
Managerului de Proiect, şi de societatea de consultanŃă în domeniul managementului de
proiect. Managerul de Proiect din cadrul UnităŃii de Implementare a Proiectului
reprezintă interfaŃa dintre Beneficiar şi Autoritatea de Management pentru Programul
OperaŃional Regional 2007 – 2013, Organismul Intermediar, Autoritatea de Certificare şi
Plată, Autoritatea de Audit, Comisia Europeană şi orice alt organism abilitat de a efectua
verificări asupra modului de utilizare a finanŃării nerambursabile. Societatea de
consultanță are rolul de a planifica, organiza, coordona și monitoriza activităŃile
proiectului, astfel încât să se asigure realizarea proiectului în parametrii calitativi,
cantitativi și de timp stabiŃi, cu utilizarea optimă a resurselor, conform alocării iniŃiale ale
acestora. ActivităŃile principale de management realizate de societatea de consultanță
sunt: Identificarea riscurilor, Evaluarea riscurilor şi stabilirea unor strategii de abordare a
riscurilor, Planificarea detaliata a activităŃilor proiectului, Coordonarea echipei de proiect,
Organizarea sedintelor lunare de planificare/evaluare, Elaborarea rapoartelor specifice
proiectului: raport de început, rapoarte lunare tehnico-financiare, rapoarte trimestriale,
rapoarte de progres, raport final. Comunicarea Comunicarea are rolul de a disemina
informaŃiile referitoare la proiect, în special obiectivele proiectului, grupul Ńintă,
beneficiarii şi rezultatele acestuia. Prin realizarea acŃiunilor de comunicare, se asigură
accesul la informaŃii referitoare la proiect în rândul altor instituŃii, acestea având
posibilitatea de a iniŃia proiecte similare. Unitatea de Implementare a Proiectului stă la
dispoziŃia persoanelor și instituŃiilor interesate cu informaŃii legate de implementarea
proiectului. Mijloacele de comunicare •Organizarea conferinŃei de presă după semnarea
contractului de finanŃare •Realizarea de materiale publicitare aferente proiectului -500
pliante de publicitate -250 mape de presă -10.000 autocolante -5 panouri pentru şantiere
în timpul executării lucrărilor -5 plăci comemorative •Organizare conferinŃa de presă la
finalizarea proiectului •Transmiterea a două comunicate de presă privind demararea și
finalizarea proiectului, obiectivele și rezultatele acestuia •ApariŃii în presă privind
realizarea proiectului şi finalizarea a trei şcoli speciale; Pe lângă comunicarea cu grupul
ț intă ț i cu publicul interesat, se realizează comunicarea cu Autoritatea de Management
prin intermediul rapoartelor ț i al cererilor de rambursare Proiectul ofera beneficii sociale
importante, nefiind insa generator de venituri. În vederea atingerii obiectivelor ț i
perpetuităŃii rezultatelor pe termen lung, este necesară asigurarea durabilităț ii

 138

funcționării țcolilor beneficiare. Acest fapt va fi asigurat, ca ți până acum, prin grija
Consiliului Județean Iaşi. Cheltuielile pe care unităŃile de învăŃământ le realizează sunt
acoperite în acest moment din surse care provin de la Consiliul JudeŃean Iaşi, în proporŃie
de 100% sau aproape 100% împreună cu Inspectoratul JudeŃean Iaşi. Proiectul nu va
conduce la modificare acestei situaŃii, modalitatea de finanŃare a instituŃiei va rămâne la
fel pe tot parcursul perioadei de referinŃă. În vederea completării surselor de finanŃare
pentru investiŃii ulterioare, CJ Iaşi va prospecta permanent piaŃa finanŃărilor
nerambursabile.

Elemente novatoare

Promovarea utilizării echipamentelor TIC în rândul elevilor şi al cadrelor didactice. Se
realizează achiziŃia de echipamente TIC precum calculatoare, laptopuri, imprimante,
videoproiectoare, table multimedia, software special pentru învăŃarea limbajului Braille,
cititor de ecran cu sintetizator vocal în limba română, imprimantă Braille. Elevii vor
învăŃa să utilizeze echipamentele TIC. Profesorii vor avea posibilitatea pregătirii unor
lecŃii interactive. AchiziŃionarea de echipamente TIC adaptate diverselor tipuri de
dizabilităŃi asigură accesul elevilor la tehnologie. Dotarea cu echipamente de pregătire
școlară şi profesională performante de ultimă generaŃie, precum cărŃi audio, dicŃionare
electronice, softuri educaŃionale,echipamente şcolare adaptate elevilor cu deficienŃe de
vedere (maşini de scris Braille, aparate de socotit Braille, playere Daisy specifice
nevăzătorilor, cărŃi şi manuale în format Daisy, magnificator electronic de birou pentru
imagini şi texte, afişaj cu tastatură Braille, dispozitiv pentru crearea diagramelor tactile,
truse de geometrie pentru nevăzători). Diversificarea activităŃilor educaŃionale
desfăşurate în cadrul şcolilor (prin construirea de laboratoare de limbi străine şi
laboratoare de informaŃică,cabinete de gastronomie, cabinete de kinetoterapie, cabinete
psihopedagogice de terapii speciale, logopedie). Dotarea atelierelor şcolare (lăcătuşerie,
construcŃii, instalaŃii, croitorie confectii şi încălŃăminte) în vederea instruirii pe meserii.

LecŃii învăŃate

Crearea premiselor dezvoltării durabile în regiune asigurând o creştere a calităŃii vieŃii a
persoanelor cu deficienŃe mintale uşoare, moderate şi severe, persoane cu deficienŃe
motorii şi asociate, persoane cu deficienŃe de vedere şi asociate şi a familiilor acestora în
condiŃii de prezervare a mediului; Identificarea de noi surse de finanŃare nerambursabile
şi dezvoltarea proiectelelor; Dezvoltarea capacităŃii de acŃiona în timp scurt şi de a
antrena un număr mare de persoane implicate în derularea cu succes a iniŃiativelor /
proiectelor; Evaluarea nevoilor de instruire a personalului. Cele mai importante asemenea
lecŃii sunt prezentate sintetic în continuare: o Planificarea pe termen lung a investiŃiilor
este esenŃială şi trebuie să Ńină seama de principiul dezvoltării durabile; de nevoia de
etapizare şi prioritizare a investiŃiilor pe baza unor criterii transparente; de corelarea cu
alte programe din regiune în scopul maximizării rezultatelor. Responsabilitatea socială
este un deziderat al întregii societăŃi, fiind apanajul atât al instituŃiilor statului cât şi al

 139

societăŃii civile, prin cetăŃenii Ńării. Realizarea cu succes a proiectului va creşte încrederea
populaŃiei în voinŃa şi capacitatea administraŃiei publice de a rezolva problemele sociale
existente, fiind un îndemn la implicare şi chiar voluntariat în rândul cetăŃenilor.

Rezultate

5 UnităŃi de învăŃământ reabilitate/ modernizate/ echipate - infrastructura pentru educaŃie
preuniversitară -1117 elevi care beneficiază de infrastructura de învăŃământ
preuniversitar reabilitată/ modernizată/ extinsă/ echipată -1117 copii aparŃinând
grupurilor de populaŃie dezavantajate care beneficiază de unităŃi de învăŃământ
reabilitate/ modernizate/ extinse / echipate - infrastructura pentru educaŃie preuniversitară
-5 UnităŃi şcolare din învăŃământul obligatoriu special reabilitate şi echipate cu
echipamente IT şi dotări până la finalizarea implementării proiectului; -Creşterea
numărului de unităŃi din învăŃământul preuniversitar special reabilitate şi echipate în
mediul urban: în oraşul Iaşi: 1. Şcoala Specială „Constăntin Păunescu” (învăŃământ
preşcolar primar şi gimnazial); 2. Grupul Şcolar „Ion Holban” (învăŃământ primar,
gimnazial şi liceal); în oraşul Târgu Frumos: 1. Grup Şcolar Trinitas - Şcoala Specială
Târgu Frumos (învăŃământ primar şi gimnazial); - Şcoala de arte şi meserii specială
„Trinitas” (învăŃământ liceal); 2. Liceul pentru elevi cu deficienŃe de vedere cu clasele I –
XII „Moldova” (învăŃământ primar, gimnazial şi liceal). -Creşterea accesului grupurilor
de populaŃie dezavantajate (copii cu dizabilităŃi) la educaŃia obligatorie până la finalul
implementării proiectului cu 5,8%. Creșterea numărului de copii cu dizabilităŃi care vor
frecventa școlile modernizate va demonstra creșterea gradului de satisfacŃie a acestora,
precum și a familiilor din care provin, cu privire la calitatea procesului de învățământ de
care beneficiază / vor beneficia. -283 echipamente IT achiziŃionate -3544 obiecte
Mobilier şcolar pentru desfăşurarea activităŃilor şcolare -680 echipamente didactice
pentru pregătirea şi desfăşurarea cursurilor -76 echipamente de specialitate pentru dotarea
cabinetelor pentru terapii speciale -399 echipamente electronice şi electrotehnice -106
echipamente pentru pregatire profesională, pentru dotarea atelierelor şcolare -7415
echipamente diverse pentru echiparea şcolilor -1193 echipamente didactice specifice
elevilor cu nevoi speciale -22 echipamente pentru pregătire profesională - gastronomie
Prin implementarea proiectului se asigură reforma administraŃiei publice, prin creşterea
capacităŃii de gestionare şi implementare a proiectelor de către personalul angajat,
deprinderea unor mentalităŃi orientate spre rezultate (result oriented), perfecŃionarea
continuă a personalului angajat.

ReferinŃe

ReferinŃele cuprind poze ale şcolilor cu lucrări de construcŃii finalizate, document cu
link-uri către articole cuprinzând imagini şi video ale şcolilor reabilitate, scanare după
comunicatul de presă privind demararea proiectului şi după pliante.

Linkuri

 140

http://www.fonduri-structurale.ro/detaliu.aspx?t=Stiri&eID=7913
InstituŃia: Primăria Municipiului ReşiŃa

Titlul bunei practici

BARRABARRIPEN - un model inter-regional de incluziune destinat femeilor rrome

Persoană de contact

Constantin Florin

Parteneri

Municipiul Timişoara, Municipiul Drobeta Turnu Severin, Municipiul Târgu-Jiu, AgenŃia
Metropolitană Braşov, AJOFM Caraş-Severin, Universitatea Eftimie Murgu ReşiŃa,
Universitatea de Vest Timişoara, AsociaŃia Parudimos Timişoara

Descrierea bunei practici

Obiectiv general: promovarea unei societăŃi incluzive, care să faciliteze accesul şi
integrarea pe piaŃa muncii a femeilor de etnie rromă. Proiectul contribuie la atingerea
obiectivului Uniunii Europene privind creşterea ratei de ocupare în rândul femeilor şi a
obiectivului general al POS DRU prin facilitarea accesului femeilor rrome inactive
profesional la educaŃie şi ocupare.
Obiectiv specific: dezvoltarea şi implementarea unui model interregional inclusiv, de
calificare-recalificare, încadrare în muncă şi sprijin social pentru femeile rrome inactive
profesional. OB 1 - InstituŃionalizarea a 5 Centre de Incluziune Socială cu atribuŃii de
consiliere şi sprijin pentru femeile rrome; OB 2 - Identificarea nişelor profesionale pentru
femeile de etnie rromă inactive profesional prin studii şi cercetări ştiinŃifice pentru
realizarea unor planuri individualizate de incluziune socială; OB 3 - Facilitarea implicării
promotorilor rromi în deciziile locale şi serviciile de sprijin prin instruirea şi angajarea
mediatorilor sociali rromi; OB 4 - Creşterea numărului de femei rrome care obŃin un
atestat profesional prin programe de calificare-recalificare incluzive, solicitate pe piaŃa
muncii; OB 5 - Facilitarea colaborării între factorii de decizie la nivel local, judeŃean şi
interregional prin campanii de informare privind soluŃii de incluziune a femeilor rome;
OB 6. - Angajarea unui număr de 200 femei rrome prin introducerea de stimulente pentru
angajatorii care oferă locuri de muncă de durată.

Website
www.barrabarripen.ro

 141

Problema

PopulaŃia de etnie rromă este una dintre cele mai sărace şi mai vulnerabile etnii din
România. Circa 60% din totalul comunităŃilor de rromi sunt sărace, iar la nivelul acestora
de sărăcie trăieşte mai mult de 50% din totalul populaŃiei de etnie rromă. Principalele
probleme ale rromilor sunt legate şomaj (28%, conform datelor oferite de Recensământ),
venituri reduse, pregătire profesională şi educaşională scăzute. NecesităŃile specifice
grupului Ńintă sunt fundamentate prin: inexistenŃa unor programe specifice pentru femeile
rrome care includ planuri individualizate de formare profesională, motivare şi consiliere
personală, sprijin social; slaba concordanŃă între programele furnizate de agenŃiile de
ocupare a forŃei de muncă, profilul şi pregătirea femeilor rrome şi meseriile solicitate de
către angajatori; lipsa unor campanii de schimbare a atitudinii angajatorilor faŃă de etnia
rromă; inexistenŃa unor studii de cercetare locale privind măsurile de integrare pe piaŃa
muncii.

Scopul

Proiectul contribuie la atingerea obiectivului Uniunii Europene privind creşterea ratei de
ocupare în rândul femeilor şi a obiectivului general al POS DRU prin facilitarea accesului
femeilor rrome inactive profesional la educaŃie şi ocupare. Prin activităŃile sale, proiectul
propune un model inclusiv de incluziune socială a femeilor rrome inactive profesional în
3 regiuni de dezvoltare ale Ńării, prin structuri instituŃionalizate de sprijin; programe
individualizate de calificare-recalificare, sprijin şi monitorizare; campanii de
conştientizare şi informare directă a decidenŃilor pe piaŃa muncii şi indirect a
comunităŃilor rrome şi a întregii societăŃi, toate fundamentate ştiinŃific, prin studii şi
cercetări la nivel local, regional şi interregional. Aceste demersuri vor fi susŃinute printr-
un parteneriat solid între autorităŃile locale, centrele de cercetare locală economico-
socială, instituŃii de ocupare a forŃei de muncă şi ONG-uri specializate în problematica
etniei rrome.

Obiective

Obiectiv general: promovarea unei societăŃi incluzive, care să faciliteze accesul şi
integrarea pe piaŃa muncii a femeilor de etnie rromă.
Obiectiv specific: dezvoltarea şi implementarea unui model interregional inclusiv, de
calificare-recalificare, încadrare în muncă şi sprijin social pentru femeile rrome inactive
profesional.

Resurse

Pentru activităŃile de management a proiectului s-au alocat atât resurse umane înalt
calificate, cât şi resurse materiale şi financiare. Considerate a fi o condiŃie necesară

 142

pentru succesul proiectului, activităŃile de informare şi publicitate sunt susŃinute de
resurse umane, materiale şi financiare. Pentru activităŃile de implementare a proiectului
au fost alocate resurse umane (6 persoane în echipa de management, 8 cercetători, 78
experŃi pe termen lung - coordonatori locali, asistenŃi sociali, psihologi, experŃi
educaŃionali, experŃi în ocuparea forŃei de muncă, mediatori social, 80 experŃi pe termen
scurt), resurse financiare (salarii, burse pentru grupul Ńintă, subvenŃii, transport, cazare,
taxe diplome), resurse didactico-materiale (consumabile, resurse de spaŃiu, resurse
didactice), resurse didactico-materiale existente. Partenerul principal şi partenerii 1,2,3,4
dispun de spaŃii proprii, săli de şedinŃă, logistică multimedia; aceştia vor pune la
dispoziŃie o sală de minimum 60 m pentru realizarea Centrelor de Incluziune. Partenerii 5
şi 6 dispun de 1 amfiteatru cu o capacitate de 250 de locuri, un laborator metodic de 80
mp, 4 săli de curs cu o capacitate de 50 de locuri / sală, 2 laboratoare de informatică.
Partenerul 5 va pune la dispoziŃie o sală pentru Centrul de Studii şi Cercetări. Partenerul 7
şi 8 dispun de 2 săli de sedinŃe, reŃea informatică. Dotările ce urmează a fi achiziŃionate:
pentru desfăşurarea activităŃilor în condiŃii optime este necesară amenajarea şi dotarea a 5
Centre de Incluziune cu câte 10 calculatoare pentru fiecare centru (soft şi licenŃe
aferente), multifuncŃională laser, imprimantă alb negru, xerox, ecran de proiecŃie,
flipchart magnetic, cameră video, maşină de îndosariere, aparat de înfoliat, mobilier
pentru 25 persoane, grupuri sanitare, consumabile, materiale de natura obiectelor de
inventar. Se va amenaja şi dota şi un Centru de Studii şi Cercetări cu 4 calculatoare,
mobiler, echipamente. Laptopurile vor fi folosite de către echipa de management şi
repartizate la finele proiectului partenerilor. S-au alocat resurse umane, financiare şi
materiale pentru studii şi cercetări, volum de carte, acreditare. Cheltuielile de
administraŃie constau în plata responsabilului financiar, juristului, expertului contabil,
informaticianului, secretarului, cheltuieli pentru utilităŃi, conectare reŃele telefonice şi
internet.

Implementare

Durata 24 luni (ianuarie 2011 - decembrie 2012). Activitatea 1 - Managementul
proiectului; Activitatea 2 – Informare, promovare, vizibilitate; Activitatea 3 – AchiziŃii;
Activitatea 4 - Organizarea şi funcŃionarea Centrelor de Incluziune Socială; Activitatea 5
– Recrutarea grupurilor Ńintă; Activitatea 6 - Elaborarea şi acreditarea cursului de
mediatori sociali; Activitatea 7 - Mediere socială şi consultanŃă; Activitatea 8 – Studii şi
cercetări; Activitatea 9 – Grupuri lucrative cu manageri; Activitatea 10 – Cursuri de
calificare-recalificare pentru femeile rrome; Activitatea 11 - Târgul de muncă pentru
femeile rrome; Activitatea 12 – Evaluarea finală.
Echipa de management este alcătuită din 8 persoane: Manager proiect – este coordonator
al unei instituŃii publice, are o experienŃă relevantă în coordonarea de instituŃii şi proiecte
de dezvoltare, studii de doctorat, experienŃă în cariera universitară, este direct responsabil
de managementul proiectului (organizaŃional şi conceptual), participă la toate
evenimentele proiectului, coordonează pregătirea / implementarea acestora. Asistent
manager – expert A, studii de specialitate în educaŃie şi asistenŃă socială, experienŃă
relevantă de implementare de proiecte de finaŃare, cercetător cu recunoaştere naŃională
prin publicaŃii de specialitate. AtribuŃii: participă la selectarea personalului proiectului,

 143

coordonează întocmirea graficelor de execuŃie şi urmăreşte realizarea acestora, participă
la achiziŃionarea echipamentelor. Responsabil financiar – Expert A, cu experienŃă
profesională relevantă în domeniul economic. AtribuŃii: certifică completitudinea,
corectitudinea şi realitatea informaŃiilor conŃinute în cererile de rambursare, a
înregistrărilor din sistemul contabil şi buna desfăşurare a achiziŃiilor. Consilier juridic –
Expert A, licenŃiat în ştiinŃe juridice, experienŃă relevantă în domeniu. AtribuŃii: oferă
consultanŃă juridică, urmăreşte să se respecte legislaŃia în vigoare şi în caz de litigii
asigură reprezentarea în instanŃă. Director studii şi rapoarte de cercetare : expert categoria
A, doctorand în ştiinŃele EducaŃiei cu experienŃă vastă de cercetare cu recunoaştere
naŃională şi internaŃională, membru în echipe de coordonare, coordonează activităŃile de
cercetare din cadrul Centrului de Studii şi Cercetare. Director selecŃie, instruire,
monitorizare grupuri Ńintă: expert categoria A, cu studii în educaŃie şi asistenŃă socială,
experienŃă didactică, membru în proiecte de finanŃare, coordonează activităŃile de
selecŃie, instruire şi monitorizare a grupurilor Ńintă. Director promovare proiect este
reprezentant de un ONG focalizat pe problematica rromilor, a coordonat campanii de
promovare a etniei rrome, identifică oportunităŃile de promovare a proiectului, răspunde
de diseminarea proiectului în mass-media. Directorul de implementare interregională este
expert categoria A, cu studii de comunicare şi management, coordonează echipa de
implementare la nivel interregional. Echipa de implementare este alcătuită din echipa de
management şi 86 experŃi pe termen lung dintre care 8 cercetători, 5 coordonatori locali,
5 experŃi educaŃionali, 5 asistenŃi sociali, 10 psihologi, 5 experŃi economici, 5 consultanŃi
romi, la care se vor adăuga 43 mediatori sociali. Alături de aceştia, se vor alătura 80 de
experŃi pe termen scurt. Cercetătorii sunt experŃi categoria A, cu activitate de cercetare în
domeniile: educaŃie, economie, sociologie şi asistenŃă socială. Ei vor realiza prognozele,
studiile şi rapoartele în cadrul Centrului de Studii şi Cercetări pentru Persoanele
Dezavantajate. Coordonatorul local are experienŃă în coordonarea echipelor, funcŃionează
din cadrul partenerilor, organizează şi coordoneză echipa din cadrul Centrului de
Incluziune Socială.
Informare, promovare, vizibilitate
2.1.ConferinŃe de presă şi articole în ziare locale l2-l22. Proiectul va fi lansat printr-o
conferinŃă de presă. Trimestrial se vor organiza conferinŃe de presă în fiecare localitate
implicată. 2.2.Crearea şi actualizarea continuă a paginii web l2- l22. Pagina web asigură
vizibilitatea proiectului. 2.3. Realizarea şi distribuirea materialelor informative.
Realizarea va cuprinde l2, l3, l8, l19, iar distribuirea se va realiza pe toată perioada. 2.4.
Lansări cărŃi şi studii de cercetare l11, l12, l17, l21. Se vor lansa un studiu, o metodologie
şi două manuale de bune practici. 2.5. Diseminarea rezultatelor l21, l22. Se va realiza
printr-o conferinŃă de presă în care se va semna pactul interregional.

Elemente novatoare

ActivităŃi inovatoare: planuri individualizare de studiu, metodologii, centru de cercetare,
baze de date actualizate, statistici, studii şi cercetări; elaborarea / acreditarea cursului de
mediator social; informarea unui număr mare de instituŃii, organizaŃii, persoane cu privire
la problematica femeii rrome.

 144

LecŃii învăŃate

La nivel interregional, s-a conceput o metodologie de stimulare a ocupării femeilor
rrome, care va fi implementată de către parteneri. Editarea Manualului de informare
privind problematica femeii rrome: acest manual va cuprinde informaŃii şi soluŃii utile
pentru angajatori şi angajaŃi în colaborarea cu persoanele de etnie rromă. Baze de date,
statistici: la nivel local, regional şi interregional s-au realizat statistici privind femeile
rrome - formarea profesională, gradul de ocupare, precum şi privind instituŃiile de
sprijin. Manualul de bune practici: manualul va exemplifica cele mai bune practici la
nivel interregional, în domeniul incluziunii femeilor rrome.

Rezultate

R11 – Centrele de Incluziune Socială şi ideea
proiectului, promovată în rândul a 15.000 persoane; R12
- 5 Centre de Incluziune Socială funcŃionale înfiinŃate.
Rezultate pentru obiectivul 2: R21 - Un Centru de Studii
şi Cercetări pentru Persoanele Dezavantajate Social
funcŃional înfiinŃat; R22 - O metodologie de stimulare a
ocupării femeilor rrome, implementată în fiecare locaŃie
a proiectului.
Rezultate pentru obiectivul 3: R31 – 43 de persoane de
etnie rromă calificate în profesia de mediatori sociali;
R32 – 43 de mediatori rromi calificaŃi, angajaŃi în cadrul
Centrelor de Incluziune Socială. Rezultate pentru
obiectivul 4: R41 - Acces îmbunătăŃit pe piaŃa muncii
pentru 860 femei rrome calificate-recalificate în meserii

solicitate; R42 - CompetenŃe sporite care să permită asumarea unor roluri sociale şi
economice pentru 860 femei rrome. Rezultate pentru obiectivul 5: R51 - Bază de date
interregională accesibilă partenerilor proiectului, firmelor şi instituŃiilor interesate
instituită. Rezultate pentru obiectivul 6: R61 - 200 femei rrome angajate prin introducerea
de stimulente pentru angajatorii care oferă locuri de muncă de durată.

ReferinŃe

Această publicaŃie este realizată în cadrul proiectului: „BARRABARRIPEN – un model
interregional de incluziune destinat femeilor rrome”, proiect co-finanŃat din Fondul
Social European prin Programul OperaŃional Sectorial Dezvoltarea Resurselor Umane.

Linkuri

 145

www.barrabarripen.ro/.../Problematica-femeii-rrome-din-Romania.pd...
InstituŃia: AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMM-
uri

Titlul bunei practici

ReŃeaua NaŃională a Ambasadorilor Antreprenoriatului Feminin

Persoană de contact

Alina Paraiala

Parteneri

Patronatul Tinerilor Întreprinzători din România şi Patronatul NaŃional al Femeilor de
Afaceri din IMM-uri

Descrierea bunei practici

AIPPIMM realizează politica Guvernului în domeniul dezvoltării sectorului IMM, al
celui cooperatist şi al mediului de afaceri şi implementează atât programele pentru IMM-
uri cu finanŃare de la bugetul de stat, cât şi proiecte câştigate în cadrul competiŃiilor cu
finanŃare externă. Aceste proiecte completează sprijinul guvernamental acordat IMM-
urilor prin intermediul AgenŃiei, precum şi iniŃiativele Comisiei Europene, care, în
ansamblu, vin în întâmpinarea necesităŃilor IMM-urilor autohtone şi urmăresc în acelaşi
timp şi stimularea şi înfiinŃarea de IMM-uri sociale, contribuind astfel la dezvoltarea
sectorului economiei sociale şi la sprijinirea grupurilor sociale vulnerabile. În România
există un segment important alcătuit din femei, care ar dori să dezvolte o afacere şi au
dificultăŃi în accesarea de finanŃare. Proiectul ReŃeaua NŃională a Abasadorilor
Antreprenoriatului Fminin este implementat de AIPPIMM în cadrul Programului
european „European Network of Female Entrepreneurship Ambassadors”, în parteneriat
cu Patronatul Tinerilor Întreprinzători din România şi Patronatul NaŃional a Femeilor de
Afaceri din IMM-uri, şi are ca obiectiv creşterea numărului de iniŃiative antreprenoriale
în rândul femeilor din România. Proiectul este finantat de Comisia Europeana în cadrul
Programului european „European Network of Female Entrepreneurship Ambassadors”.

Website
http://www.ambasadori-antreprenoriat.ro/ ;
http://ec.europa.eu/enterprise/policies/sme/promoting-
entrepreneurship/women/ambassadors/index_en.htm

 146

Problema

În România există un segment important alcătuit din femei, care ar dori să dezvolte o
afacere şi au dificultăŃi în accesarea de finanŃare şi obŃinerea informaŃiilor pentru
derularea unei afaceri. AIPPIMM a identificat necesitatea de a găsi modalităŃi de
sprijinire a grupului vulnerabil reprezentat de femei. Astfel s-a răspuns iniŃiativei
Comisiei Europene de a sprijini femeile care doresc să deschidă o afacere prin
desfăşurarea de campanii la care participă femei de succes în afaceri pentru a inspira
femeile de toate vârstele pentru a deveni antreprenori şi de a înfiinŃa propriile afaceri.

Scopul

Scopul proiectului este de a constitui o reŃea formată din femei de succes în afaceri care
să participe la campanii de informare pentru a inspira femeile de toate vârstele pentru a
deveni antreprenori şi de a înfiinŃa propriile afaceri. ReŃeaua astfel constituită acŃionează
ca ambasadori ai antreprenoriatului feminin şi contribuie la creşterea încrederii necesare
pentru înfiinŃarea şi crearea de afaceri de succes de către femei. Aceste femei ambasadori
ai antreprenoriatului feminin au rolul de modele de inspiraŃie pentru alte femei pentru a
deveni antreprenori prin faptul că în cadrul campaniilor de informare "spun povestea lor
proprie". IniŃiativa de creare a unei reŃele europene a ambasadorilor antreprenoriatului
feminin constituită din reŃelele naŃionale a fost lansată de Comisia Europeană în anul
2007. ReŃeaua europeană este constituită din ambasadori ai antreprenoriatului femin din
Albania, Belgia, CroaŃia, Cipru, Danemarca, FranŃa, Germania, Grecia, Ungaria, Islanda,
Irlanda, Italia, Luxemburg, Malta, Norvegia, Polonia, Portugalia, România, Serbia,
Slovacia, Suedia şi Anglia.

Obiective

Obiectivul general al proiectului îl constituie creşterea numărului de iniŃiative
antreprenoriale în rândul femeilor din România.
Obiective principale: 1. ÎnfiinŃarea şi dezvoltarea ReŃelei NaŃionale a Ambasadorilor
Antreprenoriatului Feminin. 2. Selectarea celor 14 ambasadori ai antreprenoriatului
feminin, membri fondatori ai reŃelei 3. Stabilirea agendei de lucru la nivel naŃional pentru
cei 14 ambasadori selectaŃi 4. OperaŃionalizarea la nivel European a ReŃelei
Ambasadorilor Antreprenoriatului Feminin.

Resurse

AIPPIMM a alocat din cadrul personalului 3 persoane care alături de cele 3 persoane
alocate de Patronatul Tinerilor Întreprinzători din România şi cele 2 persoane alocate de
Patronatul NaŃional a Femeilor de Afaceri din IMM-uri au constituit echipa de proiect şi
au asigurat desfăşurarea în condiŃii optime a procesului de selectare a celor 14

 147

ambasadori ai antreprenoriatului feminin. Membrii fondatori ai reŃelei au asigurat
desfăşurarea în condiŃii optime a sesiunilor de instruire a celor 14 ambasadori ai
antreprenoriatului feminin, au asigurat desfăşurarea în condiŃii optime a celor 4 sesiuni de
dezbatere în Iaşi, Cluj, Craiova şi ConstanŃa, cu femei, viitoare întreprinzătoare, sesiuni
în cadrul cărora cei 14 ambasadori au prezentat relaŃia dintre viaŃa personală şi cea de
întreprinzător, precum şi beneficiile rezultate din derularea propriei afaceri. Au asigurat
desfăşurarea în condiŃii optime a primei ConferinŃe NaŃionale a Ambasadorilor
Antreprenoriatului feminin din România, la care au participat 130 de persoane.
AIPPIMM împreună cu partenerii de proiect, Patronatul Tinerilor Întreprinzători din
România şi Patronatul NaŃional a Femeilor de Afaceri din IMM-uri, au pus la dispoziŃie
sala de desfăşurare a sesiunilor de instruire precum şi toată logistica necesară: laptop,
videoproiector, flipchart, tipărire materiale de instruire, etc.

Implementare

Perioada de implementare a proiectului este octombrie 2010 – septembrie 2012.
ActivităŃi: asigurarea desfăşurării în condiŃii optime a procesului de selectare a celor 14
ambasadori ai antreprenoriatului feminin, membri fondatori ai retelei. Asigurarea
desfăşurării în condiŃii optime a sesiunilor de instruire a celor 14 ambasadori ai
antreprenoriatului feminin, asigurarea desfăşurării în condiŃii optime a celor 4 sesiuni de
dezbatere în Iaşi, Cluj, Craiova şi ConstanŃa, cu femei, viitoare întreprinzătoare, sesiuni
în cadrul cărora cei 14 ambasadori au prezentat relaŃia dintre viaŃa personală şi cea de
întreprinzător, precum şi beneficiile rezultate din derularea propriei afaceri. Asigurarea
desfăşurării în condiŃii optime a primei ConferinŃe NaŃionale a Ambasadorilor
Antreprenoriatului feminin din România, la Bucureşti la care au participat 130 persoane,
pregătirea sălii de desfăşurare a sesiunilor de instruire, dezbatere, conferinŃa, asigurarea
logisticii necesare: laptop, videoproiector, flipchart, tipărire materiale de instruire,
achiziŃionarea necesarului pentru coffebreak-urile programate, etc. Managementul
proiectului a fost asigurat de echipa de implementare. Comunicarea în cadrul proiectului
a fost efectuată pe email, postă, telefon şi a fost asigurată de managerul proiectului.
Managerul proiectului a menŃinut legătura şi a comunicat cu partenerii din proiect, cu
trainerii şi participanŃii în vederea bunei organizări şi desfăşurări a procesului de selectare
a celor 14 ambasadori ai antreprenoriatului feminin şi a sesiunilor de instruire, dezbatere,
conferinŃă.

Elemente novatoare

Elementele novatoare ale proiectului: Dezvoltarea aptitudinilor personalului AIPPIMM
de a lucra în parteneriat, Introducerea în România a conceptului de ReŃea NaŃională a
Ambasadorilor Antreprenoriatului Feminin, Introducerea în România a conceptului de
campanii de informare cu femei de succes în afaceri care "spun povestea lor proprie" şi
sunt modele de inspiraŃie pentru alte femei pentru a deveni antreprenori, Crearea primei

 148

ReŃele NaŃionale a Ambasadorilor Antreprenoriatului Feminin, OperaŃionalizarea la nivel
European a ReŃelei Ambasadorilor Antreprenoriatului Feminin.

LecŃii învăŃate

Reuşita implementării proiectului, acŃiunilor programate în grafic s-a datorat: desfăşurării
activităŃilor în echipă: echipa de implementare a proiectului care a conlucrat cu echipele
din partea Patronatul Tinerilor Întreprinzători din România şi Patronatul NaŃional al
Femeilor de Afaceri din IMM-uri, legăturii şi comunicării permanente cu partenerii, cu
cei 14 ambasadori ai antreprenoriatului feminin, trainerii şi participanŃii, implementării
unor concepte noi şi atractive pentru grupul Ńintă, respectiv femei interesate de
întreprinderea de iniŃiative antreprenoriale.

Rezultate

2 concepte introduse în România: ReŃeaua NaŃională a Ambasadorilor Antreprenoriatului
Feminin şi campanii de informare cu femei de succes în afaceri care "spun povestea lor
proprie" fiind modele de inspiraŃie pentru alte femei pentru a deveni antreprenori. 1 reŃea
a Ambasadorilor Antreprenoriatului Feminin creată, 14 ambasadori ai antreprenoriatului
feminin, membrii fondatori ai primei reŃele selectaŃi, 2 sesiuni de instruire a
ambasadorilor antreprenoriatului feminin, 4 seminarii de dezbatere, 1 conferinŃă
naŃională, 14 ambasadori ai antreprenoriatului feminin membri fondatori ai primei reŃele
instruiŃi, 212 participanŃi la seminarii (51 – Tulcea, 57 – Cluj, 48 – Craiova, 56 – Iaşi),
130 participanŃi la conferinŃa naŃională, 1 website, 1560 broşuri, 7 tipuri de materiale
promoŃionale, 1 reŃea operaŃională la nivel European, 1 raport tehnic privind primul an de
implementare a proiectului

ReferinŃe
Adresa contract semnat, Raport tehnic transmis Comisiei Europene, site proiect

Linkuri
http://www.ambasadori-antreprenoriat.ro/ ;
http://ec.europa.eu/enterprise/policies/sme/promoting-
entrepreneurship/women/ambassadors/index_en.htm

 149

InstituŃia: DirecŃia Generală de EvidenŃă a Persoanelor Municipiul Bucureşti

Titlul bunei practici

ÎmbunătăŃirea activităŃii în interesul persoanei şi al comunităŃii

Persoană de contact

Brânză Cristian Ovidiu

Descrierea bunei practici

Potrivit O.G. 84/2001 privind înfiinŃarea, organizarea şi funcŃionarea serviciilor publice
comunitare de evidenŃă a persoanelor, aprobată prin Legea 372/2002 cu modificările şi
completările ulterioare, O.U.G. nr. 50/2004, precum şi H.C.G.M.B 255/2004, DirecŃia
Generală de EvidenŃă a Persoanelor a Municipiului Bucureşti s-a constituit ca instituŃie
publică de interes comunitar cu personalitate juridică, prin reorganizarea Serviciului de
Stare Civilă din aparatul propriu al Consiliului General al Municipiului Bucureşti şi a
Serviciului EvidenŃa PopulaŃiei din cadrul Serviciului Independent de EvidenŃă
Informatizată a Persoanei al Municipiului Bucureşti. Scopul DirecŃiei Generale de
EvidenŃă a Persoanelor a Municipiului Bucureşti este acela de a exercita competenŃele ce
îi sunt date prin lege pentru punerea în aplicare a prevederilor actelor normative care
reglementează activitatea de evidenŃă a persoanelor şi starea civilă, precum şi de eliberare
a documentelor, în sistem de ghişeu unic. Activitatea serviciului public comunitar se
desfăşoară în interesul persoanei şi al comunităŃii, în sprijinul instituŃiilor statului,
exclusiv pe baza şi în executarea legii. Ne dorim în permanenŃă ca Ńintă să reprezentăm
un etalon al calităŃii la nivelul serviciilor publice din administraŃia publică prin
consolidarea şi lărgirea cadrului de participare a cetăŃenilor la procesul decizional, prin
realizarea transparenŃei asupra activităŃilor desfăşurate, îmbunătăŃirea continuă a
performanŃelor şi nu în ultimul rând eficientizarea procedurilor administrative, căutând în
permanenŃă modalităŃi de îmbunătăŃire, iar găsirea acestora înseamnă identificarea unui
mod de a face lucrurile în aşa fel încât să fie respectată ideea potrivit căreia este necesar,
nu să muncim mai mult, ci mai eficient, mai inteligent.

Problema

DificultăŃi cu cetăŃenii de diferite etnii, în special cu cei de etnie rromă, bătrâni, copii şi
persoane cu dizabilităŃi, în ceea ce priveşte punerea în legalitate prin acte de stare civilă şi
cărŃi de identitate.

 150

Scopul

Întreprinderea de acŃiuni, monitorizarea şi consilierea acestor categorii de cetăŃeni.

Obiective

DirecŃia Generală de EvidenŃă a Persoanelor a municipiului Bucureşti a desemnat un
reprezentant care a participat la toate reuniunile Grupului de lucru mixt pentru rromi,
desfăşurate la sediul Primăriei Municipiului Bucureşti, obiectivele principale fiind:
identificarea unor proceduri de lucru unitare în informarea şi consilierea persoanelor de
etnie rromă, în acord cu prevederile legislative ale fiecărei părŃi şi informarea şi
consilierea cu privire la obŃinerea actelor de stare civilă şi a actelor de identitate.

Resurse

Resursele utilizate sunt de natură umană, nu sunt alocate sume de la bugetul local.

Implementare

Durata implementării este permanentă. În vederea punerii în legalitate a persoanelor cu
dizabilităŃi şi a celor vârstnice, personalul din unitate se deplasează cu staŃia mobilă la
domiciliul acestora sau la unităŃile de protecŃiei socială unde o parte dintre aceste
persoane sunt instituŃionalizate. În cooperare cu formaŃiunile de ordine publică s-au
desfăşurat activităŃi de verificări în teren. Referitor la copiii nou-născuŃi s-au luat măsuri
pentru identificarea mamelor care nu posedă acte de identitate şi împreună cu autorităŃile
maternităŃilor se emit certificate constatatoare ale naşterii şi se solicită înregistrarea la
Starea Civilă, în acest sens reducându-se cazurile de abandon în diverse maternităŃi din
Bucureşti. InstituŃia noastră a întreprins acŃiuni la DirecŃiile Generale de AsistenŃă Socială
şi ProtecŃie a Copilului de pe raza municipiului Bucureşti în vederea monitorizării în
condiŃii optime a activităŃii de punere în legalitate a asistaŃilor care se află internaŃi în
centrele de ocrotire şi protecŃie socială, activitatea de control având următoarele
obiective: cunoaşterea şi stăpânirea situaŃiei existente în centrele de plasament şi de
protecŃie socială; verificarea dosarelor copiilor asistaŃi / internaŃi în vederea depistării
acelora a căror naştere nu este înregistrată la starea civilă; verificarea dosarelor copiilor
asistaŃi / internaŃi în vederea depistării acelora care au împlinit vârsta de 14 ani şi nu sunt
puşi în legalitate cu acte de identitate; verificarea modului în care personalul se preocupă
de înregistrarea în registrele de stare civilă a naşterii copiilor în vârstă de până la un an
sau de promovarea în instanŃă a acŃiunilor de înregistrare tardivă a naşterii, după trecerea
termenului de un an de la producerea acesteia; în cazul minorilor aflaŃi în centrele de
protecŃie socială, pentru care s-a instituit o măsură legală de încredinŃare a copilului, s-a
urmărit ca în actele de identitate eliberate să se înscrie domiciliul persoanei fizice ori

 151

juridice la care este încredinŃat în plasament, în conformitate cu prevederile art. 59 al
Legii nr. 272/2004 privind protecŃia şi promovarea drepturilor copilului. Pentru
îmbunătăŃirea activităŃii serviciilor pentru cetăŃeni, la nivelul instituŃiei a fost implementat
un sistem de management al calităŃii, în conformitate cu cerinŃele ISO 9001, urmărindu-
se totodată găsirea şi instituirea unui model de aplicabilitate la nivelul instituŃiei care să
se muleze cu specificul activităŃii acesteia. În consecinŃă, s-a constituit un model de
aplicabilitate a standardului ISO 9001, concretizat prin următoarele măsuri conform
standardelor ISO: modele de raportare lunară, crearea şi formarea standardelor de
redactare a lucrărilor, crearea tipizatelor, o mai bună comunicare cu petenŃii prin
intermediul adreselor de e-mail, fax, poştă, condica de sugestii şi reclamaŃii a instituŃiei,
actualizarea site-ului instituŃiei în funcŃie de cerinŃele petenŃilor şi noile reglementări
legislative, adăugarea tipizatelor standard privind solicitarea eliberării documentelor pe
care instituŃia noastră le poate elibera conform legii. Pentru anul 2012, reprezentantul
Managementului a întocmit un referat în vederea aprobării de către directorul executiv a
fondurilor necesare definitivării certificării ISO a instituŃiei noastre.

LecŃii învăŃate

Ne dorim în permanenŃă ca Ńintă să reprezentăm un etalon al calităŃii la nivelul serviciilor
publice din administraŃia publică, prin consolidarea şi lărgirea cadrului de participare a
cetăŃenilor la procesul decizional, prin realizarea transparenŃei asupra activităŃilor
desfăşurate, îmbunătăŃirea continuă a performanŃelor şi nu în ultimul rând eficientizarea
procedurilor administrative, căutând în permanenŃă modalităŃi de îmbunătăŃire, iar găsirea
acestora înseamnă identificarea unui mod de a face lucrurile în aşa fel încât să fie
respectată ideea potrivit căreia este necesar, nu să muncim mai mult, ci mai eficient, mai
inteligent.

Rezultate

Micşorarea numărului de cetăŃeni din categoria grupurilor sociale vulnerabile care nu
sunt în legalitate, cu acte de stare civilă şi cărŃi de identitate, pentru a fi încadraŃi în
societate.

 152

InstituŃia: AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-
URI

Titlul bunei practici

Programul pentru stimularea înfinŃării şi dezvoltării microîntreprinderilor de
către întreprinzatorii tineri

Persoană de contact

Andreea Stanciu, consilier

Descrierea bunei practici

În scopul creării unui cadru favorabil pentru valorificarea posibilităŃilor actuale de
dezvoltare economică a României şi a stimulării mediului de afaceri, prin înfiinŃarea şi
dezvoltarea de întreprinderi mici şi mijlocii, Guvernul a aprobat OrdonanŃa de urgenŃă nr.
6/2011 pentru stimularea înfiinŃării şi dezvoltării microîntreprinderilor de către
întreprinzătorii tineri, publicată în Monitorul Oficial 103/09.02.2011. OrdonanŃa de
urgenŃă nr. 6/2011 vizează stimularea spiritului antreprenorial al tinerilor prin dezvoltarea
unor noi politici publice necesare pentru relansarea economiei României, prin reducerea
şomajului şi asigurarea unor condiŃii mai bune pentru participarea tinerilor la viaŃa
economică. Prevederile acesteia au în vedere necesitatea combaterii efectelor negative ale
actualei crize economice şi financiare, manifestate prin reducerea numărului operatorilor
economici activi pe piaŃă, lipsa resurselor financiare, înăsprirea condiŃiilor de creditare,
reducerea consumului, creşterea dificultăŃilor şi a riscurilor pentru începerea unei afaceri,
în special pentru tineri, una dintre categoriile sociale cele mai defavorizate. OrdonanŃa de
urgenŃă a Guvernului instituie Programul pentru stimularea înfiinŃării şi dezvoltării
microîntreprinderilor de către întreprinzătorii tineri prin care se acordă unele facilităŃi
pentru microîntreprinderile nou înfiinŃate, conduse de întreprinzători tineri, cu varstă de
până la 35 de ani care desfăşoară, pentru prima dată, activităte economică prin
intermediul unei societăŃi cu răspundere limitată.

Website
www.aippimm.ro

 153

Problema

În contextul actual, când se înregistrează o serie de eşecuri ale pieŃei, statul este tot mai
solicitat să intervină în economia reală, de o manieră energică şi decisivă, în vederea
impulsionării/relansării activităŃii economice. Statul trebuie să ia măsuri de natură să
amelioreze mediul de afaceri existent. Printre măsurile vizate se înscriu şi cele privitoare
la afacerile nou apărute, destinate satisfacerii cererii identificate la nivel de nişă de piaŃă.
Tocmai în acest sector este de aşteptat să se manifeste spiritul întreprinzator, de afaceri, al
cat mai multor romani, indeosebi tineri, aflati la prima initiativa de afaceri.Totodata,
statisticile arata ca tinerii sub 35 ani, în special absolventii de invatamant superior gasesc
cu multa dificultate un loc de muncă, lipsa disponibilitatilor banesti impiedicandu-i să se
lanseze în afaceri.

Scopul

Scopul programului este crearea unui cadru favorabil pentru încurajarea şi stimularea
spiritului antreprenorial al cetatenilor, cu precădere al persoanelor tinere şi al şomerilor
aflati la prima lor afacere. Cumuland la nivel naŃional iniŃiativele economice ale unui
număr însemnat de persoane individuale, dornice şi capabile de afirmare în sfera
afacerilor, efectul înregistrat poate fi deosebit de important, exprimat printr-o contribuŃie
cat mai deosebită la creşterea produsului intern brut şi a consumului, precum şi la
creşterea numărului de persoane angajate cu contract de muncă pe perioada
nedeterminată şi reducerea şomajului, cu efecte benefice asupra întregii economii
naŃionale. Pe măsura atragerii în afaceri a unui număr în creştere de persoane, mediul de
afaceri suferă mutaŃii benefice nu numai sub aspectul dinamicii, dar şi al compozitiei
calitative ce deriva din valorificarea economică a rezultatelor cercetarii şi inovarii,
dezvoltarea unor noi produse şi/sau operatiuni cu caracter de transfer tehnologic,
parteneriate internaŃional etc. Se preconizează o scadere a nivelului ratei şomajului, mai
ales pe segmentul tinerilor cu varstă sub 35 ani, dar şi în rândul celorlalte persoane aflate
în şomaj. Acte normative: Legea nr. 31/1990 Legea nr. 346/2004 HG nr. 1280/2004 HG
nr. 290/2006 Carta Europeană pentru Intreprinderi Mici (CEIM) Comunicarea C.E. COM
(2008) 394 final, ,,Small Business Act for Europe’’ (SBA).

Obiective

Sprijinirea dezvoltării sectorului IMM este o prioritate atât la nivelul Uniunii Europene,
cât şi la nivel naŃional, deoarece această numeroasă categorie de agenŃi economici,
constituie coloana vertebrală a oricărei economii moderne. Obiectivul Programul pentru
stimularea înfinŃării şi dezvoltării microintreprinderilor de către întreprinzatorii tineri îl
constituie stimularea înfiinŃării de noi microîntreprinderi, creşterea potenŃialului de
accesare a surselor de finanŃare şi dezvoltarea aptitudinilor antreprenoriale ale tinerilor în

 154

scopul implicării acestora în structuri economice private şi urmăreşte: dezvoltarea
aptitudinilor antreprenoriale bazate pe cunoaşterea şi gestionarea optimă a resurselor, în
vederea adaptării rapide la rigorile determinate de globalizarea pieŃelor stimularea şi
sprijinirea demarării şi dezvoltării firmelor nou-înfiinŃate (start-up-uri) prin facilitarea
accesului acestora la finanŃare facilitarea accesului tinerilor la sursele de finanŃare.

Resurse
Resurse umane: personalul AIPPIMM şi personalul OTIMMC implicat în activitătea de
programare, selectare, evaluare, avizare, contractare, resurse financiare: facilităŃi acordate
SRL D-urilor constând în scutiri taxe la Registrul ComerŃului, scutiri de la plata
contribuŃiilor sociale, AFN şi garanŃii acordate de FNGCIMM, resurse informaŃionale:
aplicaŃia electronică tip Registru Unic Electronic.

Implementare

Programul se derulează pe perioada 2011-2012, fiind acordate facilităŃi fiscale care se vor
compensa în mare parte prin contribuŃiile de asigurări sociale şi impozit pe salarii plătite
de către noii angajati. în acelaşi timp scade efortul bugetar prin reducerea cheltuielilor cu
ajutorul de şomaj, urmare a creării de noi locuri de muncă în cadrul societatilor
debutante; de asemenea există avantaje, cu efect multiplicator, aduse prin acest program
cum ar fi: creşterea numărului de afaceri şi revigorarea mediului economic care va
determina incasari suplimentare la bugetul de stat din TVA, accize, alte impozite şi
contribuŃii creşterea numărului de salariati respectiv de contributori la bugetul de stat şi la
bugetul asigurărilor sociale de stat reducerea numărului de şomeri , creşterea consumului
Prin Programul pentru stimularea înfinŃării şi dezvoltării microintreprinderilor de către
întreprinzatorii tineri AIPPIMM acorda alocaŃii financiare nerambursabile în valoare de
10000 euro (echivalent în lei 42568, la cursul BNR din ziua publicarii OUG nr. 6/2011)
pentru cel puŃin 1100 de microintreprinderi SRL D Tipuri de facilităŃi pentru SRL D: -
acordarea de către AgenŃie a unei alocaŃii financiare nerambursabile reprezentând cel
mult 50%, dar nu mai mult de 10.000 euro (echivalent în lei 42568), din valoarea totală a
cheltuielilor eligibile aferente planului de afaceri, pentru care face dovada surselor de
cofinanŃare -garanŃii acordate de Fondul NaŃional de Garantare al Creditelor pentru
Întreprinderi Mici şi Mijlocii S.A. – I.F.N. (F.N.G.C.I.M.M.) pentru creditele contractate
de „SRL-D” în vederea realizării planurilor de afaceri acceptate de AgenŃie, cu
respectarea condiŃiilor prevăzute în normele şi procedurile interne ale instituŃiilor de
credit şi ale F.N.G.C.I.M.M., până la cel mult 80% din valoarea creditului solicitat, în
limita sumei de 80.000 euro, echivalentul în lei; scutirea de la plata contribuŃiilor de
asigurări sociale datorate de angajatori, potrivit legii, pentru veniturile aferente timpului
lucrat de cel mult 4 salariaŃi, angajaŃi pe perioadă nedeterminată; -scutirea de la plata
taxelor pentru operaŃiunile de înmatriculare efectuate la Oficiile Registrului ComerŃului,
pentru înregistrarea microîntreprinderii, precum şi de la plata tarifului pentru publicarea
în Monitorul Oficial al României, Partea a IV-a; consiliere, instruire şi sprijin din partea
O.T.I.M.M.C., în a cărui rază de competenŃă îşi are sediul social. IMPLEMENTARE
PROGRAM 2011 Start-ul programului în anul 2011: începând cu 14 Februarie 2011

 155

solicitanŃii au putut depune cererile de înmatriculare ale SRL-D-urilor la Oficiile
Registrului ComerŃului; înscrierea on-line a planurilor de afaceri de către SRL-D a fost
activă începând cu data de 22.02.2011 la urmatorul link:
http://programenaŃionale2011.aippimm.ro; până la data de 01.10.2011 la închiderea
sesiunii on line s-au interesat de program 11886 de persoane care şi-au deschis conturi pe
portalul AIPPIMM; 1256 de planuri de afaceri au fost acceptate la evaluare însumând un
buget aproape dublu decât cel alocat programului pe anul 2011. IMPLEMENTARE
PROGRAM 2012 înscrierea on-line a planurilor de afaceri de către SRL-D a fost activă
începând cu data de 15.02.2012 la următorul link:
http://programenaŃionale2012.aippimm.ro până la data de 25.04.2012 s-au interesat de
program 2995 de persoane care şi-au deschis conturi pe portalul AIPPIMM până la data
de 25.04.2012, 590 de firme SRL –D au depus on-line planul de afaceri pentru accesarea
alocaŃiei financiare nerambursabile în valoare de 10000 euro (42568 lei) Anul 2011:
Indicatori obiectivi de verificare: Nr. SRL- D care au solicitat AFN: 1256 Nr. SRL-D
care au solicitat credit: 817 Nr. SRL D finanŃate în limita bugetului: 544 Nr. SRL D
admise în program în listă de aşteptare: 139 Nr. contracte de finanŃare semnate: 189 cu
credit şi 175 fără credit Nr. dosare respinse/ renunŃări: 573. Indicatorii de impact: Locuri
de muncă create:5278; Cifră de afaceri: 45.736.731 lei; Profit brut: 5.489.202 lei; AFN
plătit: 9.615.247,25 lei GaranŃii acordate de FNCGCIMM: 4.786.479,81; Scutiri de la
plata taxelor pt. înmatriculare la ORC: 2.596.865 lei; Scutirea de la plata contribuŃiilor
sociale:1.087.792,58 lei. Anul 2012 Nr. SRL- D care au solicitat AFN până la data de
25.04.2012: 590 Nr. SRL-D care au solicitat credit: 326 Nr. SRL–D admise la finanŃare
până la data de 25.04.2012:297 Nr. contracte de finanŃare semnate până la data de
25.04.2012:88 fără credit Nr. dosare respinse/ renunŃări:93 Nr. dosare în evaluare:200
Programul este un coordonat de un coordonator naŃional, din cadrul Agentiei, numit prin
decizie a Presedintelui AIPPIMM . Evaluarea planurilor de afaceri se realizează de către
Unitatea Programare, Selectare, Evaluare şi Contractare (UPSEC) din cadrul OTIMMC
sub coordonarea Unitatea de Coordonare, Selectare, Evaluare şi Contractare (UCSEC)
din cadrul AgenŃiei. În ceea ce priveşte măsurile de eficientizare a activităŃii AIPPIMM
au fost luate măsuri privind implementarea transparentă a programelor pentru sprijinirea
înfiinŃării şi dezvoltării IMM-urilor finanŃate de la bugetul de stat, astfel: • înscrierea în
cadrul programelor se face on-line pe site www.aippimm.ro; • corespondenŃa în cadrul
programului se face prin poştă electronică; • stadiul implementării pentru fiecare program
în parte este on-line şi actualizat pe site: http://programenaŃionale2011.aippimm.ro/;
http://programenaŃionale2012.aippimm.ro. Comunicarea cu beneficiarul se face on-line,
prin intermediul poştei electronice, lucru facilitat de aplicaŃia tip Registru Unic
Electronic. De asemenea, pe site-ul AgenŃiei, respectiv www.aippimm.ro aplicanŃii pot
vedea stadiul implementării programului.

Elemente novatoare

Schema de finanŃare în cadrul programului este: 1. Schema de finanŃare cu credit bancar
2. Scherma de finanŃare fără credit bancar SolicitanŃii care solicită credit: -AlocaŃia
financiară nerambursabilă în valoare de echivalentul în lei a 10000 euro (42568 lei la
cursul BNR din 9.02.2011, data publicării OUG 6/2011), reprezentând maxim 50% din

 156

valoarea totală a cheltuielilor eligibile aferente planului de afaceri; -credit- minim 50%
din valoarea totală a cheltuielilor eligibile aferente planului de afaceri; procentul de
minim 50% credit nu este obligatoriu pentru proiecte cu valoare eligibilă mai mare decât
echivalentul în Lei a 20 000 Euro, schema de finanŃare fiind AFN – echivalentul în Lei a
maxim 10 000 Euro; Credit – echivalentul în Lei a minim 10 000 Euro; ContribuŃie
proprie – până la acoperirea valorii eligibile a proiectului. SolicitanŃii care nu solicită
credit: - AlocaŃia financiară nerambursabilă în valoare de echivalentul în lei a 10000 euro
(42568 lei la cursul BNR din 9.02.2011, data publicării OUG 6/2011), reprezentând
maxim 50% din valoarea totală a cheltuielilor eligibile aferente planului de afaceri; -
ContribuŃie proprie – până la acoperirea valorii eligibile a proiectului. În vederea
acordării alocaŃiilor financiare nerambursabile, banca parteneră selectată în program este
CEC Bank (la nivel naŃional există 1118 agenŃii şi 41 sucursale CEC), încheindu-se între
AIPPIMM şi CEC Bank să convenŃia de colaborare nr. RU 229/05.04.2011.

LecŃii învăŃate

Necesitatea urmăririi permanente a stadiului programului în vederea încadrării în buget.
Necesitatea urmăririi permanente a îndeplinirii obligaŃiilor specifice SRL D-urilor
conform OUG 6/2011 şi HG nr. 96/2011

Rezultate

Nr. SRL - D înfiinŃate -până la data de 23.04.2012 s-au înregistrat la Oficiile Registrului
ComerŃului 4809 SRL-D, din care 4789 SRL -D sunt în funcŃiune În cadrul programului
s-au acordat până la 20.03.2012 facilităŃi în valoare totală de 18.086.384,64 lei constând
în scutiri taxe la Registrul ComerŃului, scutiri de la plata contribuŃiilor sociale, AFN şi
garanŃii acordate de FNGCIMM 1870 de SRL-D-uri au creat 5278 de locuri de muncă
576 de SRLD-uri au înregistrat un total al cifrei de afaceri de 45.736.731 lei 273 SRL-D-
uri au înregistrat un profit de 5.489.202 lei Cu un efort bugetar din partea statului de 75
mil. lei alcătuit din 42 mil. lei pentru AFN, 25,6 mil. lei pentru garanŃii acordate de
FNCGCIMM, 5,2 mil. lei, scutiri de la plata taxelor de înmatriculare la ORC şi 2,2 mil.lei
scutiri de la plata contribuŃiilor sociale vor fi înfiinŃate un număr de 7000 SRL-D care vor
crea cel puŃin 10500 locuri de muncă. În intervenŃia anuala pe care AIPPIMM o face în
cadrul reuniunii cu reprezentanŃii DG Enterprise and Industry de la Comisia Europeană
programul a fost prezentat ca un exemplu de bune practici care a fost preluat şi de
Ungaria, care alocă programului un buget de 25 mil. Euro, faŃă de aproximativ 10 mil.
Euro cât sunt alocaŃi programului în România. Pentru evaluarea cât mai exactă a efectelor
programului, AIPPIMM în parteneriat cu Patronatul Tinerilor Întreprinzători din
România a demarat un studiu asupra impactului programului ale cărui rezultate vor fi
utilizate pentru stabilirea eficienŃei şi eficacităŃii programului şi pentru a vedea dacă este
oportună continuarea anuală a acestuia şi după anul 2012 Programul pentru stimularea
înfiinŃării şi dezvoltării microîntreprinderilor de către întreprinzătorii tineri este singurul
program implementat de AIPPIMM în care depunerea planurilor de afaceri se face on-

 157

line, accesând link-ul http://programenaŃionale2012.aippimm.ro. Astfel,în cadrul acestui
program tânărul întreprinzător nu intră în contact direct evaluatorul.

ReferinŃe

OUG nr. 6/2011, HG nr. 96/2011, Ghidul solicitantului, Raportul anual al programului
inaintat către Guvern şi către Ministerul Economiei, Protocolul de parteneriat incheiat
între AIPPIMM şi PTIR

Linkuri
www.aippimm.ro
http://programenaŃionale2012.aippimm.ro/listaretineri/

 158

InstituŃia: AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti

Titlul bunei practici

LocuinŃe de serviciu pentru persoanele pensionate şi pentru angajaŃii din cadrul
AdministraŃiei Lacuri, Parcuri şi Agrement Bucureşti

Persoană de contact

Carmen Chicu, şef serviciu

Descrierea bunei practici

Din dorinŃa de a asigura condiŃii decente de trai angajaŃilor cu posibilităŃi financiare
limitate, începând cu anul 2009 AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti a
demarat un proiect de creare de noi locuinŃe de serviciu, construite în sistem modular în
Str. Condorului 59 din Sectorul 6 al capitalei. Aceste locuinŃe au fost destinate
persoanelor pensionate şi angajaŃilor din cadrul AdministraŃiei, care nu aveau o locuinŃă
şi care aveau resurse financiare reduse pentru a-şi întreŃine familiile. Urmând exemplul
din anul 2009, care a fost un succes, în anul următor s-a mărit numărul spațiilor de locuit,
în beneficiul angajaŃilor nevoiaşi ai ALPAB. În acest sens, complexul de locuinŃe oferă în
prezent următoarele facilităŃi: - 56 de spaŃii de locuit mobilate şi utilate cu strictul
necesar, după cum urmează: o 44 de garsoniere; o 6 apartamente cu 2 camere; o 6
apartamente cu 3 camere. - Toalete comune; - Duşuri comune; - SpaŃii spălătorie utilate
cu maşini de spălat. În ceea ce priveşte accesul din punct de vedere financiar al
angajaŃilor nevoiai la aceste locuințe de serviciu, chiria a fost stabilită la valori scăzute,
menținerea la cote minime fiind unul din obiectivele proiectului. În prezent cele două
clădiri existente, realizate prin acest proiect, găzduiesc 56 de familii/ 146 de persoane
care au resurse financiare limitate şi care lucrează sau au lucrat în cadrul AdministraŃiei
Lacuri, Parcuri şi Agrement Bucureşti. De asemenea, în luna aprilie a acestui an, la
această locaŃie au fost plantaŃi 40 de mesteceni, cu scopul de a spori confortul celor ce
locuiesc în aceste clădiri, prin spaŃiile verzi atât de necesare unui trai sănătos.

Website

http://alpab.ro/index.php/proiecte/proiecte-alpab/

 159

Problema

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti a
deŃinut încă din perioada 1977-1985, 6 active (barăci
metalice/ grup social, etc.) utilizate pentru cazarea
muncitorilor şi a unor persoane pensionate din cadrul
instituŃiei. La data demarării proiectului, aceste barăci
metalice aveau o vechime considerabilă şi asupra lor nu

fuseseră făcute intervenŃii în sensul îmbunătării condițiilor de trai. De asemenea, conform
art. 41 din Legea nr. 114/ 1996 acestea nu aveau nici suprafaŃa, nici dotările obligatorii
necesare unor locuinŃe sociale. Până la finalizarea acestui proiect, angajaŃii nevoiaşi din
cadrul ALPAB au locuit în aceste magazii din tablă. Condițiile precare în care trăiau
aceştia au impus atragerea de soluŃii viabile în vederea accesului acestora la condiŃii
decente de viaŃă. Problema astfel identificată a impus luarea unor decizii şi punerea
acestora în practică.

Scopul

Derularea acestor lucrări a avut la bază o Strategie internă, care a urmărit în mod constant
derularea şi dezvoltarea unei relaŃii de colaborare eficiente şi constructive între sindicatul
şi patronatul, aferente AdministraŃiei Lacuri, Parcuri şi Agrement Bucureşti. De
asemenea, conform Planului NaŃional de Dezvoltare 2007-2013, una din priorităŃile
naŃionale de dezvoltare este aceea a capacităŃii administrative şi a bunei guvernări.
Această sub-prioritate are scopul de a promova şi susŃine crearea la nivel central şi local a
unei administraŃii publice care să devină un important factor de competitivitate,
dezvoltare, progres şi coeziune, iar acest lucru se poate realiza numai prin asigurarea
accesului la condŃiii decente de trai, educaŃie şi perfecŃionare profesională pentru toŃi
angajaŃii acestor instituŃii, lucru urmărit şi de AdministraŃia Lacuri, Parcuri şi Agrement
Bucureşti.

Obiective

Obiectivul general al proiectului a constat în construirea unui complex de locuinŃe
sociale, destinat persoanelor fără domiciliu, angajate în cadrul AdministraŃiei Lacuri,
Parcuri şi Agrement Bucureşti sau pensionate din acest serviciu. De asemenea, s-a
urmărit ca scop final asigurarea unor condiŃii de viaŃă decente pentru cei ce vor locui în
spaŃiile special amenajate. Obiectivul general este completat de obiectivele specifice ale
proiectului, mai exact: • Asigurarea a peste 40 de locuinŃe de serviciu, cu bucătării
comune, toalete comune şi duşuri comune disponibile din anul 2010; • Crearea unor

 160

condiŃii de locuire decente pentru peste 40 de familii, cu membri angajaŃi în cadrul
AdministraŃie Lacuri, Parcuri şi Agrement Bucureşti şi cu o situație financiară precară; •
Asigurarea unor condiŃii de plată a chiriei, accesibile unor grupuri sociale defavorizate,
pe toată perioada derulării contractelor semnate.

Resurse

Resursele alocate au fost după cum urmează: 1. Resurse financiare: Valoarea de investiŃii
cu privire la realizarea complexului de locuiŃe de serviciu din cartierul Ghencea al
Municipiului Bucureşti a fost de aproximativ 690.000 EUR. 2. Resurse umane Resursele
umane alocate sunt reprezentate de echipa de management care gestionat întreaga
derulare a proiectului şi care a avut următoarea componenŃă: a) Manager de proiect b)
Responsabil tehnic c) Responsabil din partea Sindicatului Echipa a fost alcătuită din
specialişti cu pregătire în diverse domenii aferente activităŃilor desfăşurate, asigurând
astfel interdisciplinaritatea necesară realizării unui astfel de proiect. Pentru buna derulare
a proiectului s-a avut în vedere alocarea de resurse umane suficiente, atât din punct de
vedere numeric, cât şi din punct de vedere al experienței. De asemenea, au fost alocate
resurse umane în procesul de execuție a lucrărilor, dintre angajaŃii ALPAB şi din partea
firmei contractate prin procedura de achiziŃie publică.

Implementare

I. DURATA DE IMPLEMENTARE a
proiectului a fost de 2 luni. Prima parte a
fost alocată derulării procedurii de achiziŃie
publică în vederea alegerii furnizorului, iar
cea de-a 2-a parte lucrărilor de
implementare propriu-zisă a proiectului,
care s-au derulat pe o perioadă de 21 de
zile, conform contractului încheiat. II.
ACTIVITĂłI: A1. Managementul de
proiect Managementul de proiect a cuprins

următoarele subactivităŃi specifice: 1. Mobilizarea echipei de proiect 2. Planificare,
organizare, repartizare personal 3. Monitorizare şi control 4. Coordonare 5. Comunicare
şi raportare 6. Managementul calităŃii şi schimbării A2. Organizarea şi derularea
procedurilor de achiziŃie. Această etapă a avut următoarele subactivităŃi: 1) Elaborarea
documentaŃiilor de atribuire. 2) Lansare anunŃ de participare pentru procedura de cerere
de ofertă, în vederea atribuirii contractului; 3) Derularea procedurilor de achiziție. 4)
Atribuire contract de achiziŃie publică. În această etapă s-au semnat contractele de
achiziție cu furnizorul ales. Această activitate s-a realizat în conformitate cu
reglementările OUG 34/ 2006, cu modificările si completările ulterioare, prin care
AdministraŃia Lacuri, Parcuri şi Agrement a asigurat pe toată perioada derulării
procedurilor de achiziŃii publice, respectarea principiilor nediscriminării şi a asigurării
transparenŃei. A3. Informare şi publicitate. Această activitate s-a derulat pe tot parcursul

 161

perioadei de implementare şi a debutat cu un comunicat de presă, care a anunŃat debutul
proiectului, cu informaŃii referitoare la derularea acestuia. Finalizarea proiectului a fost
marcată printr-un comunicat de presă şi printr-un eveniment organizat. Mai specific au
avut loc următoarele subactivităŃi: 1. Publicarea unui comunicat de presă cu privire la
începerea proiectului; 2. Publicarea în SEAP a invitaŃiei şi a anunŃului de participare, în
conformitate cu reglementările OUG 34/ 2006, şi cu respectarea principiilor
nediscriminării şi a asigurării transparenŃei. 3. Postarea pe site-ul oficial al ALPAB a
informaŃiilor cu privire la proiectul implementat; 4. Editarea şi expunerea/ diseminarea de
materiale promoŃionale: afişe, broşuri şi pliante; 5. Publicarea unui comunicat de presă cu
privire la finalizarea proiectului; 6. Marcarea finalizării proiectului şi a deschiderii
porŃilor prin organizarea unui eveniment cu participarea la locaŃia proiectului a presei
locale, a Directorului General ALPAB, dl. Radu Popa, cât şi a Primarului General al
Municipiului Bucureşti, dl. Sorin Oprescu. A4. Realizare complex de locuinŃe sociale, în
vederea asigurării unor condiŃii decente de trai, conform standardelor actuale de
proiectare, urmată apoi de punerea imobilului în funcŃiune. A5. AcceptanŃa finală a
proiectului III. MANAGEMENTUL PROIECTULUI Metodologia propusă pentru
implementarea proiectului a avut în vedere utilizarea celor mai bune practici privind
realizarea obiectivelor proiectului, astfel încât acesta să fie finalizat în timp, cu încadrarea
în buget şi în nivelul de calitate cerut. Implementarea proiectului, conform metodologiei
aplicate s-a realizat prin aplicarea şi integrarea următoarelor procese: a) IniŃierea
proiectului: în cadrul acestui proces au fost descrise activităŃile de demarare a proiectului.
De asemenea, s-a întocmit o analiză preliminară a riscurilor. b) Planificarea proiectului:
În această fază, s-a completat procesul de iniŃiere a proiectului, astfel încât scopul,
livrabilele, planul de proiect, organizarea, procesele de management (managementul
schimbării, managementul riscurilor, managementul timpului etc.) să fie agreate de toate
părŃile implicate. Planul de Management al Proiectului s-a descompus în task-uri, s-a
updatat în conformitate cu toate informaŃiile agreate şi cu variațiile de timp, buget,
scopuri, calitate şi s-a folosit ca referinŃă principală pe tot parcursul implementării
proiectului. c) ExecuŃia proiectului: faza în care s-a realizat execuŃia propriu-zisă a
tuturor proceselor care au dus la finalizarea activităŃilor propuse prin planurile de
management al proiectului şi la îndeplinirea scopului proiectului. Această etapă a inclus
coordonarea membrilor echipei de management de proiect şi a resurselor implicate în
implementare prin integrarea şi îndeplinirea activităŃilor propuse prin proiect. Rezultatele
sunt vizibile prin output-urile proceselor şi activităŃilor definite potrivit Planului de
proiect. d) Monitorizare şi Control: Procesul de Monitorizare şi Control a măsurat în mod
constant progresul faŃă de planurile de management aprobate, implicând managementul şi
desfăşurarea propriu-zisă a activităŃilor proiectului, astfel încât potenŃialele probleme sau
dificultăŃi în implementare să fie rapid identificabile şi soluŃionate prin acŃiuni corective
şi printr-o gestionare eficientă a componentei de management al schimbării, precum şi
prin controlul calităŃii. e) Încheiere proiect: Această ultimă etapă a implementării
proiectului a presupus finalizarea tuturor activităŃilor din planul de proiect şi evaluarea
rezultatelor şi performanŃelor proiectului. IV. COMUNICARE Echipa de proiect a lansat,
cu ocazia începerii proiectului, o campanie de informare şi publicitate prin care au fost
popularizate informaŃiile de interes public referitoare la proiect, campanie care s-a derulat
pe toată perioada de implementare a proiectului. Promovarea şi publicitatea a fost
realizată în presă (prin comunicate/ anunŃuri şi alte evenimente), prin internet (publicitate

 162

on-line şi diseminare rezultate), dar şi prin distribuirea de broşuri si pliante cu informaŃii
generale despre proiect. Campania de informare şi publicitate a fost desfăşurată în mai
multe etape, prin intermediul unor materiale şi evenimente menite să asigure o informare
consistentă şi coerentă mediilor interesate direct sau indirect de proiect.

Elemente novatoare

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti a adoptat în cadrul acestui proiect un
sistem constructiv modular, diferit de construcŃiile anterioare utilizate ca locuinŃe de
serviciu, Ńinând cont de numeroasele beneficii: - Timp redus pentru amenajarea spaŃiilor;
- Varietatea spaŃiilor finale (spaŃii locuit, depozite, grupuri sanitare, etc.); - Posibilitatea
schimbării funcŃiunii; - Materialele folosite sunt conforme standardelor ISO în vigoare; -
Costuri reduse pentru manevrare; - Posibilitatea mutării construcŃiei în altă locaŃie; -
Posibilitatea anexării de noi module la costuri reduse; - Utilarea completă a interioarelor
în funcŃie de destinație (locuinŃe, birou, etc.).

LecŃii învăŃate

Fiecare instituŃie sau organizaŃie
combină în diferite proporŃii resursele
materiale, resursele financiare, resurse
informaŃionale şi resurse umane pentru
a-şi atinge obiectivele stabilite pe termen
mediu şi lung. Dintre toate acestea,
resursele umane sunt esenŃiale pentru
asigurarea atingerii obiectivelor şi
strategiilor stabilite şi aprobate. În acest
sens, AdministraŃia Lacuri, Parcuri şi
Agrement Bucureşti, prin Directorul
General Radu Popa a dezvoltat proiecte

sociale, cu impact asupra categoriilor defavorizate, printre care şi acesta cu privire la
asigurarea unor condiŃii minimale de trai pentru angajaŃii cu resurse financiare reduse,
care nu deŃin o locuinŃă. łinând cont de condiŃiile socio-economice actuale,
AdministraŃia îşi doreşte să continue acest proiect început şi finalizat cu succes în 2009,
continuat şi dezvoltat ulterior în 2010 prin construirea unui nou modul de locuințe de
serviciu şi în anii ce vor urma. Unul din obiectivele pe termen mediu este să înlocuiască
în totalitate barăcile metalice care au o vechime de peste 30 de ani şi nu mai pot asigura
condiŃiile necesare unui trai decent şi sănătos, pentru resursele umane atât de importante
pentru Administrația Lacuri, Parcuri şi Agrement Bucureşti.

Rezultate

 163

Obiectivul principal a fost îndeplinit, având drept rezultat construirea unui complex de
locuinŃe de serviciu, în cartierul Ghencea din Bucureşti (Str. Condorului 59, Sector 6),

pentru angajaŃii ALPAB care nu
deŃin locuinŃe şi au posibilităŃi
financiare reduse pentru a-şi
întreŃine familiile. Complexul de
locuinŃe de serviciu are următoarele
caracteristici constructive: - Regim
de înălŃime: P+1E; - Sistem
constructiv modular; În prima etapă
au fost disponibile 48 de spaŃii de
locuit, din care 44 de garsoniere şi 4
apartamente.
În anul următor (2010), proiectul a
fost continuat, ajungând ca în

prezent complexul de locuințe să ofere următoarele facilități: - 56 de spaŃii de locuit
mobilate şi utilate cu strictul necesar, după cum urmează: o 44 de garsoniere; o 6
apartamente cu 2 camere; o 6 apartamente cu 3 camere. - Toalete comune; - Duşuri
comune; - SpaŃii spălătorie utilate
cu maşini de spălat. Astfel au fost
asigurate locuinŃe de serviciu
pentru 56 de familii/ 146 persoane,
sporind nivelul de calitate a vieții
angajaŃilor AdministraŃiei Lacuri,
Parcuri şi Agrement Bucureşti,
care au resurse limitate în ceea ce
priveşte întreŃinerea familiei. De
asemenea, un alt rezultat, demn de
luat în calcul este asigurarea unor
condiŃii de plată a chiriei,
accesibile unor grupuri sociale defavorizate, pe toată perioada derulării contractelor
semnate. Pentru aceștia s-a menținut la un nivel scăzut valoarea chiriei, ei scoŃând lunar
din buzunar o chirie de 20 de lei, lucru care reprezintă un avantaj major pentru o
categorie defavorizată a societății.

ReferinŃe

Arhiva atasata contine poze ale complexului de locuinte de serviciu, care atesta
implementarea proiectului.

Linkuri

http://www.adevarul.ro/locale/bucuresti/Angajatii_ALPAB-
chirii_de_30_de_ori_mai_mici_0_223177951.html#

 164

InstituŃia: DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6

Titlul bunei practici

ÎnfiinŃarea Departamentului Management de Caz şi implementarea metodei - premisă
pentru reducerea perioadei de livrare / asistenŃă publică pentru copii şi adulŃi

Persoană de contact

Simona-Adriana Constantinescu

Descrierea bunei practici

Proiectul şi-a propus înfiinŃarea Departamentului Management de Caz; crearea
premiselor pentru reducerea cu 40% a perioadei de livrare a serviciilor de asistenŃă
publică şi eficientizarea managementului cazurilor de copii şi adulŃi în procesul de luare a
deciziilor, în conformitate cu drepturile acestora prevăzute de lege, prin înfiinŃarea
Departamentului de Management de Caz; 16 profesionişti manageri de caz să câştige
competenŃe pentru implementarea managementului de caz; 48 funcŃionari formaŃi în
implementarea procedurilor de management de caz; cel puŃin 200 de dosare de caz
rediscutate şi reformulată strategia pe termen scurt; 48 de funcŃionari formaŃi în
promovarea egalităŃii de şanse şi pe tema dezvoltării durabile; elaborarea unui plan
integrat de dezvoltare; elaborarea unei metodologii de management de caz eficienŃă.
Departamentul funcŃionează în cadrul aparatului propriu al DirecŃiei Generale de
AsistenŃă Socială şi ProtecŃia Copilului Sector 6, în directa subordonare a directorului
general, întrucât, în strategia D.G.A.S.P.C. Sector 6 a fost prevăzută înfiinŃarea
„Departamentului de Management de Caz” şi are o influenŃă majoră asupra tuturor
activităŃilor D.G.A.S.P.C., prin eficientizarea timpului şi îmbunătăŃirea calităŃii actului
social şi birocratic administrativ, fiind considerată cea mai bună soluŃie locală, şi nu
numai, pentru eficientizarea livrării de servicii.

Website
www.managerdecaz.ro

Problema

 165

D.G.A.S.P.C. Sector 6 s-a confruntat cu o problemă complexă a fluxului de informaŃie şi
operativitate în gestionarea cazurilor sociale care solicitau măsuri de protecŃie pentru
copiii sub 18 ani, aspect care se aplică şi serviciilor pentru persoane vârstnice, deoarece,
în cadrul sistemului de asistenŃă, procesul de luare a deciziilor, de evaluare a dosarelor,
de investigare a condiŃiilor prevăzute de lege pentru acordarea de servicii sociale era
întârziat din punct de vedere birocratic şi tehnic de lipsa profesioniştilor care să elaboreze
planuri de management de caz consistente, adecvate, cu obiective clare, precum şi a unui
cadru de asigurare a managementului informaŃiei. Problema repartiŃiei rolurilor şi a
competenŃelor a fost o problemă pe care doream să o rezolvăm prin acest proiect, mai
ales datorită faptului că odată realizată sesizarea persoanei petente sau a cazului care intră
în atentia DGASPC se mobilizau resurse incoerente şi limitate de luare în grijă a situaŃiei
în raport cu urgenŃa sau complexitatea sa.

Scopul

Scopul proiectului a fost crearea Departamentului de Management de Caz, pentru
reducerea perioadei de livrare a serviciilor de asistenŃă publică şi eficientizarea
managementului cazurilor de copii şi adulŃi în procesul de luare a deciziilor, în
conformitate cu drepturile acestora prevăzute de lege. Modelul de bune practici se
încadrează în Strategia NaŃională şi documetele legale ANPDC, precum şi în Strategia de
Dezvoltare şi PerformanŃă Administrativă a DGASPC Sector 6.

Obiective

Obiectivul general al bunei practici a fost îmbunătăŃirea calităŃii şi eficienŃei DirecŃiei
Generale de AsistenŃă Socială şi ProtecŃia Copilului Sector 6 în implementarea serviciilor
sociale către populaŃie. Obiectivul specific a fost crearea Departamentului de
Management de Caz pentru reducerea perioadei de livrare a serviciilor de asistenŃă
publică şi eficientizarea managementului cazurilor de copii şi adulŃi în procesul de luare a
deciziilor.

Resurse

Resursele materiale alocate bunei practici au fost următoarele: 16 calculatoare, 16 birouri,
16 scaune, 16 corpuri de bibliotecă, 4 dulapuri, 2 xeroxuri, 4 imprimante şi 2 autoturisme
care au fost utilizate de managerii de caz în scopul deplasării, atât la cazuri, cât şi la
partenerii sociali. Resurse umane: 16 manageri de caz şi profesionişti din cadrul celorlalte
departamente ale direcŃiei cu care managerii de caz interacŃionează.

Implementare

 166

Durata implementării bunei practici a fost de 14 luni. ActivităŃi: achiziŃii pentru birou şi
amenajarea biroului Management de Caz; formare în domeniul management de caz;
formare în domeniul egalitatea de şanse; formare în domeniul dezvoltării durabilă şi
elaborarea unui plan integrat; elaborarea Ghidului de Practică Management de Caz;
activitatea de management de caz; evaluarea activităŃii de management de caz; seminarul
de lansare al Departamentului Management de Caz; conferinŃa de presă finală;
promovarea proiectului şi a activităŃii Departamentului Management de Caz; reuniuni de
echipă a Departamentului Management de Caz; supervizarea profesională a managerilor
de caz; auditul proiectului. Managementul proiectului a fost asigurat de un manager de
proiect cu studii socio-umane, un asistent de proiect cu studii juridice şi un responsabil
financiar. Partea de comunicare a fost îndeplinită prin apariŃia a trei anunŃuri într-un ziar
local, trei comunicate de presă, apariŃii în revista DGASPC, prin realizarea site-ului
www.managerdecaz.ro, a unui forum, realizarea unui banner, a 200 de pliante şi afişe,
care au fost distribuite către partenerii sociali şi postate la locurile de desfăşurare a
activităŃilor, etichete postate pe mijloacele fixe achiziŃionate în timpul proiectului,
includerea pe materialele-suport pentru activităŃile de training, inclusiv a certificatelor de
orice tip, a elementelor obligatorii de identitate vizuală, seminarul de lansare a
proiectului, conferinŃa de presă de prezentare a rezultatelor proiectului, realizarea
raportului de activitate şi diseminarea acestuia către toŃi partenerii sociali.

Elemente novatoare

Supervizarea profesională a managerilor de caz. Supervizarea profesională a managerilor
de caz s-a realizat lunar, în perioada martie 2010–aprilie 2010, la sediul DirecŃiei
Generale de AsistenŃă Socială şi ProtecŃia Copilului Sector 6, situat în Aleea łibleş nr.
64, Sector 6 şi a avut rolul de a stimula dezvoltarea profesională şi personală a
managerilor de caz determinând supervizaŃii să se interogheze asupra atitudinilor,
cuvintelor, percepŃiilor, emoŃiilor şi acŃiunilor lor. Aceasta i-a ajutat în luarea distanŃei
potrivite faŃă de cazuri şi, deci, în gestionarea potrivită a situaŃiilor complexe.

LecŃii învăŃate

Coordonarea cazurilor sociale de către o singură persoana (faŃă de care se raportează
copilul, familia acestuia, dar şi managerul instituŃiei), respectiv de către managerul de
caz, reduce perioada de livrare a serviciilor sociale, precum şi perioada de şedere a
cazurilor în sistem scade. Procesul de supervizare profesională a managerilor de caz a
adus un câştig calitativ în ceea ce priveşte: reflexia asupra activităŃii şi lărgirea
competenŃelor profesionale; promovarea resurselor grupului; managementul de criză:
reflexie, înŃelegere şi depăşirea situaŃiilor profesionale dificile (cazul dificil, condiŃia
critică etc.); îmbunătăŃirea climatului de muncă; susŃinerea unui demers adecvat privind
sursele de stres şi solicitările din activitatea profesională; prevenirea demotivării
profesionale (burn out); adaptarea la diferite activităŃi, roluri, sarcini şi funcŃii
profesionale; formularea de scopuri, dezvoltarea de strategii profesionale şi personale;
depăşirea unor situaŃii de conflict între viaŃa profesională şi cea personală.

 167

Rezultate

Rezultatele proiectului au fost următoarele: un Departament de Management de Caz
funcŃional în cadrul DGASPC Sector 6 (mobilat, cu utilităŃi şi căi de comunicare
electronică); 16 profesionişti manageri de caz, stabiliŃi prin decizia directorului general au
câştigat competenŃe pentru implementarea managementului de caz; 62 funcŃionari formaŃi
în implementarea procedurilor de management de caz; 54 de funcŃionari formaŃi în
promovarea egalităŃii de şanse; 51 de funcŃionari formsaŃi pe tema dezvoltării durabile; 1
plan integrat de dezvoltare, elaborat după cursul de dezvoltare durabilă; reducerea
timpului de livrare şi elaborarea PIP-ului (precum şi de atingere a finalităŃii dosarului cu
50%); o metodologie de management de caz eficientă, cu instrumente de implementarea
PIP-ului şi de eficientizare a comunicării cu toate departamentele DGASPC 6 şi partenerii
sociali.

ReferinŃe

ApariŃii în presă.

Linkuri

www.asistentasociala6.ro
www.primarie6.ro/51/section.aspx/1755
Revista AsistenŃă Socială 6, anul III, numărul 31 şi numărul 19
Ziarul Adevărul de Seară din datele de 06.04.2011, 22.02.2011 şi 29.11.2010

 168

InstituŃia: InstituŃia Prefectului JudeŃul Sibiu

Titlul bunei practici

M.A.N.I.F.E.S.T. (Mai Atent! NeglijenŃa şi IndiferenŃa Fac din Etnobotanice Stăpânul
Tău)

Persoană de contact

Daniela Pavel

Descrierea bunei practici

Scopurile principale ale proiectului au fost identificarea problemelor cu care tinerii se
confruntă, determinarea celor mai bune modalităŃi prin care aceştia pot conştientiza
riscurile la care se supun consumatorii de droguri, şi, de asemenea, promovarea unui mod
de viaŃă sănătos. Întâlnirile pe care le-am avut cu tinerii din liceele şi şcolile sibiene, în
cadrul cărora s-au dezbătut problemele cu care această categorie se confruntă, printre care
şi consumul de droguri, au avut darul de a creiona principalele direcŃii de acŃiune: mesaje
construite într-un mod nou, dinamic, venite din partea unor personalităŃi reprezentative,
care să fie adevărate modele pentru tânăra generaŃie, care să circule pe canalele de
comunicare folosite preponderent de această categorie de vârstă. În consecinŃă, am creat
un cont de Facebook care se doreşte a fi un canal de comunicare util pentru diseminarea
informaŃiilor de acest tip către tineri, această reŃea de socializare fiind foarte intens folosită
de categoria de vârstă targetată. Pe de altă parte, am conceput şi realizat un clip în care
diferite personalităŃi tinere locale, care au dovedit performanŃă în ceea ce fac, transmit
mesaje pozitive, mobilizatoare, anti-drog, tinerilor. Acest clip a fost postat pe un canal
Youtube, pe site-urile on-line ale mass-media locale, pe site-ul instituŃiei, pe Facebook şi
la întâlnirile avute cu tinerii.

Website
http://www.youtube.com/user/ManifestEtnobotanice?feature=watch

Problema

 169

DorinŃa de a dialoga şi a înŃelege problemele tinerilor, dar şi creşterea incidenŃei
consumului de droguri în general, de aşa-numitele produse „etnobotanice”, creştere
sesizabilă mai ales în rândul categoriei tinerilor, au fost motivele principale care ne-au
determinat să iniŃiem o serie de întâlniri cu tinerii din liceele şi şcolile din municipiul
Sibiu. În cadrul acestor întâlniri s-au distins câteva concluzii. Pe de o parte, consumul de
produse „etnobotanice” (despre care aveam o serie de informaŃii) reprezintă realmente un
pericol major la adresa tinerei generaŃii, cu atât mai mult cu cât s-a afirmat de multe ori, de
către tinerii cu care am vorbit, că acei colegi care consumă suferă importante schimbări
comportamentale, devenind violenŃi şi de neînŃeles. Pe de altă parte, consumatorii nu par
să aibă, în general, modele la nivel social, modele la care să se raporteze şi pe care să le
valorizeze.

Scopul

Necesitatea combaterii şi prevenirii consumului de substanŃe psihoactive, mai ales în cazul
tinerilor, alături de celelalte instituŃii care au atribuŃii în acest sens, a reprezentat unul
dintre scopurile acestei campanii.

Obiective

Scopurile principale ale proiectului au fost identificarea problemelor cu care tinerii se
confruntă, determinarea celor mai bune modalităŃi prin care aceştia pot conştientiza
riscurile la care se supun consumatorii de droguri şi, de asemenea, promovarea unui mod
de viaŃă sănătos.

Implementare

Campania a început în martie 2011 şi continuă şi în prezent. Întâlnirile pe care le-am avut
cu tinerii din liceele şi şcolile sibiene, în cadrul cărora s-au dezbătut problemele cu care
această categorie se confruntă, printre care şi consumul de droguri, au avut darul de a
creiona principalele direcŃii de acŃiune: mesaje construite într-un mod nou, dinamic, venite
din partea unor personalităŃi reprezentative, care să fie adevărate modele pentru tânăra
generaŃie, care să circule pe canalele de comunicare folosite preponderent de această
categorie de vârstă. În consecinŃă, am creat un cont de Facebook care se doreşte a fi un
canal de comunicare util pentru diseminarea informaŃiilor de acest tip către tineri, această
reŃea de socializare fiind foarte intens folosită de categoria de vârstă targetată. Pe de altă
parte, am conceput şi realizat un clip în care diferite personalităŃi tinere locale, care au
dovedit performanŃă în ceea ce fac, transmit mesaje pozitive, mobilizatoare, anti-drog,
tinerilor. Acest clip a fost postat pe un canal Youtube, pe site-urile on-line ale mass-media
locale, pe site-ul instituŃiei, pe Facebook şi va fi prezentat în liceele şi şcolile sibiene în
această toamnă. Presa a mediatizat intens demersul, mai ales la momentul lansării clipului
(care a beneficiat şi de o campanie de teasing -
http://www.youtube.com/watch?v=4Bh5zRPxW9o). Deşi a existat un oarecare interes din

 170

partea mass-mediei naŃionale, numeroase articole au fost prezentate în presa locală. Au
existat şi două televiziuni locale care au realizat emisiuni pe această temă (Antena 1 Sibiu
şi TV Nova Mediaş), în cadrul cărora a fost prezentat clipul sau părŃi însemnate din acesta.
Deoarece campania este încă în desfăşurare nu putem deocamdată estima măsura în care
scopul campaniei a fost atins. Putem preciza că, de exemplu, clipul
(http://www.youtube.com/watch?v=0evtUUZhGtY&context=C4be738eADvjVQa1PpcF
M58pv1Kg0AdkkLU-h81mFWbOVxJUNq0fc=) a înregistrat peste 2.300 de vizualizări
pe Youtube (până în 20.04.2012), doar pe canalul propriu campaniei, fără a pune la
socoteală celelalte canale Youtube (ale ziarelor locale, blog-uri, al InstituŃiei Prefectului
etc.) prin care a fost transmis.

Elemente novatoare

Realizarea unui clip în care tineri, personalităŃi locale, adevărate modele care au reuşit prin
muncă şi efort în domeniile de activitate, transmit mesaje pozitive către elevi, în care îi
îndeamnă să adopte un mod de viaŃa sănătos şi să nu consume substanŃe psihoactive.
Crearea unui cont de Facebook şi a unui canal de Youtube sunt, de asemenea, elementele
de noutate ale campaniei, pe lângă întâlnirile pe care prefectul le-a avut cu elevi de la
diferite şcoli şi licee din Sibiu şi Mediaş, alături de „modelele" care au participat la
filmări.

LecŃii învăŃate

Comunicarea directă, nemediată, cu publicul Ńintă poate produce idei de bune practici.
Folosirea căilor adecvate de comunicare, adaptate modului de informare al publicului Ńintă
poate determina rezultate bune.

Rezultate

Peste 2300 de vizualizări pe canalul Youtube dedicat (ManifestEtnobotanice); Peste 300
de vizualizări pe canalul Youtube al Prefecturii Sibiu (PrefecturaSibiu); Prezentarea
clipului în două emisiuni de televiziune, în direct, la posturi locale din Sibiu şi Mediaş;
Postarea clipului pe site-urile câtorva ziare locale; Prezentarea clipului în cadrul
diferitelor întâlniri cu tinerii; Peste 10 articole de presă cu sute de vizualizări.

 171

InstituŃia: Consiliul judeŃean Caraş-Severin

Titlul bunei practici

Cămin pentru persoane vârstnice SfinŃii Constăntin şi Elena

Persoană de contact

Elena Amzoi, Director general adjunct

Descrierea bunei practici

Având în vedere faptul, că la nivelul judeŃului Caraş-Severin există un număr mare de
persoane vârstnice, care se confruntă cu diverse probleme sociale, precum şi numeroasele
apeluri primite de la medicii de familie şi medicii specialişti, cu privire la necesitatea
înfiinŃării unui cămin pentru persoane vârstnice, Consiliul JudeŃean Caraş-Severin a
demarat procedurile necesare pentru obținerea finațării în vederea construirii şi dării în
folosinŃă unui astfel de cămin. Astfel prin finanŃarea proiectului de către MMFPS prin
Fondul NaŃional de Solidaritate, în luna septembrie anul 2011 a fost inaugurat şi dat în
folosință Căminul pentru Persoane Vârstnice SfinŃii Constăntin şi Elena Caransebeş care
este o instituŃie publică cu personalitate juridică, care s-a înfinŃat în subordinea şi sub
autoritatea Consiliului JudeŃean Caraş-Severin. Căminul furnizează servicii sociale
specializate cu titlu permanent, cu găzduire şi are o capacitate de 50 locuri. Consiliul
JudeŃean Caraş-Severin a participat la co-finanŃarea acestui proiect prin susŃinerea tuturor
cheltuielilor referitoare la studiu de fezebilitate, proiect tehnic, dotarea căminului care să
răspundă nevoilor beneficiarilor. ÎnfiinŃarea căminului a fost imperios necesară, pentru a
răspunde nevoilor grupurilor sociale vulnerabile care în acest caz sunt persoanele
vârstnice.

Problema

Referindu-ne la serviciile sociale oferite vârstnicilor din judeŃul Caraş-Severin, în sistem
rezidenŃial putem afirma că acestea sunt puŃin dezvoltate, atenŃia furnizorilor fiind
îndreptată în ultimii 10 ani, cu preponderenŃă spre protecŃia copilului. În judeŃul Caraş-
Severin, există două cămine pentru persoane vârstnice în localitatea ReşiŃa şi Sacu care

 172

asigură servicii specializate acestea funcŃionând la capacitatea maximă, pentru accesul în
aceste instituŃii sunt întocmite liste de aşteptare. Veniturile scăzute, extinderea sărăciei,
schimbările înregistrate în structura familiei, limitarea suportului famamilial determină
nevoia, în continuă creştere, de a solicita servicii sociale şi medicale pentru a realiza
menŃinerea persoanelor vârstnice la domiciliu sau dacă acest lucru nu este posibil, pentru
a asigura suportul necesar continuării vieții într-o instituție de asistenŃă socială. Astfel în
anul 2008 sau demarat lucrările de contrucție pentru cămin în localitatea Caransebeş.

Scopul

Construirea şi darea în folosinŃă a Căminului pentru Persoane Vârstnice Caransebeş,
serviciile sociale furnizate de către acestă pot fi definite drept un ansamblu complex de
măsuri și acŃiuni realizate pentru a răspunde nevoilor sociale individuale, familiale sau de
grup, în vederea prevenirii şi depăşirii unor situaŃii de dificultate, vulnerabilitate sau
dependenŃă, pentru prezervarea autonomiei şi protecŃiei persoanei, pentru prevenirea
marginalizării și excluziunii sociale, pentru promovarea incluziunii sociale şi în scopul
creşterii calităŃii vieŃii, reprezentând o formă de suport activ pentru familiile şi
comunităŃile aflate în dificultate.

Obiective

Principalele obiective de activităte ale Căminului pentru Persoane Vârstnice SfinŃii
Constăntin şi Elena Caransebeş sunt: găzduire pe perioadă nedeterminată, asistenŃă
medicală şi îngrijire, asistenŃă paleativă, consiliere psihilogică, socializare şi petrecere a
timpului liber. Căminul are următoarele atribuŃii principale, în funcŃie de specificul şi de
nevoile fiecărei categorii de beneficiar: asigură cazarea permanentă, hrană, cazarmament
şi condiŃii igienico-sanitare, asigură asistenŃă medicală curentă şi de specialitate,
supraveghere permanentă şi îngrijirea beneficiarilor, consilierea beneficiarilor şi a
familiilor acestora, intervine în combaterea şi prevenirea instituŃionalizării abuzive,
intervine în sensibilizarea comunităŃii la nevoile speciale ale beneficiarilor, duce o
politică de schimbare a mentalităŃii interne şi în societate, faŃă de categoria de persoane
pentru care prestează serviciile sociale, asigură respectarea şi implementarea standardelor
pe termen lung.

Resurse

Proiectul Căminul pentru Persoane Vârstnice SfinŃii Constăntin şi Elena Caransebeş a
fost iniŃiat și depus de către Consiliul JudeŃean Caraş-Severin la Ministerul Muncii
Familiei și ProtecŃiei Sociale în anul 2007. Prin H.G. nr. 1538/2007 MMFPS din Fondul
NaŃional de Solidaritate a aprobat finanŃarea unor cheltuieli pentru construcŃia, reparaŃia
şi amenajarea unor unităŃi de asistenŃă socială, printre care a figurat şi căminul mai sus
amintit cu o sumă de 3.797 mii lei Consiliul JudeŃean Caraş-Severin a participat la co-
finanŃarea acestui proiect, prin susŃinerea tuturor cheltuielilor referitoare la studiu de

 173

fezabilitate, proiect tehnic, utilităŃi publice, racordarea căminului la reŃeaua de gaz şi
electricitate şi prin dotarea căminului cu mobilier, calculatoare, televizoare care să
răspundă nevoilor asistaŃilor. Banii necesari construcŃiei Căminului pentru Persoane
Vârstnice SfinŃii Constăntin şi Elena Caransebeş s-au acordat în tranşe, pe baza
documentelor justificative întocmite de beneficiar, avizate şi prezentate de AgenŃia pentru
PrestaŃii Sociale Caraş-Severin la Ministerul Muncii, Familiei și ProtecŃiei Sociale.

Implementare
ConstrucŃia Căminului pentru Persoane Vârstnice SfinŃii Constăntin şi Elena Caransebeş

a fost câştigată prin licitaŃie, societatea
câştigătoare începând lucrările de construcŃie
în anul 2008, care au fost finalizate în anul
2011. După finalizarea lucrărilor de
construcŃie căminul cuprinde 25 dormitoare a
câte 2 asistaŃi, la două dormitoare este
amenajată câte o baie cu dotările necesare
gresie, faianŃă, etc, a fost amenajat un izolator
cu baie, 1 sală de recuparare, 1 vestiar pentru
personal cu baie, cabinet medical, 1 magazie

cazarmament, 1 corp administrativ, 1 bucătărie şi o sală pentru servirea hranei. Unitatea
poate asigura servicii de găzduire, îngrijire şi asistenŃă unui număr de 50 de beneficiari
direcŃi. Asfel prin Hotărârea Consiliului JudeŃean Caraş-Severin nr. 143/2011 privind
asigurarea cheltuielilor de funcŃionare şi menŃinerea obiectului de activităte al Căminului
pentru Persoanele Vârstnice SfinŃii Constantin şi Elena, realizat cu finanŃarea
Ministerului Muncii, Familiei și ProtecŃiei Sociale, s-a obligat să suporte costurile de
funcŃionare ale căminului pe o perioadă de minim 10 ani. Căminul pentru Persoane
Vârstnice cu sediul în Caransebeş este o instituție publică de asistenŃă socială la nivel
judeŃean, cu personalitate juridică, care s-a înfinŃat în subordinea şi sub autoritatea
Consiliului JudeŃean Caraş-Severin. Activitătea căminului este coordonată şi controlată
de către preşedintele Consiliului JudeŃean Caraş-Severin prin DirecŃia Generală Juridică,
Servicii Publice Administrative şi Resurse Umane din cadrul aparatului de specialitate al
Consiliului JudeŃean

Elemente novatoare

Localitatea Caransebeş precum şi județul Caraş-Severin beneficiază de un cămin pentru
persoane vârstnice care funcŃionează în conformitate cu Ordinul nr. 383/2055 pentru
aprobarea standardelor generale de calitate care vin în sprijinul persoanelor vârstnice. Pe
lângă faptul că acest cămin poate găzdui un număr de 50 de persoane vârstnice au fost
create şi un număr de 25 de posturi.

LecŃii învăŃate

 174

Comunitatea din judeŃul Caraş-Severin nu face excepŃie de la tendinŃele înregistrate la
nivel naŃional legate de fenomenul general de îmbătrânire a populaŃiei, sens în care se
confruntă cu un număr crescut de pensionari, un număr crescut de persoane care trăiesc
singure, şi din acest motiv este nevoie să creem servicii sociale şi medicale specializate
destinate îngrijirii personale.

Rezultate
Prin finalizarea proiectului Căminul pentru Persoane Vârstnice SfinŃii Constăntin şi Elena
Caransebeş s-a obŃinut creşterea calităŃii vieŃii a persoanelor vârstnice beneficiare de
serviciile furnizate de această instituŃie, un cămin care vine în sprijinul persoanelor
vârstnice din judeŃ precum şi crearea a 25 de locuri de muncă.

 175

InstituŃia: DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6

Titlul bunei practici

Dezvoltarea capacităŃii administrative de planificare strategică a Consiliului Local al
Sectorului 6

Persoană de contact

Mariana Ilie

Descrierea bunei practici
Scopul proiectului „Dezvoltarea CapacităŃii administrative de planificare strategică
Consiliul Local Sector 6 - Strategii Europene" a fost elaborarea strategiei DGASPC S 6
pentru următorii 7 ani - dezvoltarea strategică pe termen lung pentru adecvarea măsurilor
de intervenŃie socială la nevoile comunităŃii prin îmbunătăŃirea capacităŃii administrative
a DGASPC S 6. Consultarea a urmărit implicarea tuturor actorilor sociali importanŃi, a
factorilor decizionali, precum şi a cetăŃenilor în procesul de analiză a nevoilor sociale ale
comunităŃii, precum şi în procesul de elaborare a strategiei pentru următorii 7 ani a
DGASPC Sector 6. Proiectul a pornit de la ideea de a realiza o analiză a situaŃiei reale a
comunităŃii, a nevoilor cetăŃenilor, analiza în baza căreia s-a elaborat strategia pe termen
lung a sistemului de asistenŃă socială al Sectorului 6. Metodele de consultare comunitară
au cuprins chestionare, module consultative, interviuri, focus grupuri, un seminar
partenerial. La modulele consultative au participat reprezentanŃi ai Consiliului Local
Sector 6, ai organizaŃiilor nonguvernamentale, ai Inspectoratului Şcolar Sector 6,
judecători, reprezentanŃi ai serviciului de probaŃiune, consilieri şcolari, ai DirecŃiei de
Sănătate Publică, ai Ministerului Muncii şi Ministerului SănătăŃii şi ai DirecŃiei Generale
de PoliŃie Locală Sector 6. ReacŃia comunităŃii: participare în cadrul proiectului prin
completarea chestionarelor de satisfacŃie, completarea chestionarelor on-line, participarea
la module consultative comunitare prin intermediul ONG-urilor. A fost elaborat un
instrument on-line de monitorizare a potenŃialului de schimbare socială, o platformă
survey accesibilizată, astfel încât să fie un barometru social privind serviciile DGASPC 6.
Astfel toŃi cetăŃenii sectorului îşi pot exprima opiniile prin completarea chestionarului on-
line. În cadrul aceluiaşi proiect, şefii de servicii au dobândit competenŃe în planificarea
strategică şi managementul calităŃii.

 176

Website
www.asistentasociala6.ro

Problema

Ultima strategie expirase, astfel încât a fost necesar reformularea strategiei DGASPC 6 şi
a unui Plan OperaŃional. Ultimele strategii s-au bazat mai mult pe studii empirice, date
culese din rapoarte, studiul documentelor şi sondaje la nivelul serviciilor şi mai puŃin pe
un sistem de investigare continuu, relevant pentru comunitate şi pentru acŃiunile
DGASPC după principiul „cercetare–acŃiune”. Nivelul executiv şi de decizie în
administraŃia DGASPC Sector 6 avea o capacitate minimă de planificare strategică a
acŃiunilor pe termen lung, într-o manieră coerentă şi care să răspundă nevoilor
comunităŃii. RelaŃia de parteneriat strategic cu ceilalŃi actori sociali nu a fost într-un mod
continuu şi relevant întreŃinută. Lipsa unui sistem de monitorizare electronică a clienŃilor
care beneficiază de sprijinul administraŃiei pe o anumită unitate de tip.

Scopul

Scopul: elaborarea Strategiei DGASPC Sector 6 pe 7 ani - Dezvoltare strategică pe
termen lung pentru adecvarea măsurilor de intervenŃie socială la nevoile comunităŃii prin
îmbunătăŃirea capacităŃii administrative a DGASPC Sector 6 de a eficientiza strategia
organizaŃiei printr-o mai bună planificare instituŃionalizată. Documentul programatic este
reprezentat de strategia de dezvoltare şi performanŃa administrativă a DGASPC S 6.

Obiective

Obiectiv general: îmbunătăŃirea durabilă a capacităŃii administrative de planificare
strategică a DGASPC Sector 6, prin realizarea unor îmbunătăŃiri de structură şi proces ale
managementului ciclului de politici sociale şi administrative. Scopul: elaborarea
Strategiei DGASPC Sector 6 pe 7 ani - Dezvoltare strategică pe termen lung pentru
adecvarea măsurilor de intervenŃie socială la nevoile comunităŃii prin îmbunătăŃirea
capacităŃii administrative a DGASPC Sector 6 de a eficientiza strategia organizaŃiei
printr-o mai bună planificare instituŃionalizată.

Resurse

Resurse umane: echipa de proiect formată din 4 persoane. Valoarea totală eligibila a
proiectului a fost de 270.450 lei, din care 187.448,895 valoare nerambursabilă, iar
83.001,105 cofinanŃarea din partea beneficiarului.

 177

Implementare

Durata: 12 luni. ActivităŃi: 1. Asigurarea managementului proiectului şi a monitorizării
activităŃilor; 2. Curs de planificare strategică; 3. Curs de managementul calităŃii; 4.
Studiul Cercetare Socială privind nevoile comunităŃii Sectorului 6; 5. Organizare module
de consultare comunitară; 6. Seminar partenerial de informare publică asupra proiectului;
7. Realizarea strategiei de dezvoltare şi performanŃă administrativă a DGASPC Sector 6;
8. Publicare raport privind analiza nevoilor comunităŃii; 9. Realizarea a 3 proiecte de
anvergură strategică la nivelul DGASPC S 6; 10. Evaluarea intermediară şi evaluarea
finală a proiectului; 11. Activitatea de achiziŃii pentru SSP; 12. Auditul proiectului; 13.
ConferinŃa de presă de prezentare a proiectului; 14. Realizarea SMS sistem de
monitorizare. Managementul proiectului a fost asigurat de echipa de proiect angajată de
DGASPC Sector 6. ActivităŃile au vizat amenajarea spaŃiului pentru Serviciul Strategii
Programe. S-a asigurat managementul de proiect utilizând instrumente şi tehnici de
management al ciclului de proiect şi au fost realizate activităŃi de monitorizare şi
evaluare. Pe parcursul derulării proiectului au fost transmise către agențiile de presă
numeroase comunicate de presă privind proiectul cod SMIS 12541 și au apărut
comunicate de presă în varianta on-line a publicaŃiilor de exemplu Jurnalul NaŃional şi pe
site-urile DGASPS S6 şi Primăriei Sector 6, precum şi 4 articole de informare în
buletinul informativ al DirecŃiei Generale de AsistenŃă Socială şi ProtecŃia Copilului
Sector 6, după cum urmează: în data de 12 noiembrie 2010, un comunicat de presă, cu
ocazia conferinŃei de presă de prezentare a proiectului, în publicaŃia Jurnalul NaŃional, cu
titlul Strategie pentru ProtecŃia Socială; în data de 15 noiembrie 2010, un comunicat de
presă post eveniment pe portalul de ştiri www.LaGrig.ro, cu titlul „Strategie pentru
protecŃia socială” şi pe Portalul naŃional de administraŃie, cu titlul „Proiect destinat
îmbunătăŃirii capacităŃii administrative derulat de DGASPC sector 6”; în data de 10
noiembrie, un comunicat de presă pe site-ul DGASPC S6 www.protectiacopilului6.ro, cu
titlul „DGASPC S 6 vă invită la prezentarea unui nou proiect”; în data de 15 martie, un
comunicat de presă privind elaborarea unui instrument on-line de monitorizare a
potenŃialului de schimbare socială prin intervenŃia DGASPC S6 din cadrul activităŃii 4.
Studiu „Cercetare socială privind nevoile comunităŃii sectorului 6”, pe site-ul DGASPC
S6 www.protectiacopilului6.ro şi pe site-ul Primăriei Sectorului 6 www.primarie6.ro, cu
titlul „Chestinar de evaluare pentru cetăŃeni”; în data de 04.05.2011, un comunicat de
presă pe site-ul DGASPC S6 www.protecŃia copilului 6.ro, cu titlul „Organizare
modulului de consultare comunitară din cadrul proiectului cod SMIS 12541”; în data de
04.05.2011, un comunicat de presă, pe site-ul DGASPC S6 www.protectiacopilului6.ro,
cu titlul „Organizarea cursului Managementul calităŃii, activitate în cadrul proiectului cod
SMIS 12541”; în data de 23.05.2011, un comunicat de presă pe site-ul DGASPC S 6
www.protectiacopilului6.ro, cu titlul „Seminar partenerial şi de informare publică”; în
data de 21.07.2011, un comunicat de presă pe site-ul DGASPC S 6 şi al Primăriei
Sectorului 6: www.primarie6.ro, cu titlul „DGASPC S6 anunŃă organizarea joi, 21 iulie
2011, începând cu orele 10,00, a modulului de consultare comunitară, activitate în cadrul
proiectului cod SMIS 12541”; în data de 19.09.2011, un comunicat de presă pe site-ul
DGASPC S 6 www.protectiacopilului6.ro şi al Primăriei Sectorului 6 www.primarie6.ro,

 178

cu titlul „Modul de consultare comunitară din cadrul proiectului „Dezvoltarea capacităŃii
administrative de planificare strategică Consiliul Local Sector 6 – Strategii Europene”, un
articol de informare în buletinul informativ al DirecŃiei Generale de AsistenŃă Socială şi
ProtecŃia Copilului Sector 6 din luna noiembrie 2010, nr. 26, anul III privind conferinŃa
de presă de prezentare a proiectului cu titlul „Bani europeni pentru elaborarea strategiei”;
un articol de informare în buletinul informativ al DirecŃiei Generale de AsistenŃă Socială
şi ProtecŃia Copilului Sector 6 din luna ianuarie 2011, nr. 38, anul III privind modul
consultativ comunitar, cu titlul „Dezvoltarea capacităŃii administrative de planificare
strategică Consiliul Local Sector 6 – Strategii Europene”; un articol de informare în
buletinul informativ al DirecŃiei Generale de AsistenŃă Socială şi ProtecŃia Copilului
Sector 6 din luna iunie 2011, nr. 33, anul III privind activităŃile din proiect, cu titlul
„Întâlniri între profesionişti pe tema strategiei pe termen lung a DGASPC S6”; un articol
de informare în buletinul informativ al DirecŃiei Generale de AsistenŃă Socială şi
ProtecŃia Copilului sector 6 din luna iulie 2011, nr. 34, anul III, cu titlul „Chestionar
privind nevoile cetăŃenilor”.

Elemente novatoare

ReacŃia comunităŃii: participarea în cadrul proiectului prin completarea chestionarelor de
satisfacŃie, completarea chestionarelor on-line, participarea la module consultative
comunitare prin intermediul ONG-urilor. Operarea unui sistem de monitorizare client
pentru identificarea eficienŃei intervenŃiei strategice la nivelul cetăŃeanului. Sistemul SMS
(Sistem de Monitorizare Strategică). Procesul de consultare şi implicare a tuturor
stakeholder-ilor în vederea soluŃionării anumitor situaŃii care cer intervenŃie sinergică,
capitalizarea propunerilor strategice şi includerea lor în strategie.

LecŃii învăŃate

Ne mândrim cu participarea cetăŃenilor în cadrul procesului de consultare prin
completarea chestionarelor şi mobilizarea partenerilor sociali pentru participarea la
modulele consultative. Stabilirea unui model de bună practică în domeniul planificării
strategice în asistenŃa socială. Operarea unui sistem de monitorizare client pentru
identificarea eficienŃei intervenŃiei strategice la nivelul cetăŃeanului.

Rezultate

26 de funcŃionari publici, 12 contractuali cu funcŃii de conducere, 6 membrii ai
Serviciului Strategii Programe şi 7 persoane cu atribuŃii în materie de planificare a
activităŃilor specifice instituŃiei au dobândit competenŃe de planificare strategică; 24 de
şefi de servicii şi 6 membrii ai Serviciului de Strategii Programe au dobândit competenŃe
în managementul calităŃii; au fost organizate 4 module de consultare comunitară; au fost
realizate şi depuse spre finanŃare 3 proiecte de anvergură strategică la nivelul DGASPC S
6; a fost realizată strategia pe termen lung a DGASPC S 6; a fost organizat un mecanism

 179

de consultare publică on-line; a fost realizat un studiu de evaluare a nevoilor comunităŃii
sectorului 6 pentru îmbunătăŃirea, reformularea strategiei DGASPC S6, rezultatele
studiului comunitar fiind publicate şi diseminate în toate mediile interesate, de la
beneficiari şi instituŃii publice şi private, până la presă; operarea unui sistem de
monitorizare client pentru identificarea eficienŃei intervenŃiei strategice la nivelul
cetăŃeanului; sistemul SMS (Sistem de Monitorizare Strategică); stabilirea unui model de
bună practică în domeniul planificării strategice în asistenŃa socială.

ReferinŃe

Strategia, Planul operaŃional de acŃiuni, articolele de presă privind activităŃile din proiect.

Linkuri

www.asistentasociala6.ro, www.LaGrig.ro, www.primarie6.ro,
www.jurnalul.ro/cautare/strategie-pentru-protectia-sociala-1542364.html

 180

InstituŃia: AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti

Titlul bunei practici

Certificare ISO

Persoană de contact

Carmen Chicu, şef serviciu

Descrierea bunei practici

Unul din obiectivele AdministraŃiei Lacuri, Parcuri şi Agrement îl reprezintă
implementarea unui Sistem de Management Integrat Calitate – Mediu – SSO, iar pentru
acest fapt am făcut toate demersurile necesare certificării. Am plecat prin a elabora
proceduri operaŃionale pe fiecare serviciu în parte, cât şi proceduri de sistem la nivel de
instituŃie. O altă etapă importantă în implementarea sistemului a constat în efectuarea
auditurilor pe cele trei standarde (SR EN ISO 9001:2008, SR EN ISO 14001:2008, SR
OHSAS 18001:2005) în fiecare serviciu/ birou pentru a putea identifica neconformităŃile
apărute şi rezolvarea lor în cel mai scurt timp. După parcurgerea acestor paşi s-a ofertat
un institut de certificare, care a evaluat conform standardelor dorite întreg sistemul
implementat. Azi ne putem mândri cu un sistem de management integrat bine pus la
punct, cât şi cu certificarea SA 8000 deŃinute de instituŃia noastră. De asemenea, prin
certificatul SA 8000, deținut de ALPAB, se confirmă faptul că instituŃia noastră este
interesată de practicile şi politicile cu privire la responsabilitatea socială, standard ce
pune accentul pe respectarea drepturilor omului, atât în raport cu angajaŃii, cât şi cu
oamenii pe care îi deservim. În viitor ne dorim să îmbunătăŃim continuu sistemul pentru a
menŃine certificările, fapt ce denotă că totul este organizat conform unor standarde
acceptate la nivel internaŃional.

Website
http://alpab.ro/index.php/proiecte/proiecte-alpab/

Problema

 181

AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti a dat prioritate acestui obiectiv de
implementare a sistemului de management integrat, datorită faptului că sistemul
managerial la nivelul instituŃei este unul extrem de complex ş necesită o abordare practică
care să asigure eficienŃ în ceea ce priveşe gestionarea documentelor, cât şi a activităŃii
interne, cu scopul de a spori calitatea serviciilor oferite celor pe care îi deservim. Analiza
atentă a situaŃiei existente în cadrul AdministraŃiei a condus la decizia de începere a
procesului de certificare, cu scopul clar de a simplifica lucrurile, de a reduce
neconformităŃile apărute în sistem şi de a îmbunătăŃi continuu sistemul pe baza
standardelor internaŃionale ISO.

Scopul

Derularea acestui proiect de certificare ISO a avut la bază o Strategie internă, prin care se
urmăreşte în mod constant dezvoltarea capacităŃii administrative, cu scopul de a aduce
AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti la nivelul de competitivitate şi
eficienŃă a administraŃiilor publice vest-europene.

Obiective

Obiectivul general al proiectului a constat în certificarea ISO a AdministraŃiei Lacuri,
Parcuri şi Agrement Bucureşti, cu scopul de a eficientiza activitatea angajaŃilor instituŃiei,
cât şi de a spori calitatea serviciilor oferite celor pe care îi deservim. Obiectivul general
este completat de obiectivele specifice ale proiectului, mai exact: • Implementarea
Sistemului de Management al CalităŃii SR EN ISO 9001:2008, în decurs de 2 ani; •
Implementarea Sistemului de Management al Mediului SR EN ISO 14001:2008, în
decurs de 2 ani; • Implementarea Sistemul de Management al SănătăŃii şi SecurităŃii
OcupaŃionale SR OHSAS 18001:2005, în decurs de 2 ani; • Implementarea Standard de
Responsabilitate Socială SA 8000:2008, în decurs de 2 ani.

Resurse

Resursele alocate au fost după cum urmează: 1. Resurse financiare: Valoarea de investiŃii
cu privire la certificarea ISO a fost de aproximativ 15.000 EUR. 2. Resurse umane
Resursele umane alocate sunt reprezentate de echipa de management care gestionat
întreaga derulare a proiectului şi care a avut următoarea componenŃă: a) Manager de
proiect b) Responsabil implementare ISO c) ConsultanŃi externi. Pentru buna derulare a
proiectului s-a avut în vedere alocarea de resurse umane suficiente, atât din punct de
vedere numeric, cât şi din punct de vedere al experienŃei. De asemenea, proiectul fiind
implementat la nivelul întregii instituŃii, cu participarea fiecărui serviciu/ birou inclus în
organigrama AdministraŃiei Lacuri, Parcuri şi Agrement, alocarea resurselor umane în
ceea ce priveşte certificarea ISO a fost una mult mai complexă.

 182

Implementare

I. DURATA IMPLEMENTĂRII sistemului a fost de 16 luni şi s-a finalizat în luna martie
a acestui an. II. MANAGEMENTUL ŞI ACTIVITĂłILE. ActivităŃile desfăşurate pe
parcursul acestor luni au avut scopul de a îmbunătăŃi sistemul şi de a realiza proceduri
operaŃionale la nivelul fiecărui serviciu în parte, cât şi la nivelul întregului sistem. O altă
activitate a fost cea de a efectua audituri, a identifica neconformităŃi, a stabili termene în
urma cărora s-au rezolvat problemele apărute în sistem. Un alt aspect este cel de
certificare, care presupune un audit iniŃial şi un audit extern urmat de certificare.
Certificarea a fost obținută în luna martie a acestui an, după cum urmează: - SR EN ISO
9001:2008; - SR EN ISO 14001:2008; - SR OHSAS 18001:2005; - SA 8000:2008.
Sistemele de management al calităŃii, de management de mediu, de management al
sănătăŃii şi securităŃii ocupaŃionale şi de management al resposabilităŃii sociale sunt
aplicabile activităŃilor de administrare, exploatare, întreŃinere, reparare şi protejare lacuri,
ştranduri, spaŃii verzi; servicii de agrement, activităŃi de deservire: transport, reparaŃii,
întreŃinere utilaje şi dotări, producere de material dendro-floricol; administrare,
exploatare, întreŃinere, închiriere spaŃii sportive şi imobile din Complex Sat Francez;
administrare, exploatare, întreŃinere fântâni arteziene şi ceasuri analogice. III.
COMUNICARE Campania de comunicare cu privire a procedura de certificare ISO a
AdministraŃiei Lacuri, Parcuri şi Agrement Bucureşti a urmărit să asigure o informare
consistentă şi coerentă mediilor interesate direct sau indirect de acest proiect. Procedura
de informare s-a realizat preponderent pe website-ul administraŃiei www.alpab.ro, la
secŃiunea Proiecte.

Elemente novatoare

Analizând situaŃia la nivelul administraŃiilor publice naŃionale, un element novator îl
reprezintă înfiinŃarea prin organigramă a biroului ISO, ce permite implementarea mai
multor standarde, nu numai a sistemului de management al calităŃii. Astfel AdministraŃia
Lacuri, Parcuri şi Agrement Bucureşti a implementat mai multe standarde ISO, şi anume:
- SR EN ISO 9001:2008 – Sistemul de Management al CalităŃii; - SR EN ISO
14001:2008 – Sistemul de Management al Mediului; - SR OHSAS 18001:2005 –
Sistemul de Management al SănătăŃii și SecurităŃii OcupaŃionale; - SA 8000:2008 –
Standard de Responsabilitate Socială.

LecŃii învăŃate

Prin derularea acestui proiect, AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti a
conştientizat faptul că activitatea desfăşurată nu poate atinge cote maxime de eficienŃă,
dacă nu este susŃinută ridicarea la un nivel de competitivitate şi performanŃă acceptat şi
adoptat pe plan internaŃional.

Rezultate

 183

Rezultatul major urmărit şi obŃinut prin derularea proiectului a fost obŃinerea certificării
ISO de către AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti. Mai specific au fost
obŃinute următoarele certificări: - SR EN ISO 9001:2008 – Sistemul de Management al
CalităŃii; - SR EN ISO 14001:2008 – Sistemul de Management al Mediului; - SR OHSAS
18001:2005 – Sistemul de Management al SănătăŃii şi SecurităŃii OcupaŃionale; - SA
8000:2008 – Standard de Responsabilitate Socială.

ReferinŃe

Copiile după certificatele ISO deŃinute de AdministraŃia Lacuri, Parcuri şi Agrement.

 184

InstituŃia: AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-
uri

Titlul bunei practici

Aplicarea iniŃiativelor Comisiei Europene privind instruirea personalului pentru
sprijinirea grupurilor vulnerabile

Persoană de contact

Doina Marin, director

Descrierea bunei practici

AgenŃia pentru Implementarea Proiectelor şi Programelor pentru Întreprinderi Mici şi
Mijlocii (AIPPIMM) realizează politica Guvernului în domeniul dezvoltării sectorului
IMM, al celui cooperatist şi al mediului de afaceri şi implementează atât programe pentru
IMM cu finanŃare de la bugetul de stat, cât şi proiecte câştigate în cadrul competiŃiilor cu
finanŃare externă. Aceste proiecte completează sprijinul guvernamental acordat IMM,
prin intermediul Agentiei, precum şi iniŃiativele Comisiei Europene, care, în ansamblu,
vin în întâmpinarea necesităŃilor IMM-urilor autohtone şi urmăresc în acelaşi timp şi
stimularea şi înfiinŃarea de IMM sociale, contribuind astfel la dezvoltarea sectorului
economiei sociale şi la sprijinirea grupurilor sociale vulnerabile. în 2011, AIPPIMM a
derulat prin Fondul European de InvestiŃii, un proiect de asistenŃă tehnică câştigat în
cadrul apelului de proiecte JASMINE Technical Assistance beneficiaries (Non-bank
microfinance instituŃions). Scopul proiectului este de a extinde sprijinul pe care Agentia îl
acordă IMM şi cu activităŃi de facilitare a accesului acestora la finanŃări de tipul
microcreditare şi, totodată, de a stimula şi înfiinŃarea de IMM sociale, contribuind astfel
la dezvoltarea sectorului economiei sociale. În România există un segment important
alcătuit din femei, şomeri, persoane peste 50 ani etc. care ar dori să dezvolte o afacere şi
au dificultăŃi în accesarea de finanŃare, inclusiv microcreditare. Obiectivul general este
dezvoltarea capacităŃii AIPPIMM de a facilita accesul la microcredite pentru IMM.
Rezultatele proiectului: 1. în cadrul acestui proiect, AIPPIMM a fost evaluată din punct
de vedere al capacităŃii de a facilita accesul la microcredite pentru IMM, de către
Microfinanza Rating din Italia. 2. personalul AIPPIMM a beneficiat de instruire cu
tematica microcreditare acordată de Microfinanza Center din Polonia.

 185

Website
http://www.eif.org/what_we_do/microfinance/JASMINE/index.htm

Problema

În România există un segment important alcătuit din femei, şomeri, persoane peste 50 ani
etc. care ar dori să dezvolte o afacere şi au dificultăŃi în accesarea de finanŃare, inclusiv
microcreditare. Stimularea şi înfiinŃarea de IMM sociale este redus reprezentata la nivel
naŃional şi AIPPIMM a identificat acest sector ca fiind potrivit pentru a extinde sprijinul
pe care AIPPIMM îl acordă IMM.

Scopul

Scopul proiectului este de a dezvolta aptitudinile şi cunoştinŃele personalului în vederea
extinderii sprijinului pe care Agentia îl acordă IMM şi cu activităŃi de facilitare a
accesului acestora la finanŃări de tipul microcreditare şi, totodată, de a stimula şi
înfiinŃarea de IMM sociale, contribuind astfel la dezvoltarea sectorului economiei sociale.
IniŃiativa JASMINE lansata în 2008 de Comisia Europeană, Banca Europeană de
Investitii şi Parlamentul European sprijină instituŃiile non-bancare de microfinanŃare
pentru intensificarea operaŃiunilor şi maximizarea impactului produselor de micro-
finanŃare privind dezvoltarea microîntreprinderilor şi reducerea şomajului în Uniunea
Europeană.

Obiective

Obiectivul general este dezvoltarea capacităŃii AIPPIMM de a facilita accesul la
microcredite pentru IMM. Obiective principale: indeplinirea atribuŃiei conform Hotărârii
nr. 65/2009 privind înfiinŃarea, organizarea şi funcŃionarea AgenŃiei pentru
Implementarea Proiectelor şi Programelor pentru Întreprinderi Mici şi Mijlocii de a
implementa proiecte câştigate în cadrul competiŃiilor cu finanŃare externă. Completarea
sprijinului guvernamental acordat IMM, prin intermediul Agentiei cu proiecte care vin în
întâmpinarea necesităŃilor IMM-urilor autohtone. Aplicarea iniŃiativelor Fondului
European de Investitii în domeniul accesului la microcreditare, pentru stimularea şi
înfiinŃarea de IMM sociale, contribuind astfel la dezvoltarea sectorului economiei sociale
şi la sprijinirea grupurilor sociale vulnerabile.

Resurse

AIPPIMM a alocat din cadrul personalului 5 persoane care au constituit echipa de proiect
şi au asigurat desfăşurarea în conditii optime a procesului de evaluare a capacităŃii de
implementare a măsurilor de microcreditare efectuat de Microfinanza Rating Italia. -au

 186

asigurat desfăşurarea în conditii optime a celor 3 sesiuni de instruire efectuate de
Microfinance Center Polonia. AIPPIMM a asigurat sala de desfăşurare a sesiunilor de
instruire precum şi toata logistica necesara: laptop, videoproiector, flipchart, tiparire
materiale de instruire, coffebreak-urile programate, etc.

Implementare
Perioada de implementare a proiectului ianuarie 2011-15 decembrie 2011. ActivităŃi: -
asigurarea desfasurarii în conditii optime a procesului de evaluare a capacităŃii de
implementare a măsurilor de microcreditare efectuat de Microfinanza Rating Italia
(elaborare documente solicitate pentru evaluare, întocmire dosare cu copii documente
solicitate, asigurarea participării la interviuri, etc.). -asigurarea desfăşurării în condiŃii
optime a celor 3 sesiuni de instruire efectuate de Microfinance Center Polonia (pregătirea
sălii de desfăşurare a sesiunilor de instruire, asigurarea logisticii necesare: laptop,
videoproiector, flipchart, tipărire materiale de instruire, achiziŃionarea necesarului pentru
coffebreak-urile programate, etc. Managementul proiectului a fost asigurat de echipa de
implementare. Comunicarea în cadrul proiectului a fost efectuată pe email, poştă, telefon
şi a fost asigurată de managerul proiectului. Managerul proiectului a menŃinut legătura şi
a comunicat cu responsbilul din partea Fondului European de InvestiŃii, coordonatorii din
partea Microfinanza Rating Italia şi Microfinance Center Polonia cu trainerii şi
participanŃii în vederea bunei organizări şi desfăşurări a procesului de evaluare a
capacităŃii de implementare a măsurilor de microcreditare şi a celor 3 sesiuni de instruire.

Elemente novatoare

Aptitudini şi cunoştinŃe noi dobândite de personalul AIPPIMM în domeniul
microcreditării care au fost folosite pentru implementarea cu succes în anul 2011, a două
noi programe finanŃate de la bugetul de stat şi care au şi componentă de microcreditare,
programe derulate în parteneriat cu instituŃiile de credit: Programul pentru stimularea
înfiinŃării şi dezvoltării micro întreprinderilor de către întreprinzătorii tineri şi Programul
Mihail Kogalniceanu pentru IMM.

LecŃii învăŃate

Reuşita implementării proiectului s-a datorat desfăşurării activităŃilor în echipă: echipa de
implementare a proiectului care a conlucrat cu echipele din partea Fondului European de
InvestiŃii, Microfinanza Rating Italia şi Microfinance Center Polonia precum şi legăturii
şi comunicării permanente cu acestea.

Rezultate

1. 1 evaluare a AIPPIMM din punct de vedere al capacităŃii de a facilita accesul la
microcredite pentru IMM, de către Microfinanza Rating din Italia. 2. 12 persoane cu

 187

funcŃii de conducere şi 30 persoane cu funcŃii de execuŃie din cadrul AIPPIMM şi
OTIMMC subordonate au beneficiat de instruire cu tematica microcreditare acordată de
Microfinanza Center din Polonia. Instruirea obŃinută a avut ca impact dezvoltarea
aptitudinilor personalului şi a condus la implementarea cu succes în anul 2011, a două noi
programe finanŃate de la bugetul de stat şi care au şi componentă de microcreditare,
programe derulate în parteneriat cu instituŃiile de credit: Programul pentru stimularea
înfiinŃării şi dezvoltării micro-întreprinderilor de către întreprinzătorii tineri şi Programul
Mihail Kogalniceanu pentru IMM

ReferinŃe

Contract cu Microfinanza Rating, program training Microfinance Center, adresa de
selectare aplicaŃie, site Jasmine, listă personal instruit.

Linkuri
www.aippimm.ro, http://www.eif.org/what_we_do/microfinance/JASMINE/index.htm

 Pilonul 2

Protejarea ºi Promovarea
Patrimoniului

188

PILONUL 2

Protejarea şi promovarea patrimoniului naŃional în colaborare cu
societatea civilă

Contrar aşteptărilor, fenomenul globalizării are ca efect susŃinerea şi promovarea identităŃii
naŃionale a popoarelor. GeneraŃiile de astăzi, înainte de a-şi asuma identitatea şi valorile
universale, trebuie să-şi conştientizeze identitatea naŃională, precum şi rolul în perpetuarea
valorilor identitare. Patrimoniul unei Ńări constituie elementul identitar al unei naŃiuni ce conferă
unicitatea în cadrul diversităŃii.

Promovarea patrimoniului naŃional reprezintă unul din principiile generale ale programului de
guvernare 2009-2012. Pentru a asigura ocrotirea şi conservarea cât mai eficientă, precum şi
valorificarea cât mai intensă a patrimoniului cultural şi natural, autorităŃile şi instituŃiile publice
dezvoltă programe şi măsuri specifice în această direcŃie, încurajînd implicarea activă a societăŃii
civile.

Aceste iniŃiative sunt necesare mai ales în condiŃiile în care patrimoniul cultural şi natural sunt
din ce în ce mai ameninŃate de distrugere, nu numai din cauza degradării naturale, dar şi ca
urmare a evoluŃiei vieŃii sociale şi economice, care poate avea un impact negativ asupra
perpetuării valorilor culturale şi protejării mediului înconjurător.

AplicaŃii câştigătoare

Premiul 1 - 82,50 puncte: Consiliul JudeŃean Cluj – Acasă în Transilvania – Adoptă

o casă din Muzeul Etnografic

Premiul 2 – 75,67 puncte: Consiliul Local al Municipiului Turda - Creşterea

atractivităŃii turistice a zonei cu potenŃial balnear Lacurile Sărate - Zona Durgău –

Valea Sărată şi Salina Turda

Premiul 3 – 66,83 puncte: Primăria Oraşului Tîrgu NeamŃ – Reabilitarea

monumentului istoric Cetatea NeamŃului

MenŃiune – 55,67 puncte: DirecŃia JudeŃeană pentru Cultură şi Patrimoniu NaŃional
Brăila – Jurnalişti pentru patrimoniu!

Alte bune practici înscrise în competiŃie

Consiliul JudeŃean Vrancea – Consolidare şi amenajare clădire „Vama Veche”

189

PREMIUL 1

InstituŃia: Consiliul JudeŃean Cluj

Titlul bunei practici

Acasă în Transilvania – Adoptă o casă din Muzeul Etnografic

Persoană de contact

Alin Iuga, şef serviciu

Parteneri

Clubul Ecologic Transilvania, S.C. HidroconstrucŃia S.A., S.C. Transcarpatica S.A., S.C.
Tetarom S.A.

Descrierea bunei practici

Proiectul „Acasă în Transilvania – Adoptă o casă din Muzeul Etnografic” îşi propune
realizarea unui parteneriat constructiv, de lungă durată, între Consiliului JudeŃean Cluj,
prin Muzeul Etnografic al Transilvaniei (instituŃie de cultură aflată în subordinea sa, care
aniversează în acest an 90 de ani de la înfiinŃare) şi comunitatea locală, prin cooptarea
ONG - urilor şi a operatorilor economici în sprijinul instituŃiei şi respectiv implicarea
Muzeului în promovarea activităŃii acestora. În acest sens, acŃiunile proiectului s-au
îndreptat către identificarea unor parteneri strategici cu care Muzeul Etnografic al
Transilvaniei să poată stabili o relaŃie de colaborare pe termen lung şi care să fie
interesaŃi de asocierea propriei imagini cu obiectivele de patrimoniu situate în Parcul
Etnografic NaŃional „Romulus Vuia”, cel mai vechi parc etnografic din România (deschis
în anul 1929) şi al patrulea din Europa. Odată identificaŃi şi dispuşi să se implice în
susŃinerea campaniei, partenerilor li s-a oferit posibilitatea de a „adopta” câte un
monument reprezentativ din Parcul NaŃional Etnografic „Romulus Vuia”, sprijinind
financiar şi nu numai lucrările de restaurare a acestuia. În schimb, firmele private şi
ONG-urile care s-au implicat sau se vor implica în proiect vor beneficia de resursele de
promovare rezultate atât din utilizarea imaginii obiectivelor astfel restaurate în cadrul
propriilor campanii de promovare cât şi din promovarea explicită a contribuŃiei lor de
către Consiliul JudeŃean Cluj şi muzeu în cadrul materialelor de promovare elaborate -
albume, reviste, pliante, broşuri, afişe, spoturi de prezentare ale Muzeului Etnografic
precum şi cu prilejul diferitelor evenimente de profil, târguri de turism sau de produse
tradiŃionale (inclusiv Târgul de produse tradiŃionale “Produs de Cluj”, organizat periodic
de Consiliul JudeŃean în judeŃ şi în Ńară), manifestări expoziŃionale, conferinŃe de presă,
etc.

190

Website
www.cjcluj.ro

Problema

Din inventarul Parcului NaŃional Etnografic „Romulus Vuia” fac parte nu mai puŃin de
196 de obiective de patrimoniu de foarte mare valoare, grupate în 55 de unităŃi majore,
dintre care 13 gospodării cu 90 de construcŃii caracteristice diferitelor zone etnografice
ale Transilvaniei; 34 de instalaŃii tehnice Ńărăneşti; 5 case-atelier; 3 biserici de lemn. În
condiŃiile în care necesarul de lucrări de intervenŃie urgentă asupra obiectivelor de
patrimoniu din Parcului Etnografic „Romulus Vuia” depăşeşte cu mult posibilităŃile
instituŃiei, dintre aceste obiective au fost identificate cele care au nevoie urgentă de
lucrări de reparaŃie, consolidare sau reconstrucŃie, fondurile necesare estimate fiind de
minim 490.000 lei. În condiŃiile în care întreg bugetul anual al ambelor secŃii (SecŃia
Pavilionară şi Parcul Etnografic) nu depăşeşte 350.000 lei, în lipsa unei soluŃii eficiente şi
imediate exista pericolul real ca valori inestimabile ale patrimoniului naŃional să dispară
pentru totdeauna.

Scopul

Prin intermediul acestei iniŃiative Consiliul JudeŃean Cluj îşi propune realizarea unui
parteneriat constructiv cu comunitatea din care face parte, cu societatea civilă, prin
implicarea activă a organizaŃiilor neguvernamentale şi a agenŃilor economici în sprijinirea
deliberativului judeŃean şi a Muzeului în procesul de salvare, recondiŃionare şi punere în
valoare a unor importante elemente de patrimoniu material etnografic aflate în grav
pericol de degradare iremediabilă şi pierdere definitivă. Partenerilor li se oferă
posibilitatea de a „adopta” câte un monument reprezentativ din Parcul NaŃional
Etnografic „Romulus Vuia”, participând financiar dar şi în alte moduri la restaurarea
acestuia, urmând a beneficia în schimb de resursele de promovare aflate la dispoziŃia
forului judeŃean, inclusiv prin utilizarea imaginii obiectivelor astfel restaurate în cadrul
campaniilor proprii de promovare ale agenŃilor economici. În felul acesta lucrările de
restaurare vor avea loc la timp, evitând pierderi inestimabile şi irecuperabile, vor decurge
mult mai repede decât dacă ar fi fost finanŃate integral din resurse publice, economisindu-
se astfel fonduri din bugetul judeŃului, care vor putea fi astfel redirecŃionate spre alte
nevoi stringente ale comunităŃii. În acest fel, implicarea societăŃii civile contribuie activ şi
direct la protejarea şi promovarea patrimoniului naŃional românesc.

191

Obiective

Obiectivele proiectului se referă în principal la restaurarea şi punerea în valoare, într-o
primă etapă, a minim 9 obiective de patrimoniu de interes major din cadrul Parcului
NaŃional Etnografic “Romulus Vuia”, cu sprijinul financiar şi uman al sectorului privat şi
a celui terŃiar local, precum şi la creşterea sentimentului de apartenenŃă la comunitate al
agenŃilor economici şi al ONG-urilor. La finalizarea proiectului o serie de obiective
importante şi reprezentative pentru patrimoniul cultural naŃional vor fi incluse în circuitul
turistic, dintre acestea putând fi amintite casa de la Vidra, cea mai veche casă tradiŃională
inclusă în patrimoniul muzeal din România (1929), casa din Bedeciu (Cluj) şi gospodăria
din Gârda (Alba). La acestea se mai adaugă gospodăria din Geaca, judeŃul Cluj;
gospodăria din Mărişel, judeŃul Cluj; gospodăria din Mărgău, judeŃul Cluj; gospodăria din
Caşin-Imper, judeŃul Harghita; piua de bătut sumane din Budureasa, judeŃul Bihor;
gospodăria din Cămârzana, judeŃul Satu Mare.

Resurse

Muzeul Etnografic al Transilvaniei alocă, în vederea implementării cu succes a acestui
proiect, resursele umane şi materiale de care dispune instituŃia, constând în personal de
specialitate, experŃi în etnografie şi cultură tradiŃională, specialişti în restaurare şi
conservare, precum şi mijloacele materiale de care dispune. Totodată, prin personalul său
de specialitate, muzeul este implicat în fiecare etapă a proiectului, asigurând derularea lui
potrivit tuturor standardelor şi exigenŃelor din domeniu. Muzeul Etnografic al
Transilvaniei promovează acest proiect pe site-ul propriu şi pe site-urile instituŃiilor şi
organizaŃiile partenere, în cadrul spaŃiilor destinate promovării, în cadrul intervenŃiilor
televizate, radiodifuzate şi prin intermediul presei scrise. În final, Muzeul Etnografic al
Transilvaniei va organiza evenimente de promovare a proiectului, a rezultatelor acestuia
şi a partenerilor săi. Marele avantaj al acestui proiect îl reprezintă faptul că nu presupune,
din partea Consiliului JudeŃean Cluj sau a Muzeului Etnografic al Transilvaniei, resurse
financiare suplimentare, implicarea sa constând în remunerarea personalului ale cărui
atribuŃii profesionale coincideau oricum cu scopul proiectului. Resursele financiare
necesare în sumă de 490.000 lei sunt asigurate prin intermediul agenŃilor economici
parteneri urmând ca şi ONG-urile şi alŃi reprezentanŃi ai societăŃii civile să îşi aducă
aportul sub formă de muncă voluntară. Costurile reduse sunt generate si de implicarea
ONG-urilor, cel mai activ dintre acestea şi cu care s-a încheiat un parteneriat formal este
Clubul Ecologic Transilvania. Recent, prin intermediul voluntarilor de la Clubul Ecologic
Transilvania Parcul „Romulus Vuia” a fost modernizat prin amplasarea unui panou-hartă
la intrare şi a 50 de panouri bilingve, pentru fiecare obiectiv turistic. La rândul lor, şi alte
ONG-uri dintre care vom aminti FundaŃia Comunitară Cluj s-au implicat în diferite
modalităŃi şi etape în derularea proiectului.

192

Implementare

IniŃiat în a doua parte a anului trecut, proiectul se implementează în etape succesive,
datorită unor motive obiective, fiind luate în calcul posibilităŃile naturale de procurare a
materialelor necesare reparaŃiilor şi intervenŃiilor, astfel: trestia necesară acoperirii unora
dintre obiective poate fi recoltată exclusiv în timpul iernii, în timp ce paiele necesare altor
obiective sunt recoltate în lunile iulie-august. Proiectul a fost precedat de selectarea
obiectivelor propuse pentru includerea în program, pe baza evaluărilor experŃilor
instituŃiei şi a identificării necesarului de lucrări pentru fiecare dintre acestea, astfel:
Gospodăria din Geaca, judeŃul Cluj (40.000 lei), achiziŃionată în anul 1966, este alcătuită
dintr-o casă cu două încăperi şi o prispă pe două laturi, realizată din schelet de lemn de
salcâm şi nuiele de carpen acoperite cu pământ, cu acoperiş de trestie. Lucrări necesare:
refacerea acoperişului din trestie-jupi, repararea lipiturii din interior şi exterior, reparaŃii
la învelitoarea anexelor gospodăriei, repararea lipiturii interioare şi exterioare, tratamente
de conservare preventivă şi curativă, restaurare şi reparaŃii curente. Gospodăria din
Mărişel, judeŃul Cluj (40.000 lei). Casa cu moară din Mărişel datează de la începutul
secolului al XX-lea, fiind realizată din bârne de brad, pe temelie de piatră, cu acoperiş din
şindrilă. Lucrări necesare: reparaŃii la acoperiş cu completarea cu căpriori, şipci,
învelitoare; procurarea de stâlpi din stejar şi cherestea de brad; repararea gardului;
tratamente de conservare preventivă şi curativă, restaurare şi reparaŃii curente. Piua de la
Budureasa, judeŃul Bihor (20.000 lei). Piua de sumane din Budureasa - Bihor,
achiziŃionată în 1963, datează din a doua jumătate a sec. al XIX-lea, realizată din lemn de
fag şi stejar, pe temelie de piatră acoperiş din paie, având o suprafaŃă de 42,24 mp.
Lucrări necesare: refacerea acoperişului de paie, tratamente de conservare preventivă şi
curativă, restaurare şi reparaŃii curente. Casa de la Vidra, judeŃul Alba (90.000 lei). Casa
moŃului văsar din Vidra de Sus – Alba, achiziŃionată în anul 1929, este cel mai vechi
monument din Parcul Etnografic. Datată la mijlocul sec. XIX, este compusă din două
camere de locuit, cămară, prispă, iar la demisol: pivniŃă şi grajd; construită din bârne
cioplite de brad, acoperiş din şindrilă, având o suprafaŃă de 73,26 mp. Lucrări necesare:
reparaŃii la acoperiş cu completarea cu căpriori, şipci, învelitoare; procurarea de stâlpi din
stejar şi cherestea de brad; tratamente de conservare preventivă şi curativă, restaurare şi
reparaŃii curente. Gospodăria din Bedeciu, jud. Cluj (40.000 lei). Casa din Bedeciu,
achiziŃionată în 1957, datează din a doua jumătate a secolului al XIX-lea, fiind compusă
dintr-o încăpere de locuit şi o tindă, construită din bârne rotunde de brad, cu acoperiş de
paie. Lucrări necesare: reparaŃii casa Bedeciu, tencuieli din chirpici la interior şi exterior,
zugrăveli; reparaŃii ale acoperişurilor de paie; reparare gard şi poartă; reparaŃii la
învelitoarea din paie a şurii şi grajdului; tratamente de conservare preventivă şi curativă,
restaurare şi reparaŃii curente. Gospodăria din cămârzana, Ńara Oaşului, judeŃul Satu-Mare
(70.000 lei). Casa din Cămârzana, achiziŃionată în anul 1978, datează din anul 1725, fiind
construită din bârne rotunde de stejar, cu acoperiş de paie. Lucrări necesare: reparaŃii la
învelitoarea din paie a gospodăriei din Cămârzana – casă; refacerea gardului; reparaŃii la
învelitoarea din paie a anexelor gospodăriei; repararea lipiturii interioare şi exterioare;
tratamente de conservare preventivă şi curativă, restaurare şi reparaŃii curente. Casa din
Mărgău, judeŃul Cluj (40.000 lei). Casa atelier de geamgiu din Mărgău - Cluj,
achiziŃionată în anul 1975, datează din anul 1884, fiind compusă din încăpere de locuit,
cămară şi târnaŃ, realizată din lemn de brad şi fag, acoperiş din şindrilă de brad, temelie

193

de piatră. Lucrări necesare: reparaŃii la acoperiş cu completarea cu căpriori,
şipci,învelitoare; procurarea de stâlpi din stejar şi cherestea de brad; tratamente de
conservare preventivă şi curativă, restaurare şi reparaŃii curente. Gospodăria din secuime,
judeŃul Harghita (70.000 lei). Casa secuiască din Imper, achiziŃionată în anul 1956,
datează din anul 1678, fiind compusă din 3 încăperi şi un pridvor. Realizată din bârne
rotunde de brad pe temelie din piatră, cu acoperiş de şindrilă horjită. Lucrări necesare:
reparaŃii la acoperiş cu completarea cu căpriori, şipci,învelitoare; procurarea de stâlpi din
stejar şi cherestea de brad; repararea gardului; tratamente de conservare preventivă şi
curativă, restaurare şi reparaŃii curente. Gospodăria din Gârda de Sus, judeŃul Alba
(40.000 lei). Casa din Gârda de Sus – Alba, datată 1779, este compusă din două încăperi,
fiind realizată din lemn de molid, pe temelie de piatră cu liant de pământ, acoperiş din
şindrilă. Casa, cămara şi şura poligonală nu au fost încă montate după achiziŃionarea lor
în anii 2001-2003. Lucrări necesare: remontarea gospodăriei; completarea ei prin
achiziŃionarea următoarelor anexe: poiată, cuptorişte, coteŃ. SelecŃia obiectivelor şi
stabilirea necesarului de lucrări au fost urmate de apelul către potenŃialii parteneri,
realizat de Consiliul JudeŃean Cluj şi prezentat public în cadrul ConferinŃei de Presă din 4
octombrie 2011. În urma discuŃiilor purtate cu o serie de potenŃiali parteneri, au fost
încheiate până în prezent contracte de sponsorizare cu: S.C. HidroconstrucŃia S.A.,
Sucursala Ardeal Cluj în scopul susŃinerii lucrărilor de restaurare, întreŃinere şi
promovare a obiectivului Gospodăria din Geaca, judeŃul Cluj. S.C. Transcarpatica S.A.
Cluj-Napoca şi Muzeul Etnografic al Transilvaniei pentru susŃinerea lucrărilor de
restaurare, întreŃinere şi promovare a obiectivului Piua de la Budureasa. S.C. Tetarom
S.A. în vederea susŃinerii lucrărilor de restaurare, întreŃinere şi promovare a obiectivului
Gospodăria din Mărişel, jud. Cluj.

Piua de ulei de la Budureasa

Elemente novatoare

Întrunirea consensului şi colaborarea cu succes între sectorul public, cel privat şi sectorul
neguvernamental, într-un demers integrat, în scopul rezolvării unei probleme reale a
comunităŃii reprezintă cel mai important element novator al proiectului, în ceea ce
priveşte existenŃa acestor practici în România. Politica Consiliului JudeŃean Cluj este

194

aceea de a oferi agenŃilor economici care activează în judeŃul Cluj şansa de a demonstra
responsabilitate socială şi solidaritate cu comunitatea din care provin şi pe ale cărei
resurse îşi dezvoltă afacerea. Surprinzător pentru mulŃi, datorită caracterului inedit şi a
lipsei de precedente, reacŃiile la iniŃiativa Consiliului JudeŃean au fost mai mult decât
pozitive, fapt ce ne determină să afirmăm că drumul deschis prin această iniŃiativă ar
trebui preluat şi de către alte administraŃii publice locale şi replicat în zonele şi în
domeniile lor de interes. Un alt element de noutate l-a reprezentat schimbul de roluri,
astfel încât Consiliul JudeŃean nu a mai fost un contribuitor net, un „donator” de fonduri,
ci un beneficiar al suportului sectorului privat şi a celui neguvernamental.

LecŃii învăŃate

Reuşita iniŃiativei demonstrează că sectoarele
societăŃii sunt făcute să se completeze şi nu să
acŃioneze în paralel sau în sensuri contrare. Acest
parteneriat tripartit demonstrează că colaborarea este
posibilă şi că elemente de interes comun pot fi găsite
atunci când se încearcă cu adevărat. Succesul
proiectului infirmă părerea multor cetăŃeni, dar şi a
unor responsabili publici potrivit căreia societăŃile
comerciale urmăresc exclusiv ideea de profit, iar
ONG - urile sunt constituite exclusiv în scopul
atragerii de finanŃări. Totodată, constatăm că
responsabilitatea socială există şi în România, iar
agenŃii economici sunt suficient de maturi încât să
constituie parteneri de încredere pentru administraŃie
şi pentru comunitate, acceptând să redistribuie o parte
a beneficiilor la nivelul comunităŃii care le-a prilejuit
reuşita. În plus, observăm că valorile societăŃii nu s-
au degradat total, că ideea de solidaritate continuă să
existe inclusiv în această perioadă de criză

economică majoră, că preocupările actorilor implicaŃi nu vizează doar aspecte exclusiv
pragmatice şi aducătoare de venit, ci şi valori spirituale legate de conservarea şi
valorificarea tradiŃiei populare şi a elementelor specifice naŃiunii române. O altă lecŃie
învăŃată se referă la faptul că administraŃia nu poate capitula în faŃa problemelor care apar
la tot pasul, în special lipsa fondurilor, că soluŃia problemelor o constituie iniŃiativa şi
atitudinea pro-activă, dialogul şi în niciun caz resemnarea.

Rezultate

Fiind un proiect multianual, se doreşte ca rezultatul final al acestuia să fie restaurarea
tuturor obiectivelor din Parcul Etnografic. Dacă ne referim exclusiv la stadiul actual, până
în acest moment au fost executate următoarele lucrări şi au fost obŃinute următoarele
rezultate: pentru gospodăria din Geaca: Deplasare pe teren pentru identificarea de meşteri

195

acoperitori şi obŃinerea ofertelor; AchiziŃionarea a 1000 de jupi de trestie, obŃinuŃi prin
recoltare manuală de către Grigore Şom din Sucutard, comuna Geaca. Trestia a fost
recepŃionată la încheierea lucrărilor de recoltare de către o comisie alcătuită din
specialişti ai Muzeului Etnografic al Transilvaniei. Transportul şi depozitarea trestiei în
spaŃiile special amenajate din Parcul NaŃional Etnografic „Romulus Vuia”, realizate de
personalul Muzeului Etnografic. SelecŃia ofertelor pentru lucrările de executare a
învelitorilor la casa şi o parte a anexelor gospodăriei din Geaca, pe baza criteriului „preŃul
cel mai scăzut”. Încheierea Contractului de prestări servicii între Muzeul Etnografic al
Transilvaniei şi Grigore Şom din satul Sucutard, comuna Geaca, având ca obiect
refacerea acoperişului de trestie al casei, cămării şi coşteiului gospodăriei din Geaca,
situată în incinta Parcului Etnografic NaŃional „Romulus Vuia”. Realizarea în bune
condiŃii a lucrărilor de acoperire cu trestie, în tehnică tradiŃională, a obiectivelor
menŃionate, lucrările fiind finalizate şi recepŃionate. Pregătirea materialelor pentru
realizarea promovării obiectivului cu ocazia deschiderii acestuia pentru public, în
perioada 08-10 mai 2012. Pentru Piua de la Budureasa. Deplasări pe teren pentru
identificarea unor furnizori de paie din recoltele anilor precedenŃi, utilizabile pentru
acoperit, în diferite zone ale MunŃilor Apuseni (Rimetea, Mărişel), evaluarea tehnică a
materialelor ofertate şi obŃinerea ofertelor de preŃ – personalul de specialitate al Muzeului
Etnografic al Transilvaniei. Pregătirea obiectivului în vederea lucrărilor de restaurare.
Pentru Gospodăria de la Mărişel. Solicitare oferte de confecŃionare manuală şindrilă
pentru acoperit. Solicitare oferte pentru lucrări de acoperire.

Casa de la Vidra

ReferinŃe
Fotografii, comunicat de presa, articole aparute în presă.

196

PREMIUL 2

InstituŃia: Consiliul Local al Municipiului Turda, Primăria Turda

Titlul bunei practici

Creşterea atractivităŃii turistice a zonei cu potenŃial balnear Lacurile Sărate - Zona
Durgău – Valea Sărată şi Salina Turda

Persoană de contact

Mera Ovidiu, Gheorghe Ginel Călugăr

Parteneri

Consiliul JudeŃean Cluj

Descrierea bunei practici

Acest proiect a fost implementat în parteneriat, aplicant fiind Consiliul Local al
Municipiului Turda, iar partener Consiliul JudeŃean Cluj. Proiectula fost finanŃat de
Uniunea Europeană prin programul PHARE 2004-2006, Coeziune Economică şi Socială,
Proiecte Mari de Infrastructură Regională. Scopul proiectului: îmbunătăŃirea şi
dezvoltarea infrastructurii destinată activităŃilor de turism cu impact la nivel regional,
naŃional şi internaŃional pentru asigurarea unei dezvoltări durabile şi pregătirea integrării
în piaŃa unică. Grupurile Ńintă definite în cererea de finanŃare: turiştii români şi străini în
sejururi turistice de tratament asistat – în număr de 42.025 persoane, începând de la
28.800 în anul 2005 până la 42.025 persoane estimate în anul 2025. Turiştii români şi
străini în sejururi turistice de recreere şi agrement - în proporŃie de 80% turişti străini,
respectiv 20% turişti români - în creştere de la 42.000 persoane în anul 2004 pâna la
125.000 de persoane în anul 2025 cu un ritm mediu de creştere de 7% pâna în anul 2014,
de 2% în anii 2015-2016 şi menŃinerea constantă a acestui număr în anii următori.
Comunitatea de investitori şi antreprenori privaŃi (IMM-uri concesionare cu profil de
activitate turism balnear şi integrat pentru terenul de 4 hectare lotizat în 61 de parcele din
care 37 loturi destinate exclusiv IMM-urilor concesionare cu activitate în turism, 1 lot
pentru realizarea unui complex balnear şi 23 de loturi destinate uzului rezidenŃial).

197

Website

www.salinaturda.eu

Problema

Lipsa resurselor financiare pentru promovarea de investiŃii având ca scop îmbunătăŃirea
infrastructurii Salinei şi a zonei Durgău ducea la deprecierea continuă a site-ului.
Anterior, turismul în Salina Turda se desfaşura într-un cadru relativ dezorganizat, fară să
existe un pachet de servicii turistice bine definit. Circuitul de vizitare a Salinei prezenta
disfuncŃionalităŃi şi incoerenŃe în timpul vizitei, iar dotările existente erau învechite.
FacilităŃile existente erau amplasate aleatoriu, fără respectarea în totalitate a normelor de
siguranŃă şi de protejare a microclimatului valoros din punct de vedere medical al minei.
PotenŃialul parc balnear Lacurile Sărate – Durgău se afla într-o stare avansată de
degradare datorată infrastructurii insuficient dezvoltată, lipsa utilităŃilor în zonă, a
drumurilor de acces modernizate şi a inexistenŃei zonelor pietonale clar definite.
Topografia zonei şi flora specifică au impus realizarea unor lucrări de reabilitare şi
decolmatare.

Scopul

Stoparea degradării şi valorificarea prin turism a zonei Lacurilor Sărate – Zona Durgău –
Valea Sărată şi Salina Turda, prin: amenajarea Salinei Turda în vederea creşterii
atractivităŃii acesteia prin utilizarea eficientă şi controlată în scop balnear şi turistic,
reabilitarea infrastructurii de acces către parcul balnear – drumuri, realizarea lucrărilor de
îmbunătăŃiri funciare a platoului Durgău pentru obŃinerea unei protecŃii hidrogeografice şi
sanitare a zonei, a ariei protejate special constând în lucrări de decopertare, igienizare,
consolidări, amenajări maluri, lucrări care vor stopa degradarea ecosistemului, extinderea
reŃelelor de alimentare cu apă şi energie electrică necesare funcŃionării obiectivelor
propuse prin proiect, realizarea unui sistem local de canalizare menajeră cu deversarea
apelor uzate într-o staŃie de epurare compactă automată, construirea a 2 pavilioane în
zona Durgău – 1 pavilion de intrare în Salina şi 1 pavilion în zona lacurilor.

Obiective

Obiectivele generale şi specifice ale proiectului sunt în corelare strictă cu următoarele
politici sectoriale, naŃionale şi regionale de dezvoltare: PND 2004-2006 astfel: în plan
general, în prioritatea nr. 1 – “Creşterea competitivităŃii sectorului productive”, în plan
particular, prioritatea nr. 5 – “Promovarea unei participări echilibrate a tuturor regiunilor
din România la procesul de dezvoltare socio-economică”. („Dezvoltarea Nişei Turismului
- Măsura de stimulare a turismului are ca scop dezvoltarea în primul rând a turismului
balnear...”, (II 54/56), Strategia NaŃională de dezvoltare a turismului din România (2003),
elaborată de MTCT în 2003. Proiectul se încadrează în: obiectivele strategice şi acŃiunile

198

preconizate de MTCT la capitolul III. 3.2. a programe prioritare de dezvoltare –
„Turismul balnear sau turismul de sănătate”. Obiectivele specifice : la capitolul III. 3.4.2.
– „Refacerea şi dezvoltarea infrastructurii turistice pentru turismul balnear” şi, respectiv,
în acŃiunile preconizate la III.3.4.3: amenajare, modernizare, dotare a bazelor de
tratament din saline cu dezvoltarea corespunzătoare a structurilor turistice de cazare,
alimentaŃie şi agrement, modernizarea şi dezvoltarea infrastrastructurii de transport şi
acces reabilitare a infrastructurii necesare exploatării resurselor minerale. Modernizarea
şi diversificarea ofertei balneoturistice. Obiectivele proiectului sunt în acord şi cu
Subprogramul „InvestiŃii în turism”, MIE.

Resurse

Bugetul de venituri şi cheltuieli al consiliului local: bugetul
de venituri şi cheltuieli pe anul 2001 = 154.604.805 mii lei,
din care: buget local = 42.007.093 mii lei, buget de stat =
112.597.712 mii lei, bugetul de venituri şi cheltuieli pe anul
2002 = 189.393.233 mii lei, din care: buget local =
53.085.193 mii lei, buget de stat = 136.308.040 mii lei,
bugetul de venituri şi cheltuieli pe anul 2003 = 269.754.943
mii lei, din care: buget local = 78.194.699 mii lei, buget de
stat = 191.560.244 mii lei, bugetul de venituri şi cheltuieli
pe anul 2004 = 303.353.761 mii lei, din care: buget local =
101.181.084 mii lei, buget de stat = 202.172.677 mii lei.
(a) numarul angajaŃilor cu norma întreagă sau a celor
angajaŃi „part time” pe categorii (de ex. numarul de
manageri de proiect, contabili etc.) disponibili în cadrul
AsociaŃiei. Primăria municipiului Turda are cuprinsă în

organigramă următoarele categorii de personal: 2 demnitari: primar şi viceprimar; 17
angajaŃi – personal contractual, după cum urmează: 1 inspector, 3 şoferi, 3 îngrijitori, 1
administrator, 1 telecomunicaŃii, 8 referenŃi, 91 funcŃionari publici, de execuŃie şi
conducere, dintre care: 12 personal de conducere, 1 secretar, 78 personal executiv, astfel:
38 de funcŃionari publici cu studii superioare, 6 cu studii superioare de scurtă durată, 34
de funcŃionari publici cu studii medii. Cei 38 de funcŃionari cu studii superioare au
următoarele specializări: 4 juristi, 11 economişti, 23 ingineri, dintre care: inginer
horticultor – 1, inginer mecanic – 5, inginer constructor – 10, inginer electrotehnic – 1,
inginer automatizare – 1, inginer electronică şi telecomunicaŃii – 1, inginer agronom – 4.
(b) echipamente şi birouri - calculatoare 69 bucăŃi; imprimante 45 bucăŃi; scaner: 1
bucată; xerox 5 bucăŃi; scaune 394 bucăŃi; mese, birouri: 110 bucăŃi; cuiere: 41 bucăŃi;
dulapuri, fişete, rafturi: 170 bucăŃi. (c) alte resurse relevante (de ex.: voluntari, organizaŃii
asociate, reŃele care pot contribui de asemenea la implementare). Consiliul JudeŃean Cluj
– s-a încheiat Acordul de asociere în vederea participării la elaborarea aplicaŃiei şi
asigurarea din partea Consiliului JudeŃean de personal cu rol în managementul tehnic şi
financiar pe perioada implementării proiectului.

199

Implementare

Activitatea 1 - Formarea echipei manageriale şi definirea rolului fiecărui membru al
echipei, Activitatea 2 - Elaborarea raportului tehnic – design brief, Activitatea 3 -
Elaborarea detaliilor de execuŃie, caietelor de sarcini, obŃinerea autorizaŃiei de construire,
elaborarea dosarului de licitaŃie în vederea selectării antreprenorului general şi
organizarea licitaŃiei publice deschise pentru selectarea antreprenorului general,
Activitatea 4 - Semnarea contractului cu antreprenorul general, inginerul - dirigintele de
şantier, beneficiarul proiectului şi autoritatea contractantă, Activitatea 5 - Predare -
primire amplasament şi borne de repere, organizare de şantier, încheierea convenŃiilor de
furnizare utilităŃi, primirea ordinului de începere a lucrărilor, Activitatea 6 - Executarea
lucrărilor de igienizare, salubrizare salină, Activitatea 7 - Executarea lucrărilor de
dezafectare instalaŃii electrice existente, realizarea sistemului de iluminat ornamental şi
de siguranŃă în interior, Activitatea 8 - Executarea lucrărilor de montare ascensoare în
interiorul salinei, Activitatea 9 - Executarea lucrărilor de sistematizare verticală în
interiorul minelor, dotarea cu mobilier şi echipamente de agrement, Activitatea 10 -
Instalarea sistemului audio-video de supraveghere, pază, alarmă, intercomunicare, acces
internet, sistem de ventilaŃie, Activitatea 11 - Reabilitarea şi modernizarea drumului de
acces la zona Durgău, amenajarea drumului de acces în Salină, realizare zone pietonale,
parcaje. Activitatea 12 - Executarea reŃelei de alimentare cu apă şi a sistemului de
canalizare, Activitatea 13 - Executarea reŃelei de transport şi distribuŃie energie electrică,
realizarea iluminatului exterior al zonei Durgău, Activitatea 14 - ExecuŃie pavilion de
intrare în salina din zona Durgău, Activitatea 15 - Amenajări pentru protecŃia mediului
zona Durgău, Activitatea 16 - Lucrări de constructii montaj staŃie de epurare, Activitatea
17 - RecepŃia pe secŃiuni (parŃi), recepŃia la terminarea lucrărilor, recepŃia finală
Activitatea 18 - Raportări lunare şi trimestriale de progres, certificate interimare/finale de
plată, Activitatea 19 - Promovarea rezultatelor proiectului, Activitatea 20 – Audit,
Activitatea 21 - Raport final, diseminarea rezultatelor. Metodologia - În implementarea
proiectului s-au respectat cerintele FIDIC – model al condiŃiilor generale de contractare a
lucrărilor de construcŃii şi instalaŃii, care a definit astfel documentul principal în baza
căruia s-au pregătit şi implementat toate activităŃile propuse. Implementarea proiectului a
demarat cu constituirea şi stabilirea responsabilităŃilor membrilor echipei de
implementare PIU, precum şi rolul celorlalte organisme implicate în implementarea
proiectului: Consultantul AT, Inginerul-Dirigintele de şantier, AgenŃia de Dezvoltare
Regională Nord-Vest, autorităŃile publice locale. Urmărirea derulării execuŃiei lucrărilor
s-a realizat pe baza graficelor de tip GANT. Toate lucrărilor se execută utilizând metode
de lucru avizate de către Consultantul AT, iar materialele folosite sunt agrementate tehnic
conform legislaŃiei în vigoare. Urmăirea lucrărilor şi monitorizarea lor s-a realizat prin
Raportările lunare şi trimestriale şi şedinŃele de progres lunare la care au participat
Consultantul AT, antreprenorul general şi Inginerul – Dirigintele de şantier. Solicitantul,
respectiv Consiliul Local al municipiului Turda va umări: - menŃinerea unei comunicări
permanente cu partenerii şi reprezentanŃii Antreprenorului general - realizarea unei
publicităŃi majore proiectului imediat după aprobarea acestuia şi în timpul implementării
- diseminarea rezultatelor obŃinute - raportări tehnice şi financiare intermediare şi la
finalul implementării - asigurarea premiselor pentru continuitatea şi durabilitatea
proiectului - respectarea termenelor intermediare şi finale conform planului de acŃiune

200

motive pentru alegerea metodologiei propuse; - alegerea echipei de implementare s-a
facut astfel încât să poată asigura implementarea proiectului d.p.d.v. tehnic, financiar,
logistic - metodologia şi tehnologia de execuŃie pentru fiecare activitate s-a făcut Ńinând
cont de complexitatea lucrărilor şi obŃinerea unei calităŃi superioare a lucrărilor -
asigurarea bugetului conform previzionării din buget - asumarea tuturor atribuŃiilor
administrative şi financiare necesare în implementarea cu succes a proiectului. Proiectul
propus a venit ca o continuare logică de creştere a atractivităŃii turistice a zonelor cu
potenŃial balnear din municipiul Turda, în speŃă StaŃiunea turistică Băile Turda în care a
fost implementat proiectul finanŃat prin Programul PHARE 2001 – Proiecte de
Infrastructură Mică – Reabilitarea şi extinderea sistemului de canalizare în staŃiunea
turistică Băile Turda. Finalitatea implementării proiectelor propuse va fi crearea unui parc
balnear de dimensiuni extinse. Evaluarea internă a proiectului a avut urmatoarele etape:
Etapa 1: evaluare iniŃială – evaluarea relevanŃei tematicii propuse, a nivelului de
implicare a factorilor interesaŃi, a capacităŃii de alocare a resurselor; de evaluare a
aspectelor legale, financiare şi generale ale contractului înainte de semnarea contractului
cu Autoritatea Contractantă; Etapa 2: evaluare parŃială sau intermediară – verificarea
modului în care obiectivele propuse au fost atinse până la momentul evaluării,
examinarea rezultatelor parŃiale ale derulării proiectului şi relevanŃa acestora, verificarea
eficacităŃii sistemului –feed- back. Etapa 3- evaluarea finală- examinarea eficienŃei cu
care s-au derulat activităŃile de implementare a proiectului, cu care s-au folosit resursele
umane, tehnice şi financiare precum şi identificarea şi examinarea factorilor care au
contribuit la succesul sau insuccesul proiectului. Durata proiectului a fost de 24 luni.

Elemente novatoare

Consiliul Local Turda în parteneriat cu Consiliul judeŃean Cluj au concluzionat că se
impune reorientarea activităŃilor ce se desfăşoară în regiune spre alte tipuri de dezvoltare
care pot să aducă venituri substanŃiale, în special prin valorificarea potenŃialului zonelor
de atractivitate turistică recunoscută şi cu un potenŃial balnear deosebit. Strategia de
dezvoltare a zonei, în acord cu Strategia de dezvoltare a turismului de tratament şi
recuperare, a fost reglementată de Consiliul Local prin aprobarea Planului Urbanistic
Zonal – P.U.Z. – Valea Sărată – Durgău Turda, plan care impune liniile directoare de
dezvoltare ulterioară a zonei şi crearea în final a unui adevarat parc balnear. Aceste
dezvoltări durabile constrâng la realizarea în primul rând a infrastructurii locale de mediu
în acelaşi timp cu amenajarea la standarde europene a minei de sare. Salina – împreună
cu platoul Durgău lacuri sărate – formează o unitate morfo-funcŃională cu potenŃial
turistic complex (balnear, recuperare, afaceri, cultural) care poate satisface aşteptările
unor grupuri variate de clienŃi: tineri, vârstnici, persoane cu afecŃiuni, etc. Amenajarea,
securizarea, salubrizarea spaŃiilor din incinta interioară şi din incinta exterioară şi
modernizarea infrastructurii Salinei vor determina o creştere semnificativă a numărului
de vizitatori. In ceea ce priveşte comunitatea antreprenorială şi de investitori – aceasta
aşteaptă doar reglementarea concesionării zonei şi instalarea de utilităŃi.

201

LecŃii învăŃate

Întreaga regiune şi în mod special municipiul
Turda au trecut printr-o perioadă de
restructurare industrială, respectiv de regres
economico-social care a generat reducerea
bugetelor locale şi implicit a investiŃiilor în
infrastructura de turism. Consiliul Local Turda
şi Consiliul JudeŃean Cluj au concluzionat că se
impunea reorientarea activităŃilor ce se
desfăşurau în regiune spre alte tipuri de
dezvoltare care pot să aducă venituri

substanŃiale, în special prin valorificarea potenŃialului zonelor de atractivitate turistică
recunoscută. Modernizarea şi promovarea Salinei Turda, obiectiv turistic cu un potenŃial
balnear deosebit, dar, anterior, insuficient amenajat pentru exploatarea masivă şi în
condiŃii optime, conduc la obŃinerea unor beneficii substanŃiale, atât din punct de vedere
financiar, cât şi al protecŃiei mediului. Dezvoltarea durabilă a zonei înseamnă realizarea
în primul rând a infrastructurii locale de mediu în acelaşi timp cu amenajarea la standarde
europene a minei de sare. Dezvoltarea infrastructurii de turism a zonei şi numărul
exponenŃial crescător de turişti atraşi, precum şi propunerile aprobate în P.U.Z.-ul de
lotizare a zonei şi concesionarea acestora IMM-urilor şi firmelor cu profil de actvitate
turism balnear va mări atractivitatea turistică a zonei şi va determina comunitatea de
investitori de profil să investească în această regiune.

Rezultate

Creşterea numărului de turişti, datorită amenajării Salinei Turda prin dotarea cu lifturi,
dotări de agrement şi facilităŃi de relaxare, precum şi valorificarea microclimatului
existent. Reabilitarea parcului balnear Lacurile Sărate - Durgău a crescut substanŃial

atractivitatea zonei pentru practicanŃii
turismului de tratament balnear prin
helio terapie, securizarea şi
monitorizarea atentă a activităŃilor din
salină, creşterea gradului de siguranŃă
oferit vizitatorilor, dezvoltarea
infrastructurii de utilităŃi: extinderea
reŃelei de alimentări cu apă şi în mod
special realizarea unui sistem de
canalizare racordat la o staŃie de epurare
locală a diminuat riscurile poluării
accidentale a solului rezervaŃiei şi florei

protejate a zonei, realizarea de utilităŃi în zonă, apă-canal, energie electrică va duce la
creşterea valorii terenului propus spre concesionare şi implicit atragerea de investiŃii
private în zonă. Atragerea investiŃiilor private în zonă va crea noi locuri de muncă

202

permanente cu un impact socio-economic benefic asupra economiei locale, creşterea
capacităŃii de tratament balnear şi diversificarea serviciilor în Salină, reglementarea
exploatării resurselor naturale în aer liber (lacuri, nămoluri) prin amenajarea lacurilor
naturale şi cuprinderea acestora în perimetrul strandului Durgău, mărirea confortului şi
securităŃii vizitatorilor individuali, protejarea zonei rezervaŃiei naturala de grad „0” şi
perimetrului platoului, după finalizarea lucrărilor de investiŃii şi redarea salinei circuitului
turistic. Numărul turiştilor care au vizitat Salina Turda a depăşit cu mult prognozele ce au
stat la baza realizării acestui amplu proiect. Astfel, numărul turiştilor înregistraŃi în anii
2010 şi 2011 (salina a fost redeschisă în luna ianuarie 2010) depaşeşte cifra de 700.000
turişti. Îmbucurător este faptul că se înregistrează o creştere substanŃială a turiştilor care
vizitează salina în scop terapeutic, periada de şedere a acestora în zonă fiind de minimum
7 zile, ceea ce a determinat creşterea numărului unităŃilor de cazare în localitate. Numărul
personalului societăŃii S.C. Turda Salina Durgău S.A., care are în administrare salina şi
Ştrandul Durgău, a crescut de la 15 angajaŃi în 2009 la 58 de angajaŃi în 2011; în 2011
societatea a înregistrat o cifră de afaceri de 4,6 mil. lei şi un profit net 1,2 mil.lei, ceea ce
a creat premisele dezvoltării societăŃii prin demararea unei noi investiŃii „Amenajare
Complex Balnear Potaissa”.

ReferinŃe

Acordul de parteneriat, invitaŃii, materialele informative (broşuri, pliante, comunicate de
presă, articole de presă, emisiuni radio si TV, fotografii).

Linkuri
www.salinaturda.eu
www.primturda.ro

203

PREMIUL 3

InstituŃia:Primăria oraşului Tîrgu NeamŃ

Titlul bunei practici

Reabilitarea monumentului istoric Cetatea NeamŃului

Persoană de contact

Amihăilesei Constantin Daniel

Parteneri

Consiliul JudeŃean NeamŃ, Primăria oraşului Tîrgu NeamŃ

Descrierea bunei practici

Obiectivul specific al proiectului a fost reabilitarea ansamblului monument istoric Cetatea
NeamŃ şi a avut în vedere amplificarea atractivităŃii monumentului, valorificarea
potenŃialului turistic al judeŃului NeamŃ ceea ce presupunea, Ńinând cont de Strategia
NaŃională de Dezvoltare a Turismului, în primul rând introducerea standardelor europene
de calitate în privinŃa dotărilor existente în imediata apropiere a obiectivelor (parcări,
alimentare cu apă, canalizare, grupuri sanitare, puncte de colectare a gunoaielor, puncte
de prim ajutor etc.), precum şi în interiorul obiectivelor (trasee de vizitare, alimentare cu
apă, ghizi specializaŃi, etc). Promovat de un parteneriat clar definit între Primăria oraşului
Tîrgu NeamŃ şi Consiliul JudeŃean NeamŃ, proiectul a avut în vedere o creştere
semnificativă a numărului de turişti din arealul Tîrgu NeamŃ (cu 21,09 % mai mult decât
creşterea normală) rezolvând problemele legate de infrastructura de turism din zonă, cu
efecte multiplicatoare ce vizează o dezvoltare economică durabilă. InvestiŃia a fost
finanŃată în cadrul Programul Phare 2004 – 2006, Coeziune Economică şi Socială,
schema Proiecte Mari de Infrastructură Regională, de către Ministerul Dezvoltării
Regionale şi Turismului prin intermediul AgenŃiei pentru Dezvoltare Regională Nord-Est.
Proiectul a fost iniŃiat în anul 2005, lucrările de reabilitare ale cetăŃii au fost executate în
perioada 2007–2009, iar pe data de 3 iulie 2009, monumentul istoric Cetatea NeamŃ a fost
redeschis turiştilor, prilej cu care a fost organizată prima etapă a „Festivalului Medieval
Cetatea NeamŃ” şi ale „Zilelor CetăŃii NeamŃ” (eveniment iniŃiat în anul 2001). Această
investiŃie a fost premiată de către Realitatea TV cu prilejul organizării Galei „Zece pentru
România” – regiunea Moldova cu diploma specială pentru punerea în valoare a
patrimoniului istoric.

204

Website

www.cetatea-neamt.neamtvirtual.ro

Problema

Principalul monument cultural istoric din arealul Tîrgu Neamt este Cetatea NeamŃului.
Acesta face parte din grupa de monumente de categoria A, fiind cuprins şi în Legea nr.
5/06.03.2000 privind PATN, sectiunea III - zone protejate, anexa III, sub nr. 1.a.30.
Cetatea NeamŃ (sau Cetatea NeamŃului) este nominalizată în Lista Monumentelor Istorice
(1991), sub numărul de cod 28.B.0160, iar în lista aprobată prin HGM nr. 1160/1955, sub
nr. de inventar 240 - Monumente de arhitectură şi este, totodată, un important obiectiv
cultural-istoric de interes naŃional. Starea de degradare avansată în care se află cetatea,
deteriorarea drumului de acces, lipsa dotărilor necesare vizitatorilor şi lipsa unei
promovări adecvate a ofertei turistice din arealul Tîrgu NeamŃ sunt principalele probleme
cu care se confruntă Cetatea NeamŃului. Rezolvarea acestor probleme ar conduce la o
creştere a atractivităŃii monumentului istoric de interes naŃional Cetatea NeamŃului.

Scopul

Scopul proiectului este creşterea atractivităŃii arealului Tîrgu NeamŃ în vederea creşterii
economice durabile. Obiectivele proiectului se încadrează în obiectivul general al
Programului Phare 2004-2006 - Coeziune economică şi socială, care vizează
îmbunătăŃirea infrastructurii generale în vederea sprijinirii creşterii economice prin
crearea unui cadru favorabil atragerii de investiŃii locale şi/sau străine şi prin crearea unor
locuri de muncă durabile. De asemenea, proiectul se încadrează în obiectivul specific ce
vizează reabilitarea şi dezvoltarea infrastructurii de turism, inclusiv facilităŃilor de
agrement şi infrastructură cultural-istorică, şi prevederea de legături de transport la aceste
facilităŃi, precum şi creşterea atractivităŃii ariilor cu potenŃial balnear natural. Proiectul,
prin obiectivele sale, contribuie şi la priorităŃile Planului NaŃional de Dezvoltare 2004 -
2006, ale Strategiei de Dezvoltare a Turismului în România şi ale Planului de Dezvoltare
Regională NORD-EST.

Obiective

Obiectivul general al proiectului este valorificarea infrastructurii de turism din regiunea
Nord-Est în vederea sprijinirii creşterii economice. Cu un vast patrimoniu cultural-istoric
regiunea Nord-Est prezintă un imens potenŃial turistic. Dezvoltarea turismului zonal
reprezintă o oportunitate de dezvoltare economică a regiunii prin atragerea atât a
turiştilor, cât şi a investitorilor români şi străini. Obiectivul specific al proiectului este
creşterea atractivităŃii arealului Tîrgu NeamŃ în vederea creşterii economice durabile.

205

Proiectul va contribui la atingerea obiectivului general prin următoarele rezultate
estimate: număr de turişti în arealul Tîrgu NeamŃ crescut cu 21,09% în anul 2013 faŃă de
anul 2008; număr de vizitatori ai CetăŃii NeamŃ crescut cu 12,76% în anul 2013 faŃă de
anul 2008; promovarea turistică a zonei în cadrul Punctului de informare amenajat în
Casa Custodelul.

Resurse

Resurse financiare: 2.491.916,80 Euro valoarea iniŃială, suplimentată cu suma de
479.894,58 Euro, în baza lucrărilor neprevăzute apărute pe parcursul implementării
proiectului, valoarea finală devenind 2.971.811,38 Euro. Resurse umane: Unitatea de
Implementare a Proiectului (UIP), formată din 7 membri, după cum urmează: Preşedinte
UIP – 1 persoană, Secretar – 1 persoană, Consilier tehnic – 4 persoane, Responsabil
financiar – 1 persoană. Resurse materiale: Birou dotat corespunzător cu calculatoare,
imprimante, copiator, consumabile, masini pentru deplasari in teren, combustibil, telefon,
fax, internet.

Implementare

Proiectul a fost implementat în perioada 2006 – 2009 de către Consiliul JudeŃean NeamŃ,
în parteneriat cu Primăria oraşului Tîrgu NeamŃ. ActivităŃile proiectului: 1. Stabilirea
cadrului de lucru al UnităŃii de Implementare a Proiectului (UIP); Scopul înfiinŃării UIP
este să asigure implementarea cu succes şi la timp a proiectului şi să reprezinte atât
interesele AutorităŃii Contractante (Ministerul Integrării Europene), cât şi ale
Beneficiarului Local. UIP este formată din 7 membri: Preşedinte UIP – 1 persoană,
Secretar – 1 persoană, Consilier tehnic – 4 persoane, Responsabil financiar – 1 persoană.
2. Monitorizarea şi evaluarea internă a proiectului; principalii actori implicaŃi în faza de
implementare, cu atribuŃii în monitorizarea şi evaluarea proiectului, sunt: Autoritatea
Contractantă - Ministerul Integrării Europene, Autoritatea de Implementare – AgenŃia
pentru dezvoltare Regională Nord-Est, Contractorul – Constructorul, Dirigintele de
şantier – Inginerul, Beneficiarul Local – Consiliul JudeŃean NeamŃ şi Consiliul Local
Tîrgu NeamŃ. 3. Implementarea contractului de lucrări; 3.1 – Pregătirea pentru demararea
lucrărilor de construcŃii – perioada cuprinsă între momentul semnării contractului de
lucrări şi momentul începerii execuŃiei lucrărilor; 3.2 – Realizarea lucrărilor de
construcŃii A. Executarea lucrărilor de reabilitare a CetăŃii NeamŃului; Obiect 1 – Fortul
Muşatin; Obiect 2 – Incintă Nord – Ştefan cel Mare; Obiect 3 – Pod acces; Obiect 4 –
Realizarea unui sistem pentru iluminat de panoramă. Au fost amenajate muzeal 21 de
încăperi, printre care: sala de sfat şi judecată, sala armelor, închisoarea, camera de
provizii, sala de mese, paraclisul, camera de taină, bucătăria, camera pârcălabului,
monetăria, camera domniŃelor, neagra temniŃă. B. Executarea lucrărilor de reabilitare a
drumului de acces: Obiect 5 – Reabilitarea drumului de acces (2,14 Km); Obiect 6 –
Reabilitarea şi amenajarea a 3 parcări (2.250 mp şi grup sanitar); C. Executarea lucrărilor
de reabilitarea şi extindere a utilităŃilor; Obiect 7 – Reabilitarea şi extinderea reŃelei de
apă aferentă CetăŃii NeamŃului; Obiect 8 – Reabilitarea şi extinderea sistemului de

206

canalizare aferent CetăŃii NeamŃului; Obiect 9 – Reabilitarea reŃelei electrice aferentă
CetăŃii NeamŃului, drumului de acces şi Casei Custodelui; D. Executarea lucrărilor de
amenajare a Casei Custodelui; Obiect 10 – Amenajarea casei Custodelui şi a 3 grupuri
sociale destinate turiştilor; 4. RecepŃia la terminarea lucrărilor – încheierea Procesului
Verbal de RecepŃie la terminarea lucrărilor; 5. Angajarea personalului necesar
administrării CetăŃii – 29 persoane. Personal servicii, dezvoltare şi promovare: 1 custode,
1 consilier marketing şi promovare, 1 responsabil PR, 1 muzeograf, 1 conservator, 1
contabil, 2 supraveghetori pentru expoziŃia permanentă, 4 ghizi, 4 traducători, 2 vânzători
bilete. Personal tehnic şi administrativ: 1 responsabil întreŃinere instalaŃii electrice, 1
responsabil întreŃinere instalaŃii sanitare, 5 paznici, 2 responsabili taxare parcare, 2
responsabili curăŃenie. 6. Deschiderea oficială a CetăŃii. În data de 1 iulie 2009 a avut loc
deschiderea oficială a CetăŃii NeamŃ, prilej cu care a fost organizată prima etapă a
„Festivalului Medieval Cetatea NeamŃ”. 7. Promovarea şi publicitatea proiectului.
Publicitatea proiectului – comunicate de presă, conferinŃe de presă, panouri stradale,
bannere, pliante şi broşuri; Promovarea proiectului – pregătirea campaniei de promovare
a arealului Tîrgu NeamŃ, crearea materialelor de promovare a obiectivelor turistice,
promovarea proiectului în rândul turiştilor români şi străini, publicitatea serviciilor
turistice.

Elemente novatoare

O realizare de maximă importanŃă, ca urmare a implementării proiectului „Reabilitarea
monumentului Cetatea NeamŃului”, rezidă în faptul că obiectivul Cetatea NeamŃ a creat
un brand turistic local şi naŃional şi, totodată, realizarea unui asemenea proiect de mare
anvergură s-a dovedit a fi unic în România, ceea ce va influenŃa în mod categoric o
valorificare mult mai conştientă a potenŃialului turistic din arealului Tîrgu NeamŃ, în
cadrul căruia Cetatea NeamŃ este, incontestabil, cel mai valoros obiectiv turistic cultural-
istoric al zonei.

LecŃii învăŃate

Pentru atingerea obiectivelor proiectului, promovarea arealului Tîrgu NeamŃ şi inclusiv a
CetăŃii NeamŃ trebuie continuată şi după finalizarea proiectului şi a finanŃării. Astfel
Primăria oraşului Tîrgu NeamŃ, Consiliul JudeŃean NeamŃ, Complexul Muzeal NeamŃ,
administratorul monumentului istoric Cetatea NeamŃ, au continuat promovarea acestui
obiectiv turistic din fonduri proprii sau fonduri nerambursabile. Consiliul JudeŃean NeamŃ
derulează în prezent, cu fonduri europene nerambursabile, mai multe proiecte de
promovare turistică a judeŃului NeamŃ, inclusiv a CetăŃii NeamŃ. Primăria Tîrgu NeamŃ
implementează proiectul „Valea Ozanei … mit şi legendă”, finanŃat din fonduri europene
nerambursabile, proiect care are ca scop promovarea arealului turistic Tîrgu NeamŃ. Prin
acest proiect a fost realizat un logo şi un slogan al arealului Tîrgu NeamŃ care este strâns
legat de Cetatea NeamŃ: Tîrgu NeamŃ – Cetatea amintirilor sacre.

207

Rezultate

Zidurile şi corpurile de
clădiri din Cetatea NeamŃ
consolidate: 240 mp
ziduri exterioare
reabilitate; 180 mp ziduri
interioare reabilitate; 300
mp din podul de acces al
CetăŃii NeamŃului
reabilitaŃi. Infrastructura
de acces a CetăŃii
NeamŃului reabilitată:
2,14 km de drum de acces
reabilitat; 0,04 ha de
versant consolidat; 2.250
mp de parcare amenajată.
UtilităŃile aferente CetăŃii
şi infrastructurii de acces

reabilitate şi extinse: 860 m lungime reŃea de apă reabilitată şi extinsă cu Ńeavă de
polietilenă de înaltă densitate; 792 m lungime de canalizare reabilitată şi extinsă cu Ńeavă
de polietilenă de înaltă densitate; 900 m lungime reŃea energie electrică reabilitată cu
cablu tip CYY; 64 stâlpi de iluminat public amplasaŃi; 12 reflectoare de putere 500 W
instalate pentru iluminat de panoramă; 3 grupuri sociale amenajate în parcarea pentru
autocare. Casa custodelui şi 3 grupuri sociale destinate turiştilor amenajate: 1 Casă
Custode amenajată cu o suprafaŃă totală de 49,06 mp; 3 grupuri sociale amenajate. 7
mijloace publicitare realizate: 3 comunicate de presă; 2 conferinŃe de presă; 2 panouri
stradale; 2 bannere; 500 pliante; 200 broşuri; 1 site de promovare.

Linkuri

programe@primariatgneamt.rofotografii.rar

208

MENłIUNE

InstituŃia: DirecŃia JudeŃeană pentru Cultură şi Patrimoniu NaŃional Brăila

Titlul bunei practici

„Jurnalişti pentru patrimoniu!”

Persoană de contact

Radu Viorel

Parteneri

AsociaŃia Pro DemocraŃia Club Brăila, Universitatea de Stat din Moldova – Facultatea de
Jurnalism şi ŞtiinŃe ale Comunicării, AsociaŃia „Ave Natura” din Chişinău

Descrierea bunei practici

Organizarea, în parteneriat cu 3 organizaŃii non guvernamentale şi o instituŃie de
învăŃământ superior, a unei tabere de vară numită „Jurnalişti pentru patrimoniu!”, unde
tinerii studenŃi la specialitatea jurnalism de la Universitatea de Stat din Moldova,
Facultatea de jurnalism şi ştiinŃele comunicării Chişinău, sub îndrumarea unor specialişti
pe probleme de jurnalism şi patrimoniu cultural şi natural, au conştientizat rolul şi
importanŃa meseriei de jurnalist în creşterea gradului de educaŃie culturală a unei
comunităŃi. Buna practică în domeniul patrimoniului cultural rezidă în faptul că în cadrul
acestei tabere de vară organizată parŃial pe teritoriul Republicii Moldova, în perioada 3-
11 august, şi parŃial la Brăila, în perioada 11-19 august, 12 studenŃi la jurnalism au înŃeles
misiunea jurnalistului pentru patrimoniu cultural şi natural şi au fost pregătiŃi cu privire la
problematica şi complexitatea noŃiunilor din aria patrimoniului, dar şi a modului de
abordare a unui demers jurnalistic în acest domeniu, de unde pot să-şi culeagă informaŃii
corecte pentru documentarea articolelor. Instruirea în domeniul patrimoniului s-a realizat
prin vizite de lucru în teren fiindu-le prezentate diverse ipostaze ale patrimoniului natural
şi cultural. Totodată, pe această cale s-a urmărit creşterea capacităŃii de comunicare şi
transmitere a informaŃiilor corecte privind starea şi problemele patrimoniului cultural şi
natural de la funcŃionarii publici cu atribuŃii în domeniu către jurnalişti. În perspectiva
celor de mai sus, Brăila este un oraş care se poate constitui într-un loc cu o contribuŃie
semnificativă la optimizarea condiŃiilor de cunoaştere şi diseminare a semnificaŃiilor
istorice şi contemporane ale patrimoniului arhitectural în viaŃa comunităŃilor noastre
locale şi la mărirea gradului de conştientizare a societăŃii civile, organizaŃiilor private şi

209

autorităŃilor publice în ceea ce priveşte protejarea monumentelor istorice, valoarea
peisajelor şi rolul transformării.

Website

http://avenatura.rednoxx.net/

Problema

DisfuncŃionalităŃile manifestate în protejarea patrimoniului cultural la nivelul multiplilor
factori implicaŃi în cadrul acestora dar, mai ales, efectele, riscurile şi ameninŃările în
planul dezvoltării durabile, al calităŃii mediului şi al calităŃii vieŃii fac necesară realizarea
unor acŃiuni de informare competentă a tuturor factorilor sus-menŃionaŃi. Este nevoie să
se realizeze campanii de advocacy cu acŃiuni sistematice, consistente şi semnificative sub
aspect cultural, de educaŃie civică în domeniul valorilor culturii locuirii tradiŃionale, aşa
cum îşi găsesc acestea expresia în configuraŃia peisajelor culturale. În cadrul acestor
campanii, jurnalismul reprezintă unul dintre cele mai eficiente mijloace de diseminare,
dar şi de culegere a informaŃiilor cu privire la patrimoniul cultural. Totodată, mass-media
reflectă într-o mică măsură procesele din mediul cultural sub aspectul jurnalismului
informativ şi analitic şi datorită pregătirii insuficiente a reporterilor în acest domeniu.

Scopul

Creşterea gradului de educaŃie culturală a cetăŃenilor, conştientizând opinia publică din
România şi Moldova cu privire la valoarea patrimoniului cultural în contextul unei
dezvoltări durabile. O educaŃie civică adecvată gestionării corespunzătoare a complexei
valori economice reprezentate de relaŃia elementelor antropice, culturale şi naturale în
cadrul peisajelor culturale, o educaŃie civică edificată pe cunoaşterea şi prezentarea
competentă a autenticelor şi solidelor valori culturale reprezentate de acestea, se poate
realiza cu sprijinul unor jurnalişti specializaŃi/instruiŃi în domeniu patrimoniului cultural.
În contextul social actual creşte progresiv şi continuu importanŃa protejării valorilor
patrimoniului cultural mondiale, europene, naŃionale şi locale – în multitudinea
ipostazelor sale – de la entitatea izolată la zonele istorice protejate, de la ansambluri şi
situri istorice la peisaje culturale. Această necesitate obiectivă, de ordin general, a fost
formulată într-o serie de documente cu caracter european precum: „ConvenŃia privind
protecŃia patrimoniului arhitectural al Europei” de la Granada la 3 octombrie 1985,
„ConvenŃia europeană a peisajului” de la FlorenŃa la 20 octombrie 2000 (Art. 15,
respectiv 6). Concomitent cu adoptarea unei legislaŃii în domeniu, existenŃa unor instituŃii
ce aplică aceste norme şi reglementări, trebuie să crească şi gradul de conştientizare a
cetăŃenilor în ceea ce priveşte valoarea patrimoniului construit şi a peisajelor culturale.

210

Obiective

Obiectivul general al proiectului cultural este crearea unui corp de jurnalişti profesionişti
în domeniul patrimoniului cultural mobil şi imobil care poate fi canal de comunicare între
autorităŃi şi cetăŃeni, precum şi factor de schimbare pozitivă al mentalului colectiv. 1.
Dezvoltarea unor abilităŃi în sensul profesionalizării unui număr de 12 studenŃi la
jurnalism din Regiunea Sud-Est şi 12 studenŃi la jurnalism în Chişinău, în cadrul unei
tabere de vară. 2. Creşterea nivelului de informare al studenŃilor la jurnalism cu privire la
contextul legislativ şi instituŃional naŃional şi european în domeniul patrimoniului
cultural, pentru a găsi uşor sursele de informaŃii şi realizarea unor campanii de advocacy
în problema patrimoniului imobil, cu impact la publicul larg. 3. Întărirea capacităŃii celor
cinci parteneri implicaŃi prin aprofundarea şi cunoaşterea problematicii patrimoniului
cultural şi natural, atât pe teritoriul României, cât şi pe teritoriul Republicii Moldova

Resurse

1. Resursele financiare implicate din partea DJCPN Brăila au fost minime, ele
concretizându-se în special în publicarea materialelor pentru mapa destinată
participanŃilor la tabăra de vară. Aceste cheltuieli au constat în: 15 mape care au cuprins
câte un pix, 10 coli A4, 3 pliante despre patrimoniu, 10 planuri cu Brăila şi 12 certificate
de participare (circa 100 de lei). 2. AsociaŃia Pro DemocraŃia Club Brăila a pus la
dispoziŃie ecusoanele pentru participanŃi. 3. Resursele financiare alocate de Universitatea
de Stat din Moldova s-au concretizat în principal în asigurarea transportului. 4. Cazarea
în perioada petrecută la Brăila a fost asigurată prin sponsorizare la Hotelul „Perla” din
StaŃiunea Lacul Sărat - Brăila.

Implementare

Pentru derularea acestui proiect a fost constituită o echipă în vederea implementării
proiectului, alcătuită din: Director Ana Hărăpescu şi Arh. Marcian Roman (DJCPN
Brăila), Mariana Bâtcă (Pro DemocraŃia Brăila), Conf. Univ. Dr. Andrei Dumbrăveanu
(Universitatea din Moldova). În cadrul unei şedinŃe de lucru s-au stabilit responsabilităŃile
fiecăruia şi relaŃiile contractuale, s-au planificat activităŃile proiectului cultural şi s-a
analizat modalitatea de implementare în condiŃii de eficienŃă şi eficacitate. Anterior
sosirii studenŃilor din Moldova în România, au fost realizate materiale de promovarea pe
pagina de internet AsociaŃiei Pro DemocraŃia, paginile organizaŃiilor partenere şi
comunicate de presă în mass-media locală. În perioada 03-11 august 2011, tabăra de vară
s-a derulat pe teritoriul Republici Moldova, unde studenŃii au vizitat obiective de
patrimoniu cultural şi natural. Astfel, au fost organizate vizite de lucru în Satul Frumoasa
şi Mănăstirea Frumoasa, în satul Stolniceni şi Şantierul Arheologic de lângă Satul
Stolniceni, unde este aşezarea getică şi rezervaŃia naturală Prutul de Jos. Ulterior, tabăra
de vară s-a desfăşurat pe teritoriul JudeŃului Brăila, în perioada 11-19 august, conform
unui program bine stabilit şi atent monitorizat. Brăila constituie un cadru generos de
documentare şi formare pentru un asemenea nou tip de jurnalism prin simplul fapt că este

211

singura aşezare urbană extracarpatică care conservă ipostaze multiple ale spaŃialităŃii
tradiŃional – urbane şi arhitecturale, dar şi din punct de vedere al patrimoniului natural,
având în vedere că în proximitatea oraşului Brăila se află Parcul natural „Balta Mică a
Brăilei”, o zonă umedă de importanŃă internaŃională. Pentru transmiterea cu celeritate a
informaŃiilor culese din teren de studenŃii taberei de vară, a fost creat un blog interactiv
care era alimentat periodic cu rezultatele cercetărilor în teren în domeniul patrimoniului
cultural şi natural. Prelegerile şi prezentările în teren au fost efectuate de funcŃionarii
publici din cadrul DJCPN Brăila, profesorii de la Universitatea de Stat din Moldova,
precum şi de reprezentanŃii AsociaŃiei Pro DemocraŃia Club Brăila. Programul tematic al
taberei s-a desfăşurat după cum urmează: 11.08.2011 – Sosirea şi cazarea participanŃilor,
întâlnire şi cunoaştere reciprocă. 12.08.2011 – Tabăra de vară a debutat în sala de
conferinŃe a Hotelului „Perla” din StaŃiunea Lacul Sărat din Brăila, unde a fost prezentat
întregul program al taberei cu tematică, scop, obiective, problematică abordată,
manifestare la care a luat parte mass-media, precum şi diferite personalităŃi locale.
Ulterior, a fost organizată o vizită de lucru cu denumirea „Restaurarea ca performanŃă
profesională” la Biserica “Naşterea Sf. Ioan Botezătorul” a fostei Mănăstiri Măxineni şi
s-a discutat cu Arhitectul Călin Hoinărescu, expert care a realizat proiectul de restaurare a
bisericii. Totodată, studenŃii au vizitat Ansamblul de arhitectură populară din satul Corbul
Vechi. 13.08.2011 – S-a prezentat tema „NoŃiuni de jurnalism / jurnalism cultural” şi
„Contextul istoric – cadru generator al identităŃii şi specificităŃii spaŃial urbane”, făcându-
se un scurt istoric al oraşului Brăila, şi s-au Ńinut discursuri pe temele: noŃiuni de
patrimoniu, evoluŃia conceptelor normelor legislative în domeniu: peisaj cultural, zonă
protejată, zonă de protecŃie, patrimoniu arhitectural, monument, ansamblu sit; protejare,
conservare, conservare integrată, restaurare, punere în valoare. Pentru cunoaşterea în
teren a oraşului Brăila a fost efectuată o vizită în PiaŃa Traian, unde a fost prezentat
spaŃiul şi reperele monument ale spaŃiului urban, monument istoric şi simboluri urbane:
Biserica Sf. Arhanghel Mihail – monument istoric, element determinant al
amplasamentului PieŃii. 14.08.2011 – S-au Ńinut alocuŃiuni pe tema “Contextul istoric –
cadru generator al identităŃii şi specificităŃii spaŃial urbane”. Pentru această temă a fost
organizată o excursie în oraşul GalaŃi, în vederea prezentării unui cadru comparativ cu
oraşul Brăila. În acest sens, au fost prezentate raporturi istorice Brăila – GalaŃi, au fost
vizitate monumentele: Biserica „Precista”; Biserica Mavramol; Str. Domnească;
Universitatea, ş.a.. 15.08.2011 – S-au Ńinut alocuŃiuni pe tema “Contextul istoric – cadru
generator al identităŃii şi specificităŃii spaŃial urbane”. Au fost prezentate noŃiuni de
arhitectură, urbanism, concepŃii şi structuri spaŃiale urbane în perspectiva determinărilor
istorice şi urbanistice / istorico-urbanistice, precum şi texturi spaŃial-urbane, unitate şi
varietate spaŃio-temporale. S-au vizitat diverse locuri din Centrul Istoric, zona fostei
Mitropolii a Proilaviei; zona fostei CetăŃi a Brăilei. 16.08.2011 – StudenŃii la jurnalism au
participat la dezvelirea monumentului istoric de for public Grupul Statuar Traian din
Brăila, realizat în anul 1906 şi restaurat în 2011. Cu această ocazie participanŃii s-au
întâlnit şi au intervievat Primarul Municipiului Brăila şi alte oficialităŃi, dar şi
restauratorul monumentului Dumitrel Pandrea. 17.08 – 18.08.2011 – A fost efectuată o
excursie de prezentare şi documentare peisaj şi patrimoniu natural în Balta Mica a
Brăilei. Toate zilele în care s-a prezentat patrimoniul cultural şi natural din Brăila s-au
încheiat cu discuŃii asupra rapoartelor realizate, lucrări scrise, consultări tehnice, de
redactare, genuri publicistice ale jurnalismului de mediu natural şi cultural: interviuri,

212

ştiri, crochiuri, relatări, reportaje şi alimentarea cu informaŃii a blogului special creat
pentru acest proiect. 19.08.2011 – În ultima zi, la sediul DJCPN Brăila au avut loc
dezbateri, realizarea unei scurte lucrări scrise asupra locului, rolului şi semnificaŃiei
jurnalismului aplicat, urmate de concluzii asupra complexităŃii problematicii protejării
patrimoniului în contemporaneitatea autohtonă. Tabăra de vară s-a încheiat printr-o
festivitate de acordare a Certificatelor de participare şi a unor premii în cărŃi.

Elemente novatoare

Caracterul inovator al proiectului este reprezentat de ineditul temei propuse şi realizate,
pentru prima dată cel puŃin în regiunea S-E, de valorificarea potenŃialului domeniului
mass-mediei pentru domeniul culturii în general şi, în special, pentru cel al protejării
patrimoniului cultural imobil (arhitectural, urbanistic, peisaj cultural), domeniu
defavorizat în planul mentalului colectiv. RelevanŃa pentru priorităŃi şi politici locale,
naŃionale şi europene este reprezentată de faptul că ipostazele locale, regionale, naŃionale
ale acestuia sunt considerate parte integrantă şi definitorie a patrimoniului cultural comun
european, resurse de dezvoltare durabilă specifică nivelelor de prezenŃă şi de influenŃă ale
acestora şi de faptul că protejarea, restaurarea şi punerea în valoare adecvată a acestora
este apreciată ca fiind de referinŃă în planul strategiilor, programelor şi proiectelor,
planurilor de amenajare a teritoriului şi de urbanism în toate ipostazele spaŃiale de
referinŃă, domenii în cadrul cărora deciziile finale se iau, în conformitate cu principiile şi
legislaŃia actuale, numai în urma şi pe baza consultării – în etape – a publicului. Alte
elemente novatoare sunt şi integrarea a două domenii culturale de referinŃă în
contemporaneitate: jurnalismul şi patrimoniul, precum şi schimbul de bune practici în
domeniile patrimoniului, jurnalismului şi societăŃii civile, între o instituŃie publică
deconcentrată, 3 ONG-uri şi o instituŃie de învăŃământ superior.

LecŃii învăŃate

A fost învăŃat mijlocul de creştere a gradului de educaŃie culturală a cetăŃenilor,
conştientizând opinia publică din România şi Republica Moldova cu privire la valoarea
patrimoniului cultural şi natural prin crearea unui corp competent în domeniul
patrimoniului de tineri ziarişti care să transmită un mesaj clar şi coerent. S-a realizat
îmbinarea aspectelor teoretice şi practice în formarea tinerilor jurnalişti în spiritul unei
corecte, avizate şi pertinente documentări a subiectelor şi tematicilor în domeniul
patrimoniului cultural şi natural. FuncŃionarii publici din cadrul DirecŃiei pentru Cultură
şi Patrimoniu NaŃional au învăŃat noi modalităŃi de transmitere a mesajului pentru
protejarea patrimoniului, fapt ce a dus la eficientizarea lucrului în domeniul relaŃiilor
publice şi comunicării, dar şi o mai bună deschidere către societatea civilă pentru
sensibilizarea acesteia asupra rolului activ ce îl are în protejarea, conservarea şi punerea
în valoare a patrimoniului construit. S-a aprofundat lecŃia parteneriatului între stat şi
societatea civilă, a comunicării şi colaborării inter-instituŃionale şi interdisciplinare,
eficientă, eficace şi reciproc avantajoasă.

213

Rezultate

Urmare a susŃinerii activităŃii Taberei de vară “Jurnalişti pentru patrimoniu”, desfăşurată
în perioada 11 – 19 august 2011 în municipiul Brăila şi în spaŃiul cultural-patrimonial
situat în proximitatea acesteia, DirecŃia JudeŃeană pentru Cultură şi Patrimoniu NaŃional
Brăila a participat, în data de 24 februarie 2012, la lansarea Revistei “Atelier”, ediŃie
specială în cadrul proiectului sus-menŃionat, precum şi la Colocviul Interuniversitar
“Presa pentru tineret – arena spiritului civic”, manifestări organizate de Facultatea de
Jurnalism şi ŞtiinŃe ale Comunicării din cadrul UniversităŃii de Stat din Moldova şi
desfăşurată în Sala Senatului UniversităŃii. Revista „Atelier” a fost prezentată în cadrul
Congresului internaŃional de istorie a presei organizat la Chişinău, cu scopul diseminării
bunelor practici în domeniul jurnalismului pentru patrimoniu. De asemenea, în urma
acestei tabere de vară, funcŃionarii publici din cadrul DJCPN Brăila au învăŃat
modalităŃile optime de contact cu mass-media, precum şi o corectă abordare a colaborării
cu societatea civilă. S-au eficientizat eforturile de promovare şi manifestare a unei
educaŃii civice adecvate, sănătoase, în cadrul căreia educaŃia culturală, în general, şi cea
în domeniul identităŃii cultural-istorice, arhitecturale şi urbanistice au un rol structurant
fundamental în definirea unei atitudini constructive în raport cu valorile peisajului
cultural pe care îl definesc şi fără a cărui cunoaştere, promovare şi adecvată punere în
valoare, atingerea obiectivelor generale şi specifice ale dezvoltării durabile este de
neimaginat. Proiectul cultural a fost o formă de exprimare culturală creativă şi stimulativă
în planul excelenŃei şi inovării atitudinilor faŃă de patrimoniul cultural, o punte între
cultură şi educaŃie civică, între cultură şi tinerii jurnalişti, facilitarea accesului la cultură
în zona publicului larg, acolo unde aceasta este subreprezentată ca prezenŃă şi acces. Este
un proiect cultural de anvergură, transversal şi integrator. Implementarea a condus la
întărirea capacităŃii entităŃilor culturale (cei cinci parteneri) pentru a pune în valoare
patrimoniul cultural naŃional, precum şi la sprijinirea formelor de dialog intercultural:
educaŃia şi dezvoltarea audienŃei în această zonă culturală, intervenŃia pentru schimbarea
mentalităŃilor şi evidenŃierea diversităŃii culturale prin transmiterea informaŃiilor de
jurnalişti profesionişti.

ReferinŃe

Poze, afiş, invitaŃii, protocol de colaborare, certificat de participare,
http://www.infobraila.ro/2011/08/%E2%80%9
http://www.ziare-pe-net.ro/stiri/jurnalisti-pentru-patrimoniu-930602.html ;

Linkuri
http://avenaturamd.wordpress.com/;
http://www.obiectivbr.ro/component/content/article/59382.html;
http://www.braila.djc.ro/DocumenteHtml.aspx?ID=6824;
http://episcopia-ungheni.md/index.php/main/article/198/ro;

214

ALTE BUNE PRACTICI ÎNSCRISE ÎN COMPETIłIE

InstituŃia: Consiliul JudeŃean Vrancea

Titlul bunei practici

Consolidare şi amenajare clădire „Vama Veche”

Persoană de contact

Marian Oprisan, preşedinte

Parteneri

Muzeul Vrancei

Descrierea bunei practici

Acest proiect urmareşte consolidarea, reabilitarea şi restaurarea clădirii „Vama Veche”
din Focşani, instituŃie culturală reprezentativă şi necesară pentru reflectarea trecutului
istoric al oraşului Focşani, oraş numit „Oraşul Unirii”. Construită în prima jumătate a sec.
al XIX-lea, clădirea „Vama Veche” rămâne una dintre cele mai vechi şi rare construcŃii
care se mai păstrează la ora actuală în oraşul Focşani. În urma acestor activităŃi de
restaurare şi conservare, clădirii „Vama Veche” i se va da o destinaŃie, înfiinŃându-se pe
această cale Muzeul Unirii din Focşani. Noul Muzeu al Unirii devine un obiectiv cultural
menit să reliefeze importanŃa actului istoric de la 24 Ianuarie 1859, consemnat de istorie
ca fiind „Unirea cea Mică” şi va evidenŃia rolul Focşanilor în măreŃul Act al „Unirii
Mari”. De acest obiectiv beneficiză astăzi elevii şi tinerii din Vrancea şi din alte judeŃe,
cadrele didactice de specialitate, istorici, delegaŃii oficiale din Ńară şi străinătate, turişti
români şi străini, publicul larg.

Problema

Acestă propunere de proiect se bazează, aşa cum reiese şi din planul regional şi naŃional
de dezvoltare, pe existenŃa în mediul urban din regiune a unor monumente de valoare
istorică culturală deosebită, dar al caror grad de degradare se accentuează necesitând
astfel o serie de îmbunătăŃiri. Aşezat la întâlnirea dintre cele doua principate române,
Moldova şi łara Româneacă, cu rol deosebit în desfăşurarea evenimentelor legate de
Unirea Principatelor, oraşul Focşani constituie un obiectiv turistic de interes naŃional.
Reflectarea şi exemplificarea locului şi rolului Focşaniului în istoria Ńării doar prin
includerea în circuitul turistic al localităŃii, a monumentelor sale istorice şi arhitectonice,

215

s-a dovedit a fi insuficientă. Faptul a impus, ca o necesitate culturală şi turistică,
înfiinŃarea „Muzeului Unirii”.

Scopul

Proiectul intitulat „Consolidare şi amenajare clădire Vama Veche” răspunde unuia dintre
obiectivele generale ale Programului Phare 2001 – Coeziune economică şi socială,
componenta de investiŃii – infrastructură mică, respectiv, “Sporirea atractivităŃii turistice
prin reabilitarea patrimoniului istoric şi cultural”. ÎnfiinŃarea Muzeului Unirii prin
reabilitarea, consolidarea şi intimizarea clădirii „Vama Veche” se încadrează în
activitatea 2 a obiectivului general al schemei de finanŃare nerambursabilă pentru proiecte
de infrastructură mică, respectiv “Restaurarea/îmbunătăŃirea şi conservarea clădirilor
istorice, culturale şi religioase care pot deveni puncte cheie de atracŃie a turiştilor în
aceste zone”. În Planul Regional de dezvoltare ADR Sud-Est, în capitolul dedicat
PriorităŃilor de Dezvoltare ale Regiunii pentru perioada 2002-2006 se regăsesc acŃiuni
care urmăresc promovarea obiectivelor de interes turistic judeŃean în plan intern şi
internaŃional şi introducerea în circuitul turistic a acelor obiective care nu sunt îndeajuns
promovate. Construită în prima jumătate a sec. al XIX-lea, clădirea „Vama Veche” este
inclusă în lista monumentelor de patrimoniu istoric al judeŃului Vrancea. Astfel,
reabilitată, consolidată şi intimizată, clădirea va fi inclusă în circuitul turistic al judeŃului
Vrancea, devenind unul dintre cele mai atractive obiective.

Obiective

Obiectiv general: Sporirea atractivităŃii turistice a municipiului Focşani prin reabilitarea
patrimoniului istoric şi cultural. Obiective specifice: Restaurarea şi conservarea clădirii
„Vama Veche”, clădire de patrimoniu istoric, cu o vechime de 150 de ani. ÎnfiinŃarea
Muzeului Unirii în clădirea „Vama Veche”, renovată şi restaurată. Includerea Muzeului
Unirii din Focşani în circuitul turistic judeŃean, naŃional şi internaŃional

Resurse

Total costuri eligibile: 307448.1 EUR

Implementare

Durata proiectului: 23 luni. Beneficiarul proiectul este Consiliul JudeŃean Vrancea.
Promotorii proiectului – Muzeul Vrancei, mass-media locală. Consiliul JudeŃean Vrancea
este direct responsabil cu pregătirea şi managementul proiectului. Pentru îndeplinirea
obiectivului propus, Consiliul JudeŃean Vrancea are ca partener InstituŃia Muzeul
Vrancea, care se va implica în activitatea de includere a „Muzeului Unirii” în circuitul
istoric şi turistic judeŃean şi naŃional. În activitatea de implementare a proiectului, Muzeul

216

Vrancea se va ocupa de intimizarea Muzeului Unirii şi prezentarea materialelor de
patrimoniu ce fac obiectul
acestuia. De asemenea, va stabili
contacte cu diferite agenŃii de
turism judeŃene şi naŃionale, cu
inspectoratele şcolare din Ńară şi
cu personalităŃile istorice
contemporane, în vederea
mediatizării şi promovării
obiectivului. Analiza fazei de
implementare: Etapele
implementării proiectului: 1.
Întâlnire cu membrii componenŃi
ai echipei propuse pentru
implementarea proiectului; 2.
Lansarea proiectului; 3.

Întocmirea proiectului ethnic; 4. Pregătirea documentaŃiei pentru licitaŃie şi susŃinerea
licitaŃiei; 5. Realizarea lucrărilor de construcŃie; 6. Includerea Muzeului Vrancea in
circuitul turistic al judeŃului Vrancea; 7. Evaluarea; 8. Mediatizarea şi diseminarea
rezultatelor pentru atingerea obiectivului propus în cadrul acestui proiect, şi anume
„consolidarea şi amenajarea clădirii Vama Veche”. S-a întocmit studiul de fezabilitate.
După susŃinerea licitaŃiei pentru relizarea proiectului tehnic, s-a facut contractarea
lucrărilor, trecându-se apoi, efectiv, la execuŃia lucrărilor. După finalizarea lucrărilor de
construcŃie la clădirea „Vama Veche”, Muzeul Vrancea împreună cu Consiliul JudeŃean
Vrancea au inaugurat oficial Muzeul Unirii în prezenŃa reprezentanŃilor administraŃiei
publice locale şi judeŃene, mass-mediei. Muzeul Unirii a procedat la contactarea
agenŃiilor de turism, inspectoratelor şcolare din judeŃele limitrofe în vederea mediatizării
şi promovării noului obiectiv turistic. Paralel, partenerii proiectului au eloborat materiale
de prezentare a Muzeului Unirii (pliante, ghiduri muzeistice, materiale video etc.).
Proprietarul investiŃiei finalizate este Consiliul JudeŃean Vrancea, iar investiŃia este
administrată şi operată de Muzeul Vrancei. Responsabilitatea susŃinerii financiare a
Muzeului Unirii, atât în ceea ce priveşte costurile de personal, cât şi cele administrative
revine Muzeului Vrancea. Pentru o bună localizare a obiectivului în municipiul Focşani
s-au instalat 5 panouri de direcŃionare, în limbile română şi engleză, în punctele de intrare
în municipiu şi în intersecŃiile principale din oraş. Evenimentul „Unirea cea mica” a fost
promovat prin diferite materiale de prezentare în limba română şi în limba engleză care se
comercializează în incinta Muzeului Unirii, fapt ce contribuie, alături de taxele de intrare
la strângerea de venituri autofinanŃate. Din punct de vedere economic, taxele de intrare
aplicate sunt modice, astfel încât categoriile de vizitatori să fie cât mai numeroase.

217

Elemente novatoare

Organizat în clădirea „Vama Veche”, beneficiind de un bogat patrimoniu, răspunzând
unei necesităŃi reclamate de istorie, dar şi de prezentul nostru, Muzeul Unirii constituie o
instituŃie culturală nouă şi reprezentativă pentru viaŃa comunităŃii, pentru întreaga reŃea
muzeistică a Ńării. Prin specific, individualizându-se în reŃeaua muzeistică locală şi
naŃională. Muzeul Unirii a devenit un centru de cercetare şi documentare ştiintifică ce
desluseşte mai clar locul şi rolul românilor în istoria şi cultura europeană. Prin realizarea
acestui obiectiv cultural ştiinŃific şi educativ s-a conturat şi mai mult rolul acestei
instituŃii în viaŃa culturală a judeŃului, de reprezentare şi valorificare a patrimoniului
cultural şi istoric local şi naŃional. Folosirea colecŃiilor muzeistice prin Muzeul Unirii a
redimensionat efectul instructiv-educativ, relaŃia de comunicare cu publicul. RelaŃia
trecut-prezent-viitor este acum mult mai corect şi mai aproape de adevar desluşită
vizitatorilor, contribuind la înŃelegerea drumului pe care îl vom avea de parcurs în viitor.
Muzeul Unirii completează reŃeaua muzeistică a judeŃului Vrancea care mai cuprinde
următoarele instituŃii: SecŃia de Istorie, SecŃia de ŞtiinŃe ale Naturii, SecŃia de Etnografie
– crângul Petreşti, laboratorul de restaurare şi conservare, Mausoleul Maraşti, Mausoleul
Maraşeşti şi Soveja, Casa Memorială „Moş Ion Roată” – Câmpuri, Muzeul Memorial Al.
VlahuŃă, Muzeul Adjud.

LecŃii învăŃate

Aşezarea geografică a judeŃului Vrancea la hotarul dintre cele trei provincii româneşti
Moldova, Muntenia şi Transilvania, situarea oraşului Focşani pe graniŃa de pe Milcov,
dintre Moldova şi Muntenia, evenimentele istorice petrecute aici între 1848 şi 1918
impuneau existenŃa în Oraşul Unirii a unui Muzeu al Unirii. Reablitarea, consolidarea şi
intimizarea clădirii „Vama Veche” şi oferirea acestei clădiri destinaŃia de muzeu a
reprezentat un proiect, un demers comun al instituŃiilor administraŃiei publice locale, care
a răspuns acestei necesităŃi existente la nivelul oraşului Focşani. Astăzi, Muzeul Unirii
din Focşani este vizitat de elevi, tineri, public larg, este instituŃia de cultură emblematică
a oraşului Focşani, o frumoasă icoană a trecutului nostru istoric, la a carui bună
funcŃionare veghează intelectuali, specialişti, membri ai comunităŃii noastre cu care ne
mândrim. Prin înfiinŃarea Muzeului Unirii "Focşaniul a devenit un adevarat şi
indiscutabil centru cultural al Ńării, o oază de spiritualitate românească închinată neamului
şi istoriei sale", directorul Muzeului Vrancei, dl. Horia Dumitrescu.

Rezultate

Clădirea în care va funcŃiona Muzeul Unirii va fi consolidată şi amenajată (463,30 mp
suprafaŃă construită). Muzeul Unirii, înfiinŃat în clădirea restaurată, care reprezintă ea
însăşi, prin valenŃele istorice şi documentare, piesa principală a muzeului. Introducerea
obiectivului „Muzeul Unirii” în circuitul turistic judeŃean, naŃional, internaŃional prin
contacte cu agenŃii de turism judeŃene (4 agenŃii), naŃionale (4 agenŃii nationale) şi
internaŃionale (4 agenŃii), cu Inspectoratul Şcolar Vrancea şi cu Inspectoratele Şcolare din

218

judeŃele limitrofe (5 Inspectorate Şcolare). Număr de locuri definitive nou create: 10 (2
muzeografi, 3 supraveghetori, 2 paznici, 3 îngrijitori). Reducerea cheltuielilor didactice
cu 20% . Materiale de prezentare a Muzeului Unirii în limba română şi în limba engleză
(5000 bucăŃi pliante/an, ghiduri muzeistice 5000 bucăŃi/an, vederi 5000 bucăŃi/an, lucrări
de specialitate (1000 bucăŃi/an). Muzeul se adresează deopotrivă locuitorilor oraşului,
judeŃului, tinerilor, cadrelor didactice de specialitate (200 cadre de specialitate),
muzeografilor (200 persoane), istoricilor (200 persoane). Creşterea atractivităŃii oraşului
Focşani pentru turişti.

ReferinŃe

Clădirea „Vama Veche” după finalizarea proiectului, noul Muzeu al Unirii Focşani.

Linkuri

http://www.cjvrancea.ro/media/Evenimente-6/pagina-24/

 Pilonul 3

Comunicare
instituþionalã

219

PILONUL 3

Implementarea unor mecanisme de comunicare instituŃională
în slujba cetăŃeanului

Pentru orice organizaŃie, gestionarea optimă a procesului de comunicare reprezintă o
cerinŃă esenŃială în atingerea obiectivelor stabilite, o condiŃie obligatorie a funcŃionării
sale eficiente. Comunicarea constituie baza unei bune colaborări între o
autoritate/instituŃie publică şi beneficiarii serviciilor sale.

Reuşitele în activitate se bazează pe o comunicare eficientă, ca modalitate de intensificare
şi de canalizare a eforturilor, de participare activă a tuturor factorilor interesaŃi la
înfăptuirea scopurilor propuse.

Implementarea cu succes a unor mecanisme de comunicare în cadrul autorităŃilor şi
instituŃiilor publice, în scopul creşterii performanŃei instituŃionale şi implicit în scopul
îmbunătăŃirii raporturilor cu principalii săi beneficiari, cetăŃenii, reprezintă o provocare la
nivelul sectorului public românesc. Tocmai de aceea, exemplele de bună practică,
proiectele cu rezultatele concrete în contextul comunicării şi consultării publice care vor
fi prezentate în competiŃie vor constitui premisa armonizării unor practici utile
administraŃiei publice româneşti.

AplicaŃii câştigătoare

Premiul 1 - 84,67 puncte: InstituŃia Prefectului JudeŃul Caraş-Severin – Campanie
de informare EuroInfo Fonduri 2011

Premiul 2 – 83,00 puncte: Inspectoratul de poliŃie judeŃean Hunedoara - PoliŃist
pentru o zi

Premiul 3 – 82,50 puncte: AgenŃia Regională pentru ProtecŃia Mediului Cluj -
Napoca - Voluntariatul – metodă de comunicare, relaŃionare între ARPM Cluj-Napoca şi
comunităŃile locale

MenŃiune – 81,67 puncte: DirecŃia Generală a FinanŃelor Publice Sibiu - Fiscul
sibian – un partener de încredere

220

ALTE BUNE PRACTICI ÎNSCRISE ÎN COMPETIłIE

AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-uri –
Registrul Electronic Unic pentru gestionarea Programelor NaŃionale şi comunicare
informaŃională

AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă CLUJ - FuncŃionarul
electronic

AgenŃia NaŃională pentru Ocuparea ForŃei de Muncă - Campanie de comunicare
privind serviciile SPO oferite tinerilor şi angajatorilor

InstituŃia Prefectului JudeŃul Timiş - InstituŃia Prefectului JudeŃul Timiş, model de
comunicare în slujba cetăŃeanului

InstituŃia Prefectului, judeŃul Sibiu – ÎmbunătăŃirea comunicării în noile media

Serviciul Public de Impozite şi Taxe ConstanŃa – Verificare fişă înmatriculare auto

Primăria Municipiului ReşiŃa - ÎmbunătăŃirea calităŃii şi a timpului de furnizare a
serviciilor de către Primăria Municipiului ReşiŃa prin implementarea informatică a
ghişeului unic cu registratura electronică şi gestiune documente

AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă Cluj - CALLCEMM -"ApelaŃi
Centrul Electronic de Mediere a Muncii"

Inspectoratul Teritorial de Muncă Sibiu - Caravana noutăŃlor legislative şi
îmbunătăŃirea mediului de muncă prin promovarea dialogului social în unităŃile
economice ale judeŃului Sibiu

DirecŃia JudeŃeană de EvidenŃă a Persoanelor Argeş – Implementarea unui proiect
inovator de informatizare a activităŃii de stare civilă

AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-uri – Biroul
Unic

Consiliul JudeŃean Prahova - Sistemul Integrat de Urbanism pentru Gestionarea
RelaŃiei cu CetăŃenii (SIUGRC)

DirecŃia JudeŃeană de EvidenŃă a Persoanelor Argeş - Implementarea unui program
de registratură electronică în vederea combaterii birocraŃiei şi a diminuării timpului de
aşteptare alocat managementului documentelor

InstituŃia Prefectului JudeŃul GalaŃi - Servicii publice eficiente prin informatizare la
InstituŃia Prefectului JudeŃul GalaŃi

221

InstituŃia Prefectului JudeŃul Suceava – Implementarea unor mecanisme de
comunicare instituŃională în slujba cetăŃeanului

Primăria Comunei Limanu - Simplificare şi accesibilitate pentru serviciile prestate în
folosul cetăŃenilor din comuna Limanu, judeŃul ConstanŃa

Primăria oraşului Slănic Moldova – Sistem de management al calităŃii în conformitate
cu SR EN ISO 9001: 2008 şi SR EN ISO 1401: 2009

222

PREMIUL 1

InstituŃia: InstituŃia Prefectului - JudeŃul Caraş-Severin

Titlul bunei practici

Campanie de informare EuroInfo Fonduri 2011

Persoană de contact

FlorenŃa Albu, şef serviciu

Parteneri

InstituŃia Prefectului JudeŃul Caraş-Severin; Consiliul JudeŃean Caraş-Severin; AgenŃia
pentru Dezvoltare Regională Vest Timişoara; Biroul Regional pentru Cooperare
Transfrontalieră Timişoara; Organismul Intermediar Regional pentru POSDRU Timiş

Descrierea bunei practici

Proiectul „Campania de Informare EuroInfo Fonduri” este structurat pe următoarele
secŃiuni:
1. Deplasări în judeŃ în vederea informării celor potenŃial interesaŃi asupra posibilităŃilor
de finanŃare
2. Actualizarea lunară a bazei de date cu proiecte implementate/ în curs de implementare
în judeŃul Caraş-Severin
3. Editarea buletinului trimestrial de informare privind finanŃările deschise, destinat
primăriilor și ONG-urilor
4. Telefonul cetăŃeanului
5. Mail la dispoziŃia cetăŃenilor
6. Acordarea de consultanŃă permanentă la sediile instituŃiilor partenere, punctual pe
proiecte concrete
7. Evaluarea acŃiunilor desfăşurate şi raportarea trimestrială către MAI.

Problema

La nivelul comunelor şi oraşelor mici s-a constatat că la 50 % dintre acestea nu există
sarcini şi atribuŃii stabilite la nivelul personalului executiv pentru activitatea de
diseminare a informaț iilor legate de fondurile europene. La nivelul serviciilor publice
deconcentrate se regăseşte acelaşi lucru, deşi există persoane desemnate formal pentru a
se ocupa de acest aspect. Există probleme de ineficienŃă şi nemulŃumire a cetăț enilor,

223

cauzate de: lipsa de pregătire continuă a funcŃionarilor; existenŃa unui circuit dificil şi
greoi al documentelor; prezenŃa birocraŃiei şi a formalismului; resurse umane insuficiente
pentru aplicarea standardelor de calitate; comunicare greoaie din cauza sistemelor
informatice limitate; lipsa procedurilor standardizate de lucru.

Scopul

Scopul proiectului este acela de a crește gradul de absorbșie a fondurilor europene și
de a îmbunătăŃi comunicarea și diseminarea informașiilor legate de fondurile europene,
atât pentru institușiile administrașiilor publice cât și pentru cetăŃenii judeŃului Caraş-
Severin prin derularea unei campanii masive de informare la nivel de judeș. Proiectul
contribuie în mod cert la realizarea politicilor guvernului, regăsindu-se în următoarele
documente programatice la nivel naŃional şi regional: Programul de Guvernare 2009-
2012; Planul de dezvoltare regională 2007-2013 Regiunea Vest România; Strategia
NaŃională pentru Dezvoltare Durabilă a României Orizonturi 2013-2020-2030 elaborată
de Ministerul Mediului şi Dezvoltării Durabile în 2008; documentele programatice
elaborate la nivel judeŃean şi instituŃional.

Obiective

1. Creşterea gradului de absorbŃie a fondurilor structurale la nivelul JudeŃului Caraş-
Severin prin realizarea unei campanii de diseminare a informaŃiilor privind programele
operaŃionale şi fondurile structurale, precum şi alte fonduri.
2. Asigurarea continuă a comunicării prin intermediul unei reșele de funcșionari cu
atribușii legate de gestionarea fondurilor europene.

Resurse

Resurse – în funcŃie de secŃiune, după cum urmează:
1. Deplasări în judeŃ în vederea informării celor potenŃial interesaŃi asupra posibilităŃilor
de finanŃare • Echipamente: un computer, o imprimantă, laptop, videoproiector, ecran de
proiecŃie; • Mijloc de transport: autoturism, prin rotaŃie, pus la dispoziție de instituŃiile
partenere; • Telefon şi costuri administrative; • Consumabile; • Resurse umane: o
persoană din partea InstituŃiei Prefectului și câte o persoană din partea instituŃiilor
partenere, după caz (în funcŃie de grupul Ńintă vizat).
2. Actualizarea bazei de date cu proiecte implementate şi în curs de implementare în
judeŃul Caraş-Severin • Echipamente: două computere, o imprimantă; • Resurse umane: 2
persoane - InstituŃia Prefectului.
3. Editarea buletinului trimestrial de informare privind finanțările deschise, destinat
primăriilor și ONG-urilor. • Echipamente: un computer, o imprimantă; • Resurse umane:
1 persoană - InstituŃia Prefectului.
4. Telefonul cetăŃeanului • Telefon la dispoziŃia cetăŃenilor - 0255-210246; • Resurse
umane: 3 persoane - InstituŃia Prefectului, prin rotaŃie.

224

5. Mail la dispoziŃia cetăŃenilor • Adresă de mail la dispoziŃia cetăŃenilor –
dialog@prefcs.ro • Resurse umane: 3 persoane - InstituŃia Prefectului, prin rotaŃie.
6. Acordarea de consultanŃă permanentă la sediile instituŃiilor partenere, punctual pe
proiecte concrete • Resurse umane: 3 persoane - InstituŃia Prefectului, prin rotaŃie.
7. Evaluarea acșiunilor desfășurate și raportarea trimestrială către MAI • Echipamente:
un computer, o imprimantă; Resurse umane: 1 persoană - InstituŃia Prefectului.

Implementare

Perioada de desfăşurare a campaniei: 17 ianuarie – 15 decembrie 2011
Loc de desfăşurare – în funcŃie de secŃiune, după cum urmează:
1. Deplasări în judeŃ în vederea informării celor potenŃial interesaŃi asupra posibilităŃilor
de finanŃare JudeŃul Caraş-Severin - 77 de localităŃi structurate pe zone: • ReşiŃa •
Caransebeș • Băile Herculane • Bocșa • Moldova Nouă • OraviŃa • OŃelu Roşu • Valea
Almăjului
2. Actualizarea lunară a bazei de date cu proiecte implementate și în curs de
implementare în judeŃul Caraş-Severin • sediul InstituŃiei Prefectului JudeŃul Caraş-
Severin - Serviciul Afaceri Europene
3. Editarea buletinului trimestrial de informare privind finanțările deschise, destinat
primăriilor și ONG-urilor. • sediul InstituŃiei Prefectului JudeŃul Caraş-Severin - Serviciul
Afaceri Europene
4. Telefonul cetăŃeanului • sediul InstituŃiei Prefectului JudeŃul Caraş-Severin - Serviciul
Afaceri Europene
5. Mail la dispoziŃia cetăŃenilor • sediul InstituŃiei Prefectului JudeŃul Caraş-Severin -
Serviciul Afaceri Europene
6. Acordarea de consultanŃă permanentă la sediile instituŃiilor partenere, punctual pe
proiecte concrete • sediul InstituŃiei Prefectului JudeŃul Caraş-Severin - Serviciul Afaceri
Europene și sediile instituțiilor partenere
7. Evaluarea acțiunilor desfăşurate şi raportarea trimestrială către MAI • sediul InstituŃiei
Prefectului JudeŃul Caraş-Severin - Serviciul Afaceri Europene
ActivităŃi în funcŃie de secŃiune, după cum urmează:
1.Deplasări în judeŃ în vederea informării celor potenŃial interesaŃi asupra posibilităŃilor
de finanŃare 1.1.Organizarea echipei care se va deplasa în teren • Semnare protocoale
bilaterale de cooperare • Stabilire grafic de deplasare • Întocmire listă de lectori
1.2.Realizare deplasări conform graficului de deplasare • Rezervare sală și invitare
primării din zonă pentru fiecare deplasare în parte; • Deplasări în teritoriu conform
graficului; • Distribuire de materiale informative (pliante ț i broț uri); • Prezentare slide-
uri (pregătite pentru fiecare sursă de finanț are în parte) cu informaŃii de interes; •
Workshop-uri pe aplicaŃii concrete – punctual, cu promotorii de la nivel local și cu cei
interesați se vor clarifica aspecte legate de depunerea/implementarea unor proiecte la
nivel local; • Oferire date de contact pentru alte informaŃii (telefon şi e-mail la dispoziŃia
cetăŃenilor); • Prezentarea unei note de informare și a unor rapoarte trimestriale. Mod de
desfăşurare a activităŃii - seminariile zonale vor avea două părŃi: - 1 – parte de prezentare
a oportunităŃilor de finanŃare selectate în funcŃie de componenŃa auditoriului; - 2 – parte
de discuŃii punctuale pe nevoi şi proiecte concrete cu promotorii de la nivel local şi alte

225

persoane interesate. 1.3.Promovarea campaniei de informare • Comunicate de presă
iniŃiale şi pe parcursul derulării acŃiunilor; • Aparișii radio/ TV
2. Actualizarea bazei de date cu proiecte implementate și în curs de implementare în
judeŃul Caraş-Severin • Pregătire machetă actualizare bază de date (format tabelar); •
Solicitare scrisă adresată primăriilor și organismelor intermediare pentru transmiterea
actualizărilor; • Centralizarea datelor primite și actualizarea bazei de date; • Realizarea
raportărilor lunare către MAI;
3. Editarea buletinului trimestrial de informare privind finanŃările deschise, destinat
primăriilor şi ONG-urilor. • Realizarea unui studiu legat de finanșările deschise și
disponibile pentru primării și ONG-uri; • Editare şi transmitere buletin de informare
către primării și ONG-uri active.
4. Telefonul cetăŃeanului • Oferirea de informaŃii la solicitarea telefonică a potenŃialilor
beneficiari ai fondurilor europene şi naŃionale.
5. Mail la dispoziŃia cetăŃenilor • Oferirea de informaŃii la solicitarea pe e-mail a
potenŃialilor beneficiari ai fondurilor europene şi naŃionale.

6. Acordarea de consultanŃă permanentă
la sediile instituŃiilor partenere, punctual
pe proiecte concrete • Permanent la
sediul InstituŃiei Prefectului – JudeŃul
Caraş-Severin, precum şi la sediile
instituțiilor partenere se va acorda
consultanŃă punctuală pe proiecte
concrete.
7. Evaluarea acŃiunilor desfăşurate şi
raportarea trimestrială către MAI •
Întocmirea unui raport trimestrial către
MAI în conformitate cu activitățile
derulate în cadrul campaniei de

informare.
Management • 1 coordonator campanie (o persoană din cadrul Instituției Prefectului-
Județul Caraș-Severin) • Câte un lector din partea instituŃiilor partenere.

Elemente novatoare

• Comunicarea de informaț ii pentru grupuri mici ț i posibilitatea realizării unor
workshopuri la finalul fiecărei deplasări;
• Aducerea în contact a potenț ialilor beneficiari ț i a reprezentanț ilor organismelor
intermediare;
• Prezentarea unor exemple de bune practici în cadrul seminariilor zonale prin
intermediul beneficiarilor participanț i la eveniment.

226

LecŃii învăŃate

Printre lecșiile cele mai importante
învățate, enumerăm:
• Necesitatea organizării unor cu
precădere a seminariilor zonale faț ă de
cele județ ene, pentru o mai bună
comunicare ț i pentru un feed-back
adecvat din partea auditoriului;
• Adaptarea prezentărilor în funcț ie de
specificul zonei în care se desfăț oară
seminarul (specific agricol, climat
investiț ional, număr de populaț ie,
zonă turistică, vecinătăț i, tip de relief,
etc.);
• Localizarea unor exemple de bună practică în zona în care se desfăț oară seminarul ț i
invitarea beneficiarilor respectivi pentru a expune auditoriului proiecte de succes
implementate în zonă;
• Cooptarea personalităț ilor din localităț ile din zona în care se desfăț oară seminarul
(primari, preot, dascăli, medici, etc.).

Rezultate

• Diseminarea a 8 programe, respectiv a 9 fonduri europene, acț iuni complementare ț i
interne, după caz;
• Constituirea unei reț ele de funcț ionari cu atribuț ii legate de gestionarea fondurilor
europene;
• Asigurarea unui flux rapid de informaț ii de la partenerii din proiect spre reț eaua de
funcț ionari cu atribuț ii legate de gestionarea fondurilor europene;
• Creț terea gradului de absorbț ie la nivel de județ prin creț terea numărului de
proiecte implementate 2011 comparativ cu 2010.

ReferinŃe

Fotografii întâlniri zonale campanie

Linkuri
prefectura.integrare@yahoo.compoze campanie.zip

227

PREMIUL 2

InstituŃia: Inspectoratul de poliŃie judeŃean Hunedoara

Titlul bunei practici

PoliŃist pentru o zi

Persoană de contact

Fieraru Andrea, ofiŃer sociolog - inspector principal de poliŃie

Parteneri

Inspectoratul Şcolar al JudeŃului Hunedoara şi Biblioteca JudeŃeană ”Ovid Densuşianu”
Deva, Hunedoara

Descrierea bunei practici

Una dintre priorităŃile manageriale ale I.P.J. Hunedoara o constituie informarea corectă a
opiniei publice asupra activităŃii poliŃiştilor, dezvoltarea relaŃiilor de parteneriat cu
societatea civilă şi cultivarea sentimentului de încredere în competenŃa instituiŃională.
Gradul de satisfacŃie şi încredere a populaŃiei în activitatea poliŃiei este indicator de
performanŃă pentru echipa managerială hunedoreană. În acest context, dezvoltarea
parteneriatului poliŃie - comunitate este important, iar cunoaşterea şi înŃelegerea de către
membrii comunităŃii a activităŃii şi a atribuŃiilor instituŃionale constituie o pârghie utilă în
apropierea de cetăŃean. În perioada săptămânii ”Şcoala Altfel” respectiv 02-06.04.2012,
în parteneriat cu I.S.J Hunedoara a fost implementat în 34 de licee din mediul urban şi 5
şcoli generale din judeŃ, proiectul ”PoliŃist pentru o zi” şi subproiectul său ”Academia
micilor poliŃişti” în care au fost implicaŃi 121 de elevi de clasa a XII-a şi 125 de elevi de
clasa a IV-a. Scopul a fost îmbunătăŃirea relaŃiei politie - comunitate prin promovarea
activităŃii de poliŃie.

Problema

Una dintre priorităŃile echipei manageriale ale Inspectoratului de PoliŃie JudeŃean
Hunedoara o constituie informarea corectă şi promptă a opiniei publice asupra activităŃii
poliŃiştilor, dezvoltarea relaŃiilor de parteneriat cu societatea civilă şi cultivarea
sentimentului de încredere în competenŃa instituŃională. Gradul de satisfacŃie şi încredere
a populaŃiei în activitatea poliŃiei este indicator de performanŃă pentru echipa managerială
hunedoreană. În acest context, dezvoltarea parteneriatului poliŃie - comunitate este

228

important, iar cunoaşterea şi înŃelegerea de către membrii comunităŃii a activităŃii şi a
atribuŃiilor instituŃionale constituie o pârghie utilă în apropierea de cetăŃean. Acesta a fost
motivul pentru care a fost iniŃiat şi implementat acest proiect de marketing instituŃional,
pe cele două segmente de public Ńintă.

Scopul

ÎmbunătăŃirea relaŃiei poliŃie - comunitate prin promovarea activităŃii de poliŃie şi
creşterea capitalului de imagine a instituŃiei poliŃiei hunedorene.

Obiective

Cresterea gradului de cunoaştere a competenŃelor şi atribuŃiilor poliŃiştilor hunedoreni, de
către segmnetul de populaŃie tânără.

Resurse

Proiectele au fost implementate cu buget zero, partea logistică legată de confecŃionarea
ecusoanelor de identificare pentru elevi, Diplomele de merit şi transportul acestora a fost
asigurat de instituŃiile implicate.

Implementare

Proiectul ”PoliŃist pentru o zi” şi
subproiectul aferent ” Academia micilor
poliŃişti” a fost realizat în săptămâna
”Şcoala Altfel” 02 - 06.04.2012, în
întreg judeŃul Hunedoara, fiind implicaŃi
121 de elevi de liceu de clasa a XII-a din
34 de licee din mediul urban şi 125 de
elevi de clasa a IV-a. Elevii de liceu au
fost implicaŃi zilnic pentru maximum
patru ore/ zi în activităŃile curente ale
poliŃiştilor de ordine publică, politie
rutieră, biroul de presă, compartimentul
de prevenire sau comanda
inspectoratului, fiind familiarizaŃi cu

atribuŃiile şi competenŃele fiecărei structuri, aceştia declarînd la finalul zilei că experienŃa
trăită a fost “foarte interesantă şi educativă”. La finalul fiecarei zile, elevii de liceu au
primit ”Diplome de merit” pentru seriozitatea de care au dat dovadă în implicarea în acest
proiect. Elevii de clasa a IV-a au avut de citit o bibliografie pentru copii, cu tematica
legată de infracŃionalitate (furt, ameninŃare, lovire sau alte violenŃe, înşelăciune) şi de

229

realizat desene cu tema ”PoliŃist pentru o zi” pentru care au primit Diplome de merit de la
poliŃişti, cadouri şi pliante informative. ActivităŃile au avut loc zilnic cu câte o clasă de
elevi de la o şcoală, iar tematica discutată a fost desfăşurată sub forma unui curs.
Proiectul şi subproiectul său au fost mediatizate pe plan local printr-o conferinŃă de presă,
2 comunicate de presă, 14 articole de presa scrisă, 6 buletine de ştiri tv, 4 buletine de ştiri
radio şi 5 articole de presă on-line.

Elemente novatoare

Implementarea unei astfel de idei iniŃiate de instituŃia poliŃiei.

LecŃii învăŃate

Feed-back-ul pozitiv primit de la elevii participanŃi în proiect şi dorinŃa de a desfaşura şi
anul viitor un astfel de proiect.

Rezultate

Informarea şi creşterea gradului de cunoaştere faŃă de activitatea şi competenŃa instituŃiei
poliŃiei a unui număr total de 246 de elevi din judeŃul Hunedoara.

ReferinŃe

prevenireipjhd@gmail.comproiectul politist pentru o zi.ppt

 230

PREMIUL 3

InstituŃia: AgenŃia Regională pentru ProtecŃia Mediului Cluj-Napoca

Titlul bunei practici

Voluntariatul - metodă de comunicare, relaŃionare între ARPM Cluj-Napoca şi
comunităŃile locale

Persoană de contact

Adina Maier, purtător de cuvânt

Descrierea bunei practici

Constituirea unui corp de voluntari al unei instituŃii publice deconcentrate a reprezentat o
provocare dar şi o noutate pentru administraŃia publică locală din judeŃul Cluj. Contextul
de la care a pornit această idee a fost legat de necesitatea de a organiza cât mai multe
evenimente, prin care, organizaŃia noastră să comunice cu publicul larg în domeniul
colectării selective a deşeurilor, tema cea mai arzătoare în ceea ce priveşte protecŃia
mediului, în judeŃul Cluj. Totodată, un alt argument extrem de important a fost legat de
faptul că, 2011 a fost decretat de către Comisia Europeană, anul european al
voluntariatului. Astfel, în luna aprilie, AgenŃia Regională pentru ProtecŃia Mediului Cluj-
Napoca a lansat oficial, în cadrul unei conferinŃe de presă constituirea Corpului de „Eco-
AgenŃi” ai instituŃiei. InformaŃiile referitoare la acest concurs au fost diseminate prin
intermediul Inspectoratului Şcolar JudeŃean Cluj. În final au fost alese 20 de şcoli care au
delegat 100 de elevi, criteriul de selecŃie având la baza un portofoliu de proiecte în
domeniul protecŃiei mediului. Pe parcursul anului 2011, cu ajutorul voluntarilor au fost
organizate 5 evenimente, unele dintre ele având atât componenta de comunicare şi
conştientizare, cât şi colectarea selectivă a unor tipuri de deşeuri. Exemplificarea
evenimentelor derulate: „Eco- esteticul deşeurilor”, expoziŃie de machete din materiale
reciclabile, 28- 30 mai, locaŃia Casa de Cultură a StudenŃilor din municipiul Cluj- Napoca
(100 participanŃi); „Parada florilor”, 29 mai 2011, parada costumelor din materiale
reciclabile, locaŃia: PiaŃa Unirii – pietonala Eroilor – PiaŃa Avram Iancu (250 participanŃi,
100 majorete + Fanfara Promenada din Câmpia Turzii). Parteneri: Primăria Municipiului
Cluj- Napoca; „Colectarea selectivă şi eco- estetica DEEE-urilor””, campanie concurs cu
2 secŃiuni: expozitie de machete din deşeuri de echipamente electrice şi electronice şi
colectare de deşeuri de echipamente electrice şi electronice.

Website

www.arpmcj.anpm.ro

 231

Problema

La nivelul judeŃului Cluj procesul de colectare selectivă, la sursă, a fluxurilor speciale din
deşeurile municipale (deşeuri de echipamente electrice şi electronice, deşeuri
voluminoase, ambalaje, deşeuri periculoase) de la populaŃie este greoaie. Acest lucru se
datorează atât infrastructurii folosite pentru colectarea deşeurilor cât şi educaŃiei
ecologice deficitare a populaŃiei. Informarea şi conştientizarea cetăŃenilor cu privire la
deşeurile pe care le generează în gospodării se impunea, cu atât mai mult cu cât existau
întârzieri şi dificultăti privind atingerea Ńintelor şi a obiectivelor de colectare selectivă,
respectiv de reciclare şi valorificare asumate în planurile regionale şi judeŃene privind
gestiunea deşeurilor. Mai mult, începând cu 16 iulie 2012, toate depozitele din judeŃul
Cluj vor avea sistată activitatea de depozitare, iar datorită nenumăratelor contestaŃii în
instanŃă, demararea lucrărilor de construire a depozitului ecologic de la Feleac a fost
decalată.

Scopul

Prin crearea Corpului de Voluntari „Eco- agenŃi” ai ARPM Cluj- Napoca am urmărit să
ne imbunătăŃim comunicarea organizaŃiei, să sensibilizăm, educăm şi conştientizăm
publicul cu privire la colectarea selectivă a deşeurilor. În ceea ce priveşte componenta
educaŃie, prin acŃiunile derulate am dorit să formăm tinerii şi să îi responsabilizăm, astfel
încât la rândul lor să fie formatori în domeniul protecŃiei mediului. Totodată acest proiect
contribuie la îndeplinirea obiectivelor şi a direcŃiilor de acŃiune specificate în Programul
de guvernare 2009- 2012, în ceea ce priveşte managementul deşeurilor şi salubrizarea
localităŃilor. În altă ordine de idei, crearea unui corp de voluntari reprezintă o premieră în
administraŃia publică locală şi se înscrie în tema europeană a anului 2011, decretat ca
fiind anul european al voluntariatului.

Obiective

Principalele obiective ale proiectului sunt:
ProtecŃia mediului este un domeniu în care fiecare actor- instituŃie de mediu, autoritate
publică, agent economic sau cetăŃean are responsabilitatea lui şi trebuie să conlucreze
pentru a avea rezultate. Prin acest proiect au fost îndeplinite mai multe obiective şi
anume: a. informarea şi conştientizarea publicului, b. formarea tinerei generaŃii, c.
colectarea deşeurilor de echipamente electrice şi electronice în cadrul unei campanii-
concurs (3 tone DEEE-uri colectate), d. perfectarea comunicării instituŃionale.

 232

Resurse

Umane: consilierii ARPM Cluj- Napoca, cadre didactice, elevi, părinŃi, artişti Materiale:
logistică pentru desfăşurarea acŃiunilor Financiare: sponsorizări

Implementare

Proiectul „Eco- AgenŃilor” ARPM Cluj- Napoca a fost lansat în luna martie 2011, prin
informarea unităŃilor de învăŃământ din Municipiul Cluj- Napoca. Timp de o lună, şcolile
înscrise în acest program au fost selectate pe baza unui portofoliu în domeniul protecŃiei
mediului. Fiecare şcoală a abordat criterii proprii de selecŃie a elevilor. În urma acestui
proces au fost aleşi 100 de voluntari cu vârste cuprinse între 12 şi 16 ani. Ei au fost
primiŃi oficial în Corpul de voluntari ai ARPM Cluj- Napoca şi li s-au înmânat insigne şi
legitimaŃii în cadrul unei conferinŃe de presă organizaŃă în data de 5 aprilie 2011. a. Prima
acŃiune a voluntarilor ARPM Cluj- Napoca a fost cea legată de organizarea expoziŃiei
„Eco- esteticul deşeurilor”, expozitie de machete din materiale reciclabile, 28- 30 mai,
locaŃia Casa de Cultură a StudenŃilor din Municipiul Cluj- Napoca. Copii au expus peste
100 de machete din materiale reciclabile reprezentând instrumente muzicale, Casa
Poporului, stadion, pinguini, etc. Pe toata durata expoziŃiei, voluntarii au împăŃit
materiale informative cu tema colectării selective a deşeurilor. b. Tot cu ajutorul
voluntarilor a fost organizată şi „Parada florilor”, 29 mai 2012. La acest eveniment au
participat aproximativ 250 de copii din 25 unitati de invaŃământ din Municipiul Cluj-
Napoca dintre care 10 grădiniŃe. În fruntea paradei a stat Fanfara „Promenada” de la
Câmpia Turzii, urmată de 100 de majorete şi cei aproximativ 250 de copii care purtau
costume confecŃionate din materiale reciclabile reprezentând flori/ păsări/natură. Fiecare
copil a adus câte o jucarie de acasă pentru cei săraci, iar jucăriile colectate au fost donate
de 1 iunie celor mai sărace grădiniŃe din judeŃ. c. Al treilea eveniment organizat s-a
derulat pe o perioadă de 1 lună şi a constat în organizarea unei campanii- concurs cu două
secŃiuni- o secŃiune artistică şi o secŃiune de colectare de deşeuri de echipamente electrice
şi electronice. La secŃiunea artistică intitulată „Colectarea selectivă şi eco- estetica
DEEE-urilor” a fost organizată o expozitie cu machete confecŃionate din deşeuri de
echipamente electrice şi electronice. Câte o echipă din fiecare şcoală participantă
coordonată de profesori au realizat machete şi case ecologice în miniatură utilizând
deşeuri de echipamente electrice şi electronice. Munca lor a fost răsplătită cu o excursie
la unul dintre cele mai atractive obiective turistice din zonă -Salina Turda. Tot în cadrul
acestei campanii, pe parcursul lunii mai, elevii clujeni au colectat 3 tone de deşeuri din
echipamente electrice şi electronice. Primele 20 şcoli care au avut rezultate deosebite la
cele două secŃiuni au fost premiate (aparate foto, CD-player, scanner, copiatoare, etc) în
cadrul unei conferinŃe de presă organizată la Primăria Municipiului Cluj- Napoca, cu
ocazia celui mai important eveniment din calendarul ecologic, Ziua Mediului, 5 iunie
2012. d. În perioada 12- 16 octombrie 2011, Expo Transilvania a găzduit Târgul “Eco-
Life Ecotech EGH ” care a reunit instituŃii publice, societăŃi comerciale, companii din
domeniul protecŃiei mediului. În cadrul acestui eveniment, AgenŃia Regională pentru
ProtecŃia Mediului Cluj- Napoca a organizat acŃiuni de informare şi conştientizare privind
colectarea selectivă a deşeurilor municipale. Mesajul de conştientizare a fost transmis

 233

prin intermediul celor 100 de eco-agenŃi ai ARPM Cluj- Napoca care au distribuit
materiale informative atât în cadrul târgului cât şi pe străzile oraşului (1000 de fluturaşi
realizaŃi cu spijinul AsociaŃiei Ecotic). e. Ultimul eveniment derulat în anul 2011 a fost
deschiderea la Cluj- Napoca a „Muzeului Deşeurilor”. Primul Muzeu al Deşeurilor din
Europa inaugurat la Bucureşti, în 23 noiembrie 2010 s-a dovedit a fi un succes dar şi cel
mai ingenios proiect de conştientizare a populaŃiei în adoptarea unui comportament
responsabil faŃă de mediu. Datorită acestui succes, AgenŃia Regională pentru ProtecŃia
Mediului Cluj -Napoca în parteneriat cu AsociaŃia Centrul de Strategie pentru Dezvoltare
Durabilă Bucureşti şi Expo Transilvania a adus muzeul şi la Cluj- Napoca, unde a fost
îmbunătăŃit cu mai multe exponate. „Muzeul deşeurilor” a poposit la Cluj- Napoca timp
de 2 luni, la organizarea lui participând atât instituŃii publice cât şi companii private, care
îşi desfăşoară activitatea în domeniul protecŃiei meediului. Muzeul a fost expus în
pavilionul Expo Transilvania şi a prezentat în aşa-numitul traseul al deşeurilor cele mai
uzuale tipuri de deşeuri urbane şi fluxul de gestiune al acestora.Traseul a expus colectarea
selectivă a deşeurilor, colectarea DEEE-urilor, compostul, incinerarea, co-incinerarea,
vehicule scoase din uz, cauciucuri, etc. La ieşirea din muzeu au fost expuse toate
obiectele şi machetele realizate de sutele de elevi din cadrul unităŃilor de învăŃământ ale
judeŃului Cluj, pe parcursul anului 2011. În centrul acestui traseu s-a amenajat o sală de
curs, unde vizitatorii muzeului au avut ocazia să vizioneze filme tematice specifice
fiecărui tip de deşeuri în parte. Tot aici s-au desfăşurat şi cursuri privind gestionarea
deşeurilor susŃinute de Centrul pentru Promovarea Antreprenoriatului în Domeniul
Dezvoltării Durabile din cadrul UniversităŃii Tehnice Cluj. După finalizarea cursurilor,
aproximativ 100 de cursanŃi au primit diplome de participare.

Elemente novatoare

Din informaŃiile avute până în acest moment, AgenŃia Regională pentru ProtecŃia
Mediului Cluj- Napoca este singura instituŃie deconcentrată din judeŃul Cluj care are
constituit un corp al voluntarilor, care participă în mod activ la acŃiunile derulate de către
instituŃie. Comunicarea instituŃională a fost îmbunătăŃită substanŃial, acŃinile derulate
fiind reflectate în mass- media locală (41 materiale apărute în mass- media locală şi
naŃională monitorizate+intervenŃiile audio- video nemonitorizate)

LecŃii învăŃate

Implicarea voluntarilor în cadrul activităŃilor AgenŃiei Regionale pentru ProtecŃia
Mediului Cluj- Napoca a fost de bun augur. Datorită rezultatelor obŃinute lecŃia învăŃată
este aceea că, instituŃia noastră trebuie să gestioneze această resursă importantă
(voluntarii) în comunicarea publică.

 234

Rezultate

Un număr de peste 800 elevi din cadrul unităŃilor de învăŃământ din muncipiul Cluj-
Napoca au participat la acŃiunile organizate de către ARPM Cluj- Napoca în anul 2011.
Aceşti elevi au fost familiarizaŃi cu tema colectării selective a deşeurilor şi la rândul lor
au dus mai departe în şcoală, în familie, în cercul de prieteni mesajele campaniilor care
au avut ca tema colectarea selectivă a deşeurilor. Pe lângă formarea elevilor, mesajele au
ajuns la publicul larg, atât prin distribuirea cu ajutorul voluntarilor a materialelor
informative cât şi prin promovarea în media a activităŃilor derulate. La cele menŃionate se
mai adaugă şi instruirea a 100 de cursanŃi în domeniul gestiunii deşeurilor, în cadrul
cursurilor susŃinute de către Centrul pentru Promovarea Antreprenoriatului în Domeniul
Dezvoltării Durabile din cadrul UniversităŃii Tehnice Cluj, în incinta Muzeului
Deşeurilor.

ReferinŃe

Dosarul de presă al evenimentelor/resurse foto/ materiale informative(afiş, fluturaş).

Linkuri

www.arpmcj.anpm.ro

 235

MENłIUNE

InstituŃia: DirecŃia Generală a FinanŃelor Publice Sibiu

Titlul bunei practici

Fiscul sibian - un partener de încredere

Persoană de contact

Radu Dobre

Descrierea bunei practici

Proiectul prezentat prezintă un ansamblu de acșiuni întreprinse de fiscul sibian, pe
parcursul ultimilor trei ani, destinat atingerii următoarelor obiective: 1. reducerea
rigiditășii institușiei, 2. furnizarea unor servicii de asistenșă a contribuabililor de
calitate, 3. creșterea conformării voluntare la declarare și plată a contribuabililor, 4.
creșterea eficacitășii și eficienșei administrării și colectării veniturilor 5. promovarea
unui real parteneriat contribuabil-fisc. Acest ansamblu de acșiuni a fost realizat plecând
de la viziunea Direcșiei Generale a Finanșelor Publice a judeșului Sibiu, și anume:
”Conștiinșa civică fiscală dovedită de contribuabilii sibieni este determinantă în relașia
cu institușia noastră. Fiscul sibian acordă o atenșie deosebită problemelor cu care
aceștia se confruntă, preocupându-se permanent de creșterea calitășii serviciilor
prestate, pentru a încuraja mediul de afaceri, în contextul actualei situașii financiar-
economice.”

Website

www.finantesibiu.ro

Problema

Principalele probleme identificate în relașia contribuabil - fisc erau următoarele: 1.
încrederea scăzută a contribuabililor în imparșialitatea, integritatea și funcșionalitatea
institușiei; 2. nivelul scăzut al realizării indicatorilor de performanșă care caracterizează
activitatea institușiei; 3. necesitatea reducerii costului colectării; 4. necesitatea creșterii
nivelului de pregătire profesională a angajașilor institușiei.

 236

Scopul

Cazul de bună practică prezintă măsuri concrete destinate realizării obiectivelor prevăzute
în următoarele documente programatice: 1. Programul de guvernare 2009 - 2012; 2.
Programul de convergenșă 2009 - 2012; 3. Planul strategic institușional al M.F.P.; 4.
Strategia A.N.A.F. pe termen mediu; 5. Strategia de comunicare externă a A.N.A.F.; 6.
HG nr.109/2009 privind organizarea şi funcŃionarea ANAF.

Obiective

Principalele obiective ale institușiei sunt: 1. Modernizarea serviciilor şi perfecŃionarea
procedurilor; 2. ÎmbunătăŃirea colectării creanŃelor bugetare; 3. Combaterea evaziunii
fiscale; 4. Prevenirea evaziunii în faza de colectare; 5. Sprijinirea mediului de afaceri.
Realizarea acestor obiective se comensurează la nivelul institușiei prin intermediul
indicatorilor de performanșă, dintre care cei mai importanși sunt: 1. Gradul de realizare
a programului de încasări venituri bugetare; 2. Diminuarea arieratelor recuperabile aflate
în sold la finele anului precedent celui de raportare; 3. Gradul de conformare voluntară la
plata obligașiilor fiscale; 4. Gradul de conformare voluntară la depunerea declarașiilor
fiscale; 5. Costul total al colectării unui milion de lei venituri bugetare; 6. Costurile de
personal necesare colectării unui milion de lei venituri bugetare; 7. Venituri bugetare
încasate pe angajat.

Resurse

Acșiunile asociate cazului de bună practică prezentat au fost realizate cu resurse umane
și financiare proprii. Resursele financiare alocate au fost nesemnificative valoric.
Acșiunile care au implicat tehnologia informașiei (programe, aplicașii auxiliare,
design web, etc.) au fost realizate cu angajașii proprii ai institușiei, fără a necesita
costuri suplimentare sau a impieta asupra sarcinilor de serviciu.

Implementare

Din perspectiva orientării spre exterior, am urmărit în principal reducerea rigidităŃii
instituŃiei, promovarea unui real parteneriat contribuabil-fisc, furnizarea unor servicii de
asistenŃă a contribuabililor de calitate, având ca scop creşterea conformării voluntare la
declarare şi plată a contribuabililor pentru creşterea eficacităŃii şi eficienŃei administrării
şi colectării veniturilor. AcŃiuni întreprinse pentru dezvoltarea relaŃiei cu contribuabilii: -
ÎmbunătăŃirea informării prin emiterea zilnică de comunicate de presă, conferinŃe de
presă trimestriale, întâlniri de lucru cu CECCAR, CCIA, asociaŃiile profesionale şi cele
de locatari, aplicarea de chestionare pentru contribuabili, - O nouă abordare a imaginii
fiscului: Ziua porŃilor deschise; - Creşterea transparenŃei prin publicarea pe site-ul
www.finantesibiu.ro a: - calendarului lunar al obligaŃiilor fiscale, - lista bunilor platnici, -

 237

lista principalilor datornici la bugetul general consolidat, - deciziile directorului executiv
privind repartizarea sumelor şi cotelor defalcate din TVA şi impozitul pe venit către
primării şi Consiliul judeŃean, - licitatii însoŃite de poze, - lista deconturilor selectate
lunar pentru restituirea TVA. - Sporirea gradului de confort oferit contribuabililor prin: -
Suplimentarea, în perioade de vârf, a calculatoarelor şi personalului alocat preluării
declaraŃiilor, în vederea eliminării cozilor la ghişee, - Sistemul intern de monitoare, pe
care rulează diverse informaŃii de interes, - Amplasarea unui sistem wireless destinat
accesării gratuite a internet-ului, - Amplasarea unui punct de informare la intrarea în
instituŃie, - Muzică ambientală, - Bufet la subsolul clădirii, - Creşterea gradului de
informatizare a relaŃiei contribuabil – fisc prin: - Promovarea metodei de depunere on-
line care elimină deplasarea la sediul fiscului şi micile fapte de corupŃie – în prezent 94%
dintre contribuabilii sibieni persoane juridice care ar putea utiliza această metodă de
depunere, o fac deja; - Transmiterea prin e-mail a fişei de evidenŃă pe plătitor, - Plata cu
cardul bancar pentru persoane fizice – a fost utilizată cu succes în anul 2007, apoi retrasă
datorită inexistenŃei unei proceduri interne; în prezent se fac demersuri pentru
reintroducerea acestei metode. - Întărirea colaborării între instituŃii, în folosul
cetăŃeanului: - Au fost încheiate protocoale cu primăriile din judeŃ, în vederea eliberării
de către acestea a adeverinŃelor de venit pentru persoane fizice; - În parteneriat cu
InstituŃia Prefectului a fost înfiinŃat Clubul persoanelor vârstnice în vechiul sediu al
instituŃiei; - În perioada ianuarie – aprilie 2011 a fost derulat proiectul de implementare a
Cadrului de Autoevaluare şi FuncŃionare a InstituŃiei (CAF) în scopul de a iniŃia
managementul schimbării şi un proces de reformă cadrul instituției. Accentul se pune pe
impactul pe care instituŃia îl are asupra societăŃii prin concentrarea asupra noŃiunii de
client-cetăŃean precum şi pe distincŃia între rezultatele financiare şi non-financiare, având
în vedere că în performanŃa sectorului public cele două tipuri de rezultate menŃionate
anterior au importanŃă egală. Scopul analizei a fost de a identifica aspectele favorabile şi
nefavorabile din cadrul instituŃiei, urmărind scopul precis de a diagnostica într-o manieră
clară, reală, precisă şi cuprinzătoare nivelul de performanŃă. În urma diagnosticului au
fost identificate domeniile care trebuie îmbunătăŃite precum şi modalităŃile de intervenŃie
cu soluŃii specifice pentru fiecare problemă identificată. La momentul implementării,
CAF era utilizat în 55 instituŃii publice din România la nivel central, judeŃean şi local:
ministere, instituŃii ale prefectului, consilii judeŃene, servicii publice deconcentrate,
primării. După mărimea organizaŃiei, DGFP Sibiu era al treilea utilizator din România,
după Ministerul AdministraŃiei şi Internelor şi Casa NaŃională de Pensii. Din punct de
vedere al orientării spre interior, am urmărit permanent modernizarea condiŃiilor în care
angajaŃii îşi desfaşoară activitatea profesională, precum şi instruirea permanentă necesară
atingerii unor înalte standarde de performanŃă. AcŃiuni întreprinse pentru creşterea
calităŃii profesionale a angajaŃilor fiscului şi crearea unor condiŃii optime de desfăşurare a
activităŃii: - A fost înființat Centrul zonal Sibiu al Şcolii de FinanŃe Publice şi Vamă
(unul dintre cele 5 centre zonale), care a organizat în cei 3 ani de existenŃă 18 cursuri de
formare profesională, la care au participat peste 800 de angajaŃi ai direcŃiilor finanŃelor
publice judeŃene; - În anul 2012 vor începe lucrările de amenajare, în vechiul sediu al
instituŃiei, a unei Şcoli de FinanŃe; acest proiect, unic în Ńară, prevede realizarea unei
unităŃi hoteliere cu 80 de locuri, restaurant cu 120 de locuri şi 4 săli de curs; - AngajaŃii
instituŃiei sunt încurajaŃi să participe la pregătiri profesionale, organizate de către diverşi
formatori; totodată a fost creată o biblitecă virtuală de pregătire profesională, conŃinând

 238

suporturile de curs, teste, legislaŃie, diverse materiale informative. - S-a acordat o atenŃie
deosebită confortului angajaŃilor la locul de muncă, dotării cu tehnică de calcul, însă în
coroborare cu constricŃiile bugetare impuse de situaŃia actuală; - Există câte un calculator
pentru fiecare angajat, iar personalul care desfăşoară activitate de teren este dotat cu
laptop-uri; - Pe de altă parte s-a acordat atenŃie respectării unei Ńinute corespunzătoare de
către angajaŃi, cât şi modului de abordare a contribuabililor; - Au fost create numeroase
aplicaŃii informatice destinate atât necesare fundamentării deciziilor manageriale cât şi
îndeplinirii obligaŃiilor de serviciu; o mare parte dintre aceste aplicaŃii au fost
implementate ulterior şi în alte direcŃii din Ńară; - Au fost derulate numeroase schimburi
de experienŃă cu alte direcŃii ale finanŃelor publice judeŃene.

Elemente novatoare

Direcșia Generală a Finanșelor Publice a judeșului Sibiu a introdus următoarele
elemente noi în cadrul administrașiei fiscale din România: - transmiterea periodică a
fișei de evidenșă pe plătitor prin e-mail (anterior, aceasta se tipărea, pe baza unei cereri
depuse de contribuabil, fapt care reclama un consum lunar enorm de hârtie, toner, cât și
deplasarea contribuabilului la sediul organului fiscal); - posibilitatea achitării impozitelor
cu cardul bancar pentru persoane fizice; - publicarea licitașiilor pe site-ul institușiei,
însoșite de poze și detalii tehnice ale bunurilor scoase la vânzare; - publicarea lunară pe
site-ul institușiei a bunilor platnici, a listei deconturilor selectate lunar pentru restituirea
TVA și a unui calendar lunar a obligașiilor fiscale; - amplasarea, în interiorul clădirii, a
unui sistem wireless destinat accesării gratuite a internet-ului; - organizarea a două edișii
a "Zilei porșilor deschise la fisc", care a cuprins diverse manifestări artistice (concerte de
muzică simfonică și percușie, expozișie de pictură și sculptură, lansări de carte,
dansuri moderne), prezentarea activitășii fiecărei structuri din cadrul institușiei,
aplicarea de chestionare pentru contribuabili; - prima direcșie generală a finanșelor
publice care a implementat instrumentul CAF (Cadrului de Autoevaluare şi FuncŃionare a
InstituŃiei); - crearea unei biblioteci virtuale de pregătire profesională, accesibilă în sistem
intranet.

LecŃii învăŃate

Cuvintele lui Marcus Tullius Cicero, deși au o vechime de peste 2000 de ani, sunt de
actualitate și exprimă dezideratele noastre: “Bugetul trebuie echilibrat, tezaurul trebuie
reaprovizionat, datoria publică trebuie micşorată, aroganŃa funcŃionarilor publici trebuie
moderată şi controlată şi ajutorul dat altor Ńări trebuie eliminat pentru ca Roma să nu dea
faliment. Oamenii trebuie să înveŃe din nou să muncească în loc să trăiască pe spinarea
statului.” În plus, adăugăm că Fiscul trebuie să devină un partener de încredere al
contribuabililor onești, dar și să contribuie mai mult decât în prezent la eliminarea
evaziunii fiscale și la crearea unui mediu de afaceri sănătos și competitiv.

Rezultate

 239

Principalele rezultate obșinute în urma acșiunilor prezentate sunt relevate prin
intermediul indicatorilor de performanșă: 1.
Gradul de realizare a programului de încasări
venituri bugetare a crescut de la 85% în anul 2007
la 105% în 2011; 2. Gradul de conformare
voluntară la plata obligașiilor fiscale a crescut de
la 66% în 2007 la 76% în 2011 și la 80% în
primul trimestru din 2012; 3. Gradul de depunere
voluntară a declaraŃiilor fiscale a crescut de la
79% în 2007 la 91% în 2011; 4. Costul colectării a
scăzut cu peste 30% în 2011 fașă de 2008, iar
veniturile colectate raportate la numărul de personal angajat au crescut în aceeași
perioadă cu peste 15%.

Linkuri
www.finantesibiu.ro; www.anaf.ro; www.mfinante.ro

 240

ALTE BUNE PRACTICI ÎNSCRISE ÎN COMPETIłIE

InstituŃia: AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMM

Titlul bunei practici

Registrul Electronic Unic pentru gestionarea programelor naŃionale şi comunicare
informaŃională

Persoană de contact

Adrian Panait, şef serviciu

Descrierea bunei practici

AplicaŃie electronică de înregistrare, gestionare, evaluare automată şi raportare a stadiului
Programelor de sprijinire a înfiinŃării şi dezvoltării sectorului Intreprinderilor Mici şi
Mijlocii cu finanŃare de la bugetul de stat. Platforma implementată şi gestionată de către
AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMM vine în ajutorul
aplicanŃilor la programele naŃionale prin următoarele caracteristici: - Permite completarea
de către solicitanŃi a formularelor de înregistrare/planurilor de afaceri în cadrul
programelor naŃionale şi upload-area în format pdf, jpg sau doc a documentelor
justificative reducând astfel timpii de transmitere a documentelor şi oferind posibilitatea
participării la programele naŃionale fără deplasare (beneficiarul nu se întâlneşte cu
funcŃionarul public); - Permite înregistrări pe baza de user şi parolă, securizare
informatică a datelor cu caracter personal, evaluare automată şi afişare a punctajului
obŃinut în timp real precum şi afişare a stadiului documentaŃiei, actualizând rapoartele şi
bugetele pe secŃiuni de interes (dosare depuse, evaluate, contracte, plătite, renunŃate,
respinse); - Dispune de un sistem interactiv de comunicare cu aplicanŃii transmiŃând
automat scrisori de inştiinŃare în funcŃie de stadiul programului; - Permite centralizarea la
nivel naŃional a operaŃiilor înregistrate de către ofiŃerii de înregistrare din cadrul celor 8
Oficii teritoriale pentru IMM şi generarea automată de situaŃii actualizate; - Permite
filtrarea de informaŃii pe domenii de interes şi vizionarea detaliilor în ordinea ierarhizării
automate generate de program; - permite o transparenŃă totală în implementarea
Programelor, întrucât, orice aplicant/beneficiar poate să-şi vadă stadiul proiectului, în
timp real, direct pe site-ul AgenŃiei, putând vizualiza în orice moment, cu detalii şi
specific fiecărui proiect în parte, toate informaŃiile referitoare la documentaŃia proprie.

 241

Website

http://programenationale2012.aippimm.ro/

Problema

Având în vedere că relansarea economică este condiŃionată şi de accesul IMM-urilor la
finanŃare, obŃinerea de fonduri nerambursabile pentru investiŃii a fost privită mereu ca o
oportunitate deosebită, dar în acelaşi timp şi ca ca un proces greoi şi birocratic dat fiind
volumul mare de documente necesare, timpii îndelungaŃi de la momentul depunerii
proiectului şi până la obŃinerea fondurilor şi rata scăzută de absorbŃie. O altă problemă
identificată până la implementarea platformei informatice a fost lipsa transparenŃei în
operaŃiunile de evaluare a planurilor de afaceri/planurilor de investiŃii şi imposibilitatea
furnizării în timp real şi efficient a informaŃiilor actualizate privind stadiul proiectelor
aplicanŃilor. În ceea ce priveşte depunerea documentelor sau solicitările de clarificări
aplicanŃii trebuiau să se deplaseze personal la oficiile teritoriale sau la sediul AgenŃiei, pe
când acum, informările şi solicitările de clarificare le primesc automat prin email.

Scopul

Scopul aplicaŃiei informatice este acela de a crea şi utiliza un mecanism interactiv de
lucru care să răspundă atât cerinŃelor aplicanŃilor din sectorul imm/persoanelor juridice/
tinerilor care înfiinŃează pentru prima oară o afacere, cât şi cerinŃelor personalului
implicat în gestionarea şi derularea programelor naŃionale, care să ofere: Pagini securizate
de user şi parola pentru înregistrare şi transfer de documente şi date în regim protejat;
Evaluare automată cu actualizare de punctaj în timp real la completare şi afişarea
punctajului obŃinut atât în pagina de înregistrare cât şi pe site-ul instituŃiei pentru
asigurarea unui regim de transparenŃă; Comunicare rapidă prin poşta electronică a
clarificărilor/scrisorilor/comunicatelor importante în cadrul programului/anunŃurilor, în
mod personalizat fiecărui solicitant, în funcŃie de stadiul documentaŃiei acestuia;
Diminuarea semnificativă a timpilor de implementare a programelor naŃionale şi
gestionarea eficientă şi transparenŃa a fondurilor de stat. Implementarea respectă cadrul
legislativ în vigoare (Legea nr. 677/2001 pentru protecŃia persoanelor cu privire la
prelucrarea datelor cu caracter personal şi libera circulaŃie a acestor date; Legea 544/2001
privind liberul acces la informaŃiile de interes public, cu completările si modificările
ulterioare) precum şi procedurile de implementare a programelor naŃionale publicate în
Monitorul Oficial.

Obiective

Principalele obiective ale proiectului sunt:

 242

Crearea unui cadru favorabil pentru valorificarea posibilităŃilor actuale de dezvoltare
economică a României şi a stimulării mediului de afaceri, prin înfiinŃarea şi dezvoltarea
de întreprinderi mici şi mijlocii; - Creşterea numărului de locuri de muncă din sectorul
IMM la nivel naŃional prin creşterea potenŃialului de accesare a surselor de finanŃare; -
Reducerea birocraŃiei şi timpilor de derulare în activitatea de accesare a fondurilor
nerambursabile; - Asigurarea unui regim de transparenŃă în gestionarea fondurilor de stat;
- Asigurarea unei informări corecte şi în timp real a activităŃii AgenŃiei şi a oficiilor din
subordine.

Resurse

Resurse Umane : personal calificat din cadrul AIPPIMM şi OTIMMC implicat în
activitatea de înregistrare şi gestionare a datelor în Registrul Unic Electronic aferent
Programelor NaŃionale (1 administrator Registru-din cadrul AgenŃiei şi 8 OfiŃeri de
înregistrare şi gestionare a datelor din cadrul celor 8 Oficii aflate în subordine) - 90% din
personalul AgenŃiei a definitivat cursurile ECDL pentru utilizarea calculatorului; Resurse
suport: 36 de calculatoare complete de generaŃie nouă, server multifuncŃional, reŃea cablu
şi wireless pentru conexiune internet în cadrul AgenŃiei şi peste 160 de unităŃi de lucru în
cadrul Oficiilor teritoriale, licenŃe de operare; Resurse financiare: Sume alocate prin
Legea bugetului de stat capitol bugetar 20.01.09 Materiale şi prestări servicii cu caracter
funcŃional; Resurse informaŃionale: site www.aippimm.ro pentru interfaŃa a
componentelor publice ale aplicaŃiei electronice; Alte resurse: Pentru activitatea de
mentenanŃă şi suport a Registrului Unic Electronic AgenŃia are contract de prestări
servicii cu o firma privată care are obligaŃia rezolvării în timp util a oricărei probleme de
natură tehnică ce poate apărea în funcŃionalitatea platformei.

Implementare

Durata de funcŃionare a aplicaŃiei tip Registru Unic Electronic este permanentă în funcŃie
de necesităŃile derulării programelor naŃionale şi adaptează forma şi particularităŃile în
funcŃie de specificul fiecărui program naŃional. Cu toate acestea modul de derulare al
aplicaŃiei respectă următoarele puncte comune specifice tuturor programelor: 1.
Înregistrare prin completare online pe platforma comună cu site-ul www.aippimm.ro a
formularelor de înscriere în cadrul tuturor programelor naŃionale şi crearea de user şi
parola cu posibilitatea completării online a planului de afaceri pe parcursul a 7 secŃiuni de
lucru precum şi posibilitatea urcării în baza de date a aplicaŃiei de către aplicanŃi de
documente scanate tip Certificat de înmatriculare, carte identitate, situaŃii financiare,
balanŃe, bilanŃuri contabile, declaraŃii, angajamente, etc. 2. Calculul automat al
punctajelor obŃinute în urma completării câmpurilor de către aplicanŃi şi afişarea acestora
concomitent cu salvarea datelor sau în timpul bifării/completării după caz; 3. Trimiterea
automată a scrisorilor de înştiinŃare privind înregistrarea, contractarea, decontarea sau
clarificările; 4. Logarea ofiŃerilor de înregistrare din cadrul AgenŃiei şi Oficiilor
teritoariale în rubrica securizată de operare a aplicaŃiei şi posibilitatea de
vizualizare/printare/arhivare/descarcare a datelor în regim specific; 5. Posibilitatea

 243

evidenŃierii statusului fiecărui solicitant prin operarea în sectiuni aferente acestuia
(documentaŃie depusă/evaluată/contractată/plătită/respinsă/renunŃare); 6. Afişarea
bugetului aferent fiecărei secŃiuni de dosare pentru controlul în timp real al sumelor
alocate; 7. Raportarea automată în limbaj nr. dosare/secŃiune/buget cu actualizare
automată; 8. Posibilitatea urcării în aplicaŃie de către ofiŃerii de înregistrare a contractelor
semnate, documentaŃiei de decont, copiilor după ordine de plată, proceselor verbale de
monitorizare aferente fiecărui dosar; 9. Actualizarea pe platformă separată pe site a
stadiului dosarelor în funcŃie de înregistrările operate de către ofiŃerii de înregistrare în
aşa fel încât aplicantul să poată urmări evoluŃia dosarului. 10. Păstrarea informaŃiilor
programelor derulate în ani precedenŃi şi a documentaŃiei aferente aplicanŃilor în format
de bibliotecă electronică. Management: Derularea şi înregistrarea datelor în Registrul
Unic Electronic se face conform Procedurii operaŃionale de înregistrare aprobată prin
decizia conducătorului unităŃii, procedura care reglementează clar operaŃiile şi
gestionarea aplicaŃiei precum şi modalităŃile de lucru. De asemenea prin decizia
conducătorului unităŃii este numită o persoană din cadrul AgenŃiei care are atribuŃii
specifice în administrarea şi urmărirea înregistrărilor la nivel naŃional şi care urmăreşte
respectarea procedurii operaŃionale de înregistrare a datelor în RUE şi asigură consiliere
la nivelul oficiilor cu privire la efectuarea înregistrărilor iar prin decizia ordonatorilor
terŃiari de credite se numeşte din partea fiecarui oficiu teritorial un salariat căruia i se
atribuie funcŃia de ofiter de înregistrare şi care poartă responsabilitatea respectării
procedurii de lucru şi a informaŃiilor introduse în aplicaŃie. Personalul implicat în
activitatea de gestionare a aplicaŃiei are atribuŃii suplimentare separate şi este angajat prin
declaraŃii pe proprie răspundere la respectarea legislaŃiei privind protecŃia datelor cu
caracter personal. În cazul înregistrărilor eronate în Registrul Unic Electronic care
presupun deblocarea aplicaŃiei pentru ştergere şi reintroducere de date se procedează la
note de fundamentare întocmite de ofiŃerul de înregistrare responsabil în vederea
remedierii. În programele dezvoltate în parteneriat cu băncile, platforma permite
vizualizarea directă (cu user şi parolă) şi de către instituŃiile de credit a documentelor
trimise de solicitanŃi, astfel încât aplicanŃii sunt scutiŃi de deplasarea la instituŃiile de
credit pentru a duce documentele necesare evaluării, reducându-se şi timpii şi efortul
acestora de a lua contact cu banca; totodată astfel se reduce şi timpul procesului de
evaluare prin reducerea timpulului de transmitere a documentelor.

Elemente novatoare

1. rapiditatea proceselor de înscriere, înregistrare, completare a planurilor de
afaceri/planurilor de investiŃii de către aplicanŃi în vederea participării la programele
naŃionale cu finanŃare de la bugetul de stat; 2. completarea în format electronic a
câmpurilor şi urcarea în aplicaŃie a documentaŃiei scanate din faŃa unui calculator, de
acasa, de la servici, singura condiŃie fiind doar conexiunea la internet. 3. Posibilitatea
transmiterii documentelor în baza de date a AgenŃiei indiferent de ora (aplicaŃia fiind
deschisă 24 de ore din 24 pe perioada înscrierilor) 4. Prezentarea transparentă a
elementelor ce Ńin de evaluare şi calculare a punctajului precum şi informarea în timp real
(concomitent cu înregistrarea datelor/salvarea acestora) a punctelor obŃinute şi a
punctajului minim pentru acceptare; 5. Abordarea câmpurilor de completat pe secŃiuni

 244

pentru o mai bună organizare a problematicii ce trebuie relatată în mod specific în funcŃie
de Programul naŃional pe care se aplică şi introducerea în căsuŃele de completat a unui
text iniŃial care prezintă toate informaŃiile ce trebuiesc prezentate; 6. Introducerea
elementelor de filtrare în rubrica de operatori a aplicaŃiei pentru o buna gestionare a
datelor (filtre pe: Oficiu, CUI, Nr RUE, JudeŃ, ComponenŃa de credit/fără credit, etc.); 7.
Generarea automată de mesaje avertisment în timp real în cazuri de salvare/trimitere
incorectă/incompletă; 8. vizualizarea în timp real al stadiului proiectului de fiecare
solicitant.

LecŃii învăŃate

Gestionarea şi implementarea fondurilor
naŃionale în sistem informatizat au contribuit
la acumularea unor experienŃe pozitive atât în
activitatea AgenŃiei cât şi a oficiilor teritoriale
aflate în subordine. Capacitatea de
implementare a fost intărită la nivel naŃional,
regional şi local iar capacitatea de
monitorizare a fost dezvoltată la toate
nivelurile ca urmare a faptului că toŃi actorii
implicaŃi au beneficiat de facilităŃile
electronice de urmărire foarte atentă a
implementarii proiectelor / programelor.
Aşadar programarea informatică a sprijinit
realizarea unei planificări eficiente şi
corelarea activităŃilor de lansare, evaluare,

contractare şi implementare a proiectelor, precum şi planificarea eficientă a resurselor,
fiind un exerciŃiu foarte util în gestionarea Fondurilor NaŃionale. ExperienŃa acumulată
din derularea în regim informatic a programelor a avut o contribuŃie semnificativă pentru
stabilirea unui mecanism adecvat şi eficient de control financiar al Fondurilor naŃionale
nerambursabile, în special pentru înfiinŃarea unui sistem adecvat de supervizare a
sarcinilor delegate de către AgenŃie oficiilor teritoriale. Facilitând accesul direct la
informaŃie prin intermediul calculatorului beneficiarii au învăŃat să identifice sursele
financiare nerambursabile mult mai uşor şi să dezvolte proiecte, fiind conştienŃi de
disponibilitatea resurselor financiare, contribuind aşadar la dezvoltarea economică şi
socială.

Rezultate

1. Simplificarea procedurilor de implementare a programelor naŃionale şi a procedurilor
operaŃionale de lucru prin diminuarea numărului de etape ale implementarii programelor
si prin scăderea perioadelor de timp alocate acestora; 2. Simplificarea circuitului de
transmitere a documentelor interne aferente obŃinerii de fonduri nerambursabile prin
informatizarea totală a transferului acestora de la beneficiar către evaluator precum şi prin

 245

accesul mult mai facil la bazele de date. 3. Reducerea costurilor de transmitere a
documentaŃiei aferente proiectelor precum şi a timpilor de reacŃie în analiza acestora; 4.
ÎmbunătăŃirea procesului de utilizare a resurselor umane şi materiale prin informatizare.
5. Creşterea numărului de proiecte depuse în cadrul programelor în vederea obŃinerii de
finanŃare şi implicit creşterea numărului de locuri de muncă create de sectorul IMM; 6.
Creşterea numărului de IMM la nivel naŃional prin programe dedicate special start-up-
urilor şi creşterea nivelului de satisfacŃie al aplicanŃilor implicaŃi în proiecte de finanŃare;
7. AIPPIMM a devenit singura instituŃie publică implicată în implementarea de proiecte
şi programe cu finanŃare de stat pentru sectorul IMM din România, care desfăşoară
operaŃiuni de evaluare a planurilor de afaceri depuse în vederea obŃinerii de finanŃare
nerambursabilă în mod electronic cu atribuire automată de punctaj 8. Eficientizarea
întregului proces de implementare a programelor şi posibilitatea adaptării aplicaŃiei
informatice şi în alte domenii în care instituŃiile statului îŃi desfăşoară activitatea.

ReferinŃe

Cuvinte cheie pentru orice motor de căutare în urma căreia apar peste 60 de
articole/interviuri/comunicate de presă despre aplicaŃie

Linkuri

http://programenationale2012.aippimm.ro/;
http://programenationale2012.aippimm.ro/stimulare-tineri/login/

 246

InstituŃia: AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă CLUJ

Titlul bunei practici

FuncŃionarul electronic

Persoană de contact

Daniel DON, director executiv

Parteneri

AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă Alba

Descrierea bunei practici

Calitatea serviciilor oferite de către AgenŃiile JudeŃene pentru Ocuparea ForŃei de Muncă
reprezintă piatra de temelie în demersul către o piaŃă a forŃei de muncă stabilă şi
echilibrată în care cererea şi oferta să-şi găsească o comunicare coerentă. Modernizarea
Serviciului Public de Ocupare, supus şi acesta inevitabil contextului disponibilizărilor de
personal şi al restructurărilor, nu poate fi realizată corect şi real cu un număr redus de
funcŃionari publici asaltaŃi de solicitări multiple, generate de situaŃia actuală. Nu doar
ocuparea persoanelor aflate în evidenŃa AJOFM CLUJ şi AJOFM ALBA a fost
prioritatea noastră în această perioadă de convulsii pe piaŃa muncii, ci şi grija pentru
nevoile angajatorilor, dorinŃa de a facilita accesul acestora la serviciii eficiente şi de
calitate generate de “FuncŃionarii noştri electronici”. FormaŃia mea de informatician, dar
şi cei 17 ani de experienŃă în domeniul de ocupării forŃei de muncă, fiind un senior al
Serviciului Public de Ocupare din România, m-au determinat ca împreună cu echipa mea
de proiect să realizez şi să implementez ideea inovativă la nivel European a
“FUNCłIONARULUI ELECTRONIC” (infotouch-uri) care să preia, să prelucreze şi să
depună întreaga formularistică pe care angajatorii au obligaŃia, impusa de legislaŃia în
vigoare să o depună lunar la AJOFM. Astfel, am reuşit evitarea “tradiŃionalelor cozi”,
vom facilita accesul angajatorilor, indiferent de perioada din zi, la funcŃionarii noştri, am
reuşit astfel să suplinim lipsa de personal şi, cel mai important, o economie consistentă la
Bugetul Asigurărilor de Şomaj, astfel: 25 de INFOTOUCH-uri care au înlocuit 25 de
funcŃionari publici cu o medie a salariului net de 2000 ron şi cu o contribuŃie de angajat-

 247

angajator de aproximativ 2000 ron, total 4000 ron/funcŃionar=100000 ron/lună. De la
punerea în funcŃie a FUNCłIONARILOR ELECTRONICI, aceştia au făcut o economie
la Bugetul Asigurărilor de Şomaj de 100000 ron/lună * 18 luni=1.800.000 ron .

Website

www.eangajat.ajofmcj.ro

Problema

AgenŃia JudeŃeană pentru Ocuprea ForŃei de Muncă Cluj, în calitate de beneficiar al
proiectului "FUNCłIONARUL ELECTRONIC", finanŃat de Fondul Social European,
Programul operaŃional Sectorial pentru Dezvoltatea Resurselor Umane 2007-2013, Axa
prioritară 4 " Modernizarea Serviciului Public de Ocupare", D.M.I. 4.1. " Întărirea
capacităŃii SPO pentru furnizarea serviciilor de ocupare", în parteneriat cu AgenŃia
JudeŃeană pentru Ocuparea ForŃei de Muncă Alba, au născut acest proiect din nevoia
celor două instituŃii publice de interes, de a-şi suplimenta lipsa de personal ca urmare a
disponibilizărilor la care au fost supuse. Astfel, în anul 2009, AJOFM CLUJ şi AJOFM
ALBA au pierdut prin disponibilizare 24 de funcŃionari publici, ale căror atribuŃii
trebuiau preluate de către funcŃionarii publici rămaşi. Modernizarea Serviciului Public de
Ocupare nu putea fi realizată corect şi real cu un număr redus de funcŃionari publici
asaltaŃi de solicitări multiple generate de un şomaj ridicat, datorat crizei.

Scopul

Scopul "FUNCłIONARULUI ELECTRONIC" este de modernizare a serviciului public
de ocupare pentru creşterea calităŃii vieŃii grupurilor vulnerabile şi pentru coeziunea
socială prin aplicarea principiilor privind responsabilitatea socială, egalitatea de şanse şi
de tratament faŃă de aceste grupuri, cum ar fi: Creşterea şanselor grupurilor vulnerabile de
a participa în economia socială; Promovare şi susŃinere a iniŃiativelor de integrare a
grupurilor vulnerabile pe piaŃa muncii, crearea de oportunităŃi egale de integrare socială
pentru grupurile vulnerabile; Conştientizare, informare, educare cu privire problematica
grupurilor vulnerabile; Consiliere şi asistenŃă pentru categoriile sociale vulnerabile în
vederea integrării acestora în societate şi pe piaŃa muncii; Stimularea dialogului între
generaŃii şi crearea de condiŃii favorabile îmbătrânirii active şi asigurării unui mod de
viaŃă autonom; Demersuri strategice, politici publice pentru sprijinirea şi integrarea în
societate a grupurilor vulnerabile; ÎmbunătăŃirea serviciilor sociale pentru grupurile
vulnerabile prin reabilitarea/ modernizarea/ dezvoltarea şi echiparea infrastructurii
acestora; Participarea activă alături de societatea civilă şi mediul de afaceri la procesul de
incluziune a persoanelor apte de muncă din grupurile vulnerabile.

 248

Obiective

Obiectivul general: Creşterea calităŃii, eficienŃei şi transparenŃei serviciilor de ocupare
furnizate de Serviciul Public de Ocupare în regiunile Nord-Vest şi Centru.

Obiective specifice:
1. Dezvoltarea unor servicii specializate la nivel regiunii Nord-Vest şi Centru pentru
ocuparea şomerilor pe piaŃa forŃei de muncă în timp real, mecanisme de înregistrare şi de
prelucrare a datelor relevante şi crearea de oportunităŃi de accesare şi valorificare a
acestora.
2. Înlăturarea obstacolelor privind accesul pe piaŃa muncii a şomerilor din judeŃele Cluj şi
Alba.
3. Promovarea serviciilor de ocupare.
4. Gestionarea ofertelor de locuri de muncă vacante.
5. Încadrarea în muncă a unui număr mare de şomeri într-un interval redus de timp.
6. Crearea unei baze specializate care să vină în ajutorul firmelor şi al şomerilor.
7. Asigurarea de personal calificat pentru firmele din regiunea Nord-Vest şi Centru;
8. Dezvoltarea serviciilor de mediere a muncii în favoarea celor mai dezavantajate
grupuri.

Resurse

Buget: Capitolul 1 - Resurse umane va acoperi cheltuielile cu personalul implicat în
implementarea şi derularea proiectului. În acest sens, echipa de management al
proiectului acoperă întreaga durată de desfăşurare de 36 de luni şi este formată din: -
Managerul de proiect, Asistent manager, coordonator proiect, responsabil monitorizare
(2 persoane), experŃii pe termen lung (7 persoane), experŃii IT (3 persoane).
Capitolul 2 - ParticipanŃi – INSTRUIREA PERSONALULUI cu privire la aplicarea
metodologiei de prelucrare şi interpretare date. Se organizează pentru experŃii din proiect,
iar serviciile hoteliere şi logistica necesare instruirii sunt contractate cu respectarea
legislaŃiei în vigoare. În cadrul acestui capitol se vor acoperi cheltuielile cu 17 experŃi.
Capitolul 3 - Alte tipuri de costuri - Bugetul prevăzut este destinat următoarelor tipuri de
cheltuieli: Cheltuieli aferente managementului de proiect (actualizare aplicaŃii
informatice, materiale consumabile); Cheltuieli financiare şi juridice (contabilitate şi
auditor financiar); Cheltuieli de informare şi publicitate (destinate comunicării şi
vizibilităŃii proiectului – materiale publicitare, apariŃii presă şi tv, seminarii, conferinŃe de
presă); Cheltuieli de tip FEDR (mobilier, echipamente informatice). Se vor subcontracta:
servicii de actualizare aplicaŃii informatice, auditul şi contabilitatea, informarea şi
publicitatea şi activităŃile de lucrări prevăzute în proiect, adică 3.5 % din valoarea
contractului, încadrîndu-ne în procentul maxim de 30% impus de Ghidul Solicitantului.
Capitolul 4 – Rezerva de contingenŃă – nu e cazul.
Capitolul 5 – Total cheltuieli directe 13.335.000 ron
Capitolul 6 – Cheltuieli generale de administraŃie (Responsabilul financiar; Consilierul
juridic).

 249

Capitolul 7 – 13.993.750 RON
Capitolul 8 – nu e cazul
Capitolul 9 - Contributia solicitantului. Aceasta este în cuantum de 25 % din valoarea
eligibilă a proiectului (capitolul 7), şi va fi pusă în proiect de către solicitant – 3.498.439
RON
Capitolul 10 – 10.495.312 RON
Capitolul 11 – 0 RON
Capitolul 12 - 13.993.750 RON

Implementare

1 Managementul proiectului presupune pregătirea, conceperea, organizarea, coordonarea,
monitorizarea, conducerea elementelor implicate în atingerea obiectivelor proiectului.
Echipa de implementare este formată din 17 de persoane din care 7 persoane în echipa de
management, 7 persoane experŃi pe termen lung responsabili de implementare şi 3 experŃi
IT care compun echipa tehnică.
Echipa de management: 1) Manager de proiect: coordonează şi avizează toate activităŃile,
evaluează lunar stadiul implementării proiectului, verifică respectarea termenelor,
verifică şi aprobă documentele aferente proiectului, dispune măsuri pentru eliminarea
factorilor perturbatori ai proiectului.
2) Asistent manager: este principalul colaborator al managerului de proiect şi îl
inlocuieşte pe perioada absenŃei, asigură informarea şi publicitatea proiectului, asigură
realizarea şi transmiterea rapoartelor şi a cererilor de rambursare.
3) Coordonator proiect: responsabil cu coordonarea activităŃilor partenerilor şi a echipelor
de experŃi.
4) Responsabil financiar: prelucrează datele pentru obŃinerea informaŃiilor financiare,
realizează contabilitatea proiectului, întocmeşte rapoarte şi cereri de rambursare,
realizează planificarea şi previziunile financiare, realizează activităŃile specifice
achiziŃiilor.
5) Consilier juridic: acordă managerului de proiect consiliere de specialitate în domeniu,
verifică şi avizează din punct de vedere al legalităŃii toate actele cu caracter juridic,
reprezintă solicitantul în litigiile cu terŃii.
6) Responsabil monitorizare (2 persoane): urmăreşte desfăşurarea tuturor activităŃilor,
verifică conformitatea rezultatelor, primeşte rapoarte lunare de activitate de la experŃii
judeŃeni, participă la realizarea rapoartelor tehnice de progres, anticipează realizarea
rezultatelor şi întreprinde măsuri de corecŃie, cu avizarea prealabilă a managerului de
proiect, efectuează vizite pe teren, participă la analiza de management.
Echipa de implementare: ExperŃi pe termen lung 7 persoane: 4 persoane solicitant, 3
persoane partener 1, responsabile cu circuitul documentelor, datelor, rezultatelor,
indicatorilor, informaŃiilor între parteneri.
Echipa de tehnică: Expert IT 3 persoane: adaptează softul, elaborează metodologia de
prelucrare şi interpretare date, instruieşte experŃii în utilizarea softului, asigură
mentenanŃa softului din partea solicitantului.
AcŃiuni orizontale

 250

1.MANAGEMENTUL PROIECTULUI - Este o activitate transversală şi asigură:
coordonarea, implementarea, monitorizarea, evaluarea proiectului şi raportarea stadiului
implementării acestuia pentru obŃinerea rezultatelor anticipate şi atingerea obiectivului
propus.
1.1 PROIECTARE EXECUTIVĂ - Constă în stabilirea cadrului organizatoric de
implementare a proiectului (contracte de muncă, dispoziŃii de numire, planul de
management şi asumarea lui, delegarea responsabilităŃilor fiecărui membru al echipei de
implementare etc.)
1.2 MONITORIZAREA ŞI EVALUAREA PROIECTULUI - Se realizează prin
colectarea sistematică a datelor necesare pentru măsurarea progresului înregistrat în
implementare, analiza şi utilizarea managementului informaŃiei pentru adoptarea celor
mai bune decizii de obŃinere a rezultatelor anticipate şi a obiectivului asumat.
1.3 REALIZAREA WEB-SITE-LUI PROIECTULUI, implementarea site-lui,
promovarea activităŃilor proiectului şi diseminarea rezultatelor proiectului.
1.4. INSTRUIREA PERSONALULUI cu privire la aplicarea metodologiei de prelucrare
şi interpretare date - Se organizează pentru experŃii pe termen lung din proiect, iar
serviciile hoteliere şi logistica necesare instruirii sunt contractate cu respectarea legislaŃiei
în vigoare.
1.5. INTRODUCEREA DATELOR ÎN APLICAłIA INFORMATICĂ - Se realizează la
sediul solicitantului utilizînd dotările, echipamentele necesare şi datele furnizate de către
solicitant şi partener 1. Preluarea datelelor şi rezultatele obŃinute vor fi transmise celor 2.
1.6. MENTENANłA SOFT - HARD - Activitatea este subcontractată, realizîndu-se
menŃinerea în stare de funcŃionare optimă a echipamentelor.
2. ACHIZIłII
2.1 ACHIZIłII MATERIALE CONSUMABILE, OBIECTE INVENTAR - Cu
respectarea legislaŃiei în vigoare, se achiziŃionează echipamentele necesare implementării
proiectului: materiale de natura obiectelor de inventar; materiale consumabile.
2.2 ACHIZIłII MOBILIER, APARATURĂ ŞI BIROTICĂ - Cu respectarea legislaŃiei în
vigoare, se achiziŃionează dotarea necesare centrului.
2.3. ACHIZIłIA SOFTULUI necesar pentru introducerea, prelucrarea şi interpretarea
datelor - Se desfăşoară la sediul solicitantului, în concordanŃă cu metodologia de
prelucrare şi interpretare date, asigurându-se dotările şi echipamentele necesare.
3. AUDIT ActivităŃiile proiectului
1. Dezvoltarea şi implementarea de noi soluŃii organizaŃionale. Se realizează la sediul
solicitantului şi partenerului 1 şi creează premizele măriri structurii de personal.
2. Dezvoltarea şi implementarea serviciilor de tip „self-service”. Se realizează prin
dotarea solicitantului şi partenerului1 cu infotouch-uri şi mobilier.
3. ÎmbunătăŃirea serviciilor destinate IMM-urilor, inclusiv micro-întreprinderilor. Se
realizează la sediul solicitantului şi partenerului1.
4. Extinderea şi modernizarea bazei de date a SPO prin dezvoltarea de sisteme inovatoare
de comunicare cu EURES – portalul mobilităŃii europene pentru ocuparea forŃei de
muncă. Se realizează la sediul solicitantului şi partenerului1 prin portarea ofertelor de
locuri de muncă vacante în sistemul EURES.
5. Dezvoltarea, utilizarea şi actualizarea bazelor de date privind cererea şi oferta de forŃă
de muncă. Se realizează la sediul solicitantului şi partenerului1.

 251

6. Campanii de informare şi publicitate. Se realizează prin organizare de evenimente,
realizarea materialelor promoŃionale pentru vizibilitatea acŃiunilor întreprinse în cadrul
proiectului şi distribuirea acestora. Organizarea de evenimente constă în organizarea a 6
mari evenimente naŃionale şi 36 locale, regionale, interregionale.

Elemente novatoare

Nu doar ocuparea persoanelor aflate în evidenŃa AJOFM a fost o prioritate a noastră în
aceasta perioadă de convulsii pe piaŃa muncii, ci şi grija pentru nevoile angajatorilor,
dorinŃa de a facilita accesul acestora la servicii eficiente şi de calitate generate de
„FuncŃionarii noştri electronici”. Prin dotarea cu "FuncŃionari electronici" (sisteme info-
touch) a celor două AgenŃii JudeŃene pentru Ocuparea ForŃei de Muncă, s-a atins
obiectivul primordial al Axei Prioritare 4. „Modernizarea Serviciului Public de Ocupare”,
D.M.I. 4.1. „Întărirea capacităŃii SPO pentru furnizarea serviciilor de ocupare”, proiectul
aducînd în spaŃiul public un sistem care eficientizează timpul de care dispune atât
persoana care beneficiază de serviciile instituŃiei căreia i se adresează, cât şi operatorul de
la ghişeu, realizează o gestionare a fluxurilor de persoane, într-o atmosferă armonioasă şi
degajată în care cetăŃeanul este tratat cu respect şi beneficiază de servicii de calitate,
operativitate şi promptitudine. Acest sistem s-a dovedit soluŃia ideală pentru rezolvarea
unora dintre cele mai importante şi des întâlnite probleme în activitatea de relaŃii cu
publicul, respectiv aglomeraŃia, ineficienŃa şi lipsa de operativitate în ceea ce priveste
primirea/ oferirea de servicii. În acelasi timp, se produce o decongestionare a activităŃii
funcŃionarului de la ghişeu, fapt ce conduce la o creştere a randamentului activităŃii sale.

LecŃii învăŃate

Acest sistem "FuncŃionarul electronic" dotat cu echipament modern - ecran tochscreen,
design agreabil, dimensiuni bine proporŃionate pentru a fi uşor integrat în mediu – a
suscitat şi interesul persoanelor aflate în evidenŃă. Aşa cum s-a intenŃionat, AJOFM Cluj,
în calitate de beneficiar, a realizat un soft care permite vizualizarea ofertelor de locuri de
muncă de către persoanele aflate în evidenŃă. Astfel, acest soft doteaza toŃi FuncŃionarii

 252

Electronici din aria de implementare a proiectului – 12 locaŃii din judeŃele Cluj şi Alba,
fiind accesibil pentru toata gama de locuri de muncă ocupabile aflate în evidenŃa celor 2
AJOFM-uri. Implementarea proiectului „FuncŃionarul Electronic” a ajuns la o etapă
superioară în care modernizarea serviciilor SPO se extinde către toate direcŃiile de
activitate: beneficiari persoane fizice şi beneficiari persoane juridice. În acest context s-a
dezvoltat un modul de preluare a ofertelor de locuri de muncă destinat agenŃilor
economici şi un modul de viză destinat şomerilor indemnizaŃi. Proiectul « FuncŃionarul
electronic » facilitează accesul direct al persoanelor şi al angajatorilor la serviciile SPO,
generînd un plus de transparenŃă şi de încredere într-o instituŃie publică de sorginte
europeană aducînd şi un plus valoare la bugetul public prin faptul că „funcŃionarii
electronici”, „prin activităŃile desfăşurate „ au realizat în primele 18 luni de implementare
o economie de 1.500.000 lei, reprezentînd salariile angajaŃilor disponibilizaŃi.

Rezultate

1. Dezvoltarea şi implementarea de noi soluŃii organizaŃionale. Se creează premisele
măririi structurii de personal a solicitantului şi a partenerului1 cu 17 persoane.
2. Dezvoltarea şi implementarea serviciilor de tip „self-service”. Prin utilizarea
infotouch-urilor se introduc pentru solicitant şi partener 1 aproximativ 800 de locuri de
muncă vacante/ luna.
3. ÎmbunătăŃirea serviciilor destinate IMM-urilor, inclusiv micro-întreprinderilor. Se
realizează prin reducerea timpului de aşteptare cu aproximativ 15 minute/ angajator/ lună.
4. Extinderea şi modernizarea bazei de date a SPO prin dezvoltarea de sisteme inovatoare
de comunicare cu EURES – portalul mobilităŃii europene pentru ocuparea forŃei de
muncă. Se realizează portarea a aproximativ 800 oferte de locuri de muncă vacante în
sistemul EURES/lună.
5. Dezvoltarea, utilizarea şi actualizarea bazelor de date privind cererea şi oferta de forŃă
de muncă. Se realizează prelucararea şi transmiterea către sistemul call center a
aproximativ 800 oferte de locuri de muncă vacante/ lună.
6. Campanii de informare şi publicitate. Se realizează prin organizare de evenimente,
realizarea materialelor promoŃionale pentru vizibilitatea acŃiunilor întreprinse în cadrul
proiectului şi distribuirea acestora. Organizarea de evenimente constă în organizarea a 6
mari evenimente naŃionale şi 36 locale, regionale, interregionale.
1. Crearea FUNCłIONARULUI ELECTRONIC.
2. Accesul gratuit la FUNCłIONARULUI ELECTRONIC al clienŃilor SPO din judeŃele
Cluj şi Alba.
3. Creşterea cu 50 % a gradului de promovarea a serviciilor de ocupare.
4. Creşterea cu 50% a ofertelor de locuri de muncă vacante.
5. Creşterea cu 30% a încadrării în muncă a unui număr mare de şomeri într-un interval
redus de timp.
6. Crearea unei baze de date specializate care să vină în ajutorul firmelor şi al şomerilor.
7. Dezvoltarea serviciilor de mediere a muncii în favoarea celor mai dezavantajate
grupuri ulilizînd o metodă inovativă şi anume SISTEMUL EURES. Creşterea cu 30% a
grupurilor dezavantajate la măsura activă de mediere a muncii.

 253

8. PosibilităŃi mai bune de angajare în procent de 30% faŃă de metoda tradiŃională de
mediere a muncii.

ReferinŃe

Articole presă, evenimente judeŃene, interregionale şi naŃionale.

Linkuri

daniel.don@ajofpcj.gmi.rorecomandari_functionarul electronic.docx

http://eangajat.ajofmcj.ro/

 254

InstituŃia: AgenŃia NaŃională pentru Ocuparea ForŃei de Muncă

Titlul bunei practici

Campanie de comunicare privind serviciile SPO oferite tinerilor şi angajatorilor

Persoană de contact

Andreea Georgescu, consilier

Descrierea bunei practici

AgenŃia NaŃională pentru Ocuparea ForŃei de Muncă implementează, din luna noiembrie
2009, proiectul strategic „Campanie de comunicare privind serviciile SPO oferite
tinerilor şi angajatorilor”, finanŃat din Fondul Social European (FSE) în cadrul
Programului OperaŃional Sectorial Dezvoltarea Resurselor Umane 2007 - 2013 (POS
DRU), Axa 4 – „Modernizarea Serviciului Public de Ocupare”. Proiectul este
implementat în parteneriat cu trei companii naŃionale (System&Networking Solutions
SRL, Data Media SRL, Rusu&Bortun ConsultanŃă SRL), are o durată de 24 de luni şi un
buget total de 10.016.900 lei. Obiectivul general al proiectului îl constituie creşterea
gradului de ocupare în rândul persoanelor aflate în căutarea unui loc de muncă, cu
precădere în rândul tinerilor între 15 si 25 de ani, dar şi creşterea accesului la informaŃii,
mai ales în rândul angajatorilor. De asemenea, proiectul are şi două obiective specifice:
creşterea notorietăŃii SPO şi a serviciilor oferite tinerilor în căutarea unui loc de muncă
din mediul urban şi rural dar şi angajatorilor, precum şi furnizarea de informaŃii care să
ajute la dezvoltarea proceselor implicate în căutarea unui loc de muncă pe cont propriu:
autoevaluare, cautarea ofertelor, abordarea ofertelor, prezentarea la un interviu. Proiectul
“Campanie de comunicare privind serviciile SPO oferite tinerilor şi angajatorilor” a fost
elaborat pornind de la identificarea de către beneficiar a nevoii de creştere a calităŃii şi de
eficientizare a serviciilor furnizate în prezent de către acesta. Astfel, în luna decembrie
2010 a început campania de informare pe tv, radio, presă scrisă dar şi online, cu privire la
facilităŃile oferite de serviciul public de ocupare din România, adresată atât angajatorilor,
cât şi tinerilor. Conform contractului de finanŃare, prin difuzarea media (tv, radio, print,
on line) se vor informa circa 1.000.000 de persoane.

Website

 255

http://muncesti.ro/

Problema

În momentul demarării proiectului, Serviciul Public de Ocupare din România se
confrunta cu un număr mare de şomeri din grupele de vârstă 15-19 ani şi 20-24 ani, cu un
procent mare de retragere timpurie de pe piaŃa formală a muncii şi cu o rată de ocupare
semnificativă în sectorul agriculturii. În această situaŃie, se impunea o capacitate
administrativă sporită a SPO pentru a face faŃă cerinŃelor clienŃilor săi. Astfel, prin
proiectul implementat, s-a desfăşurat o campanie de informare şi publicitate în scopul
promovării serviciilor de ocupare, inclusiv promovarea poveştilor de succes şi a
rezultatelor obŃinute la nivel local, regional, naŃional. În acelaşi timp, au fost dezvoltate
activităŃile de informare şi publicitate adresate potenŃialilor clienŃi cu scopul de a
promova serviciile SPO, inclusiv prin crearea unui suport informaŃional pentru 47 de
birouri de self service ale instituŃiilor SPO de la nivel local.

Scopul

Necesitatea proiectului rezidă în contribuŃia pe care a avut-o la creşterea vizibilităŃii
serviciilor SPO în rândul persoanelor aflate în căutarea unui loc de muncă şi în rândul
angajatorilor, dar şi la dezvoltarea ocupării pe cont propriu. InstituŃiile SPO nu aveau
materiale informative care să promoveze serviciile dedicate clienŃilor săi, impunîndu-se
necesitatea realizării lor, astfel încât să crească numărul de clienŃi cărora se adresează. De
asemenea, era nevoie de materiale care să sprijine şomerii în procesul de căutare a unui
loc de muncă pe cont propriu. Nevoile grupului Ńintă nefiind abordate, SPO nefiind
promovat, acŃiunile proiectului au fost relevante în acest ses, după cum urmează: au fost
realizate şi difuzate materiale informative care promovau serviciile SPO în rândul
angajatorilor, tinerilor şi al celorlalte categorii de clienŃi ai SPO, a fost creat un suport
informaŃional pentru 47 de birouri de self service din cadrul SPO, s-a realizat o campanie
de publicitate online, pe TV, radio şi presa scrisă, iar pentru diseminarea bunelor practici,
au fost prezentate şi promovate, prin materialele informative şi evenimentele organizate,
poveştile de succes ale SPO. Obiectivele proiectului s-au aliniat la obiectivele unor
strategii şi programe naŃionale şi europene, printre care cele mai relevante pentru
domeniul de aplicabilitate al proiectului au fost: PLANUL NAłIONAL DE
DEZVOLTARE (PND 2007-2013) - Prioritatea naŃională de dezvoltare (P4) –
dezvoltarea resurselor umane.

Obiective

Obiective generale:

 256

Creşterea gradului de vizibilitate a serviciilor SPO în rândul tinerilor aflaŃi în căutarea
unui loc de muncă şi în rândul angajatorilor.
Creşterea notorietăŃii SPO şi a serviciilor oferite.
Obiective specifice - adecvate tinerilor în căutarea unui loc de muncă din mediul urban şi
rural: furnizarea de informaŃii care să ajute la dezvoltarea proceselor implicate în căutarea
unui loc de muncă: autoevaluare, căutarea ofertelor, abordarea ofertelor, prezentarea la un
interviu.
Obiectivul general al proiectului a contribuit la creşterea calităŃii, eficienŃei şi
transparenŃei serviciilor de ocupare, prin dezvoltarea de acŃiuni pentru o mai bună
vizibilitate a SPO şi a serviciilor pe care le oferă. De asemenea, a contribuit şi la
facilitarea inserŃiei tinerilor pe piaŃa muncii, printr-o campanie care a vizat informarea
tinerilor din mediul urban şi rural, precum şi a angajatorilor, în vederea stimulării lor de a
încadra persoane vulnerabile pe piaŃa muncii.

 Resurse

Resursele puse la dispoziŃie au fost: spaŃii de lucru pentru desfăşurarea activităŃii
echipelor de proiect, echipament de calcul şi multiplicare, reŃele de comunicaŃie, baze de
date, studii şi analize, programe IT, (inclusiv programe IT specializate pentru cercetarea
de piaŃă, respectiv programe IT pentru activitatea de creaŃie – design, DTP, editare), peste
110 persoane implicate în implementarea proiectului (fără a lua în calcul personalul pus
la dispoziŃia Beneficiarului de către prestatorii contractaŃi), capitalizarea altor proiecte de
profil pentru însuşirea de bune practici şi obŃinerea unor elemente comparative.

Implementare

ANOFM a implementat în perioada 1 noiembrie 2009 - 31 octombrie 2011 proiectul
strategic „Campanie de comunicare privind serviciile SPO oferite tinerilor şi
angajatorilor” finanŃat din Fondul Social European, prin Programul OperaŃional Sectorial
Dezvoltarea Resurselor Umane 2007-2013. Acest proiect a fost implementat în
parteneriat cu trei companii naŃionale (System&Network Solutions SRL, Data Media
SRL, Rusu&Bortun ConsultanŃă SRL) şi a avut o durată de 24 de luni. Proiectul a început
cu realizarea a două cercetări de piaŃă la nivel naŃional, cantitative şi calitative, în rândul
tinerilor cu vârsta între 15-25 de ani şi în rândul angajatorilor, pentru a identifica
percepŃiile acestor două grupuri de clienŃi cu privire la serviciile şi implicarea SPO în
îmbunătăŃirea condiŃiilor existente pe piaŃa muncii. Pe baza rezultatelor obŃinute prin
aceste studii s-au realizat 5 tipuri de strategii de comunicare (1 strategie generală de
comunicare şi 4 strategii de comunicare specifice: online, PR, advertising, publicitate).
Ca o consecinŃă directă a realizării acestor strategii de comunicare, s-au putut stabili
conceptele creative necesare realizării pliantelor, broşurilor, spoturilor video şi audio.
Astfel, în ceea ce priveşte campania de comunicare adresată tinerilor, conceptul creativ a
vizat necesitatea independenŃei financiare a acestora faŃă de părinŃi („E bine să ai banii
tăi! Ia-Ńi primul job!”). În schimb, campania de comunicare adresată angajatorilor a mers
pe ideea ca aceştia să încadreze pe locurile de muncă vacante tineri pentru ca pot avea

 257

idei creative şi sunt ambiŃioşi („Nici nu ştii cum te poate ajuta un tânăr! Angajează-l!”).
Tot pornind de la aceste concepte creative, au fost realizate pliante, broşuri, postere,
mape, blocnotes, cd-uri, pixuri, spider-ere, roll-up-uri, standuri (suporŃi) pentru pliante şi
broşuri şi foi imprimate. „Cum să alegem anunŃurile de angajare”, „Cum să realizăm un
bun C.V.”, „Cum să pregătim interviul de angajare”, „Cum să redactăm o scrisoare de
intenŃie”, „Cum puteŃi munci în Europa”, „De ce să apelezi la Serviciul Public de
Ocupare”, „E bine să ai banii tai. Ia-Ńi primul job!”, sunt doar câteva materiale realizate în
cadrul acestui proiect şi care pot ajuta efectiv tinerii aflaŃi în căutarea pe cont propriu a
unui loc de muncă, dar şi angajatorii. Aceste materiale au fost distribuite agenŃiilor
judeŃene pentru ocuparea forŃei de muncă în vederea dotării a 47 de birouri de self-
service, au fost folosite la bursele locurilor de muncă pentru absolvenŃi organizate la nivel
naŃional în anii 2010/2011 şi au fost diseminate către instituŃii colaboratoare, prin a căror
activitate se pot atinge grupurile Ńintă vizate de campania din cadrul proiectului: facultăŃi,
licee, inspectorate de muncă, direcŃii de finanŃe publice, etc. Au fost create 2 spoturi
audio (unul pentru tineri şi unul pentru angajatori), 4 spoturi video (două pentru tineri şi 2
pentru angajatori) şi 1 film de prezentare al ANOFM care rulează în agenŃiile judeŃene
pentru ocuparea forŃei de muncă. Spoturile video adresate tinerilor au fost regizate de
către doamna Andreea Păduraru, rolurile fiind interpretate de actori neprofesionişti.
Spoturile video adresate angajatorilor au fost regizate de către domnul Cristi Puiu iar
rolurile principale au fost interpretate de actorii: Ioana Flora, Bratila Ioana, Bogdan
Marhodin, Valentin Popescu, Dammanachis Emmanuel şi Serban Cismarescu. Conform
contractului de finanŃare, prin difuzarea media (tv, radio, print, online) s-a dorit
informarea a circa 1.000.000 de persoane, respectiv 10.000 agenŃi economici. La finalul
campaniei de comunicare, institutul DATA MEDIA (partener în cadrul proiectului) a
realizat o cercetare sociologică cantitativă şi calitativă în rândul grupurilor Ńintă (respectiv
tineri cu vârsta între 15-25 de ani şi angajatori) pentru evaluarea campaniei. De
asemenea, s-au organizat conferinŃe de presă, evenimente şi întâlniri regionale. O
relevanŃă deosebită a avut-o şi componenta online a proiectului, atât prin site-ul
proiectului, cât şi prin conturile de pe reŃelele de socializare. Totodată, trebuie precizat
faptul că a fost conceput un manual de implementare a campaniilor de comunicare în
cadrul SPO, manual care a fost de altfel şi prezentat de către autorii săi reprezenŃilor mass
media din structurile teritoriale ale SPO. Prin conŃinutul său teoretic şi practic, acest
manual se constituie într-un excelent ghid pentru agenŃiile de ocupare a forŃei de muncă
care vor să realizeze campanii de comunicare cu scopul de a creşte vizibilitatea şi
transparenŃa serviciilor oferite.

Elemente novatoare

Proiectul implementat reprezintă prima campanie de comunicare a Serviciului Public de
Ocupare realizată în mod profesionist şi cu resurse financiare satisfăcătoare. În plus, fiind
un proiect finanŃat în mod corespunzător, SPO va beneficia de expertiză şi know-how de
cel mai înalt nivel. A fost primul proiect care a obŃinut prefinanŃare pentru partenerii de
proiect şi care a obŃinut o diplomă pentru rezultatele deosebite în implementare, diplomă
acordată de DGAMPOSDRU.

 258

LecŃii învăŃate

După încetarea finanŃării, activităŃile din cadrul proiectului vor continua, costurile
aferente fiind suportate de către solicitant. Drepturile de autor pentru toate materialele
concepute şi produse în cadrul proiectului, precum şi elementele de identitate vizuală
(conceptul, logo-ul, design-ul) vor rămâne în proprietatea SPO. Materialele vor putea fi
multiplicate în continuare. Suportul informaŃional pentru cele 47 de birouri de self service
va putea fi utilizat şi în continuare. Studiile de cercetare cantitativă şi rapoartele de
cercetare calitativă vor sta la baza unor proiecte viitoare pentru modernizarea SPO.
Rezultatele proiectului vor fi transferate la nivel local, materialele produse urmînd a fi
distribuite instituŃiilor Serviciului Public de Ocupare. ActivităŃile de relaŃii publice se vor
menŃine şi după finalizarea proiectului. Structurile acestui proiect vor funcŃiona din punct
de vedere instituŃional şi financiar şi după finalizarea lui, deoarece în cadrul SPO există
compartimente de specialitate atât la nivel judeŃean, cât şi la nivel naŃional care vor
participa la implementarea proiectului.

Rezultate

5 Cereri de Rambursare, 5
Rapoarte Tehnico-Financiare
aferente şi un grad de absorbŃie
de peste 95% din totalul
fondurilor alocate, documente de
management pentru buna
implementare, peste 90 de
întâlniri de lucru, 24 rapoarte de
monitorizare lunare, peste 110
persoane implicate în
implementarea proiectului, fără a
lua în calcul personalul pus la
dispoziŃia Beneficiarului de către
prestatorii contractaŃi, 35 de
contracte de achiziŃie publică, 2
cercetări de piaŃă calitative în

rândul angajatorilor, 2 cercetări de piaŃă cantitative în rândul tinerilor, 1 strategie generală
de comunicare, 4 strategii de comunicare per componentă (advertising, relaŃii publice,
online şi evenimente), concepte creative pentru campania adresată tinerilor (presă scrisa,
tv, radio şi online); concepte creative pentru campania adresată angajatorilor (presă
scrisă, tv, radio şi online); peste 1.200.000 broşuri şi pliante, 11.000 postere, 2 clipuri
audio, 4 videoclipuri, 3.000 pixuri; 3.000 CD-uri, 3.000 blocnotes, 3.000 mape de presă,
2.500 foi imprimate, 1 spider, realizarea a 2.366.000 contacte unice în campania media
TV (certificat de catre GFK Romania), realizarea a aproximativ 1.442.050 contacte prin
campania radio, 186.673.603 impresii, 92.600 click-uri realizate, respectiv
http://legal.sintactonline.ro/DocumentView.aspx?DocumentId=000982538.708.350

 259

contacte unice, 1 eveniment de lansare a proiectului, 1 eveniment de lansare a campaniei,
1 eveniment dedicat promovării subvenŃionării locurilor de muncă pentru categoriile
defavorizate în rândul marilor angajatori; 1 eveniment dedicat promovării serviciilor de
formare profesională în rândul marilor anagajatori; 8 seminarii regionale împreună cu
autorităŃile locale şi marii angajatori din zonă; 1 eveniment de închidere a proiectului, 1
website (www.muncesti.ro), 1 manual de proceduri de actualizare a conŃinutului de pe
website pentru editori non-tehnici; 1 bază de date abonaŃi prin e-mail (angajatori, tineri şi
jurnalişti); 6 newslettere; 6 bannere online; 1 raport trafic website; 6 rapoarte
monitorizare newslettere; 6 rapoarte monitorizare bannere online; 6 rapoarte monitorizare
apariŃii în presă online şi pe bloguri, 42 de conferinŃe de presă judeŃene; 2 conferinŃe de
presă la nivel naŃional; 6 comunicate de presă la nivel naŃional; 126 de comunicate de
presă la nivel naŃional; 1 buletin informativ pentru autorităŃile locale, 94 roll-up-uri; 47
standuri (suporŃi) pentru pliante şi broşuri; 1 film de prezentare a serviciilor.

Linkuri

andreea.georgescu@anofm.roimportanta-comunicarii-online.ppsx
http://muncesti.ro/despre-campanie

 260

InstituŃia: InstituŃia Prefectului JudeŃul Timiş

Titlul bunei practici

InstituŃia Prefectului JudeŃul Timiş, model de comunicare în slujba cetăŃeanului

Persoană de contact

Andrea Kaba, consilier

Descrierea bunei practici

În perioada 2010 – 2011 InstituŃia Prefectului JudeŃul Timiş, în calitate de instituŃie pilot
în cadrul proiectului „Mecanisme moderne pentru o administraŃie eficientă”, o iniŃiativă
majoră a UnităŃii Centrale pentru Reforma AdministraŃiei Publice (UCRAP) din cadrul
Ministerului AdministraŃiei şi Internelor, în domeniul modernizării administraŃiei publice,
a implementat o serie de instrumente de management public. CAF a fost unul dintre
aceste instrumente, iar în urma implementării sale în luna iunie 2011, au fost identificate
ca acŃiuni de îmbunătăŃire urgente: iniŃierea unei campanii cu caracter permanent, care
vizează cunoaşterea de către cetăŃeni a activităŃii instituŃiei, promovarea de acŃiuni sau
elaborarea unor materiale informative cu privire la competenŃele pe care le au celelalte
instituŃii publice (servicii publice deconcentrate) şi crearea unui nou portal web adaptat
nevoilor actuale ale instituŃiei. În acest sens, la nivelul instituŃiei noastre au fost demarate
o serie de acŃiuni: 1. În luna decembrie 2011 au fost realizate 2 pagini de Facebook ale
InstituŃiei Prefectului JudeŃul Timiş; 2. În luna ianuarie 2012 a fost realizat primul număr
al Buletinului electronic de informare lunară a cetăŃenilor; 3. Postarea pe pagina web a
InstituŃiei Prefectului JudeŃul Timiş de noi informaŃii şi documente de interes pentru
cetăŃenii judeŃului Timiş.

 Website
www.prefecturatimis.ro

Problema

În urma implementării în luna iunie 2011 a instrumentului de management public CAF
(Cadrul Comun de Autoevaluare a Modului de FuncŃionare a InstituŃiilor Publice), la

 261

nivelul InstituŃiei Prefectului JudeŃul Timiş au fost constatate o serie de deficienŃe şi
stagnări în domenii precum colaborarea şi comunicarea pe orizontală şi verticală în cadrul
instituŃiei, comunicarea externă a instituŃiei, însuşirea exemplelor de bună practică din
administraŃia publică, corelarea activităŃii instituŃiei cu aşteptările populaŃiei şi
promovarea comunicării interinstituŃionale, care au condus la stabilirea unei serii de
acŃiuni de îmbunătăŃire urgente: iniŃierea unei campanii cu caracter permanent, care
vizează cunoaşterea de către cetăŃeni a activităŃii instituŃiei, promovarea de acŃiuni sau
elaborarea unor materiale informative cu privire la competenŃele pe care le au celelalte
instituŃii publice (servicii publice deconcentrate) şi crearea unui nou portal web adaptat
nevoilor actuale ale instituŃiei.

 Scopul

Scopul proiectului constă în oferirea de informaŃii şi servicii publice de calitate, pentru
asigurarea unei imagini favorabile instituŃiei şi judeŃului, acesta fiind încadrat în
următoarele strategii naŃionale şi instituŃionale:
- Planul NaŃional de Dezvoltare 2007-2013: Prioritatea de dezvoltare P4. „Dezvoltarea
resurselor umane, promovarea ocupării şi incluziunii sociale şi întărirea capacităŃii
administrative”, sub-prioritatea 4.3.4. "Dezvoltarea capacităŃii administrative şi a bunei
guvernări".
- Cadrul Strategic NaŃional de ReferinŃă 2007-2013: Prioritatea "Consolidarea unei
CapacităŃi Administrative Eficiente". - Programul de Guvernare 2012: Capitolul 14
"Societatea InformaŃională" şi Capitolul 19 "AdministraŃie publică eficientă şi mai puŃin
costisitoare".
- Planul de AcŃiuni de Îmbunătățire aferent Programului Multianual de Modernizare
(PMM) 2011.
- Planul de AcŃiune la nivelul InstituŃiei Prefectului JudeŃul Timiş după aplicarea CAF
2011.

Obiective

Principalele obiective ale proiectului sunt: ÎmbunătăŃirea colaborării ț i comunicării pe
orizontală şi verticală în cadrul instituŃiei; ÎmbunătăŃirea comunicării externe a instituŃiei;
Însuşirea exemplelor de bună practică din administraŃia publică; Corelarea activităț ii
instituț iei cu aț teptările populaț iei; Promovarea comunicării interinstituŃionale.

Resurse

Resursele umane alocate proiectului sunt: - 1 persoană din cadrul Serviciului Afaceri
Europene, Relaț ii Internaț ionale, Comunicare ț i Relaț ii Publice, responsabilă cu
actualizarea paginilor de Facebook ale InstituŃiei Prefectului JudeŃul Timiş, precum şi cu
realizarea Buletinului electronic de informare lunară a cetăŃenilor. - 1 persoană din cadrul
Serviciului Afaceri Europene, Relaț ii Internaț ionale, Comunicare ț i Relaț ii Publice,

 262

responsabilă cu actualizarea paginii web a InstituŃiei Prefectului JudeŃul Timiş. - 1
persoană din cadrul Serviciului Afaceri Europene, Relașii Internașionale, Comunicare
și Relașii Publice, responsabilă cu realizarea lunară a Buletinului de Afaceri Europene
şi a materialului privind noutăŃile legislative europene. Resursele materiale utilizate sunt:
calculatoare cu acces la internet.

Implementare

În perioada 2010 – 2011 InstituŃia Prefectului JudeŃul Timiş, în calitate de instituŃie pilot
în cadrul proiectului „Mecanisme moderne pentru o administraŃie eficientă”, o iniŃiativă
majoră a UnităŃii Centrale pentru Reforma AdministraŃiei Publice (UCRAP) a
Ministerului AdministraŃiei şi Internelor, în domeniul modernizării administraŃiei publice,
a implementat o serie de instrumente de management public. CAF a fost unul dintre
aceste instrumente, iar în urma implementării sale în luna iunie 2011, au fost identificate
următoarele acŃiuni de îmbunătăŃire urgente: iniŃierea unei campanii cu caracter
permanent, care vizează cunoaşterea de către cetăŃeni a activităŃii instituŃiei, promovarea
de acțiuni sau elaborarea unor materiale informative cu privire la competenŃele pe care le
au celelalte instituŃii publice (servicii publice deconcentrate) şi crearea unui nou portal
web adaptat nevoilor actuale ale instituŃiei. În acest sens, la nivelul instituŃiei noastre au
fost demarate o serie de acŃiuni:
1. În luna decembrie 2011 au fost realizate 2 pagini de Facebook ale InstituŃiei
Prefectului JudeŃul Timiş, în scopul apropierii instituŃiei de cetățeni, informării prompte
cu privire la evenimentele şi acŃiunile desfăşurate şi cunoaşterea opiniilor şi sugestiilor
factorilor interesaŃi. În vederea asigurării faptului că această iniŃiativă poate deveni sursă
de inspiraŃie pentru sectorul public, instituŃia noastră a postat informaŃii privind demersul
său în rubrica de anunŃuri a Forumului RNM de pe pagina Extranet a site-ului UCRAP
(Unitatea Centrală pentru Reforma AdministraŃiei Publice, din cadrul Ministerului
AdministraŃiei şi Internelor), un spaŃiu creat în scopul facilitării comunicării şi cooperării
între grupurile judeŃene de modernizare şi UCRAP.
2. În luna ianuarie 2012 a fost realizat primul număr al Buletinului electronic de
informare lunară a cetăŃenilor, document în care fiecare serviciu/ compartiment al
InstituŃiei Prefectului JudeŃul Timiş are alocat un spaŃiu în care îşi prezintă competenŃele
şi activităŃile derulate, în scopul îmbunătăŃirii nivelului de informare şi a percepŃiei
cetăŃenilor asupra instituŃiei. Buletinul este postat lunar pe site-ul web al InstituŃiei
Prefectului JudeŃul Timiş, www.prefecturatimis.ro.
3. Postarea pe pagina web a InstituŃiei Prefectului JudeŃul Timiş, www.prefecturatimis.ro,
de noi informaŃii şi documente de interes pentru cetăŃenii judeŃului Timiş, în scopul
creşterii vizibilităŃii în exteriorul instituŃiei şi o mai bună informare a cetăŃeanului şi a
factorilor interesați: - în anul 2011 a fost realizat şi postat un document cuprinzând
atribuŃiile principale ale serviciilor publice deconcentrate care desfăşoară activităŃi directe
cu publicul. - începînd cu luna octombrie 2011, au fost postate hotărârile Comisiei
județ ene pentru stabilirea dreptului de proprietate privată asupra terenurilor. - în luna
februarie 2012 a fost creată o secŃiune dedicată Legii 544 privind accesul la informaŃiile
de interes public, care cuprinde lista documentelor de interes public emise de instituŃie,
model de cerere şi reclamaŃie administrativă. - începând cu anul 2012, se realizează lunar

 263

şi se postează pe pagina web Buletinul de Afaceri Europene şi NoutăŃile legislative
europene.

Elemente novatoare

Cel mai important element novator al proiectului este utilizarea social media ca o metodă
de comunicare publică. În acest fel, s-a obŃinut o comunicare instantanee cu cetăŃenii, în
special cu tinerii, reuşindu-se informarea în timp util cu privire la evenimentele şi
acŃiunile desfăşurate de către InstituŃia Prefectului JudeŃul Timiş sau de către partenerii
săi.

LecŃii învăŃate

Demersurile InstituŃiei Prefectului JudeŃul Timiş au avut ca scop apropierea instituŃiei de
cetățeni, informarea promptă cu privire la evenimentele şi acŃiunile desfăşurate şi
cunoaşterea opiniilor şi sugestiilor factorilor interesaŃi. Una din importantele lecŃii
învăŃate este faptul că folosind reŃelele de socializare, implici cetăŃenii în actul de
guvernare, îi aduci mai aproape de instituŃiile statului, şi, astfel, ei pot contribui la
îmbunătăŃirea politicilor sau a serviciilor destinate lor, iar opiniile cetățenilor sunt
valoroase pentru guvernanți deoarece întotdeauna îi responsabilizează.

Rezultate

În ceea ce priveşte cele 2 pagini de
Facebook ale InstituŃiei Prefectului
JudeŃul Timiş, până la momentul actual
există 57 fani ai „paginii business” şi
424 prieteni ai „paginii simple”. În anul
2011 au fost postate 15 informări, iar în
primele 3 luni ale anului 2012 au fost
postate 20 noi informări de interes
public. Prin intermediul reŃelelor de
contacte ale contactelor directe ale
„paginii business”, informaŃiile postate
sunt vizualizate de un numar mediu de
200 persoane/ săptămână. "Pagina
business" poate fi accesată la
următoarea adresă:
http://www.facebook.com/pages/Institut

ia-Prefectului-Judetul-
Timis/180816748678500 „Pagina
simplă” poate fi accesată la următoarea

adresă:

 264

http://www.facebook.com/profile.php?id=100003245330096. În ceea ce priveşte pagina
web a InstituŃiei Prefectului JudeŃul Timiş, www.prefecturatimis.ro, aceasta are un număr
mediu de 3.818 vizitatori unici/ lună, conform datelor pentru anul 2012.

 ReferinŃe

Buletine electronice de informare lunară a cetăŃenilor, Buletine de Afaceri Europene,
NoutăŃile legislative europene.

Linkuri

andrea.kaba@prefecturatimis.roanexe.rar
http://stirileprotv.ro/stiri/timis/prefectura-timis-se-promoveaza-online-si-a-facut-cont-de-
facebook.html

 265

InstituŃia: InstituŃia Prefectului – judeŃul Sibiu

Titlul bunei practici

ÎmbunătăŃirea comunicării în noile media

Persoană de contact

Daniela Pavel, manager public

Descrierea bunei practici

Necesitatea de a comunica mai bine cu publicurile Ńintă precum şi dorinŃa de a folosi noi
modalităŃi de comunicare, intens uzitate în prezent de categorii diverse de populaŃie au
determinat gândirea unei strategii care să folosească aceste tipuri de canale. Prin urmare,
crearea unui cont de facebook şi a unuia de youtube au fost paşii spre acest deziderat.
Aceste medii de socializare sunt foarte folosite, mai ales de tineri. În acest fel, utilizatorii
de facebook sau de youtube se pot informa cu privire la activitatea instituŃiei, pot înŃelege
mai bine, în mod direct, diferite fenomene sociale şi pot dialoga, prin intermediul
comentariilor, cu privire la aceste aspecte.

Website

http://www.facebook.com/prefecturasibiu ; http://www.youtube.com/user/PrefecturaSibiu

Problema

Pornind de la o serie de întâlniri cu tinerii, de la o analiză a diferitelor articole din presa
locală şi a comentariilor acestora, dar şi de la diferitele opinii exprimate la audienŃe s-a
constatat că multe din prerogativele instituŃiei sunt foarte puŃin cunoscute, în special de
către publicul tânăr. Cu toate acestea, am constatat o nevoie acută de a cunoaşte
activităŃile instituŃiei, prerogativele acesteia ori parteneriatele în care este implicată.
Această nevoie de informare a fost afirmată cu tărie de către cetăŃeni în contextul
întâlnirilor menŃionate mai sus, avute de prefect sau de alŃi reprezentanŃi ai instituŃiei.

Scopul

 266

Necesitatea de a comunica cu publicurile Ńintă, cetăŃenii în general, reprezintă un
deziderat al oricărei instituŃii publice. Pe de o parte instituŃiile trebuie să comunice dar şi
să înteleaga mai bine reactiile care vin din partea cetăŃenilor.

Obiective

Principalele obiective ale proiectului sunt:
DorinŃa de a comunica cât mai direct şi, mai ales, întărirea capacităŃii de a comunica şi
prin intermediul noilor media au reprezentat importante provocări. În acest fel, InstituŃia
Prefectului judetul Sibiu a dorit să comunice diferite activităŃi ale prefectului sau ale altor
reprezentanŃi ai instituŃiei, să conştientizeze cetăŃenii în legatură cu prerogativele
instituŃiei şi să întărească capacitatea de comunicare prin folosirea noilor media
(nefolosite pană acum).

Implementare

La începutul anului 2011 au fost create conturile pe reŃelele de social media. Mai întâi
contul de facebook la adresa http://www.facebook.com/prefecturasibiu, iar, mai apoi,
contul de youtube, la adresa http://www.youtube.com/user/PrefecturaSibiu. Începută ca
un experiment, intrarea pe reŃeaua de socializare facebook a fost un prim pas pentru a
posta momente din activitatea prefecturii, proiectele şi parteneriatele în care instituŃia este
implicată dar şi înŃelegerea de către cetăŃeni a prerogativelor pe care instituŃia le are. Am
constatat rapid o creştere a interesului pentru acest tip de comunicare (materializată prin
numeroase articole de presa în presa locală sau naŃională, câteva ştiri la posturile locale
de televiziune dar, mai ales, numărul mare de vizitatori ai paginii). Aici am postat poze
de la diferite activităŃi instituŃionale, câteva repere din activitatea şi prerogativele
prefectului, linkuri către articolele de presă care aveau ca subiect instituŃia dar şi câteva
ipostaze ale trecutului (foşti prefecŃi). Ulterior, pe contul de youtube au fost postate,
săptămânal, în fiecare vineri, mesaje video pe care prefectul le transmitea cetăŃenilor.
Aceste mesaje se refereau la principalele evenimente sau "lecŃii învăŃate" din diferitele
activităŃi. Clipurile sunt postate pe canalul youtube dar şi pe pagina de internet a
instituŃiei. Nevoia de informaŃie a cetăŃenilor s-a reliefat prin numărul ridicat de
vizualizări a acestor mesaje. În paralel, pagina de internet a instituŃiei a fost restructurată
si regândită în aşa fel încât să existe o legatură cu aceste canale de comunicare. Mai mult,
regândirea paginii a facut obiectul unui astfel de mesaj video.

Elemente novatoare

Folosirea unui cont pe reŃelele de socializare, cum e cazul facebook, intens utilizate
astăzi, în spiritul unei comunicări directe este în sine un element de noutate în
administraŃia romanească. De altfel, o serie de articole de presă (nu e de neglijat nici
media clasică) au reliefat acest lucru. Mai mult, au existat chiar articole de blog la nivel

 267

local pe acest subiect. De asemenea, folosirea unui canal video, cum e cazul youtube,
reprezintă o premieră în România.

LecŃii învăŃate

Deşi de multe ori nu sunt cunoscute atribuŃiile ori activitatea diferitelor instituŃii, probabil
o cauză importantă şi pentru scăderea nivelului de încredere în instituŃiile democraŃiei în
rândul românilor (vizibilă prin intermediul diferitelor sondaje de opinie), totuŃi, există o
importantă nevoie de comunicare pe care am identificat-o în contextul întâlnirilor avute
cu cetăŃenii. Aceasta nevoie este cu atât mai pregnant resimŃită în cazul tinerilor de
exemplu, care vor fi cei care vor lua deciziile viitorului şi vor construi lumea de mâine.
Prin urmare e necesar ca şi instituŃiile să fie capabile să se reinventeze permanent, să
folosească adecvat noile posibilităŃi oferite de progresul tehnologic, în acest fel fiind mai
apropiate de cetăŃeni.

Rezultate

Dincolo de perspectiva calitativă a unui astfel de demers (mai vizibilă de exemplu în
comentariile sau activitatea de pe cele două canale), am putea prezenta câteva aspecte ale
perspectivei cantitative: peste 870 de membri ai comunităŃii pe facebook (peste 95%
dintre aceştia au iniŃiat personal contactul) (23.04.2012); peste 1250 de vizualizări pe
canalul de youtube, 2 abonări (23.04.2012).

 268

InstituŃia: Serviciul Public de Impozite şi Taxe ConstanŃa

Titlul bunei practici

Verificare fişă înmatriculare auto

Persoană de contact

Rareş Iordache, şef serviciu

Parteneri

Serviciul public comunitar regim permise de conducere si inmatriculare a vehiculelor
ConstanŃa

Descrierea bunei practici

Începând cu data de 01.07.2010 Serviciul Public de Impozite si Taxe ConstanŃa pune la
dispoziŃia lucrătorilor din cadrul Serviciul public comunitar regim permise de conducere
şi înmatriculare a vehiculelor şi a tuturor contribuabililor cu domiciliul în municipiul
ConstanŃa posibilitatea de a verifica autenticitatea fişelor de înmatriculare eliberate pentru
a confirma plata datoriilor către bugetul local înainte de vânzarea sau cumpărarea unui
autovehicul. Acest proiect a fost implementat cu succes şi este o metoda simplă dar
eficientă de a evita înscrisurile falsificate. Verificarea acestor fişe de inmatriculare auto
se face accesând site-ul https://etax.spit-ct.ro/verificafisa.aspx unde se introduc numărul
de înregistrare, data şi cheia de control. Aceste 3 elemente de control sunt trecute de către
lucrătorii de la ghişeele Serviciului Public de Impozite şi Taxe pe fişele de înmatriculare
auto numai după ce persoana care solicită eliberarea achită toate datoriile restante.
Intrând în posesia unei astfel de fişe de înamtriculare, fie că suntem cumpărătorii de bună
credinşă al unui autovehicul sau lucrător din cadrul Serviciul public comunitar regim
permise de conducere şi înmatriculare a vehiculelor, putem obŃine următoarele informaŃii
privind Numele/Societatea , CNP/CUI, Vânzător/Cumpărător, Tipul mijlocului de
transport, Număr de Identificare, Serie Motor, Număr înmatriculare.

Website

https://etax.spit-ct.ro/verificafisa.aspx

 269

Problema

Instruirea personalului de la Serviciul Public de Impozite şi Taxe s-a făcut printr-o
procedură de lucru scrisă care cuprinde toate situaŃiile cu care se vor confrunta lucrătorii
SPIT la completarea fişelor de înmatriculare. Această procedură de lucru a fost adus la
cunoştinŃa tuturor angajaŃilor cu atribuŃii de verificare şi eliberare a acestor fişe de
înmatriculare.

Scopul

Această fişă de înmatriculare s-a implementat din două motive: 1. Evitarea fişelor de
înmatriculare false. 2. Introducerea completă a datelor privind mijloacele de transport
înregistrate în baza de date SPIT. Prin implementarea acestui proiect s-a creat o
comunicare mai bună între SPIT şi Serviciul public comunitar regim permise de
conducere şi înmatriculare a vehiculelor.

Obiective

Principalele obiective ale proiectului sunt:
1. Evitarea fişelor de înmatriculare false. 2. Introducerea completă a datelor privind
mijloacele de transport înregistrate în baza de date SPIT. 3. Eliminarea corespondenŃei
privind suspiciunea asupra autenticităŃii anumitor fişe de înmatriculare. 4. Scăderea
timpului de comunicare privind verificarea datelor.

Resurse

Resursele utilizate sunt: a. Uman (training-ul făcut angajaŃilor cu privire la modalitatea de
lucru); b. Financiar (Nu au fost cheltuieli deoarece acest proiect a fost implementat prin
resurse interne iar infrastructura era pregătită pentru acest proiect); c. Media (Comunicate
de presă cu privire la noua modalitate de verificare).

Implementare

Acest proiect este implementat din data de 01.07.2010. Până în momentul implementării
acestui proiect contribuabilul trebuia să se prezinte cu o fişa de înmatriculare redactată la
o maşina de scris. În cazul în care acesta nu avea datorii către bugetul local se certifică
acest fapt printr-o stampila aplicata pe hartie. Dupa data de 01.07.2010 aceasta fisa de
inmatriculare pe langa faptul ca se elibereaza direct de la ghiseele SPIT contine si cele 3

 270

elemente de identificare cu ajutorul cărora se poate verifica autenticitatea actului. Se
evidenŃiază mult mai bine tranzacŃiile dintre cumpărătorii şi vânzătorii autovehiculelor.
Se elimina corespondenŃa între Serviciul public comunitar regim permise de conducere şi
înmatriculare a vehiculelor şi SPIT privind cererea de informaŃii asupra unor Fişe de
înmatriculare care par a fi nesigure şi de altfel s-a îmbunătăŃit şi timpul de comunicare.

Elemente novatoare

Cu toate că acest proiect este unul simplu şi nu a consumat resurse financiare, s-a dovedit
a fi unul de un foarte mare ajutor şi totodată oferă o transparenŃă totală faŃă de
contribuabili prin accesul direct la baza de date.

LecŃii învăŃate

Pentru ca acest proiect să fie unul de succes trebuie să li-se reamintească în permanenŃă
contribuabililor că au posibilitatea verificării acestor fişe de înmatriculare.

Rezultate

Evitarea înmatriculărillor autovehiculelor fără plata impozitelor şi taxelor locale.
ÎmbunătăŃirea colectării datelor privind mijloacele de transport introduse în baza de date
SPIT.

Linkuri

http://www.spit-ct.ro/stire/87

 271

InstituŃia: Primăria Municipiului ReşiŃa

Titlul bunei practici

ÎmbunătăŃirea calităŃii şi a timpului de furnizare a serviciilor de către Primăria
Municipiului ReşiŃa prin implementarea informatică a ghişeului unic cu registratură
electronică şi gestiune documente

Persoană de contact

Bianca Bozu, şef serviciu

Descrierea bunei practici

Proiectul contribuie la îmbunătăŃirea furnizării de către PRIMĂRIA MUNICIPIULUI
REŞIłA a serviciilor:
- prin implementarea unei baze de date cu informaŃii pentru Centrul de Informare pentru
CetăŃeni şi instruirea personalului, activitatea din Primărie nu mai este perturbată de lipsa
de la serviciu a unui funcŃionar;
- prin instruirea personalului Centrului de Informare pentru CetăŃeni şi specializarea lui în
problematica diverselor compartimente s-a redus cu 30% activitatea de soluŃionare a
petiŃiilor, ca rezultat al consilierii directe de către personal specializat la Centrul de
Informare pentru CetăŃeni;
- prin stabilirea de procese şi politici interne care sunt urmărite şi implementarea
registraturii electronice şi a gestiunii documentelor se reduce cu 50% timpul de rezolvare
a unei solicitări;
- prin implementarea sistemului informatic se reduce cu peste 50% timpul consumat
pentru căutarea şi regăsirea documentelor;
- prin realizarea unui portal web propriu şi a unui infokiosc şi publicarea imediată pe
internet/ infokiosc a informaŃiilor de interes public se reduce cu 20% numărul solicitărilor
de informaŃii datorită utilizării mijloacelor alternative;
- implementarea modulului informatic de Urbanism a redus cu 20% activităŃile necesare
pentru eliberarea actelor de Urbanism şi cu 20% a consumului de hârtie;
- implementarea modulului informatic de Stare Civilă reduce cu 20% activităŃile necesare
pentru eliberarea actelor de stare civilă (Certificate de Naştere, Căsătorie, Deces, CărŃi de
Identitate, înştiinŃări) şi conduce la eliberarea în aceeaşi zi a actelor; de asemenea, pot fi
scoase automat în format electronic pentru publicare pe site listele de naşteri, căsătorii,
decese;

 272

- implementarea modulului informatic de Gestiune AchiziŃii Publice conduce la o mai
bună planificare şi urmărire a procesului de achiziŃii; de asemenea se poate publica planul
anual de achiziŃii direct pe site.

Problema

1. Colaborarea şi comunicarea între structurile existente la nivelul Primăriei era greoaie şi
defectuoasă şi datorită inexistenŃei unor mijloace adecvate de lucru în comun la
rezolvarea problemelor
2. CetăŃenii vin cu diverse probleme şi nu ştiu de ce acte au nevoie şi unde anume în
structura primăriei să se adreseze
3. Nu există un instrument care să urmărească traseul intern al documentelor intrate/
ieşite din instituŃie
4. Se depăşeau frecvent termenele legale de rezolvare/ răspuns la solicitări (ex. pentru
petiŃii, cereri acces informaŃii publice, cereri eliberare acte urbanism)
5. FluctuaŃia de personal reduce/ anulează experienŃa acumulată pe anumite tipuri de
solicitări/ procese
6. Nu putem oferi posibilitatea de consultare a istoricului activităŃii Consiliului Local
(arhivă HCL – Hotărâri Consiliu Local) decât pentru hotărârile recente, prin publicarea
lor la avizierul primăriei. După depunere, cetăŃenii revin frecvent pentru a se informa cu
privire la solicitările lor (de 3-4 ori).

Scopul

I. În Programul de Guvernare 2009-2012 la Cap 14 Societatea InformaŃională, se
specifică ca şi obiectiv creşterea gradului de acces al populaŃiei la serviciile publice
informatizate la un nivel de 20%. Prin proiect a crescut gradul de acces al populaŃiei
MUNICIPIULUI REŞIłA la serviciile publice informatizate furnizate de PRIMĂRIA
REŞIłA la un nivel de 20%.
II. InvestiŃia vine în întâmpinarea obiectivelor Planului de dezvoltare regională 2007-
2013 pentru Regiune VEST, care prevede, în domeniul tehnologiei ICT, „sprijinirea
competitivităŃii economice şi creşterea interacŃiunii dintre sectorul public şi firme/
cetăŃeni prin exploatarea potenŃialului provenit din ICT.
III. Proiectul de investiŃii relaŃionează cu Strategia de Dezvoltare a Municipiului ReşiŃa
care acordă o atenŃie deosebită întăririi capacităŃii administraŃiei publice pentru obŃinerea
de efecte tangibile asupra calităŃii serviciilor publice oferite cetăŃenilor precum şi asupra
eficientizării managementului strategic.
IV. Obiectivul domeniului major de intervenŃie al PO DCA în care se încadrează
proiectul este „îmbunătăŃirea calităŃii serviciilor” iar prin implementarea prezentului
proiect s-a contribuit la realizarea acestui obiectiv la nivelul serviciilor furnizate de către
PRIMĂRIA MUNICIPIULUI REŞIłA, prin reducerea duratei de livrare a serviciilor cu
20% şi creşterea accesibilităŃii serviciilor prin folosirea canalelor alternative (infokiosk,
portal internet).

 273

Obiective

1. Să contribuie la creşterea eficienŃei şi eficacităŃii administraŃiei publice în beneficiul
socio-economic al societăŃii locale reşiŃene.
2. Implementarea, în decursul a 12 luni, a unor măsuri organizatorice şi sisteme
informatice care au dus la creşterea calităŃii şi eficienŃei, pentru serviciile publice
furnizate de Primăria Municipiului ReşiŃa.

Resurse

Proiectul a fost finantat în cadrul Programului OperaŃional Dezvoltarea CapacităŃii
Administrative, Axa Prioritară 2. ÎmbunătăŃirea calităŃii şi eficienŃei furnizării serviciilor
publice, cu accentul pus pe procesul de descentralizare, Domeniul de IntervenŃie 2.2.
ÎmbunătăŃirea calităŃii şi eficienŃei furnizării serviciilor, OperaŃiunea Sprijinirea
iniŃiativelor de reducere a duratei de livrare a serviciilor publice, Cererea de proiecte nr.
2/2009. Resurse financiare: 1. Valoare totală proiect: 272.824,00 lei 2. AsistenŃa
financiară nerambursabilă primită: 267.367,52 lei 3. ContribuŃia Municipiului ReşiŃa:
5.456,48 lei.

Implementare

Durata proiectului: 12 luni
ActivităŃi: 1. Schimbul de bune practici şi stagiu de practică - Vizite de studiu la două
Centre de informare pentru cetăŃeni din Ńară cu stagiu de practică în îmbunătăŃirea calităŃii
şi eficienŃei furnizării serviciilor (2 pers x 2 zile x 2 locuri)
2. Revizuirea, dezvoltarea, optimizarea structurilor care gestionează serviciile publice •
Analizarea celor mai frecvente 4 tipuri de servicii publice furnizate şi elaborarea planului
cu măsuri de reorganizare a structurilor care gestionează serviciile publice (relaŃii cu
publicul, secretariat, urbanism, juridic, stare civilă, achiziŃii publice) • Aprobare plan cu
măsuri de reorganizare
3. AchiziŃie echipamente şi software componente ale sistemului informatic şi instalarea
acestora •Analiza cerinŃe de la sistem •Stabilire caiete de sarcini •Stabilirea comisiei de
licitaŃie •Aprobarea documentaŃiei •Publicare în SEAP •Desfăşurare proces achiziŃie
•Stabilirea ofertei câştigatoare •Contractare (1 server, 3 calculatoare, 1 infokiosc, 1
router, sisteme software pentru registratura electronică, Centrul de Informare pentru
CetăŃeni, gestiune documemente, audienŃe, petiŃii, urbanism, stare civilă, dispoziŃii,
hotărâri, acces informaŃii publice, achiziŃii, portal web internet) •RecepŃie infrastructura
hard •Instalare şi configurare sistem după datele proprii •Testare cu date reale •Darea în
exploatare •RecepŃie software
4. Instruire - Instruire informatică de bază •ECDL pentru 30 funcŃionari (20 start, 10
avansat + taxa examen +permis ECDL) Instruire utilizatori interni în folosirea sistemului
informatic •Instruire pentru operatorii Centrului de Informare pentru CetăŃeni (2 persoane
x 2 zile/persoană) •Instruire pentru funcŃionarii de structura de secretariat (1 persoană x 2

 274

zile/persoană) •Instruire pentru funcŃionarii din compartimente (25 persoane x2
zile/persoană) •Instruire pentru management (2 persoane X 2 zile/persoană) •Instruire
pentru administratorul sistemului (1 persoană x 2 zile/persoană) Cursuri tematice • pentru
secretar (1 persoană x 7 zile/persoană) • pentru Urbanism (2 persoane x 7 zile/persoană) •
pentru AchiziŃii publice (1 persoană x 7 zile/persoană) • pentru Juridic (1 persoană x 7
zile/persoană) Cursuri dezvoltare durabilă şi egalitate de şanse •Curs egalitate de şanse
pentru personalul Centrului de Informare pentru CetăŃeni, secretariat şi management (1 zi
x 5 persoane) •Curs dezvoltare durabilă pentru personalul Centrului de Informare pentru
CetăŃeni, economic, secretariat şi management (1 zi x 6 persoane)
5. Popularizare •Elaborare comunicat de presă într-un ziar regional la începerea
proiectului •Elaborare comunicat de presă într-un ziar regional la închiderea proiectului
•Seminar de promovare a proiectului •Realizare şi distribuire materiale publicitare (10
afişe, 50 de fluturaşi)
6. Monitorizarea şi evaluarea proiectului •Realizarea procedurii de achiziŃie servicii de
audit, finalizată prin încheierea contractului prestări servicii; •Realizarea raportului de
audit; •Realizarea monitorizării proiectului;
7. Management de proiect •Gestiunea financiară •Gestiunea activităŃii •Gestiune resurse
Managementul proiectului a fost asigurat de către PRIMĂRIA MUNICIPIULUI REŞIłA
în cadrul căreia s-a constituit Echipa de Proiect având drept scop planificarea,
organizarea şi gestionarea (controlul) eficace şi eficientă a sarcinilor şi resurselor în
vederea atingerii obiectivelor proiectului, în condiŃiile existenŃei constrângerilor de timp,
resurse şi costuri. Echipa de Proiect a realizat activităŃile de monitorizare a evoluŃiei
tehnice şi financiare a proiectului. AtribuŃiile şi responsabilităŃile membrilor Echipei de
Proiect au fost: Manager de Proiect – rol: coordonare, creare vizibilitate pozitivă proiect,
managementul relaŃiilor cu factorii interesaŃi. Responsabil Financiar – rol: coordonarea
financiară a proiectului. Responsabil AchiziŃii – rol: gestionarea achiziŃiilor. Responsabil
Tehnic – rol: gestionarea activităŃilor tehnice; Metodologia de implementare a prezentului
proiect este cea specifică managementului de proiect combinată cu cea dată de
managementul prin obiective. Obiectivele proiectului, clar definite, respectă caracteristica

SMART (Specifice, Măsurabile, Adecvate temporal,
Relevante pentru proiect şi Tangibile) creînd astfel
premizele unei bune monitorizări a implementării şi
conceperii de indicatori de performanŃă bine definiŃi.
Instrumentele utilizate în cadrul managementului prin
proiect sunt: planificarea activităŃilor prin metoda
drumului critic, graficul Gantt, bucla decizională şi
feedback-ul acesteia, şedinŃele de instruire şi de
verificare a stadiului de implementare al proiectului,
urmărirea utilizării resurselor prin bugete.
Comunicare - în cadrul proiectului au avut loc
următoarele acŃiuni de mediatizare: • Elaborare
comunicat de presă şi publicare într-un ziar regional la
începerea proiectului • Elaborare comunicat de presă şi
publicare într-un ziar regional la închiderea proiectului •
Seminar de promovare a proiectului desfăşurat la sediul
instituŃiei • Tipărirea de afişe (amplasate în locurile

 275

publice din localitate şi în Primărie la sediul Centrului de Informare pentru CetăŃeni) şi
pliante (fluturaşi) care au fost distribuite în localitate şi în instituŃii; materialele vor
promova website-ul instituŃiei, proiectul, serviciile oferite prin intermediul acestuia •
Realizarea unei pagini web integrate în site-ul instituŃiei în care s-a detaliat fiecare
activitate şi rezultatele acesteia pe parcursul derulării proiectului • Includerea pe
materialele suport pentru activităŃile de training şi a certificatelor de absolvire a instruirii,
a elementelor de identitate vizuală ptr. proiectele cu finanŃare UE • Etichete pentru toate
mijloacele fixe achiziŃionate în timpul desfăşurării proiectului.

Elemente novatoare

Prin instruirea personalului Centrului de Informare pentru CetăŃeni şi specializarea
acestuia în problematica diverselor compartimente, se va reduce cu 30% (estimat)
activitatea de soluŃionare petiŃii şi audienŃe, ca rezultat al consilierii directe de către
personal specializat la Centrul de Informare pentru CetăŃeni;
Prin stabilirea de procese şi politici interne care vor fi urmărite şi implementarea
registraturii electronice şi a gestiunii documentelor se va reduce cu 50% (estimat) timpul
de rezolvare a unei solicitări (transferuri electronice între compartimente, scanare,
confirmări electronice);
Prin implementarea sistemului informatic se va reduce cu peste 50% timpul consumat
pentru căutarea şi regăsirea documentelor;
Prin realizarea unui portal web propriu şi a unui infokiosc şi publicarea imediată pe
internet/ infokiosc a informaŃiilor de interes public (Hotărâri ale Consiliului Local, acte
necesare, acte eliberate, etc) se estimează o reducere cu 20% a solicitărilor de informaŃii
datorită utilizării mijloacelor alternative;
Posibilitatea scanării documentelor şi introducerea lor direct în sistem va conduce la
eliminarea consumului de hârtie aferent proceselor intermediare de avizare/ aprobare şi
va constitui deja pregătit fondul de documente digitale pentru Arhivarea electronică cf.
Legii privind arhivarea documentelor în formă electronică nr.135/2007.

LecŃii învăŃate

Structurile care au permis implementarea proiectului şi cele rezultate din implementarea
lui (de ex. CIC) vor functiona şi în continuare, instituŃia asigurînd cadrul necesar bunei
funcŃionări a acestuia şi pregătirea pentru realizarea unei alte etape de informatizare.
Nivelul de performanŃă atins de personalul implicat urmează să se menŃina şi după
încheierea proiectului, iar experienŃa şi datele acumulate vor favoriza perfecŃionarea în
continuare a proceselor de lucru dezvoltate şi implementate în cadrul proiectului. Chiar
dupa reorganizarea instituŃională (modificarea organigramei), sistemul va putea fi
modificat şi reconfigurat rapid şi usor de către beneficiar prin personalul intern autorizat.

Rezultate

 276

Rezultatele acestui proiect sunt următoarele:
1. Activitatea internă reorganizată (min. 5 departamente/ procese: Secretariat; AudienŃe;
AchiziŃii publice; Juridic; Urbanism, Stare Civilă), astfel încât – pe baza informaŃiilor de
bune practici şi cu sprijinul unui sistem informatic modern – existenŃa unui birou -
Centrul de Informare pentru CetăŃeni face faŃă unui volum de lucrări mai mare decât cel
iniŃial.
2. Infrastructură hard alcătuită din: 1 server pentru sistemul informatic, 1 infokiosc, 1
router pentru securizarea portalului web, 1 switch pentru extinderea reŃelei interne, 1
multifuncŃional pentru scanarea documentelor, 3 calculatoare (1 pentru Centrul de
Informare pentru CetăŃeni, 1 pentru Juridic, 1 pentru Stare Civilă) conectate în reŃeaua
existentă şi care se extinde – realizată.
3. Sistem software de aplicaŃii cu performanŃe în gestionarea documentelor în format
digital - implementat (publicarea, transmiterea şi urmărirea documentelor din instituŃie,
generarea de rapoarte specifice pentru fiecare dintre departamentele menŃionate, uşor de
configurat şi de utilizat).
4. Bază(e) de date (documente) în format electronic finalizată.
5. Un număr de 30 funcŃionari instruiŃi să folosească programe informatice de uz general
şi sistemele informatice implementate şi infrastructura hardware (cursuri finalizate).
6. Un număr de 4 persoane din primărie instruite pentru relaŃii cu cetăŃenii, cu tema
egalităŃii de şanse şi dezvoltării durabile (cursuri finalizate).
7. Un număr de 2 persoane din primărie instruite să întreŃină şi să configureze sistemul
informatic, cu rol de formatori (cursuri finalizate).
8. Manuale pentru utilizarea sistemului informatic, elaborate în limba română şi
distribuite în format electronic (manuale de utilizare, manuale de instalare/ configurare şi
manuale de administrare a sistemelor/ aplicaŃiilor).
9. Materiale de informare şi popularizare, destinate cetăŃenilor şi operatorilor economici
locali elaborate şi distribuite.
10. Timpul de răspuns redus cu 50% (stabilirea de procese şi politici interne care vor fi
urmărite), folosind mijloace electronice a procesului de rezolvare a unei cereri.
11. Activitea depusă pentru petiŃii şi audienŃe ca rezultat al consilierii directe de către
personal specializat la CIC redusă cu 30%.

ReferinŃe

Prezentare power-point seminar de promovare a proiectului la finalizarea acestuia, afiş
proiect, comunicat de presă proiect

Linkuri

http://www.caon.ro/avem-ghiseu-unic-si-infochiosc-/news-20110126-07561790
http://www.kalos.ro/stiriletale/?p=2214
http://www.primaria-
resita.ro/portal/stiri.nsf/0/B17AB251C803B613C2257880004D9778/$FILE/ghiseu-
unic.pdf

 277

http://www.adevarul.ro/actualita; proiecte@primariaresita.ro; referinte.zip

InstituŃia: AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă CLUJ

Titlul bunei practici

CALLCEMM -"ApelaŃi Centrul Electronic de Mediere a Muncii"

Persoană de contact

Daniel Don, director executiv

Parteneri

AgenŃia JudeŃeană Pentru Ocuparea ForŃei de Muncă Alba, SC Psihoselect SRL

Descrierea bunei practici

Crearea de locuri de muncă, mai multe şi mai bune, trebuie să respecte anumite principii
sociale de bază. TradiŃia Uniunii Europene de a garanta un mediu de lucru decent pe
întreg teritoriul său şi de a proteja drepturile lucrătorilor continuă să genereze progrese.
Aceste progrese au dus la ideea adaptării serviciilor de mediere a muncii oferite de către
AgenŃiile JudeŃene pentru Ocuparea ForŃei de Muncă Cluj şi Alba la o economie
modernă, această adaptare fiind indispensabilă, mai ales în timpul unei perioade de
recesiune, când un număr mare de persoane se confruntă cu perspectiva dependenŃei de
sistem. Respectînd acelaşi registru, Uniunea Europeana prin Fondul Structural European,
încurajează mobilitatea şi flexibilitatea lucrătorilor, nu numai pentru că le aduce acestora
avantaje ce Ńin de dezvoltarea personală şi profesională, ci şi pentru că reprezintă o
modalitate de adaptare a compeŃentelor la cererile pieŃei şi un răspuns promt la nevoile
angajatorilor. Acesta este contextul în care echipa pe care am coordonat-o, compusă din
specialişti de înaltă calificare profesională, a înŃeles să creeze un sistem modern şi rapid
de call-center, care să faciliteze accesul în timp util şi real al persoanelor din evidenŃele
AJOFM CLUJ şi AJOFM ALBA la locurile de muncă comunicate de către angajatorii
Regiunii Nord-Vest şi Centru. Ideea unui call-center destinat convergenŃei dintre cererea
şi oferta de locuri de muncă este menită să introducă o mai mare flexibilitate pe piaŃa
muncii, acordînd, în acelaşi timp, o mai mare atenŃie siguranŃei locurilor de muncă
determinată în primul rând de proverbialul "omul potrivit pentru jobul potrivit, în cel mai
scurt timp". Astfel pe termen mediu şi lung acest proiect denumit "ApelaŃi Centrul
Electronic de Medierea Muncii" se încadrează în politica europeană privind

 278

"flexecuritatea" şi îşi propune să adapteze piaŃa muncii din Regiunea Nord-Vest şi Centru
la schimbările provocate de globalizare, să reducă somajul structural.

Website

http://callcemm.ajofmcj.ro/

Problema

Necesitatea proiectului a apărut datorită faptului că pe termen scurt şi mediu, resursele
financiare alocate prin Bugetul Asigurărilor pentru Somaj se dovedesc a fi insuficiente
pentru asigurarea condiŃiilor materiale, organizatorice şi manageriale corespunzătoare
pentru elaborarea şi implementarea de măsuri active inovative pentru promovarea
ocupării prin forŃe proprii sau prin angajarea serviciilor unor prestatori specializaŃi. Acest
fapt constituie un obstacol în diversificarea ofertei de programe de ocupare pentru şomeri
şi în furnizarea informaŃiilor necesare pentru realizarea de progrese în procesul de
revizuire a politicilor de ocupare naŃionale şi regionale. Solicitantul şi partenerii au
realizat acest proiect ca să răspundă provocărilor generate de rapiditatea restructurărilor
sociale şi economice şi de îmbătrânirea demografică, care este esențială pentru sprijinirea
furnizării de servicii şomerilor şi persoanelor defavorizate.

Scopul

Scopul CALLCEMM "Centrul electronic de medierea muncii" este de modernizare a
serviciului public de ocupare în scopul eficientizării procesului de comunicare
instituŃională, cum ar fi: Implementarea de practici inovatoare în acord cu principiile
bunei guvernări pentru facilitarea accesului public la informaŃie; SoluŃii implementate
pentru îmbunătăŃirea comunicării interne şi externe în contextul creşterii capacităŃii
administrative de a oferi servicii de calitate; Dezvoltarea de instrumente eficiente de
comunicare pentru gestionarea situaŃiilor de criză; Implementarea unor sisteme
electronice de informare şi consiliere vizînd eficientizarea activităŃilor specifice;
Utilizarea unor instrumente eficiente în vederea combaterii birocraŃiei şi diminuarea
timpului de aşteptare a cetăŃeanului la ghişeu; Implementarea unor proiecte inovatoare
pentru creşterea gradului de satisfacŃie a beneficiarilor în ceea ce priveşte comunicarea
instituŃională; Demersuri pentru îmbunătăŃirea comunicării cu mass-media şi cu
societatea civilă; Desfăşurarea unor campanii de relaŃii publice care au contribuit la
îmbunătăŃirea relaŃiei cu colectivităŃile locale, precum şi la creşterea performanŃei
instituŃionale Astfel, prin CALLCEMM "Centrul electronic de medierea muncii" se ating
mare majoritate ale obiectivelor din cadrul Pilonul 3 "Implementarea unor mecanisme de
comunicare instituŃională în slujba cetăŃeanului".

 279

Obiective

Obiective specifice: Dezvoltarea unor servicii specializate la nivelul regiunii Nord-Vest şi
Centru, Înlăturarea obstacolelor privind accesul pe piaŃa muncii a şomerilor, şomerilor
tineri, şomerilor peste 45 ani, şomerilor de lungă durată, tineri şi adulŃi din judetele Cluj
şi Alba, Promovarea serviciilor de ocupare, Gestionarea ofertelor de locuri de muncă
vacante, Încadrarea în muncă a unui număr mare de şomeri, şomeri tineri, şomeri peste
45 ani, şomeri de lungă durată, tineri şi adulŃi într-un interval redus de timp, Crearea unei
baze de date specializate care să vină în ajutorul firmelor şi al şomerilor, şomerilor tineri,
şomerilor peste 45 ani, şomerilor de lungă durată, tineri şi adulŃi, Dezvoltarea serviciilor
de mediere a muncii în favoarea celor mai dezavantajate grupuri, PosibilităŃi mai bune de
angajare, Creşterea ratei de ocupare în regiunea Nord-Vest şi Centru.

Resurse

Capitolul 1 - Resurse umane va acoperi cheltuielile cu personalul implicat în
implementarea şi derularea proiectului. În acest sens, echipa de management al
proiectului acoperă întreaga durată de desfăşurare de 36 de luni şi este formată din: -
Managerul de proiect, coordonator proiect, responsabil monitorizare (2 persoane),
experŃii pe termen lung (7 persoane), experŃii IT (2 persoane), experŃii mediere (14
operatori call center).
Capitolul 2 - ParticipanŃi – INSTRUIREA PERSONALULUI cu privire la aplicarea
metodologiei de prelucrare şi interpretare date. Se organizează pentru experŃii mediere
din proiect, iar serviciile hoteliere şi logistica necesare instruirii sunt contractate cu
respectarea legislaŃiei în vigoare. În cadrul acestui capitol se vor acoperi cheltuielile cu 14
experŃi mediere, 2 experŃi IT, 2 experŃi pe termen lung şi coordonatorul de proiect.
Capitolul 3 - Alte tipuri de costuri: Bugetul prevăzut este destinat următoarelor tipuri de
cheltuieli: Cheltuieli aferente managementului de proiect (actualizare aplicaŃii
informatice, materiale consumabile); Cheltuieli financiare şi juridice (contabilitate şi
auditor financiar); Cheltuieli pentru închirieri (închiriere); Cheltuieli de informare şi
publicitate (destinate comunicării şi vizibilităŃii proiectului – materiale publicitare,
aparitii presă şi tv., seminarii, conferinŃe de presă); Cheltuieli de tip FEDR (mobilier,
echipamente informatice). Se vor subcontracta: servicii de actualizare aplicaŃii
informatice, auditul şi contabilitatea, informarea şi publicitatea şi activităŃile de lucrări
prevăzute în proiect, adică 2.4 % din valoarea contractului, încadrîndu-ne în procentul
maxim de 30% impus de Ghidul Solicitantului.
Capitolul 4 – Rezerva de contingenŃă – nu e cazul.
Capitolul 5 – Total cheltuieli directe 14.637.720 ron.
Capitolul 6 – Cheltuieli generale de administraŃie (Responsabilul financiar; Consilierul
juridic); servicii de administrare a cladirilor.
Capitolul 7 – 15.358.456 RON
Capitolul 8 – nu e cazul
Capitolul 9 - ContribuŃia solicitantului. Aceasta este în cuantum de 9% din valoarea
eligibilă a proiectului (capitolul 7), şi va fi pusă în proiect de către solicitant – 1.382.261
RON

 280

Capitolul 10 – 13.976.195 RON
Capitolul 11 – 0 RON
Capitolul 12 - 15.358.456 RON

Implementare

1. Managementul proiectului presupune pregătirea, conceperea, organizarea,
coordonarea, monitorizarea, conducerea elementelor implicate în atingerea obiectivelor
proiectului. Echipa de implementare este formată din 30 de persoane din care 7 persoane
în echipa de management, 7 persoane experŃi pe termen lung responsabili de
implementare şi 14 operatori call center şi 2 experŃi IT care compun echipa tehnică.
Echipa de management: 1) Manager de proiect: coordonează şi avizează toate activităŃile,
evaluează lunar stadiul implementării proiectului, verifică respectarea termenelor,
verifică şi aprobă documentele aferente proiectului, dispune măsuri pentru eliminarea
factorilor perturbatori ai proiectului.
2) Asistent manager: este principalul colaborator al managerului de proiect şi îl
înlocuieşte pe perioada absenŃei, asigură informarea şi publicitatea proiectului, asigură
realizarea şi transmiterea rapoartelor şi a cererilor de rambursare.
3) Coordonator proiect: responsabil cu coordonarea activităŃiilor partenerilor şi a
echipelor de experŃi.
4) Responsabil financiar: prelucrează datele pentru obŃinerea informaŃiilor financiare,
realizează contabilitatea proiectului, întocmeşte rapoarte şi cereri de rambursare,
realizează planificarea şi previziunile financiare, realizează activităŃile specifice
achiziŃiilor.
5) Consilier juridic: acordă managerului de proiect consiliere de specialitate în domeniu,

verifică şi avizează din punct de vedere
al legalităŃii toate actele cu caracter
juridic, reprezintă solicitantul în litigiile
cu terŃii.
6) Responsabil monitorizare: urmăreşte
desfăşurarea tuturor activităŃilor, verifică
conformitatea rezultatelor, primeşte
rapoarte lunare de activitate de la
experŃii judeŃeni, participă la realizarea
rapoartelor tehnice de progres,
anticipează realizarea rezultatelor şi
întreprinde măsuri de corecŃie, cu
avizarea prealabilă a managerului de

proiect, efectuează vizite pe teren, participă la analiza de management.
Echipa de implementare: 1) ExperŃi pe termen lung 7 persoane: 4 persoane solicitant, 1
persoană partener 1, 2 persoane partener 2, responsabile cu circuitul documentelor,
datelor, rezultatelor, indicatorilor, informaŃiilor între parteneri şi CALL CENTER. Echipa
tehnică: 1) 14 persoane operatori CALL CENTER responsabile cu prelucrarea şi
transmiterea documentelor, datelor, rezultatelor, indicatorilor, informaŃiilor între
beneficiari şi CALL CENTER, din partea partenerului 2 2) Expert IT 2 persoane:

 281

adaptează softul, elaborează metodologia de prelucrare şi interpretare date, instruieşte
experŃii în utilizarea softului, asigură mentenanŃa softului, din partea solicitantului.
ActivităŃii orizontale 1. MANAGEMENTUL PROIECTULUI - Este o activitate
transversală şi asigură: coordonarea, implementarea, monitorizarea, evaluarea proiectului
şi raportarea stadiului implementării acestuia pentru obŃinerea rezultatelor anticipate şi
atingerea obiectivului propus. 1.1 PROIECTARE EXECUTIVĂ - Constă în stabilirea
cadrului organizatoric de implementare a proiectului (contracte de muncă, dispoziŃii de
numire, planul de management şi asumarea lui, delegarea responsabilităŃilor fiecărui
membru al echipei de implementare etc.) 1.2 MONITORIZAREA ŞI EVALUAREA
PROIECTULUI - Se realizează prin colectarea sistematică a datelor necesare pentru
măsurarea progresului înregistrat în implementare, analiza şi utilizarea managementului
informaŃiei pentru adoptarea celor mai bune decizii de obŃinere a rezultatelor anticipate şi
a obiectivului asumat. 1.3 REALIZAREA WEB SITE-LUI PROIECTULUI,
implementarea site-lui, promovarea activităŃilor proiectului şi diseminarea rezultatelor
proiectului. 1.4. ÎNCHIRIEREA SPAłIULUI PENTRU CALL CENTER şi dotarea
acestuia. Această etapă va cuprinde următorii paşi: identificarea şi dotarea spaŃiului
pentru call center; instalarea echipamentelor şi aparaturii funcŃionării centrului.
1.5. ÎNCHEIEREA CONTRACTELOR CU UTILITĂłILE pentru CALL CENTER
Încheierea contractelor cu următoarele utilităŃi: apa, canal, curent, energie termică,
telefonie, precum şi a contractelor de administrarea centrului cum ar fi: curăŃenia, lift, psi,
securitate, parcare, recepŃia, oficiu. 1.6. INSTRUIREA PERSONALULUI cu privire la
aplicarea metodologiei de prelucrare şi interpretare date - se organizează pentru experŃii
pe termen lung din proiect, iar serviciile hoteliere şi logistica necesare instruirii sunt
contractate cu respectarea legislaŃiei în vigoare. 1.7. INTRODUCEREA DATELOR ÎN
APLICAłIA INFORMATICĂ - se realizează la sediul CALL CENTER-ULUI utilizînd
dotările, echipamentele necesare şi datele furnizate de solicitant şi partener 1. Preluarea
datelelor şi rezultatele obŃinute vor fi transmise celor 2. 1.8. MENTENANłA SOFT-
HARD - activitatea este subcontractată şi realizează menŃinerea în stare de funcŃionare
optimă a echipamentelor. 1.9 INFORMARE SI PUBLICITATE Se realizează prin
organizare de evenimente, realizarea materialelor promoŃionale pentru vizibilitatea
acŃiunilor întreprinse în cadrul proiectului şi distribuirea acestora. 1.9.1 Organizarea de
evenimente - constă în organizarea a 4 mari evenimente: conferinŃă de presă la lansarea
proiectului, seminar cu actorii relevanŃi de pe piaŃa muncii, conferinŃă interimară pentru
diseminarea rezultatelor obŃinute şi conferinŃă de închidere a proiectului. 1.9.2 Realizare
materiale promoŃionale - Activitatea este subcontractată pentru producŃia de: broşuri,
pliante, calendare, postere, pixuri personalizate etc. 2. ACHIZIłII 2.1 ACHIZIłII
MATERIALE CONSUMABILE, OBIECTE INVENTAR - Cu respectarea legislaŃiei în
vigoare, se achizitionează echipamentele necesare implementării proiectului: materiale de
natura obiectelor de inventar; materiale consumabile. 2.2 ACHIZIłII MOBILIER,
APARATURĂ ŞI BIROTICĂ necesară utilării CALL CENTER-ULUI - cu respectarea
legislaŃiei în vigoare, se achizitionează dotarea necesară centrului. 2.3. ACHIZIłIA
SOFTULUI necesar pentru introducerea, prelucrarea şi interpretarea datelor. 3. AUDIT.

Elemente novatoare

 282

Call-center-ul “ApelaŃi Centrul Electronic de
Medierea Muncii” este un sistem de abordare
inovativ, distinct comparativ cu Call-center-ul
clasic: operatorii (cu pregătire de psihologi -
consilieri de carieră) sunt cei care apeleză
persoanele aflate în căutarea unui loc de muncă în
vederea ocupării. Astfel prin acest sistem este
eficientizată la maxim „comunicarea directă”
dintre cererea şi oferta de loc de muncă prin
reducerea timpilor de aşteptare atât pentru
persoanele neocupate, cât şi pentru angajatorii

care caută „omul potrivit pentru locul de muncă potrivit”. De asemenea, eficenŃa acestui
procedeu de recrutare rezultă şi din faptul că operatorii au posibilitatea, graŃie soft-ului
utilizat, să sorteze acele persoane aflate în căutarea unui loc de muncă care corespund
profilului educaŃional şi vocaŃional al postului solicitat de către angajator. Astfel, prin
intermediul Call-Center – ului, serviciile AJOFM Cluj destinate ocupării cresc în
eficienŃă şi promtitudine căpătând plus valoare prin faptul că persoanele sunt repartizate
în cel mai scurt timp pe locuri de muncă disponibile imediat ocupării, Ńinîndu-se astfel
cont de profilul persoanei coroborat cu nevoia angajatorului. Serviciile oferite prin
intermediul Call- center sunt destinate tuturor angajatorilor care au locuri de muncă
vacante declarate conform legii la AgenŃiile JudeŃene pentru Ocuparea ForŃei de Muncă
Cluj şi Alba, precum şi tuturor persoanelor aflate în căutarea unui loc de muncă din cele
două judeŃe.

LecŃii învăŃate

Activitatea proiectului “ApelaŃi Centrul Electronic de Mediere a Muncii CALLCEM”, se
axează pe două direcŃii. O primă etapă a activităŃii a constat în apelarea telefonică a
tuturor companiilor care aveau înregistrate oferte de loc de muncă în cadrul AgenŃiilor
JudeŃene pentru Ocupare a ForŃei de Muncă din judeŃele Cluj şi Alba, fiind contactaŃi toŃi
angajatorii din judeŃele Cluj şi Alba care au depus situaŃia locurilor de muncă vacante
judeŃele Cluj şi Alba. Pentru ca suprapunerea dintre profilul persoanelor repartizate şi
profilul căutat de angajatori să fie cât mai aproape de nevoie, s-au solicitat angajatorilor
detalii suplimentare legate de cerinŃele fiecărui post cu privire la experienŃa, aptitudinile
sau calificările pe care trebuie să le detină candidaŃii cei mai potriviŃi pentru fiecare post
în parte. Ca o abordare inedită prin intermediul Call-Center-ului care funcŃionează în
proiectul CALLCEM, persoanele aflate în evidenŃele celor două agenŃii au fost invitate la
bursa locurilor de muncă cu ajutorul SMS-ului trimis din Call-Center către telefonul
mobil al fiecărei persoane aflate în baza de date a AJOFM Cluj şi Alba. O a doua etapă a
activităŃii derulate în cadrul proiectului CALLCEMM constă în apelarea persoanelor
aflate în grupul Ńintă în funcŃie de oferta locurilor de muncă ocupabile.

Rezultate

 283

MEDIEREA MUNCII 1.1 -50000 şomeri, şomeri tineri, şomeri peste 45 ani, şomeri de
lungă durată, tineri şi adulŃi obŃinute de la solicitant şi partener
1.1.2 - 23000 oferte de locuri de muncă vacante obŃinute de la solicitant şi partener
1.1.3 - interogarea zilnică a celor două baze de date
CERERE-OFERTĂ 1.4 – Navigarea a peste 10000 şomeri, şomeri tineri, şomeri peste 45
ani, şomeri de lungă durată, tineri şi adulŃi în zone preînregistrate (informaŃii privind
locurile de muncă vacante şi condiŃiile de ocupare a acestora, organizarea de burse ale
locurilor de muncă, preselecŃia candidaŃilor corespunzător cerinŃelor locurilor de muncă
oferite şi în concordanŃă cu pregătirea, aptitudinile, experienŃa şi cu interesele acestora);
1.5 Identificare a peste 10000 de apeluri de la şomeri, şomeri tineri, şomeri peste 45 ani,
şomeri de lungă durată, tineri şi adulŃi
2. REALIZAREA PLANURILOR INDIVIDUALE DE MEDIERE 2.1 - 20000 de
planuri individuale de mediere/ lună; 2.2 - Actualizări zilnice ale bazei de date a
solicitantului şi partenerului 1 cu privire la modificările ce intervin în situaŃia persoanei
îndreptăŃite să primească indemnizaŃie de somaj.
1. Crearea CALLCEMM
2. Accesul gratuit la CALLCEMM a tuturor şomerilor, şomerilor tineri, şomerilor peste
45 ani, şomerilor de lungă durată, tineri şi adulŃi din judetele Cluj şi Alba.
3. Creşterea cu 50 % a gradului de promovare a serviciilor de ocupare.
4. Cresterea cu 50% a ofertelor de locuri de muncă vacante
5. Creşterea cu 30% a încadrării în muncă a unui număr mare de şomeri, şomeri tineri,
şomeri peste 45 ani, şomeri de lungă durată, tineri şi adulŃi într-un interval redus de timp
utilizând CALLCEMM.
6. Crearea unei baze de date specializate care să vină în ajutorul firmelor şi al şomerilor,
şomerilor tineri, şomerilor peste 45 ani, şomerilor de lungă durată, tineri şi adulŃi.
7. Dezvoltarea serviciilor de mediere a muncii în favoarea celor mai dezavantajate
grupuri ulilizînd o metodă inovativă şi anume aceea de call center. Creşterea cu 30% a
grupurilor dezavantajate la măsura activă de mediere a muncii.
8. PosibilităŃi mai bune de angajare în procent de 30% faŃă de metoda tradiŃională de
mediere a muncii.
9. Scăderea ratei şomajului cu 30 % în regiunea Nord-Vest si Centru.

ReferinŃe

Articole din mass media

Linkuri
http://callcemm.ajofmcj.ro/

boscaciprianm@yahoo.comrecomandari_callcemm.docx

 284

InstituŃia: Inspectoratul Teritorial de Muncă Sibiu

Titlul bunei practici

Caravana noutăŃlor legislative şi îmbunătăŃirea mediului de muncă prin promovarea
dialogului social în unităŃile economice ale judeŃului Sibiu

Persoană de contact

Vatamaniuc Ana Raluca, Consilier RU şi purtător de cuvânt

Parteneri

Sindicate, patronate, alte instituŃii publice din judetul Sibiu cu atribuŃii în domeniul
muncii

Descrierea bunei practici

În anul 2008, ITM Sibiu a început seria întâlnirilor cu angajatorii din judeŃul Sibiu,
organizate pe diferite sectoare de activitate, venind astfel în sprijinul acestora cu
informaŃii referitoare la noutăŃile şi schimbările din legislaŃia muncii, studii referitoare la
piaŃa muncii dar şi modele de bune practici pentru prevenirea riscurilor de accidentare şi
îmbolnăvire profesională, prevenirea riscurilor psihosociale la locurile de muncă etc. La
aceste întâlniri sunt invitaŃi parteneri de dialog social (sindicate, patronate) dar şi alte
instituŃii publice din judetul Sibiu (AJOFM, AJPIS, DSP, ISU) care doresc să comunice
mesajele lor participanŃilor la întâlniri. Echipele implicate în aceste acŃiuni, formate din
inspectori de muncă şi consilieri din cadrul ITM Sibiu, răspund tuturor întrebărilor
participanŃilor, împărŃindu-se pe grupuri de lucru. Materialele prezentate se pun la
dispoziŃia participanŃilor sub forma broşurilor şi pliantelor şi se postează pe site-ul
instituŃiei. La sfârşitul întâlnirilor, participanŃii au fost rugaŃi să completeze un chestionar
pentru măsurarea utilităŃii acŃiunilor. În anul 2008 au avut loc 12 întâlniri iar în 2009,
2010 şi 2011 au continuat cu câte 9, 9 şi respectiv 5. Sectoarele de activitate care au
beneficiat de aceste acŃiuni au fost: construcŃii, agricultură, industrie alimentară, turism,
construcŃii de maşini, textile, învăŃământ, transporturi, exploatare lemn şi silvicultură,
sănătate, chimie, metalurgie, comerŃ, exploatare gaze naturale, administraŃie publică. Cea

 285

mai recentă s-a desfăşurat în ianuarie 2012 şi au participat aproximativ 300 de persoane,
angajatori şi/ sau reprezentanŃii acestora din toate sectoarele de activitate, materialele
prezentate fiind cu preponderenŃă referitoare la modificarile legislative cele mai recente
din domeniul relaŃiilor de muncă şi al securităŃii şi sănătăŃii în muncă. Întâlnirile au fost
promovate cu ajutorul mass-media locală. Acest proiect va continua pe tot parcursul
anului 2012.

Problema

Controalele efectuate de către inspectorii de muncă din cadrul ITM Sibiu au evidenŃiat
faptul că o mare parte a deficienŃelor constatate, atât în domeniul relaŃiilor de muncă, cât
şi al securităŃii şi sănătăŃii în muncă, sunt rezultate din neaprofundarea de către angajatori
a legislaŃiei în domeniul muncii, aceasta fiind destul de stufoasă şi supusă modificărilor în
mod frecvent. De asemenea, din studiile efectuate de ITM Sibiu cu privire la cauzele
accidentelor de muncă, s-a constatat că cea mai mare parte a lor se datorează factorului
uman, fie insuficient instruit cu privire la protecŃia muncii, fie nesupravegheat în mod
corespunzător. ITM era perceput de angajatori ca un organ de control care are ca unic
scop aplicarea amenzilor cu orice preŃ iar de către angajaŃi ca un aliat al angajatorului
împotriva lor.

Scopul

Scopul a fost deschiderea instituŃiei către cetăŃeni, oferirea de consultanŃă şi sprijin în
înŃelegerea şi respectarea legislaŃiei muncii, precum şi cultivarea respectului pentru
muncă şi omul care o prestează, atât în rândul angajatorilor cât şi a angajaŃilor.
Informarea corectă este primul pas spre siguranŃa şi securitatea muncii.

Obiective

Informarea corectă a angajatorilor cu privire la aplicarea corectă a legislaŃiei muncii,
modele de bune practici.
Informarea cetăŃenilor cu privire la drepturile şi obligaŃiile referitoare la mediul de
muncă.
ÎmbunătăŃirea imaginii instituŃiei prin informarea corectă a cetăŃenilor cu privire la
atribuŃiile acesteia.

Resurse

Resurse umane: inspectori de muncă şi consilieri din cadrul ITM Sibiu.
LocaŃii: Sala de conferinŃe din clădirea în care ITM Sibiu îşi are sediul şi alte locaŃii puse
la dispoziŃie de către Universitatea Lucian Blaga Sibiu.
Materiale folosite: afişe, broşuri, pliante realizate.

 286

Resurse tehnice: proprii instituŃiei.

Implementare

IniŃial a fost stabilit un calendar care
prevedea organizarea lunară a acestor
întâlniri dar, din păcate, acest calendar a
fost respectat doar în primul an. ŞedinŃele au
o durată de aproximativ două ore, dar ele se
prelungesc în funcŃie de interesul
manifestat de beneficiari faŃă de
consultanŃa pe care inspectorii de muncă o
oferă participanŃilor la fiecare sfârşit de şedinŃă. Proiectul continuă şi se adaptează în
funcŃie de nevoile sociale identificate chiar în cadrul întâlnirilor. Organizarea întâlnirilor
este asigurată de echipele de inspectori de muncă şi consilieri şi este coordonată de
inspectorul şef. Toate întâlnirile sunt mediatizate în presa locală prin comunicate de
presă.

Elemente Novatoare

Organizarea întâlnirilor pe domenii de
activitate a permis identificarea în detaliu a
problemelor fiecărui sector în parte.
ÎmpărŃirea echipelor pe grupuri de lucru a dus
la găsirea de răspunsuri pentru un număr
foarte mare de întrebări adresate de
beneficiari. Contactul direct al angajatorilor
cu inspectorii de muncă, în alt context decât
cel creat de acŃiunea de inspecŃie şi control, a
detensionat relaŃia dintre cele două tabere.

LecŃii învăŃate

Există o mare nevoie în privinŃa informării atât din partea angajaŃilor cât şi a
angajatorilor. Prezentarea exemplelor concrete întâlnite de ITM Sibiu a avut un mare
impact (exemple de accidente de muncă petrecute în diferite sectoare de activitate şi
modalitaŃi de prevenire). Am invatat şi noi (echipele implicate) să ne adresăm publicului
şi să răspundem solicitărilor lui.

Rezultate

 287

Imaginea instituŃiei a fost mult îmbunătăŃită în urma acestor acŃiuni. Solicitările din
partea angajatorilor şi a angajaŃilor, care s-au adresat ulterior serviciilor de consultanŃă
ale instituŃiei, au demonstrat utilitatea deschiderii ITM spre cetăŃean.

Linkuri
ganceana@yahoo.comitm sibiu.rar

InstituŃia: DirecŃia JudeŃeană pentru EvidenŃa Persoanelor Argeş

Titlul bunei practici

Implementarea unui proiect inovator de informatizare a activităŃii de stare civilă

Persoană de contact

Badea Viorel Marian, director executiv

Parteneri

SC Ara Software Group SRL, Consiliul Judetean Arges

Descrierea bunei practici

Modernizarea activităŃii de stare civilă prin informatizarea activităŃilor specifice acestui
domeniu de activitate generează elemente inovatoare ducând la creşterea eficientizării
activităŃii atât pentru D.J.E.P. Argeş cât şi pentru instituŃiile pe care aceasta le
coordonează şi pentru cetăŃenii deserviŃi de acestea: actele de stare civilă pot fi acum
vizualizate instantaneu, în format electronic, de către ofiŃerii de stare civilă din cadrul
judeŃului Argeş, în vederea efectuării verificărilor specifice domeniului de activitate,
situaŃiile pe linie de stare civilă cum ar fi: buletine statistice ale actelor de stare civilă,
buletine statistice de divorŃ, comunicări de menŃiuni, extrase după registrele de naştere,
căsătorie şi deces, comunicări de naştere şi comunicări decese pentru evidenŃa
persoanelor, declaraŃii şi publicaŃii de căsătorie, etc., sunt generate în format electronic
din aplicaŃie, respectându-se totodată cerinŃele necesare impuse de legislaŃia în vigoare.

Website

 288

http://www.djeparges.ro/; http://www.cjarges.ro/obj.asp?id=16244

Problema

În prezent un calculator reprezintă o soluŃie ideală pentru oricare dintre problemele de zi
cu zi, în orice domeniu ne-am desfăşura activitatea. Pe măsură ce tot mai multe situaŃii pe
linie de stare civilă se solicită în format electronic şi activitatea de stare civilă este un
domeniu care are nevoie de informatizare. Informatizarea activităŃii de stare civilă are la
bază două aplicaŃii informatice care pun la dispoziŃia lucrătorilor de stare civilă,
instantaneu, documentele şi informaŃiile necesare în desfăşurarea activităŃii specifice
domeniului de activitate.

Scopul

Proiectul de informatizare a activităŃii de stare civilă se încadrează la SecŃiunea :
Implementarea unor mecanisme de comunicare instituŃională în slujba cetăŃeanului şi are
ca scop informatizarea activităŃilor pe linie de stare civilă, fiind util atât pentru ofiŃerii de
stare civilă cât şi pentru cetăŃenii deserviŃii de către birourile de stare civilă din cadrul
primăriilor judeŃului Argeş, care vor beneficia de servicii mult mai calitative şi mai
prompte.

Obiective

Principalele obiective ale proiectului sunt: modernizarea activităŃii de stare civilă prin
asigurarea premiselor necesare pentru creşterea performanŃei în desfăşurarea activităŃii pe
specificul domeniului de activitate, folosirea de operaŃii simple pe calculator în locul
căutările anevoioase şi a timpului pierdut ce s-ar fi consumat pentru obŃinerea rezultatelor
dorite, facilitarea comunicării şi a transmisiilor/recepŃiilor de informaŃii între DJEP Argeş
şi celelalte instituŃii din subordine.

Resurse

CerinŃe minime pentru buna funcŃionare a aplicaŃiilor informatice folosite în cadrul
acestui proiect sunt: rezoluŃie de 1024 x 768 pixeli, internet explorer 6, activare scripturi
la browser, conexiune la internet; Pentru scanarea în condiŃii optime a actelor de stare
civilă este necesară achiziŃionarea unui scanner pentru a fi folosit în activitatea de scanare
şi, de asemeni, este necesară existenŃa unei imprimante proprii pentru activitatea de stare
civilă, care să fie calibrată, pentru a face faŃă procesului de tipărire a certificatelor de
stare civilă preimprimate, imprimanta putând fi folosită şi pentru tipărirea celorlalte
documente pe linie de stare civilă ce reies din aplicaŃie.

 289

Implementare

Proiectul de informatizare al activităŃii de stare civilă a fost realizat de către DirecŃia
JudeŃeană Pentru EvidenŃa Persoanelor Argeş în colaborare cu firma SC Ara Software
Group Srl, companie cu peste şapte ani de experienŃă în realizarea şi implementarea
sistemelor informatice în domeniul public şi privat, şi a beneficiat, în derularea procesului
de implementare, de sprijinul Consiliului JudeŃean Argeş. Proiectul a fost implementat în
cadrul tuturor oficiilor de stare civilă de pe raza judeŃului Argeş, cuprinzând un număr de
102 primării. Acest proiect a fost implementat la începutul anului 2009 ca platformă-pilot
şi s-a extins, realizându-se o bază de date judeŃeană ce stochează acte de stare civilă,
actualizată permanent pentru a veni în sprijinul nevoilor lucrătorilor de stare civilă din
judeŃ. Informatizarea activităŃii de stare civilă are la bază două aplicaŃii informatice care
pun la dispoziŃia lucrătorilor de stare civilă, instantaneu, documentele şi informaŃiile
necesare în desfăşurarea activităŃii specificului de activitate.

Elemente novatoare

Proiectul informatic stochează într-o bază de date toate actele scanate de căsătorie şi de
naştere începând cu anul 1907, iar actele de deces începând cu anul 1951, documentele
constituindu-se într-o arhivă electronică cu ajutorul căreia putem gestiona optim
documentele de stare civilă, de asemeni orice situaŃie pe linie de stare civilă poate fi
generată în format electronic şi tipărită din aplicaŃie, inclusiv certificate de stare civilă pot
fi tipărite pe formulare tipizate preimprimate. A fost încheiat unui protocol de colaborare
între DirecŃia JudeŃeană pentru EvidenŃa Persoanelor Argeş şi DirecŃia JudeŃeană de
Statistică Argeş, prin care buletinele statistice pe care ofiŃerii de stare civilă le operau, în
trecut, pe suport de hârtie, sunt transmise acum în format electronic, în urma generării
automate din aplicaŃia de stare civilă, către DirecŃia JudeŃeană de Statistică Argeş.Prin
aceasta a fost realizată o comunicare mai operativă a buletinelor statistice către instituŃia
specializată cu centralizarea acestora şi s-a înregistrat o creştere semnificativă a eficienŃei
implementării buletinelor statistice în baza de date a DirecŃiei JudeŃene de Statistică
Argeş, transpunerea textelor în format electronic substituind suportul de hârtie şi
cernelurile tipografice, precum şi cheltuielile poştale rezultate în urma expedierii
acestora, cu o soluŃie modernă, la îndemână şi în pas cu transformările dinamice ale
tehnologiei actuale.

LecŃii învăŃate

Dotarea cu tehnică de calcul corespunzătoare implementării proiectului de informatizare
a activităŃii de stare civilă ocupă un loc important, procesul de acoperire a necesităților pe
linie informatică trebuind să se deruleze cu profesionalism și responsabilitate, atât la
nivel de structuri D.J.E.P. Argeș cât și la nivelul tuturor oficiilor de stare civilă. Proiectul
de informatizare a activității de stare civilă a fost întâmpinat iniŃial cu reticenŃă dar pe
măsură ce s-a realizat implementarea acestuia şi s-a testat în practică, este privit cu
interes atât pentru impulsul adus activității specifice domeniului de activitate cât și pentru

 290

faptul ca respectă cu acuratețe normele legale privind confidențialitatea datelor cu
caracter personal.

Rezultate

Actele de stare civilă sunt stocate într-o bază de date judeŃeană structurată sub forma unei
arhive electronice, astfel încât pot fi acum vizualizate instantaneu, în format electronic,
de către ofiŃerii de stare civilă din cadrul judeŃului Argeş, în vederea efectuării
verificărilor specifice domeniului de activitate, situaŃiile pe linie de stare civilă cum ar fi:
buletine statistice ale actelor de stare
civilă, buletine statistice de divorŃ,
comunicări de menŃiuni, extrase după
registrele de naştere, căsătorie şi deces,
comunicări de naştere şi comunicări
decese pentru EvidenŃa PopulaŃiei,
declaraŃii şi publicaŃii de căsătorie, etc.,
sunt generate în format electronic din
aplicaŃie, respectându-se totodată
cerinŃele necesare impuse de legislaŃia în
vigoare, certificatele de stare civilă pot fi
tipărite direct din aplicaŃie pe formulare
tipizate preimprimate. Procesul de
informatizare duce la reducerea
semnificativă a consumului de resurse
(umane, materiale, timp) necesar
iniŃierii, derulării şi finalizării
activităŃilor specifice domeniului de
activitate, precum şi la eliminarea
erorilor umane generate prin adaos sau
omisiune. Se răspunde, astfel, într-un
mod optim nevoilor şi cerinŃelor
cetăŃeanului, eliminându-se barierele de

comunicare, evitându-se problemele
actuale legate de : birocraŃia excesivă;
organizarea ineficientă a activităŃii de la
ghişeu; lipsa unei informări complete cu
privire la serviciile publice; eliminarea
sincopelor intra şi inter instituŃionale
prin comunicarea şi prelucrarea datelor
de stare civilă.

 291

InstituŃia: AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMM

Titlul bunei practici

Biroul Unic

Persoană de contact

Apostol Cătălin, consilier

Descrierea bunei practici

Proiectul privind primul “ONE STOP SHOP” pentru IMM din România-iniŃiativă a
Ministerului Economiei, ComerŃului şi Mediului de Afaceri/AgenŃia pentru
Implementarea Proiectelor şi Programelor pentru IMMuri, care beneficiază de
cofinanaŃare din Fondul Social European-combină valoarea adăugată a platformei
unificate de eGuvernare cu cea a birourilor unice de tip “ONE STOP SHOP”, oferind o
modalitate funcŃională şi utilizabilă de realizare a interacŃiunilor dintre companii-în
special dintre IMMuri-şi serviciile publice asigurând astfel transpunerea celor mai bune
practice din cadrul UE. Portalul biroului unic “ONE STOP SHOP” pentru IMM oferă
întrepinderilor mici şi mijlocii din România informaŃii, îndrumări şi mijloace moderne de
interacŃiune cu administraŃia publică. Modelul-pilot este realizat în cadrul proiectului
“Simplificarea procedurilor administrative pentru IMM prin introducerea de birouri unice
“ONE STOP SHOP”, cofinanŃat din Fondul Social European Prin Programul OperaŃional
“Dezvoltarea CapacităŃii Administrative”. Viziunea politică legată de crearea unui “ONE
STOP SHOP” este de a reuni IMM-urile şi administraŃia publică într-un proces familiar şi
eficient de soluŃionare a procedurilor şi a formalităŃilor administrative, precum şi de a
pune la dispoziŃie servicii şi sprijin orientat în beneficial sectorului IMM. Proiectul
permite: • Realizarea unor studii de evaluare, pe baza consultărilor cu reprezentanŃii
IMM-urilor; • Creşterea capacităŃii Ministerului Economiei, ComerŃului şi Mediului de
Afaceri/AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMMuri precum
şi a celorlalte structuri implicate în sprijinirea IMMurilor prin reducerea birocraŃiei; •

 292

Realizarea unui protocol inter-instituŃional pentru operaŃionalizarea şi funcŃionarea
biroului unic “ONE STOP SHOP”; • Identificarea funcŃiilor şi proiectarea modelului-
pilot de birou unic “ONE STOP SHOP”;

Website

www.immoss.ro

Problema

Întreprinderile mici şi mijlocii (IMM) au rol esenŃial în realizarea creşterii economice şi
crearea de locuri de muncă în Europa. Guvernele statelor membre UE trebuie să
elaboreze şi să implementeze politici adecvate pentru întreprinderile mici şi mijlocii
(IMM) şi un cadru legislativ simplificat, transparent şi uşor de aplicat. Statelor membre
UE au întreprins iniŃiative semnificative în scopul îmbunătăŃirii mediului de afaceri în
care cooperează IMM-urile, prin simplificarea reglementărilor şi a sarcinilor
administrative. Popularitatea birourilor unice -ONE STOP SHOP- în UE şi în intreaga
lume este în creştere, cuprinzând tot mai multe servicii publice. Birourile unice, sunt
create în tot mai multe State Membre ca urmare a iniŃiativei Comisiei Europene privind
simplificarea mediului de afaceri (Bussines Environment Simplification Task Force-
BEST) importante şi utile în crearea unei platforme de experienŃă şi bune practici.

Scopul

Costurile mari implicate de procedurile de înregistrare a companiilor, de derulare a
afacerilor, a celor de raportare către administraŃie precum şi percepŃia nefavorabilă a
mediului de afaceri privind aceste proceduri a determinat iniŃerea unui proces de
implementare a soluŃiilor optime pentru înlăturarea barierelor administrative cu impact
asupra mediului de afaceri. Proiectul ONE STOP SHOP pentru IMM-uri intră sub
incidenŃa agendei europene privind îmbunătăŃirea mediului de afaceri prin simplificarea
legislativă şi administrativă rezolvate prin portalurile de eGuvernare de tipul birourilor
unice. Politica UE de îmbunătăŃire a afacerilor ce vizează în particular IMM-urile s-a
concretizat, pe de o parte, prin Agenda Comisiei Europene pentru o mai bună
reglementare care constă în planuri de acŃiune şi programe de simplificare legislativă şi
administrativă, iar, pe de altă parte, prin Planul de acŃiune eGovernment 2010. La nivel
naŃional, Strategia pentru o reglementare mai bună la nivelul administraŃiei publice
centrale 2008-2013 evidenŃiază necesitatea începerii unui proces coerent de îmbunătăŃire
a calităŃii reglementărilor şi reducerea complexităŃii procedurilor în privinŃa mediului de
afaceri, în vederea creşterii competitivităŃii, facilitarea interacŃiunii dintre sectorul
economic şi administraŃia publică centrală, dar şi urmărirea unui impact pozitiv asupra
cetăŃenilor.

 293

Obiective

Principalele obiective ale proiectului sunt:
Obiectivul general-îmbunătăŃirea calităŃii şi eficientizarea furnizării serviciilor publice
destinate IMM-urilor, în principal cu mijloace electronice. Aceasta se realizează prin
simplificarea procedurilor administrative cu impact asupra înfiinŃării şi dezvoltării IMM-
urilor, prin introducerea de birouri unice/one stop shop. Portalul oferă IMM-urilor
informaŃii şi îndrumări prin mijloace moderne de interacŃiune cu administraŃia publică.
Totul într-un singur loc! Online! Obiective specifice: -simplificarea procedurilor
administrative şi reducerea timpilor şi costurilor în beneficiul IMM şi al
întreprinzătorilor; -dezvoltarea capacităŃii administrative a MECMA/AgenŃia pentru
Implementarea Proiectelor şi Programelor pentru IMM-uri (AIPPIMM), în direcŃia
dezvoltării activităŃilor inovative pentru IMM şi cooperaŃie prin pregătirea personalului,
stabilirea cadrului legal şi definirea soluŃiei tehnice; -cooperarea între instituŃiile
administraŃiei publice cu atribuŃii în domeniul IMM.

Resurse

Resurse financiare: Pentru realizarea proiectului “simplificarea preocedurilor
administrative pentru IMM, prin introducerea de birouri unice “ONE STOP SHOP” cod
SMIS 1445 a fost încheiat contractul de finanŃare nr. 12/8.04.2009 cu AM PO DCA din
cadrul Ministerului AdministraŃiei şi Internelor. Bugetul alocat proiectului a fost de
5.175.756 lei (+TVA), din care de la Fondul Social European 4.399.393 lei iar de la
Bugetul NaŃional 776.363 lei. Pentru realizarea proiectului a fost încheiat contractul de
consultanŃă nr. 1939/2009, în valoare de 3.788.800 lei (+TVA) cu AsociaŃia de Operatori
Economici formată din SocietăŃile Comerciale-INFOGROUP Consilieri de Afaceri SA
(Grecia)-liderul asocierii şi LEADER A.T.E.C. SRL România. Resurse materiale:
Dotarea materială a “ONE STOP SHOP” este reprezentată de achiziŃionarea de bunuri
materiale din categoria activelor fixe, obiecte de inventar şi materiale consumabile care
au constat din achiziŃii de tehnică IT şi periferice, softuri specializate, obiecte de
mobilier, tehnică de comunicaŃii etc. Resurse umane: Pentru realizarea proiectului a
existat o echipă de management constitita dintr-un colectiv de 10 persoane cu experienŃa
în activităŃile de: coordonare, politici IMM-uri, afaceri europene în domeniul IMM-uri,
juridic, financiar-contabil, IT. Actual, la biroul “ONE STOP SHOP” la nivel fizic acesta
este constituit ca un punct de informare în care specialişti din cadrul MECMA, ONRC,
ANAF şi AgenŃia pentru Implementarea Proiectelor şi Programelor pentru IMM-uri,
oferă consultanŃa tuturor solicitanŃilor oferind atât ghiduri practice cât şi documente
explicative editate în acest scop. Portalul “ONE STOP SHOP” are legături cu portalurile
tututror instituŃiilor implicate iar actualizarea informaŃiilor se realizează utilizându-se
resursele umane ale acestor instituŃii.

Implementare

 294

Durata: Perioada de implementare a proiectului “Simplificarea procedurilor
administrative pentru IMM-uri”, prin introducerea de birouri unice “ONE STOP SHOP”
Cod SMIS 1445 a fost de 21 luni, respective 08.04.2009-07.01.2011, conform Actului
AdiŃional nr. 5/2010 ActivităŃi: -realizarea, implementarea şi testarea aplicaŃiilor
informatice în vederea operaŃionalizării biroului unic; -încheierea unor protocoale de
colaborare inter-instituŃională în vederea realizării acŃiunii comune privind: *
operaŃionalizarea modelului- pilot al biroului unic “ONE STOP SHOP” pentru IMM-uri
şi promovarea proiectelor de acte normative privind organizarea şi funcŃionarea acestuia;
* implementarea în cadrul modelului- pilot al biroului unic “ONE STOP SHOP” pentru
IMM-uri a minimum 3 servicii care să contribuie la simplificarea procedurilor
administrative specifice relaŃiei dintre IMM-uri şi autoritaŃile publice; * creşterea în viitor
pe baza experienŃei acumulate a numărului acestor servicii şi a procedurilor
administrative desfăşurate prin intermediul biroului unic “ONE STOP SHOP” pentru
IMM-uri în varianta fizică; * simplificarea procedurilor de procesare a cererilor de
furnizare de informaŃii şi promovarea pro-activităŃii în furnizarea de informaŃii de interes
pentru iniŃierea sau desfăşurarea activităŃii IMM-urilor; * simplificarea procedurilor de
declarare/raportare de către IMM-uri; * creşterea gradului de utilizare a serviciilor
publice on-line de către IMM-uri; * preluarea exemplelor de bună practică în UE,
adaptarea şi implementarea lor în România; * după caz, modificarea actelor legislative
aferente procedurilor administrative care intră în sfera de activitate a modelului pilot al
biroului unic “ONE STP SHOP” pentru IMM-uri; -amenajarea fizică a biroului unic şi
dotarea acestuia cu echipamente specifice; -prezentarea biroului unic prin intermediul a 6
sesiuni de instruire destinate IMM-urilor; -achiziŃia publică de echipamente de calcul,
periferice de calcul şi aplicaŃii informatice necesare derulării proiectului; -constituirea a 3
grupuri de lucru pentru crearea platformei electronice “ONE STOP SHOP” dedicată
sectorului IMM din România, care să răspundă nevoilor reale ale acestui sector astfel: *
Grupul de Lucru numărul 1 pentru serviciile aferente înregistrării IMM-urilor:-
înmatricularea societăŃii în registrul comerŃului; - înregistrarea fiscală; -înregistrarea ca
plătitor de TVA; ExperŃii din acest grup de lucru provin din ONRC, MFP, ANAF, MCSI,
MECMA/AIPPIMM * Grupul de Lucru numărul 2 pentru declaraŃiile fiscale: - declararea
TVA -declararea impozitului pe profit Expertii din acest grup de lucru provin din MFP,
ANAF, MCSI, MECMA/AIPPIMM * Grupul de Lucru numarul 3 pentru datele privind
salariaŃii: - impozitul pe salarii; - contribuŃii sociale ExperŃii din acest grup de lucru
provin din: MMFPS, MS, ANAF, MCSI, MECMA/AIPPIMM. InformaŃiile prezentate
prin portal şi interfeŃele grafice sunt atât în limba română cât şi în limba engleză.
Constituirea la nivel fizic a “ONE STOP SHOP” reprezintă şi un punct de informare în
care specialişti din cadrul MECMA/AIPPIMM, ONRC, ANAF şi AIPPIMM oferă
consultanŃă tuturor solicitanŃilor oferind atât ghiduri practice cât şi documente explicative
editate în acest scop. Management: Echipa de management a proiectului a fost constitită
dintr-un colectiv de 10 persoane cu experienŃă în activităŃile de: coordonare, politici
IMM-uri, afaceri europene în domeniul IMM-uri, juridic, financiar-contabil, IT.
Ministerul Economiei ComerŃului şi Mediului de Afaceri în calitate de instituŃie
coordonatoare în realizarea proiectului a asigurat coordonarea tuturor instituŃiilor
implicate în procesul de operaŃionalizare a biroului unic “ONE STOP SHOP” pentru
IMM-uri; Comunicare: Pentru realizarea proiectului s-au organizat patru sesiuni de
training pentru circa 20 de persoane cu o durata de 5 zile fiecare, în vederea utilizării

 295

biroului unic, ONE STOP SHOP. Au fost efectuate două vizite de schimb de experienŃă
de câte 5 zile, pentru câte 10 persoane pentru informare privind funcŃionarea birourilor
unice de tip “ONE STOP SHOP” din statele membre UE, respective Republica
SLOVACIA şi Marea Britanie. Proiectul are atât beneficiari direcŃi (personalul din cadrul
MECMA şi ai AIPPIMM) cât şi indirecŃi (autorităŃi ale administraŃiei publice centrale,
agenŃii, organizaŃii de IMM-uri, persoane fizice/întreprinzători). Fiecare utilizator al site-
ului are posibilitatea de a-şi crea un cont, pentru a accesa un volum mai mare de
informaŃii. Autentificarea se face pe bază de Utilizator şi Parolă, iar accesul este permis
de la orice calculator conectat la internet. Materialele prezentate în cadrul portalului, puse
la dispoziŃia utilizatorilor se împart în 3 categorii:
• Ştiri (materiale dinamice)• Texte statice (snippets) • InformaŃii (materiale dinamice)
Materialele dinamice sunt acele zone de conŃinut scalabil pe care administratorul sau
editorul le poate completa cu oricât de multe materiale ar dori. Aceste materiale au o
structură complexă şi sunt distribuite în sitem în funcŃie de categoria aleasă.

Elemente novatoare

Biroul unic-“ONE STOP SHOP” creat în cadrul proiectului este realizat atât la nivel
fizic, consituit într-un spaŃiu situat la adresa str. Apolodor nr. 17, sector 5 Bucureşti cât şi
ca portal electronic prin accesarea site-ului http://www.immoss.ro/ . Furnizarea dintr-un
singur loc a informaŃiilor şi îndrumărilor actualizate în conformitatea cu legislaŃia în
vigoare, necesare IMM-urilor şi mediului de afaceri se asigură prin mijloace moderne de
interacŃiune cu administraŃia publică. Constituirea la nivel fizic a acestui “ONE STOP
SHOP” reprezintă un real punct de informare în care specialişti din cadrul MECMA,
ONRC, ANAF şi AIPPIMM oferă consultanŃă tuturor solicitanŃilor. Instrumentele
necesare identificării procedurilor administrative care vor fi soluŃionate prin activitatea
biroului unic/”ONE STOP SHOP” sunt asumate la nivelul Guvernului ca obligaŃie
prevăzută în Planul de AcŃiuni pentru implementarea Programului NaŃional de Reformă
2011-2013, provenit din obligaŃiile asumate de Ńara noastră prin documentul European
“Small Business Act” pentru Europa. IMM-urile au rolul de a produce bunuri si servicii,
si nu de a fi servicii administrative. Ele nu trebuie să funizeze de mai multe ori declaraŃii
si să repete proceduri administrative pentru acelaşi subiect, fiind de datoria autorităŃilor
administrative corespunzătoare să comunice aceste informații între ele, respectându-se
principiul Only Once (doar o singura data).

LecŃii învăŃate

Portalul de tip „ONE STOP STOP” www.immoss.ro reprezintă o abordare ce este
prezentă şi în modelele de bună practică din alte state membre ale UE. Acesta furnizează
servicii şi informaŃii online prin intermediul unei structuri centralizate (acces unic de tip
cont unic), într-un singur punct de acces. InformaŃia online, din ciclul de viaŃă a unei
afaceri este etapizată într-o abordare de tip „evenimente reale”, ce corespund necesităŃilor
serviciilor aferente înfiinŃării unei firme, plăŃilor TVA, impozitului pe profit şi a
contribuŃiilor sociale. Mecanismele şi calitatea de ansamblu al implementării IT al

 296

portalului „ONE STOP SHOP” indică atât un nivel ridicat de prezentare online. O altă
caracteristică este design-ul centrat pe utilizator prin intermediul unui concept
personalizat, prin care utilizatorul este sprijinit să localizeze cu uşurinŃă serviciile
relevante domeniului sau necesităŃilor sale. Sistemul de identificare unificat pentru
serviciile online permite utilizatorului accesarea websiturilor eGuvernare, utilizând datele
electronice iniŃiale. De asemenea, la fiecare logare la portal, utilizatorului îi sunt furnizate
noutăŃi privind mediul de afaceri, alerte şi recomandări care acoperă serviciile şi legislaŃia
online precum şi oportunităŃi de afaceri. Colectarea datelor şi feed-back-ului utilizatorilor
pot sta la baza unor analize statistice sau la îmbunătăŃirea si modificarea portalului

Rezultate

Principalele rezultate ale proiectului ONE STOP SHOP sunt: • Realizarea unor studii de
evaluare, pe baza consultărilor cu reprezentanŃii IMM-urilor; • Creşterea capacităŃii
MECMA şi a celorlalte structuri implicate în sprijinirea IMM-urilor prin reducerea
birocraŃiei; • Realizarea unui protocol inter-instituŃional în vederea operaŃionalizării şi
funcŃionării Biroului unin ONE STOP SHOP pentru IMM; • Identificarea funcŃiilor şi
proiectarea modelului –pilot de birou unic ONE STOP SHOP pentru IMM; • Dezvoltarea
şi operaŃionalizarea modelului pilot; • Realizarea unei abordări coordinate între instituŃiile
administraŃiei publice care desfăşoară activităŃi cu impact asupra sectorului IMM.
Utilizarea Portalului aduce beneficii, astfel: * Din punctul de vedere al depunerii
declaraŃiilor şi formularelor proprii altor platforme (ANAF si ONRC), portalul aduce
plusvaloare vizitatorilor prin faptul că oferă un acces ghidat/asistat la aceste resurse şi că
le reuneşte pe toate în acelaşi loc. Portalul oferă: - câştig de timp prin acces centralizat la
resurse externe (nu este vorba despre timpul necesar accesării unui alt site, ci de
câştigarea timpului care în mod normal se pierde, accesând site-urile ANAF si ONRC
care nu sunt site-uri dedicate utilizatorului din IMM-uri; - ghiduri şi proceduri de
completarea declaraŃiilor şi formularelor; * Din punctul de vedere al depunerii
declaraŃiilor CNPP şi CNAS în Portal: - câştig de timp (ore, zile) prin depunerea on-line
în loc de depunerea la ghişeu (cozi, atenŃii, nervi); - câstig de timp prin accesul electronic
(adică din sediul IMM) la istoricul depunerilor- pentru cazurile în care reprezentanŃii
companiilor au nevoie de declaraŃii depuse de-a lungul timpului; - câştig de bani, resurse
de altă natură şi de timp, prin mecanismul reprezentativităŃii; posibilitatea ca un singur
utilizator să actioneze în numele mai multor companii. * Portalul OSS reuneşte informaŃii
care în prezent se găsesc pe mai mult de 25 de site-uri şi portaluri. Remarcăm faptul că în
prezent, nu există nici un alt website oficial (public) care să reunească toate oprtunităŃile
de finanŃare din fonduri publice (aproximativ 15 instituŃii/ surse de finanŃare diferite),
fonduri structurale, bugetul de stat, alte fonduri europene şi surse din afara UE; * Pentru
MECMA actualul Portal constituie un instrument foarte bun de comunicare cu cetăŃeanul
donator de IMM; * Portalul oferă suportul şi crează premizele colaborării inter-
instituŃionale.

ReferinŃe

 297

Portalul se accesesaza cu www.immoss.ro, sau google ONE STOP SHOP pentru IMM.

Linkuri
www.immoss.ro

InstituŃia: Consiliul JudeŃean Prahova

Titlul bunei practici

Sistemul Integrat de Urbanism pentru Gestionarea RelaŃiei cu CetăŃenii (SIUGRC)

Persoană de contact

LuminiŃa Iatan, arhitect şef / manager proiect

Descrierea bunei practici

Proiectul Sistem Integrat de Urbanism
pentru Gestionarea RelaŃiei cu CetăŃenii
a fost finanŃat în cadrul Programului
OperaŃional Sectorial Creşterea
CompetitivităŃii Economice (POS CCE)
2007 – 2013, Axa Prioritară III
„Tehnologia InformaŃiei şi
ComunicaŃiilor pentru Sectoarele Privat
şi Public”, domeniul de IntervenŃie 2
„Dezvoltarea şi Creşterea EficienŃei
Serviciilor Publice Electronice”.
Proiectul aduce o schimbare în
administraŃia publică, Consiliul JudeŃean
Prahova oferind astfel servicii orientate

spre cetăŃean şi creşterea gradului de satisfacŃie al acestuia. Sistemul Integrat are ca
obiectiv general îmbunătăŃirea şi eficientizarea relaŃiei dintre instituŃie şi cetăŃeni,
organizaŃii profesionale (ale proiectanŃilor, urbaniştilor etc.), entităŃi administrative locale
şi centrale şi mediul de afaceri, prin punerea la dispoziŃia acestora a unui instrument de
lucru modern şi novator, bazat pe servicii electronice. Beneficiul principal al proiectului
este facilitarea accesului cetăŃenilor la serviciile şi informaŃiile de urbanism oferite de
administraŃia publică locală, prin intermediul mecanismelor de comunicare instituŃională

 298

implementate prin portalul extern, şi reducerea timpului de obŃinere a documentelor
solicitate şi a termenului de răspuns către beneficiarii serviciilor publice. Pe lângă
instrumentele dedicate direct cetăŃeanului, SIUGRC înseamnă şi automatizarea fluxurilor
de comunicare internă în domeniul urbanismului care asigură generarea documentelor
care se emit, şi anume: avize, certificate de urbanism şi autorizaŃii de construire/
desfiinŃare, gestiunea PUG/PUZ/PUD/PATJ aprobate şi evidenŃa controalelor privind
respectarea disciplinei în construcŃii în teritoriu. Implementarea sistemului duce şi la
diminuarea consumului de timp şi a costurilor necesare transmiterii documentelor între
cetăŃean şi instituŃie (costuri de deplasare la sediul Consiliului JudeŃean pentru depunerea
actelor, a celor de curierat şi multiplicare de documente etc.).

Website

http://siugrc-cjph.ro

Problema

Comunicarea dintre cetăŃean şi CJ Prahova era limitată. Depunerea documentaŃiilor/
completărilor solicitate în vederea emiterii certificatelor de urbanism, a autorizaŃiilor de
construire/ desfiinŃare, a avizelor, înregistrarea solicitărilor de emitere de copii din
documentaŃiile urbanistice şi depunerea petiŃiilor se făceau prin prezentarea cetăŃeanului
la sediul instituŃiei sau prin poştă. Tot prin deplasarea cetăŃeanului sau telefonic se realiza
şi înscrierea în audienŃă la Arhitectul Şef. Consultarea de către persoanele interesate a
documentaŃiilor urbanistice aprobate (cu excepŃia PATJ, care era afişat pe site-ul
Consiliului JudeŃean) se putea face doar la sediul instituŃiei sau al primăriei localităŃii pe
teritoriul căreia e situat amplasamentul documentaŃiei. Tot o problemă o constituia şi
lipsa unui instrument care să permită membrilor cu drept de vot ai Comisiei Tehnice de
Amenajarea Teritoriului şi Urbanism să consulte documentaŃiile anterior desfăşurării
şedinŃei şi să participe cu observaŃii asupra acestora.

Scopul

Sistemul Integrat de Urbanism pentru Gestionarea RelaŃiei cu CetăŃenii (SIUGRC) are ca
scop îmbunătăŃirea şi eficientizarea comunicării dintre cetăŃeni/ primării/ alte instituŃii/
mediul de afaceri şi Consiliul JudeŃean prin intermediul unui portal în vederea
transmiterii în format electronic de cereri şi documentaŃii pentru emiterea de certificate de
urbanism, autorizaŃii de construire/ desfiinŃare şi avize, primirii de notificări privind
starea dosarului depus şi documentele lipsă/ incorecte din dosar, informării în ceea ce
priveşte activitatea de urbanism (etape, proceduri, documente, taxe, legislaŃie) şi
descărcării formularelor necesare, consultării listei autorizaŃiilor şi certificatelor de
urbanism emise şi a planurilor urbanistice aprobate ale localităŃilor judeŃului. Acest fapt
conduce la creşterea calităŃii serviciilor publice prin realizarea unei administraŃii moderne
orientate către cetăŃean. În ceea ce priveşte interiorul Structurii Arhitectului Şef, sistemul

 299

are caracter practic de a asigura utilizarea optimă a resurselor hardware, software şi
umane în vederea reducerii birocraŃiei şi îmbunătăŃirea mecanismelor de comunicare
instituŃională.

Obiective

Principalele obiective ale proiectului sunt:
1.Utilizarea de către cetăŃeni/ primării/ alte instituŃii/ mediul de afaceri a serviciilor şi
informaŃiilor de urbanism puse la dispoziŃie de Consiliul JudeŃean Prahova prin
intermediul portalului (depunere/ monitorizare cereri, interogare şi consultare
documentaŃii PUG/PUZ/PUD, informare, înscriere în audienŃă la Arhitectul Şef), fără a
depinde de programul de lucru al instituŃiei şi din orice loc din lume unde există acces la
internet;
2. TransparenŃă în procesul de soluŃionare a cererilor, prin posibilitatea vizualizării stării
dosarului depus;
3. Reducerea timpului de transmitere de către cetăŃean a completărilor solicitate pentru un
dosar;
4. ÎmbunătăŃirea activităŃii de îndrumare şi control privind disciplina în construcŃii,
precum şi de informare şi corespondenŃă cu primăriile din judeŃ.

Resurse

Resurse financiare: valoarea proiectului 5.323.249,64 lei, din care asistenŃă financiară
nerambursabilă 4.310.775 lei şi contribuŃie proprie 87.975 lei (valoarea cheltuielilor
eligibile 4.398.750 lei, valoare cheltuieli neeligibile, reprezentînd TVA, 924.499,64 lei).
Resurse umane Consiliul JudeŃean Prahova: 2 reprezentanŃi top management instituŃie
(membri Comitet Director proiect), 1 project manager, 1 asistent de proiect, 1 manager
financiar, 1 responsabil tehnic, 8 utilizatori cheie, 30 de utilizatori finali, 2 responsabili
IT, 2 responsabili procese integrare europeană.
Resurse umane furnizor servicii de management de proiect: 1 reprezentant top
management (membru Comitet Director proiect), 1 project manager, 1 consultant de
business, 1 consultant IT.
Resurse umane furnizor servicii de implementare şi integrare: 2 reprezentanŃi top
management (membri Comitet Director proiect), 1 project manager, 2 analişti şi
proiectanŃi de soluŃie, 12 programatori, 2 testeri, 2 administratori de sistem.
Resurse materiale: sala de proiect cu calculatoare, imprimantă, copiator, consumabile,
internet, maşini pentru deplasare la beneficiar, combustibil, telefoane, faxuri.

Implementare

Proiectul a fost implementat pe o perioadă de 22 de luni, începînd cu data de 04.08.2009
(data semnării contractului de finanŃare cu Ministerul ComunicaŃiilor şi SocietăŃii

 300

InformaŃionale) şi până la data de 03.06.2011 (data depunerii ultimei cereri de
rambursare). Proiectul a avut următoarele activităŃi principale:
1. Derularea activităŃilor de achiziŃii publice 1.1.AchiziŃia serviciilor de management de
proiect 1.2. AchiziŃia sistemului informatic integrat 1.3. AchiziŃia serviciilor de informare
şi publicitate 1.4. AchiziŃia serviciilor de audit
2. Implementarea Sistemului Informatic 2.1. Analiza proceselor la nivelul CJ Prahova şi a
cerinŃelor acestora şi maparea lor pe functionalităŃile standard ale sistemului 2.2. RecepŃia
şi instalarea echipamentelor hardware 2.3. Proiectarea (baza de date, aplicaŃii, interfeŃe),
prezentarea arhitecturii şi a modului în care va fi implementat noul sistem în cadrul CJ
Prahova 2.4. Dezvoltarea sistemului informatic integrat 2.5. Testarea componentelor de
hardware şi software achiziŃionate
3. Instruirea personalului care va utiliza şi va administra sistemul 3.1. Realizarea
programei de curs şi a materialelor didactice 3.2. Organizarea de cursuri pentru viitorii
utilizatori 3.3. Organizarea de cursuri pentru viitorii administratori
4. ActivităŃi de promovare şi vizibilitate a proiectului 4.1. Editarea şi publicarea
comunicatelor de presă pentru informarea asupra începerii şi încheierii activităŃilor
proiectului 4.2. Editarea de pliante, broşuri, afişe şi autocolante pentru informarea asupra
proiectului; menŃionarea participării UE pe prima pagina a portalului 4.3. Organizarea
unei conferinŃe de presă pentru diseminarea rezultatelor proiectului
5. Auditul proiectului 5.1. Audit intermediar 5.2. Audit final
6. Managementul proiectului 6.1. Delegarea sarcinilor şi a fiselor de post pentru echipa
de implementare 6.2. Stabilirea planului şi a strategiei de lucru 6.3. Monitorizarea şi
controlul activităŃilor conform contractului de finanŃare 6.4. Asigurarea managementului
financiar-contabil al proiectului 6.5. Elaborarea documentaŃiilor de raportare.
Pentru asigurarea managementului proiectului, CJ Prahova a organizat o procedură de
selecŃie pentru alegerea furnizorului de servicii de coordonare a proiectului, furnizorul
selectat avînd ca atribuŃii îndeplinirea activităŃilor menŃionate mai sus la activitatea 6.
Totodată, au fost definite şi responsabilităŃile personalului echipei de proiect desemnat de
CJ Prahova (managerul de proiect, asistentul de proiect, managerul financiar,
responsabilul tehnic, inginerii IT şi utilizatorii cheie din cadrul Structurii Arhitectului
Şef) şi ale echipei de implementare a furnizorului.
Comunicarea internă cu membrii echipei de proiect a fost una verbală (discuŃii, şedinŃe de
lucru/ analiză a stadiului proiectului) sau scrisă (rapoarte de stare intermediare şi/sau
finale, tehnice şi/sau financiare). În ambele cazuri, accentul a căzut pe stadiul în curs al
proiectului, pe problemele apărute pe parcursul desfăşurării acestuia, precum şi pe
identificarea unor modalităŃi optime de soluŃionare a lor.
De asemenea, în scopul asigurării unei bune promovări a proiectului către grupurile Ńintă,
s-au realizat următoarele activităŃi: Publicarea şi distribuŃia de broşuri, pliante şi fluturaşi
pentru promovarea serviciilor oferite în urma implementării proiectului (activitate
continuă pe perioada implementării proiectului); Publicitate la sediul Beneficiarului;
ConferinŃă de presă; Comunicate de presă la începutul şi finalul proiectului. În ceea ce
priveşte procesul de dezvoltare şi implementare a sistemului, furnizorul integrator a
realizat următoarele activităŃi, conform metodologiei de implementare software: 1.
Analiză şi specificare cerinŃe de implementare software (a avut ca rezultat documentul de
analiză proceselor la nivelul CJ Prahova, a cerinŃelor acestuia şi maparea lor pe
funcŃionalităŃile standard ale sistemului, aprobat de beneficiar); 2. Proiectarea sistemului

 301

(a avut ca rezultat documentul de proiectare (bază de date, aplicaŃii, interfeŃe), prezentare
a arhitecturii şi a modului în care va fi implementat noul sistem în cadrul instituŃiei); 3.
Dezvoltare şi configurare (a avut ca rezultat hardware-ul instalat şi configurat şi codul
sursă al sistemului); 4. Testare unitară şi de validare internă (pe baza planului de teste
aprobat de beneficiar); 5. Documentare sistem (a avut ca rezultat manualele de utilizare,
administrare şi suportul de curs); 6. Instalare în producŃie a sistemului dezvoltat şi testat,
în vederea testării de acceptanŃă; 7. Instruire utilizatori cheie pentru executarea testării de
acceptanŃă; 8. Testare de acceptanŃă; 9. Intrare în producŃie; 10. Asistare beneficiar în
rularea sistemului în producŃie.

Elemente novatoare

1. Reformă în serviciile administraŃiei publice, prin asigurarea posibilităŃii de transmitere
electronică, la orice oră şi din orice loc, a dosarelor de urbanism de către cetăŃeni, şi de
consultare a documentaŃiilor urbanistice pentru aflarea unor informaŃii necesare
(destinaŃia imobilului, restricŃii de construire etc.) în vederea efectuării de tranzacŃii
imobiliare, prin intermediul instrumentului tehnologic de ultimă oră, portalul;
2. Posibilitate de multiplicare/ extindere a proiectului în judeŃ, pentru serviciile de
urbanism, prin integrarea dintre Consiliul JudeŃean şi primăriile din judeŃ;
3. Folosirea de ghiduri video pentru prezentarea modului de operare a portalului, pentru a
veni în sprijinul cetăŃenilor utilizatori;
4. Integrare sistem de management de documente şi fluxuri de lucru electronice, cu
posibilitate de regăsire facilă a documentelor în interdependenŃa lor;
5. Posibilitatea de a adăuga un număr nelimitat de servicii electronice, printr-un sistem de
tip enterprise, configurabil, scalabil, cu disponibilitate ridicată;
6. Tehnologie de vârf: baze de date relaŃionale, servere de aplicaŃii (middleware),
virtualizare software ce permite o folosire optimă şi completă a resurselor hardware de
care dispun serverele (procesor, memorie, discuri).

LecŃii învăŃate

1. Implementarea unui astfel de sistem arată că este necesară extinderea lui în judeŃ şi o
îmbunătăŃire substanŃială ar fi folosirea semnăturii electronice în relaŃia dintre Consiliul
JudeŃean şi primăriile din judeŃ;
2. Publicitatea pentru facilităŃile oferite de sistem a condus la stimularea accesării
portalului şi serviciilor sale electronice de către cetăŃeni;
3. Furnizarea în portal a informaŃiei legislative şi de proces de lucru în urbanism a condus
la o îmbunătăŃire a percepŃiei populaŃiei faŃă de respectarea reglementărilor în domeniul
urbanismului şi amenajării teritoriului la nivelul judeŃului şi a făcut transparente fluxurile
pe care documentele le parcurg în interiorul instituŃiei;
4. ImportanŃa acordării de atenŃie sporită analizei de risc, astfel încât previzionarea
riscurilor şi a măsurilor de luat să fie comprehensivă;

 302

5. Încă din faza de concepŃie a unui proiect nou să se analizeze complexitatea cerinŃelor
de implementare pentru o bună dimensionare a proiectului din punct de vedere al duratei
şi efortului de implementare;
6. Să se acorde atenŃie managementului schimbării, astfel încât trecerea la nou şi
acceptarea acestuia să se facă lin şi pe tot parcursul proiectului.

Rezultate

În timpul implementării au fost realizate activităŃi de promovare şi vizibilitate a
proiectului, concretizate în: 2 comunicate de presă (unul la început, unul la final), 2000
pliante A4, 2000 broşuri, 10000 fluturaşi, 20 autocolante, 20 postere, 1 placă permanentă
informare, 1 conferinŃă presă pentru 100 persoane la finalul proiectului. Implementarea
portalului şi utilizarea lui în producŃie are ca rezultat accesibilitatea către serviciile de
urbanism şi diseminarea largă a informaŃiilor din acest domeniu. InformaŃii altă dată
închise ermetic în cadrul unei instituŃii, sunt acum accesibile fără a depinde de instituŃie şi
de programul ei de lucru şi, în plus, din orice loc din lume de unde se poate accesa prin
internet portalul. Un rezultat notabil al implementării proiectului este şi oferirea
posibilităŃii transmiterii electronice, la orice oră şi din orice loc, a dosarelor de urbanism
de către cetăŃeni şi a primirii de notificări privind starea dosarului depus, privind
documentele lipsă/ incorecte din dosar şi posibilitatea transmiterea lor către Consiliul
JudeŃean prin intermediul portalului. În perioada scursă de la intrarea în producŃie a
sistemului, au avut loc peste 50.000 de accesări ale paginilor portalului de către peste
3.500 de persoane distincte.

ReferinŃe
raport accesari portal 01.06.11-30.04.12
cristina.mogos@cjph.roraportaccesari portal - 56750 accesari 01.06.11-30.04.12.jpg

Linkuri
http://siugrc-cjph.ro

 303

InstituŃia: DirecŃia JudeŃeană Pentru EvidenŃa Persoanelor Argeş

Titlul bunei practici

Implementarea unui program de registratură electronică în vederea combaterii
birocraŃiei şi a diminuării timpului de aşteptare alocat managementului documentelor

Persoană de contact

Badea Viorel Marian, director executiv

Parteneri

SC Ara Software Group SRL, Consiliul Judetean Arges

Descrierea bunei practici

Informatizarea registraturii electronice este un proiect implementat în cadrul instituŃiei
noastre şi reprezintă o soluŃie software destinată monitorizării şi soluŃionării unui volum
mare de cereri indiferent de forma în care sunt transmise – documente în format de hârtie
sau documente electronice, centralizând în format electronic toate documentele indiferent
de forma lor: cereri, petiŃii, transcrieri, adrese, reclamaŃii, etc.

Problema

În condiŃiile globalizării, o societate conştientă de avantajele accesului la informaŃie în
timp real şi la cele mai noi tehnologii în domeniu, observă mult mai uşor diferenŃele între
un sistem care performează cu uşurinŃă la nivelul standardelor de viaŃă internaŃionale.

 304

Informatizarea registraturii urmează aceleaşi reguli aplicate companiilor private –
transparenŃă, viteză de reacŃie, eficienŃă, acestea fiind impuse din necesitatea de a face
faŃă provocărilor tot mai complexe.

Scopul

Proiectul de informatizare a activităŃii de registratură se încadrează la SecŃiunea :
Implementarea unor mecanisme de comunicare instituŃională în slujba cetăŃeanului şi are
ca scop informatizarea activităŃilor pe linie de registratură, fiind util la nivelul
interacŃiunii cu alte instituŃii ale statului, cu companiile private, precum şi cu cetăŃenii,
care vor beneficia de servicii mult mai calitative şi mai prompte.

Obiective

Principalele obiective urmărite sunt: modernizarea activităŃii registratură prin asigurarea
premiselor necesare pentru creşterea performanŃei în desfăşurarea activităŃii pe specificul
domeniului de activitate, folosirea de operaŃii simple pe calculator în locul căutările
anevoioase şi a timpului pierdut ce s-ar fi consumat pentru obŃinerea rezultatelor dorite,
deservirea promptă a cetăŃenilor prin informarea rapidă asupra stadiului lucrărilor, asupra
detaliilor în legătură cu informaŃiile solicitate, folosindu-se filtre de căutare în aplicaŃie,
după diferite categorii de informaŃii, care redau instantaneu rezultatele dorite.

Resurse

Resurse utilizate: echipamente de ultimă generaŃie pentru crearea infrastructurii
informatice la nivel judeŃean cu respectarea normelor specializate la nivel naŃional şi
internaŃional, interdependenŃa dintre echipamentele hardware şi sistemul informatic fiind
asigurată în cele mai bune condiŃii, construirea reŃelei de comunicaŃii- de tip VPN- pentru
instituŃie şi furnizarea serviciilor complete: trafic internet, aplicaŃii in timp real, transfer
de fişiere, modificări şi îmbunătăŃiri, după caz, Ńinându-se cont de propunerile
utilizatorilor, astfel încât, aplicaŃia să se muleze cerinŃelor specifice domeniului de
activitate , asistenŃă în utilizare, cursuri de instruire la nivel de judeŃ, mentenanŃă şi
asigurarea permanentă a funcŃionării corecte.

Implementare

Proiectul de informatizare al activităŃii de registratură a fost realizat de către DirecŃia
JudeŃeană Pentru EvidenŃa Persoanelor
Argeş în colaborare cu firma SC Ara
Software Group Srl, companie cu peste
şapte ani de experienŃă în realizarea şi
implementarea sistemelor informatice în
domeniul public şi privat, şi a beneficiat, în

 305

derularea procesului de implementare, de sprijinul Consiliului JudeŃean Argeş. Acest
proiect a fost implementat la începutul anului 2009 şi acoperă partea informatizată a
activităŃii de registratură în vederea optimizării fluxurilor informatice şi gestiunii
eficiente a datelor operative. AplicaŃia Maestro Dava - Registratură este instalată pe
server şi funcŃionează independent de conexiunea la internet, informaŃiile sunt stocate pe
server şi transferate securizat.

Elemente novatoare

AplicaŃia informatică de registratură este un proiect inovator, întrucât gestionează
documentele într-un mod centralizat, permite controlul înregistrărilor, evidenŃiază stadiul
de rezolvare şi responsabilii, precum şi termenele de rezolvare definite, asigurând
reducerea considerabilă a timpului petrecut pentru căutarea şi regăsirea documentelor.

LecŃii învăŃate

Organizarea eficientă a documentelor va duce la creşterea productivităŃii şi la
simplificarea fluxului intern de muncă. Cu cât managementul documentelor este mai bine
realizat, cu atît mai eficientă va fi desfăşurarea activităŃilor zilnice la nivel de instituŃie.

Rezultate

AplicaŃia Maestro Dava – Registratură este un sistem de management de documente care
oferă instrumente facile pentru preluarea, înregistrarea, distribuirea, arhivarea şi
urmărirea documentelor de intrare/ieşire, atât din surse externe cât şi din surse interne. În
acest mod este asigurat întregul flux al documentelor în instituŃie. Toate documentele
sunt păstrate în arhiva de documente putând fi regăsite şi accesate atât datele adiŃionale,
cât şi conŃinutul acestora. Prin utilizarea acestei aplicaŃii informatice se evită organizarea
ineficientă şi birocraŃia excesivă; problemele actuale legate de lipsa unei informări
complete, activităŃii de la ghişeu; eliminarea sincopelor intra şi inter instituŃionale printr-
un managment optim al fluxului de documente şi informaŃii.

ReferinŃe

roxana.alecxe@evidentapopulatiei.cjarges.ro, proiect informatizare registratura.pdf

 306

InstituŃia: InstituŃia Prefectului - judeŃul GalaŃi

Titlul bunei practici

Servicii publice eficiente prin informatizare la InstituŃia Prefectului JudeŃul GalaŃi

Persoană de contact

Lorelai Mirela Ghitau, consilier; CodruŃ Dumitrache, consilier

Descrierea bunei practici

Este vorba despre proiectul "Servicii publice eficiente prin informatizare la InstituŃia
Prefectului judeŃul GalaŃi" finanŃat prin Programul OperaŃional Dezvoltarea CapacităŃii
Administrative, Axa Prioritară 2 “ÎmbunătăŃirea calităŃii şi eficienŃei furnizării serviciilor
publice, cu accentul pus pe procesul de descentralizare”, Domeniul Major de IntervenŃie
2.2 “ÎmbunătăŃirea calităŃii şi eficienŃei furnizării serviciilor”, OperaŃiunea “Sprijinirea
iniŃiativelor de reducere a duratei de livrare a serviciilor publice”. Scopul proiectului l-a
reprezentat implementarea unui sistem informatic de management al documentelor care
sã ducã la creşterea calitãŃii şi eficienŃei serviciilor publice furnizate de către InstituŃia
Prefectului judeŃul GalaŃi. Beneficiari direcŃi au fost InstituŃia Prefectului JudeŃul GalaŃi,
serviciile publice deconcentrate, autorităŃile publice locale din judeŃ şi, nu în ultimul rând,
cetăŃenii judeŃului GalaŃi. Introducerea acestui sistem a avut ca rezultate: trecerea la
gestionarea documentelor în format digital, în paralel cu sistemul clasic, pe suport de
hârtie; publicarea, transmiterea şi urmărirea circuitului documentelor din cadrul
instituŃiei; modernizarea infrastructurii hardware a instituŃiei, prin achiziŃionarea a zece
calculatoare desktop, a unui server, a unui echipament multifuncŃional (scanner de mare
viteză/ copiator/ imprimantă), a unui infokiosk, a unui router; introducerea de mijloace
alternative de informare destinate publicului larg – infokioskul, portalul web; reducerea
timpului de răspuns la solicitări, utilizînd mijloacele electronice introduse prin proiect, în
domeniile de activitate specifice – petiŃii, audienŃe, apostilare, informaŃii publice;
reducerea timpului alocat căutarii documentelor în arhivă, prin arhivarea electronică.

 307

Problema

Colaborarea şi comunicarea dintre structurile existente la nivelul instituŃiei era greoaie
datorită inexistenŃei unor mijloace adecvate de lucru în comun pentru rezolvarea
problemelor. InstituŃiile şi cetăŃenii veneau cu diverse probleme şi nu ştiau care sunt
actele de care au nevoie şi unde anume să se adreseze. InexistenŃa unui instrument
electronic care să urmărească traseul intern al documentelor din instituŃie, precum şi
perioada de timp alocată per funcŃionar pentru rezolvare. Depăşirea ocazională a
termenelor legale de rezolvare/ răspuns la solicitări (ex. pentru petiŃii, cereri acces
informaŃii publice, legalitate acte).

 Scopul

Proiectul este în acord cu prevederile Cap. 14 – Societatea InformaŃională din Programul
de Guvernare 2009-2012. De asemenea, Planul NaŃional de Dezvoltare 2007-2013 susŃine
crearea unui sistem eficient al administraŃiei publice prin măsuri de consolidare a
capacităŃii administrative a autorităŃilor pentru atingerea obiectivelor de dezvoltare. Una
dintre aceste măsuri este promovarea societăŃii informaŃionale care va permite indivizilor
şi comunităŃilor efectuarea unui salt tehnologic şi o participare mai bună la activităŃile de
inovare şi înalt productive. Dezvoltarea şi eficientizarea serviciilor publice electronice
aduce beneficii atât la nivel public cât şi privat. Şi Planul Strategic al Ministerului
ComunicaŃiilor şi Tehnologiei InformaŃiei susŃine, ca unul dintre obiectivele sale pe
domeniul tehnologiei informaŃiei, creşterea gradului de utilizare IT în toate mediile
societăŃii româneşti, în condiŃii de interoperabilitate şi eficienŃă.

Obiective

Obiectivul general: Să contribuie la creşterea eficienŃei şi eficacităŃii administraŃiei
publice în beneficiul socio-economic al societăŃii româneşti.
Obiectivul specific: Implementarea unui sistem informatic de management al
documentelor care să ducă la creşterea calităŃii şi eficienŃei serviciilor publice furnizate
de către InstituŃia Prefectului JudeŃul GalaŃi.

Resurse

Sistem informatic pentru gestiunea activităŃilor şi documentelor specifice instituŃiei, cu
modulele: registratură electronică şi gestiune documente, audienŃe, petiŃii, acces
informaŃii publice, juridic, achiziŃii publice, legalitate acte, CIC, apostile, ordine prefect,
portal web cu implementare servicii electronice, procesare documente folosind coduri de
bare, comunicare cu serviciile publice deconcentrate – bază comună de documente
securizate.

 308

1 server pentru portalul web şi pentru administrarea bazei de date; - 10 calculatoare
desktop; - 1 infokiosc; - 1 echipament multifuncŃional (scanner de mare viteză, copiator,
imprimantă).

Implementare

Proiectul a fost implementat pe parcursul a 12 luni şi a constat în principal în
introducerea unui sistem informatic alcătuit din: o componentă software, constînd în
programe informatice pentru registratură electronică şi gestiune documente, audienŃe,
petiŃii, acces informaŃii publice, juridic, achiziŃii publice, legalitate acte, Centru de
informare cetăŃenească, apostile, ordine ale prefectului, procesare documente folosind
coduri de bare, bază comună de documente securizate cu serviciile deconcentrate, portal
web internet cu implementare de servicii electronice, inclusiv software aferent sisteme de
operare pentru server, pentru staŃia infokiosk, precum şi pentru calculatoarele
achiziŃionate prin proiect; o componentă hardware, constând în: 1 server, 10 calculatoare
desktop, 1 echipament multifuncŃional, 1 infokiosc. Grupul Ńintă vizat de proiect a fost
alcătuit din InstituŃia Prefectului JudeŃul GalaŃi, cei 50 de angajaŃi ai acesteia, precum şi
cei 20 de angajaŃi ai serviciilor publice deconcentrate cu care s-a realizat baza comună de
documente securizate.
Principalele activităŃi ale proiectului au fost: - vizita de studiu la InstituŃia Prefectului
JudeŃul Braşov, în scopul familiarizării cu funcŃionarea unui sistem informatic de
management al documentelor similar celui care urma a fi implementat;
- analizarea celor mai frecvente tipuri de servicii publice furnizate de InstituŃia
Prefectului JudeŃul GalaŃi, urmată de elaborarea unui plan de măsuri de optimizare a
acestora;
- achiziŃia componentelor hardware şi software necesare implementării sistemului
informatic de management electronic al documentelor;
- instruirea personalului propriu, precum şi a douăzeci de reprezentanŃi ai serviciilor
publice deconcentrate, în utilizarea sistemului implementat;
- participarea la cursurile de perfecŃionare profesională pe temele orizontale – egalitate de
şanse şi dezvoltare durabilă;
- popularizarea proiectului şi a rezultatelor acestuia;
- auditarea finală a proiectului.
Metodologia de implementare a proiectului a fost cea specifică managementului de
proiect, combinată cu cea dată de managementul prin obiective. Obiectivele proiectului,
clar definite, au respectat caracteristica SMART (Specifice, Măsurabile, Adecvate
temporal, Relevante pentru proiect şi Tangibile) creînd astfel premizele unei bune
monitorizări a implementării şi conceperii de indicatori de performanŃă bine definiŃi.
Instrumentele utilizate în cadrul managementului prin proiect au fost: planificarea
activităŃilor prin graficul Gantt, bucla decizională şi feedback-ul acesteia, şedinŃele de
instruire şi de verificare a stadiului de implementare a proiectului. ActivităŃile planificate
au respectat ciclul standard PDCA (Plan Do Check Act), care asigură o evoluŃie pozitivă
a proiectului. Mai mult, aplicarea acestei metode în continuare – în etapele post-
implementare – a dus la perfecŃionarea sistemului, utilizarea lui mai eficientă şi obŃinerea
de beneficii în continuare de către tot mai mulŃi utilizatori.

 309

Elemente novatoare

Introducerea sistemului electronic de management al documentelor a asigurat
modernizarea şi optimizarea activităŃii de gestionare a documentelor, atât sub aspectul
timpilor de răspuns, cât şi sub cel al monitorizării şi responsabilizării utilizatorilor.
FuncŃionînd în paralel cu sistemul clasic pe suport de hârtie, prin sistemul electronic se
asigură atât back-up-ul informaŃiilor, cât şi arhivarea automată a documentelor în format
electronic. În plus, sistemul informatic a redus timpul alocat căutării documentelor,
precum şi consumul de hârtie aferent proceselor intermediare de avizare/ aprobare prin
scanarea documentelor introduse. Se urmăreşte completarea funcŃionalităŃilor sistemului
informatic existent prin adăugarea unora noi, care să răspundă activităŃii tot mai
complexe a InstituŃiei Prefectului JudeŃul GalaŃi (ex. arhivare electronică, hărŃi digitale).
În vederea arhivării electronice a documentelor existente în arhiva instituŃiei, s-a depus şi
câştigat finanŃare pentru proiectul “Platformă comunicaŃională informatizată”, proiect a
cărui implementare este în prezent în derulare.

LecŃii învăŃate

Prin gestionarea electronică a procesului de rezolvare a unei cereri, timpul de răspuns s-a
redus semnificativ; în urma consilierii directe acordate de către personalul specializat din
cadrul CIC, s-a redus numărul petiŃiilor şi al solicitărilor pentru intrarea în audienŃă;
publicarea şi actualizarea permanentă a informaŃiilor de interes public, atât pe portalul
instituŃiei, cât şi la infokiosc, asigură accesul publicului larg la informaŃii prin metode
alternative moderne; modulele informatice de apostile şi legalitate acte asigură o mai
mare operativitate în apostilarea actelor şi acordarea vizelor de legalitate.

Rezultate

Reorganizarea activităŃii interne (registratură, audienŃe, petiŃii, acces informaŃii publice,
juridic, achiziŃii publice, legalitate acte, apostile, Ordine ale Prefectului, portal web), pe
baza informaŃiilor de bune practici şi cu sprijinul unui sistem informatic modern.
- Completarea infrastructurii hard cu un server pentru sistemul informatic, un infokiosc,
un echipament multifuncŃional, zece calculatoare desktop conectate în reŃeaua existentă.
- Realizarea unui sistem software de aplicaŃii cu performanŃe în gestionarea documentelor
în format digital, publicarea, transmiterea şi urmărirea documentelor din instituŃie,
generarea de rapoarte specifice pentru fiecare dintre departamentele menŃionate, uşor de
utilizat.
- Bază de date în format electronic.
- Instruirea tuturor funcŃionarilor proprii în utilizarea sistemului informatic implementat;
- Manuale pentru utilizarea sistemului informatic, elaborate în limba română şi distribuite
în format electronic (manuale de utilizare, manuale de instalare/ configurare şi manuale
de administrare a sistemului/ aplicaŃiilor).

 310

- Materiale de informare şi popularizate, destinate publicului larg;
- Reducerea semnificativă a timpului de răspuns la solicitari prin gestionarea eficientă a
mijloacelor electronice.
- Reducerea timpului alocat activităŃii aferente petiŃiilor şi audienŃelor ca rezultat al
consilierii directe.
- Publicarea imediată pe internet/ infokiosc a informaŃiilor de interes public şi reducerea
numărului solicitărilor de informaŃii datorită mijloacelor alternative de comunicare.

ReferinŃe

Articole apărute în două cotidiane locale cu ocazia lansării proiectului şi comunicatul de
presă publicat la închiderea acestuia.

Linkuri

cozmaciuc.mirela@prefecturagalati.ro; articole ziare.rar

 311

InstituŃia: InstituŃia Prefectului – judeŃul Suceava

Titlul bunei practici

Implementarea unor mecanisme de comunicare instituŃională în slujba cetăŃeanului

Persoană de contact

Angela Zarojanu, subprefect

Descrierea bunei practici

InstituŃia Prefectului – JudeŃul Suceava a realizat modernizarea bazelor de date gestionate
de către Compartimentul Informare, RelaŃii Publice şi Secretarit ce cuprind documentele
consemnate în Registrele de evidenŃă a corespondenŃei, pentru eficientizarea comunicării
şi pentru asigurarea transparenŃei în relaŃiile cu cetăŃenii. AplicaŃia nou creată este
destinată gestionării eficiente a bazelor de date ce sunt publicate pe site-ul intern al
institutiei prefectului, astfel încat fiecare salariat să poată accesa respectivele inregistrări,
numai cu drept de citire asupra acestora. S-a urmărit prin această soluŃie tehnică să se
asigure intrumentele necesare pentru desfăşurarea activităŃilor curente ale personalului,
prin administrarea informaŃiilor în sistem electronic, un sistem mult mai modern şi
eficient, comparativ cu modalităŃile clasice. Astfel, personalul instituŃiei are acces direct
la orice informaŃie privind documentele elaborate/ solicitările adresate
instituŃiei/răspunsurile transmise şi la circuitul acestora în cadrul compartimentelor de
specialitate, micşorându-se astfel timpul de soluŃionare şi răspuns la problemele sesizate.
De asemenea, prin soluŃia tehnică implementată se poate realiza verficarea zilnică a
termenelor scadente la care trebuie să fie transmise răspunsurile la petiŃiile adresate
institutŃiei prefectului şi, cu 5 zile înainte de data limită, va genera şi transmite automat
un mesaj de atenŃionare a persoanei căreia i-a fost dată spre soluŃionare petiŃia, ceea ce va
conduce la respectarea termenului de soluŃionare şi la reducerea numărului de petiŃii la
care se întârzie răspunsul.

 312

Website

http://www.prefecturasuceava.ro/

Problema

Furnizarea de servicii reprezintă condiŃia pentru imaginea pe care cetăŃenii o au despre
administraŃie, care nu este întotdeauna evaluată în mod corect. Compartimentul de relaŃii
cu publicul şi secretariat este considerat interfaŃa instituŃiei cu societatea şi cetăŃenii În
cadrul compartimentului de secretariat desfăşoară şi activităŃi de registratura generală
precum: sortarea, înregistrarea documentelor atât în format electronic cât şi pe suport de
hârtie, datarea şi distribuirea acestora. Pentru realizarea cât mai eficientă a activităŃii,
angajaŃii instituŃiei consultă în mod frecvent registrele de la secretariat pentru a solicita
informaŃii referitoare la anumite adrese sau petiŃii ce le-au fost repartizate spre rezolvare,
pentru a afla daca respectiva problemă a mai fost semnalată, cărui angajat a fost
repartizată şi cum a fost soluŃionată. Astfel, se produc disfuncŃionalităŃi în cadrul fluxului
comunicaŃional, datorate deselor perioade de aglomerare a activităŃii.

Scopul

Implementarea noii aplicaŃii informatice are ca scop creşterea capacităŃii administrative
prin îmbunătăŃiea comunicării interne va conduce la îmbunătăŃirea calităŃii serviciilor
instituŃiei prefectului. Intensificarea gradului de utilizare a a comunicării electronice în
interiorul instituŃiei, precum şi facilitarea accesului la informaŃiei a personalului
determină creşterea eficienŃei activităŃii acestora precum şi crearea unui mediu de lucru
atractiv. Strategia Guvernului privind informatizarea administraŃiei publice, aprobată prin
HG nr.1007/2001, urmăreşte introducerea tehnologiei informaŃiei în birourile de lucru de
la toate nivelurile. Prezentul proiect contribuie la îndeplinirea Ńintelor cuprinse în această
strategie, dar şi în Strategia Guvernului privind accelerarea reformei în administraŃia
publică, aprobată prin HG nr.1006/2001 şi în Programul de Guvernare 2009–2012.

Obiective

InstituŃia Prefectului – JudeŃul Suceava, prin implementarea acestei noi aplicaŃii
informatice vizează atingerea următoarelor obiective principale: - creşterea capacităŃii
administrative şi îmbunătăŃiea comunicării interne -îmbunătăŃirea fluxului informaŃional
în vederea creşterii calităŃii actului administrativ în cadrul instituŃiei prefectului; -
utilizarea eficientă a echipamentelor electronice şi a aplicaŃiilor informatice pentru
facilitarea accesului la bazele de date prin intermediul site-ului intern; - eficientizarea
activităŃii angajaŃilor şi dezvoltarea unor servicii publice de calitate; - creşterea gradului
de transparenŃă în procesul administrativ; - crearea unui mediu de lucru atractiv.

 313

Resurse

Pentru realizarea acestui proiect au fost folosite resurse materiale şi umane existente în
cadrul instituŃiei prefectului. Resurse materiale utilizate: reŃeaua de sisteme informatice a
instituŃieicare este compusă din 42 staŃii de lucru, 2 multifuncŃionale şi 2 servere (un
fileshare server şi un server pentru aplicaŃia LexExpert). Resurse financiare au fost
asigurate din bugetul propriu al instituŃiei prefectului.

Implementare

Implementarea acestei aplicaŃii la nivelul InstituŃiei Prefectului- JudeŃul Suceava a avut în
vedere îmbunătăŃirea fluxului comunicaŃional în cadrul instituŃiei prefectui prin
eliminarea disfuncŃionalităŃilor şi descongestionarea activităŃii desfăşurate în cadrul
Compartimentului de informare, relaŃii publice şi secretariat. Personalul instituŃiei poate
obŃine cu celeritate orice informaŃie referitoare la o adresă/ petiŃie nefiind necesar să se
adreseze angajaŃilor compartimentului pentru a verifica date cu privire la respectivul
document, sau dacă o persoană s-a mai adresat instituŃiei cu aceeaşi solicitare şi cui i-a
fost repartizată spre rezolvare respectiva petiŃie, ci poate accesa bazele de date, ce conŃin
inregistrarile din registrele institutiei prefectului, prin intermediul site-ului intern. Acestă
nouă procedura de lucru conduce la reducerea timpului necesar obŃinerii de
informaŃii/date, flexibilizarea activităŃii compertimentului relaŃii cu publicul şi secretariat
şi crearea unui mediu de lucru atractiv. De asemenea, soluŃia tehnică implementată prin
acest proiect a condus la creşterea capacităŃii administrative de a oferi servicii de calitate.
Implementarea proiectului s-a realizat cu ajutorul reŃelei locale şi a site-ului intern pe care
a fost instalată aplicaŃia de gestionare a bazelor de date şi a demarat la începutul lunii
martie a anului curent. Principalele activităŃi desfăşurate pentru implementarea acestui
proiect sunt: asigurarea resurselor umane şi a logisticii necesare implementării
corespunzătoare a proiectului; dezvoltarea site-ului intern; realizarea aplicaŃiei de
gestionare a bazelor de date; instalarea aplicaŃiei pe site-ul intern; încărcarea bazelor de
date pe server-ul de date; probarea aplicaŃiei; stabilirea parolelor de acces pentru cei
personalul din cadrul Compartimentului de informare, relaŃii publice şi secretariat, care
gestionează bazele de date; elaborarea procedurii de operare corectă cu aplicaŃia creată;
asigurarea în permanenŃă a bunei funcŃionării a reŃelei de calculatoare; informarea
salariaŃilor despre operaŃionalizarea noii aplicaŃii. Pe server-ul de date rulează un site
intern pe care a fost instalată aplicaŃia ce gestionează bazele de date ce cuprind
înregistrări din registrele de intrare-ieşire a corespondenŃei ordinare şi registrele de petiŃii.
Pe lângă această aplicaŃie, site-ul mai oferă informaŃii referitoare la ordinile emise de
prefectul judetului, regulamentele institutiei, monitoarele oficiale, notele interne precum
si alte informaŃii care determină buna desfăpşurare a activităŃii instituŃiei. Din cei 42 de
salariaŃi care utilizează reŃeaua de calculatoare, 30 au obŃinut Permisul European de
Conducere a Computerului (ECDL), 5 au obŃinut certificatul ECDL printr-un proiect
finanŃat de Fondul de Modernizare a AdministraŃiei Publice, iar 25 au urmat aceste
cursuri în cadrul proiectului ”Standarde europene în utilizarea tehnologiei informaŃiei în
administraŃia publică – Program naŃional de certificare a funcŃionarilor publici”, iniŃiat de

 314

ANFP prin Fondul Social European, Programul OperaŃional Dezvoltarea CapacităŃii
Administrative. Realizarea aplicaŃiei de gestionare a bazelor de date, precum şi transferea
acestora pe server-ul de date a fost făcută de către administratorul de reŃea a instituŃiei.
De asemenea, a fost realizată o procedură de utilizare a acestei aplicaŃii ce a fost adusă la
cunoştinŃa salariaŃilor instituŃiei, pentru ca aceştia să poată efectua operaŃiuni uzuale
asupra bazelor de date (căutarea şi sortare înregistrărilor).

Elemente novatoare
Introducerea de noi instrumente, proceduri şi mecanisme care să conducă la
îmbunătăŃirea gestionării bazelor de la nivelul instituŃiei prefectului. Elementul de noutate
al acestui proiect l-a constituit implementarea acestui procedeu de gestiune a
informaŃiilor/datelor, eficientizând activitatea personalului prin utilizarea website-ului
intern. Totodată, s-a realizat un obiectiv important al planului de management al
instituŃiei, conducătorii putând verifica cu celeritate stadiul realizării lucrărilor, asigurând
astfel servicii de calitate pentru cetăŃeni.

LecŃii învăŃate

Modernizarea infrastructurii IT din cadrul instituŃiei prefectului a îmbunătăŃit capacitatea
tehnică necesară îndeplinirii obiectivelor, atribuŃiilor şi responsabilităŃilor impuse de
implementarea reformei în administraŃia publică şi atingerea standardelor europene.
Implementarea acestui proiect a contribuit la existenŃa unei baze de date electronice,
eficientizarea activităŃii funcŃionarilor, creşterea performanŃei acestora la locul de muncă,
reducerea timpului alocat procedurilor administrative, circuitul documentelor, facilitarea
comunicării interne şi externe a instituŃiei, îmbunătăŃirea accesului la informaŃii - o
informaŃie accesibilă şi la momentul oportun, constituie un mare avantaj şi asigurarea
transparenŃei în cadrul instituŃiei.

Rezultate

Proiectul răspunde nevoilor stringente ale
administraŃiei publice de a dobândi
capacitatea tehnică necesară îndeplinirii
obiectivelor stabilite în programul de
reformă al administraŃiei publice. Prin
implementarea acestei aplicaŃii s-a
realizat îmbunătăŃirea capacităŃii de
gestionare eficientă a bazelor de date de
la nivelul instituŃiei, decongestionarea
activităŃii din cadrul Compartimentului

relaŃii cu publicul şi secretariat şi asigurarea unui mediu de lucru atractiv, micşorarea

 315

numărului de petiŃii la care termenul limită de transmite a răspunsului către cetăŃeni a fost
depăşit şi îmbunătăŃirea fluxului comunicaŃional în interiorul instituŃiei prin creşterea
vitezei de circulaŃie a informaŃiei.

ReferinŃe

Materiale care certifică implementarea proiectului

InstituŃia: Primăria Comunei Limanu, judeŃul ConstanŃa

Titlul bunei practici

Simplificare şi accesibilitate pentru serviciile prestate în folosul cetăŃenilor din comuna
Limanu, judeŃul ConstanŃa

Persoană de contact

Daniela Voicu

Descrierea bunei practici

Simplificarea procedurilor în cadrul serviciilor prestate în folosul cetăŃenilor din comuna
Limanu, judeŃul ConstanŃa şi accesibilitate la informaŃie a populaŃiei prin sisteme
informatice performante în vederea creşterii eficienŃei furnizării serviciilor publice.
Punctul de plecare al proiectului l-au constituit pe de o parte constrângerile impuse la
nivel de administraŃie publică cu privire la procesul de reformă a serviciilor publice din
România, iar pe de altă parte problemele cu care se confruntă administraŃia publică locală
din Limanu.

Website

www.primarialimanu.ro

Problema

Necesitatea de a răspunde în timp util şi pertinent la solicitările locuitorilor din comuna
Limanu cât şi ale turiştilor veniŃi pe litoralul Mării Negre. Dotari tehnice insuficiente în
cadrul Primăriei Limanu. S-a constatat o slabă informare a angajaŃilor din Primăria

 316

Limanu cu privire la modernizarea administraŃiei publice în România şi managementul
serviciilor publice în contextul aderării României la Uniunea Europeană.

Scopul

Simplificarea procedurilor în cadrul serviciilor prestate în folosul cetăŃenilor din comuna
Limanu, judeŃul ConstanŃa şi accesibilitate la informaŃie a populaŃiei prin sisteme
informatice performante în vederea creşterii eficienŃei furnizării serviciilor publice.

Obiective

Creşterea eficienŃei şi calităŃii serviciilor prestate în folosul cetăŃenilor din comuna
Limanu, judeŃul ConstanŃa în sensul dezvoltării socio-economice a localităŃii, în
beneficiul locuitorilor săi.

Resurse

Buget: 496.567,66 total, 486 636,31fonduri, 9.931,35 buget local

Implementare

Perioada de implementare: mai 2010 - august 2011. ActivităŃi principale ale proiectului: •
Pregătire activitate achiziŃie de servicii consultanŃă management de proiect • Contractare
servicii consultanŃă pentru managementul de proiect • Promovarea proiectului • Pregătire
activitate de achiziŃie echipamente de calcul şi echipamente periferice de calcul:
infochiosc • Pregătire activitate de achiziŃie aplicaŃii informatice pentru implementarea
proiectului: modul Geographycal Information System • Dotarea tehnică a primăriei
Limanu cu echipament de tip: infochiosc; module informatice; modul urbanism; modul
Contabilitate Expert Bugetar; modul Impozite şi taxe, Casierie; modul PopulaŃie; modul
Salarii; modul AsistenŃă socială; modul Webportal; modul Registru agricol; modul
Geographycal Information System şi echipamente: calculatoare, imprimante, copiator •
Cursul de instruire şi perfecŃionare pentru toŃi funcŃionarii din Primăria Limanu:
”Reforma în administraŃia publică din România” • Cursul de instruire şi perfecŃionare a
tuturor angajaŃilor din Primăria Limanu: ”Managementul serviciilor publice” • Pregătire
activitate de achiziŃie pentru campania de informare a cetăŃenilor • Campanie de
informare a cetăŃenilor privind noul management al serviciilor publice din comuna
Limanu • Auditare proiect. Management: ActivităŃile s-au desfăşurat în România,
Regiunea de Sud-Est, judeŃul ConstanŃa, comuna Limanu. Echipa de proiect fiind
alcătuită din manager proiect, responsabil financiar şi responsabil tehnic. Comunicare: 1
conferinŃă de presă pentru lansarea proiectului, 1conferinŃă de presă pentru finalizarea
proiectului, 3 comunicate de presă în ziare locale, 1 banner de promovare a proiectului,

 317

etichete pentru mijloacele fixe achiziŃionate prin proiect, 1 infochiosc, 7000 pliante, 100
afişe.

Elemente novatoare

Creşterea gradului de acces al populaŃiei la serviciile publice, precum şi promovarea
interacŃiunii autorităŃilor publice cu cetăŃenii şi mediul de afaceri prin e-guvernare şi
promovarea schimbului electronic de documente.
Dotarea tehnică a primăriei Limanu cu echipament de tip: infochiosc; module
informatice; modul urbanism; modul Contabilitate Expert Bugetar; modul Impozite şi
taxe, Casierie; modul PopulaŃie; modul Salarii; modul AsistenŃă socială; modul
Webportal; modul Registru agricol; modul Geographycal Information System şi
echipamente: calculatoare, imprimante, copiator. Cursul de instruire şi perfecŃionare
pentru toŃi funcŃionarii din Primăria Limanu:”Reforma în administraŃia publică din
România”, Cursul de instruire şi perfecŃionare a tuturor angajaŃilor din Primăria Limanu:
”Managementul serviciilor publice”.

LecŃii învăŃate

ImportanŃa unei bune comunicări între autoritatea publică locală şi cetăŃeni; instruirea şi
perfecŃionarea continuă a angajaŃilor din administraŃia publică locală pentru a înŃelege
mai bine aspectele unei dezvoltări durabile şi avantajele sale asupra activităŃii pe care o
întreprind la locul de muncă. Accesul la informaŃie, sprijinit de infrastructura informatică,
joacă un rol vital în educaŃia generaŃiilor prezente, ceea ce le permite să conştientizeze
acŃiunile ce pot compromite şansele generaŃiilor viitoare, referitor la extinderea poluării,
modificărilor climatice şi cauzele acestor fenomene.

Rezultate

Rezultate calitative - creşterea transparenŃei şi eficienŃei comunicării dintre administraŃia
publică locală şi cetăŃeni, furnizarea de asistenŃă de calitate şi personalizată în funcŃie de
necesităŃile contribuabililor, reducerea timpului de rezolvare a problemelor cetăŃenilor şi
implicit diminuarea birocraŃiei şi corupŃiei prin utilizarea unui sistem informaŃional
eficient şi performant, crearea unui climat relaŃional favorabil cu cetăŃenii, o mai bună
informare şi comunicare, creşterea gradului de organizare şi planificare al fluxului
activităŃilor specifice din cadrul Primăriei Limanu. Rezultate cantitative - 1 conferinŃă de
presă pentru lansarea proiectului, 1 conferinŃă de presăa pentru finalizarea proiectului, 1
infochioşc, 1 modul urbanism, 1 modul Contabilitate Expert Bugetar; 1 modul Impozite
şi taxe, Casierie, 1 modul Populatie; 1 modul Salarii; 1 modul Asistenta sociala; 1 modul
Webportal; 1 modul Registru agricol, 1 modul Geographycal Information System şi
echipamente: 6 calculatoare, 1 imprimantă, 1 server, 2 cursuri de instruire şi perfecŃionare
pentru toŃi funcŃionarii din Primăria Limanu: ”Reforma în administraŃia publică din
România” şi ”Managementul serviciilor publice

 318

ReferinŃe
Infochioşc, afişe, pliante

Linkuri
http://www.administratie.ro/articol.php?id=32007;
http://www.ziuaconstanta.ro/rubrici/actualitate/proiect-european-implementat-la-limanu-
41543.html;
http://observator.ro/limanu-servicii-publice-performante-cu-bani-europeni-100783.html

InstituŃia: Primăria Slănic Moldova, judeŃul Bacău

Titlul bunei practici

Sistem de management al calităŃii în conformitate cu SR EN ISO 9001:2008 şi SR EN
ISO 1401:2009 - Primăria Slănic Moldova

Persoană de contact

Eugen Poncos

Descrierea bunei practici

Ca urmare a implementării proiectului „Sistem de management al calităŃii în conformitate
cu SR EN ISO 9001:2008 şi SR EN ISO 14001:2009 – Primăria Slănic Moldova” cod
SMIS 6348, cofinanŃat din FSE prin PODCA 2007-2013, se remarcă următoarele aspecte:
•există un sistem de eficient, concretizat prin utilizarea mai judicioasă a resurselor,
umane, materiale şi financiare şi prin diminuarea costurilor non-calităŃii, datorate
incompatibilităŃilor de structură sau proces; •sunt reglementate în scris, prin intermediul
unor proceduri, procesele din cadrul instituŃiei, urmărindu-se principiul stabilirii/
sepărării atribuŃiilor, termenelor şi a categoriilor de relaŃii interdepartamentale; •a crescut
capacitatea organizaŃiei de a răspunde schimbărilor şi condiŃiilor externe care pot apărea;
•a crescut performanŃa personalului propriu, datorită atât dezvoltării de abilităŃi şi
acumulării de cunoştinŃe, dar şi creşterii motivaŃiei, bazată pe existenŃa unor proceduri şi
atribuŃii clar stabilite şi organizării superioare a activităŃii, eliminându-se timpii morŃi,
dublarea atribuŃiilor, inexistenŃa uor responsabilităŃi, etc. •a crescut calitatea serviciilor
publice oferite cetăŃenilor, precum şi gradul de satisfacere al acestora cu privire la aceste
servicii; •există o cultură a calităŃii, susŃinută atât de sesiunile de instruire organizate, de
introducerea unor proceduri care urmăresc asigurarea formării continue a personalului,
dar şi de către orientarea organizaŃiei spre cetăŃean; •există un nivel redus de birocraŃie,
datorită eficientizării proceselor din cadrul serviciilor furnizate către cetăŃeni.

 319

Website

www.primariaslanicmoldova.ro

Problema

a) lipsa evaluării ansamblului serviciilor publice asigurate de către autorităŃile
administraŃiei publice centrale şi locale; b) transferul unor competenŃe privind serviciile
publice a fost efectuat fără resurse financiare suficiente; c) alocarea responsabilităŃilor
către toate nivelurile administrative implicate în exercitarea unor competenŃe partajate a
fost adesea confuză sau incompletă; d) sistemele de monitorizare a serviciilor publice
descentralizate şi a funcŃionării administraŃiei publice locale, în general, sunt
necorespunzătoare sau lipsesc cu desăvârşire; e) eforturi limitate ale autorităŃilor
administraŃiei publice locale şi centrale cu privire la dezvoltarea instituŃională bazată pe
metode moderne de evaluare a situaŃiei existente şi de planificare strategică. O cauză
majoră este identificată la nivelul dezvoltării insuficiente a reŃelelor şi a structurilor de
coordonare.

Scopul

PND 2007 – 2013 Prioritatea naŃională, 4. Dezvoltarea resurselor umane, promovarea
ocupării şi a incluziunii sociale şi întărirea capacităŃii administrative, Sub-prioritatea 4.
Dezvoltarea capacităŃii administrative şi a bunei guvernări.
Domeniile de intevenŃie: b) modernizarea administraŃiei publice prin implementarea de
instrumente adecvate; c) dezvoltarea capacităŃii de a elabora politici publice şi al
intervenŃiilor.
Principalele tipuri de acŃiuni: 1) îmbunătăŃirea calităŃii serviciilor publice şi sporirea
capacităŃii de a furniza noi servicii; 2) dezvoltarea capacităŃii de accesare şi management
al fondurilor de dezvoltare interne şi externe; 3) stabilirea şi implementarea de standarde;
4) crearea consolidare de unităŃi de management pentru furnizarea de servicii publice; 5)
introducerea de sisteme de management al performanŃei pe bază de competenŃă în ce
priveşte managementul şi evaluarea personalului; 6) alinierea managementului bugetar şi
financiar cu instrumentele noului management al politicilor şi planificării strategice
CNSR Prioritatea naŃională.
În contextul pct. 5 - Consolidarea unei capacităŃi administrative eficace - operaŃiunile
strategice vizează: a) consolidarea capacităŃii instituŃionale de management a
administraŃiei locale; b) implementarea unei abordări strategice a managementului
privind alocarea de resurse şi măsurarea performanŃei; c) introducerea unor instrumente
de măsurare a performanŃei.

Obiective

 320

Obiectiv general: ÎmbunătăŃirea calităŃii şi eficienŃei serviciilor publice furnizate la
nivelul Primăriei Oraşului Slănic Moldova, prin consolidarea capacităŃii administrative de
gestiona aceste servicii, raportate la standarde de calitate recunoscute.
Scop: ÎmbunătăŃirea serviciior publice furnizate la nivelul Primăriei Oraşului Slănic
Moldova prin conceperea, implementarea, certificarea şi menŃinerea unui sisteme de
management combinat, de calitate şi de mediu conform SR EN ISO 9001:2008 şi SR EN
ISO 14001:2009.

Resurse

Resurse umane: Echipa de implementare a proiectului; Manager de Proiect – insp.
Poncos Eugen - Compartiment Integrare Europeană şi Strategii de Dezvoltare, Asistent
de Proiect – cons. sup. Sica Marcela, Consilier juridic, Manager financiar - ec. Matei Ana
- Sef Serviciu Impozite si Taxe Locale;
Grup Ńintă: - 43 funcŃionari din cadrul primăriei;
Echipamente şi birouri: Birou implementare proiecte şi sala conferinŃe;
Dotari echipamente: PC-uri : 34 bucăŃi, imprimante (matriciale, ink jet, laser) :18 bucăŃi,
copiatoare : 3 bucăŃi, scanere : 2 bucăŃi, aparat foto digital: 1 buc., linie telefonică digitală
fixă şi mobilă, fax-uri : 2 bucăŃi, server reŃea locală: 1 bucată, mobilier adecvat pentru
toate spatiile utilizate, internet (ADSL - 4Mb); mijloace de transport: 5 automobile;
Resurse materiale achiziŃionate prin proiect: 1 copiator A3 color - 1, scaner – 1, cameră
video HDD – 1, videoproiector – 1, ecran de proiecŃie.

 Implementare

1. Asigurarea managementului şi monitorizării proiectului, Luna I - Luna a XII-a.
Managementul proiectului a fost realizat de către echipă de implementare a proiectului,
propusă în cadrul cererii de finanŃare. Sub-activităŃi: elaborarea de rapoarte de progres şi
financiare şi transmiterea acestora către Autoritatea de Management din cadrul MAI,
însoŃite de cereri de rambursare plată; supervizarea activităŃii contractorilor implicaŃi în
realizarea proiectului; desfăşurarea de şedinŃe de analiză a stadiului implementării
proiectului; monitorizarea permanentă pentru a se asigura îndeplinirea obiectivelor şi
rezultatelor proiectului;
2. Lansarea oficială a proiectului, Luna I - Luna I.
S-a organizat un seminar pentru pentru lansarea oficială a proiectului în cadrul Primăriei
oraşului Slănic Moldova, cu participarea reprezentanŃilor grupului Ńintă al proiectului,
precum şi al factorilor locali interesaŃi şi reprezentanŃilor sectorului neguvernamental de
la nivel local. ParticipanŃilor li s-au transmis invitaŃii şi s-au publicat 1 comunicat de
presă în 2 ziare de la nivel judeŃean. S-a afişat un banner în sediul Primăriei oraşului
Slănic Moldova În cadrul seminarului s-a prezentat şi calendarul implementării
proiectului, urmărindu-se informarea membrilor grupului Ńintă, în vederea facilitării

 321

implicării acestora în activităŃile ce urmau a se desfăşura. ParticipanŃilor li s-au înmânat
mape de prezentare a activităŃilor proiectului
3. Organizarea şi desfăşurarea procedurilor de achiziŃii publice, Luna I - Luna a III-a.
Organizarea şi desfăşurarea procedurilor de achiziŃie publică s-a realizat cu respectarea
prevederilor OUG 34/2006, cu modificările şi completările ulterioare. Procedurile de
achiziŃie publică au fost organizate sub coordonarea Managerului de Proiect şi cu
participarea Compartimentul de AchiziŃii Publice din cadrul Primăriei Oraşului Slănic
Moldova.
4. Proiectarea şi implementarea sistemului de management combinat, de calitate şi de
mediu, în conformitate cu SR EN ISO 9001:2008 şi SR EN ISO 14001:2009, Luna a IV –
a - Luna a VIII-a. Activitatea nr. 4. de Proiectarea şi implementarea Sistemului de
Management al CalităŃii este compusă din următoarele sub-activităŃi, planificate astfel
încât să se asigure certificarea sistemului de management combinat – de calitate şi de
mediu;
4.1. Pregătirea pentru proiectarea şi implementarea sistemului de management combinat,
de calitate şi de mediu, respectiv: a) Instruirea managementului Primăriei oraşului Slănic
Moldova; b) Evaluarea şi diagnosticarea situaŃiei actuale de la nivelul Primăriei oraşului
Slănic Moldova; c) Analiza rezultatelor evaluării şi diagnosticării; d) Elaborarea
programului de proiectare şi implementare a sistemelor;
4.2. Implementarea sistemului de management combinat, de calitate şi de mediu,
respectiv: a) Informarea personalului Primăriei oraşului Slănic Moldova; b) ConsultanŃă
pentru elaborarea documentelor sistemelor de management al calităŃii şi de mediu; c)
ConsultanŃă pentru implementarea şi menŃinerea sistemelor de management al calităŃii şi
de mediu;
4.3. Verificarea sistemului de management combinat, de calitate şi de mediu.
5. Desfăşurarea sesiunii de instruire nr.1 Manager al sistemelor calităŃii, Domeniul
AdministraŃie şi management, Cod COR: 242302, Luna a V-a - Luna a VI-a.
Sesiunea a fost organizată şi susŃinută de către Prestatorul de servicii de instruire selectat,
cu respectarea standardelor CNFPA legate de organizarea formării profesioanale a
adulŃilor. La sfărşitul sesiunilor de instruire s-au susŃinut examene, conform prevederilor
CNFPA în vederea eliberării certificatelor de competenŃe, recunoscute de MMFES şi
MEC aferente codului Standardului Manager Calitate, Cod COR:242302. CompetenŃele
specifice dobândite în urma sesiunii de instruire, se referă la: a) Cunoaşterea cerinŃelor
standardelor de referinŃă; b) Dobândirea de cunoştinte referitoare la elaborarea
documentelor; c) Aplicarea managementului calităŃii şi de mediu în organizaŃie.
6. Desfăşurarea sesiunii de instruire nr. 2, Auditor în domeniul calităŃii, Domeniul
AdministraŃie şi management, Cod COR: 242303, Luna a VII-a - Luna a VII-a.
Sesiunea a fost organizată şi susŃinută de către Prestatorul de servicii de instruire selectat,
care dispune de recunoaştere CNFPA. La sfărşitul sesiunilor de instruire s-au susŃinut
examene, conform prevederilor CNFPA în vederea eliberării certificatelor de competenŃe,
recunoscute de MMFES şi MEC, aferente codului Standardului OcupaŃional Auditor în
domeniul calităŃii, Cod COR: 242303. ParticipanŃii din cadrul Primăriei oraşului Slănic
Moldova, au fost selectaŃi urmărindu-se anumite criterii privind specificul activităŃii şi
poziŃia deŃinută, reprezentativitatea tuturor departamentelor/serviciilor şi preluarea
atribuŃiilor de auditori interni la nivelul departamentelor organizaŃiei, în vederea
implementării sistemului de management combinat. CompetenŃele specifice dobândite în

 322

urma sesiunii de instruire, se referă la: a) Comunicarea specifică activităŃii de audit; b)
Efectuarea auditului, activităŃii manageriale; c) Elaborarea documentelor specifice
activităŃii de audit; d) Elaborarea planului de audit; e) Elaborarea raportului de audit şi
Planificarea activităŃii de audit, conform Standardului OcupaŃional Auditor în domeniul
calităŃii, Cod COR:242303.
7. Certificarea sistemului de management combinat, de calitate şi de mediu, în
conformitate cu SR EN ISO 9001:2008 şi SR EN ISO 14001:2009, Luna a IX-a - Luna a
XI-a. Procesul de certificare a sistemelor de management al calităŃii şi de mediu, având ca
model de referinŃă SR EN: ISO 9001:2008 şi SR EN: ISO 14001/2009, s-a derulat pe
parcursul următoarelor subactivităŃi: 7.1. Desfăşurarea Preadutitului; 7.2. Desfăşurarea
Auditului de certificare - Tr.I.; 7.3. Evaluarea documentelor sistemelor de management al
calităŃii şi de mediu transmise în formă finală; 7.4. Desfăşurarea auditului de certificare;
7.5. Eliberarea certificatului; 7.6. Supravegherea sistemului combinat.
8. Diseminarea rezultatelor proiectului, Luna a XII-a.
9. Audit extern, Luna a XII-a.

Elemente novatoare

Ca urmare a implementării proiectului “Sistem de management al calităŃii în conformitate
cu SR EN ISO 9001:2008 şi SR EN ISO 14001:2009”, Primăria Slănic Moldova se
remarcă următoarele aspecte: •există un sistem de eficient, concretizat prin utilizarea mai
judicioasă a resurselor, umane, materiale şi financiare şi prin diminuarea costurilor
noncalităŃii, datorate incompatibilităŃilor de structură sau proces; •sunt reglementate în
scris, prin intermediul unor proceduri, procesele din cadrul instituŃiei, urmărindu-se
principiul stabilirii/sepărării atribuŃiilor, termenelor şi a categoriilor de relaŃii
interdepartamentale; •a crescut capacitatea organizaŃiei de a răspunde schimbărilor şi
condiŃiilor externe care pot apărea; •a crescut performanŃa personalului propriu, datorită
atât dezvoltării de abilităŃi şi acumulării de cunoştinŃe, dar şi creşterii motivaŃiei, bazată
pe existenŃa unor proceduri şi atribuŃii clar stabilite şi organizării superioare a activităŃii,
eliminându-se timpii morŃi, dublarea atribuŃiilor, inexistenŃa uor responsabilităŃi, etc.; •a
crescut calitatea serviciilor publice oferite cetăŃenilor, precum şi gradul de satisfacere al
acestora cu privire la aceste servicii; •există o cultură a calităŃii, susŃinută atât de sesiunile
de instruire organizate, de introducerea unor proceduri care urmăresc asigurarea formării
continue a personalului, dar şi de către orientarea organizaŃiei spre cetăŃean •există un
nivel redus de birocraŃie.

LecŃii învăŃate

Adoptarea unui sistem de management al calităŃii ar trebui să fie o decizie strategică a
unei organizaŃii. Proiectarea şi implementarea unui sistem de management al calităŃii al
unei organizaŃii sunt influenŃate de: a) mediul său organizaŃional, de schimbările în acel
mediu şi de riscurile asociate acelui mediu; b) necesităŃile sale, care variază; c)
obiectivele sale specifice; d) produsele pe care le furnizează; e) procesele pe care le
utilizează; f) mărimea şi structura sa organizaŃională.

 323

Pentru ca o organizaŃie să funcŃioneze eficace aceasta trebuie să determine şi să conducă
numeroase activităŃi corelate. O activitate sau un ansamblu de activităŃi care utilizează
resurse, condusă/ conduse astfel încât să permită transformarea elementelor de intrare în
elemente de ieşire poate fi considerată/ considerate un proces. Adesea elementele de
ieşire dintr-un proces constituie, în mod direct, elementele de intrare în procesul următor.
Aplicarea unui sistem de procese în cadrul unei organizaŃii, împreună cu identificarea şi
interacŃiunile acestor procese, precum şi conducerea acestora pentru a produce rezultatul
dorit, poate fi denumită "abordare bazată pe proces". Un avantaj al abordării bazate pe
proces este controlul permanent pe care aceasta îl asigură, atât asupra legăturii dintre
procesele individuale în cadrul sistemului de procese, cât şi asupra combinării şi
interacŃiunii acestora.

Rezultate

Un sistem de management combinat, de calitate şi mediu, conceput şi implementat la
nivelul Primăriei oraşului Slănic Moldova, în conformitate cu SR EN ISO;
Sistemul de management combinat, de 9001:2008 şi cu SR EN ISO 14001:2009 calitate
şi de mediu, certificat de către un organism de certificare;
2 Certificate conformitate cu SR EN ISO 9001:2008 şi cu SR EN ISO 14001:2009, care

atestă conformitatea sistemului, faŃă de SR EN ISO
9001:2008 şi faŃă de SR;
Manualul sistemului de management combinat, de
calitate şi EN ISO 14001:2009 mediu şi procedurile
corespunzătoare, în conformitate cu SR EN ISO
9001:2008;
1 sesiune de instruire organizată şi defăşurată pentru
SR EN ISO 14001:2009, OcupaŃia de Manager
calitate, (Cf. Cod COR: 242302) pentru 15
beneficiari, conform standardelor CNFPA legate de
organizarea formării profesioanale;
1 sesiune de instruire organizată şi defăşurată pentru
OcupaŃia de adulŃilor Auditor calitate, (Cf. Cod
COR: 242303) pentru 17 beneficiari, conform
standardelor CNFPA legate de organizarea formării
profesioanale a adulŃilor;
32 de certificate de participare la sesiunile de
instruire emise de Furnizorul servicii de instruire;

31 de certificate de absolvire şi suplimente descriptive de prezentare a competenŃelor,
dobândite conform standardelor şi procedurilor CNFPA;
Echipamentul achiziŃionat, recepŃionat şi funcŃional: 1 copiator Canon A3 color; 1 cameră
video JVC GZ-MS 215, 1 videoproiector Samsung, 1 ecran proiecŃie Triprod, Manual
Medium Budget 1,80m X 1,80m, 1 copiator A3 Mustek;
100 de exemplare din pliantul de diseminare şi prezentare a proiectului, realizate, tipărite
şi distribuite; 50 de pliante pentru prezentarea proiectului tipărite şi distribuite;

 324

Câte 2 comunicate de presă elaborate şi publicate la lansarea şi închiderea oficială a
proiectului în 2 ziare de interes local.

ReferinŃe
Anunt Ziarul Desteptarea din 27.04.2011 - Finalizare Proiect;

Linkuri
www.primariaslanicmoldova.ro
www.slanicmoldovalive.ro

325

LISTA BUNELOR PRACTICI ÎNSCRISE ÎN COMPETIłIA NAłIONALĂ

PILONUL 1

1. Consiliul JudeŃean Cluj – Campionii Clujului

2. AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă (AJOFM) NEAMł –
„SUCCES” – Sustenabilitate şi Utilitate prin Complementaritate şi Competitivitate,
EficienŃă şi Sprijin

3. Consiliul JudeŃean Vrancea – Identitatea ta - o şansă pentru drepturi egale

4. Serviciul Public de AsistenŃă Socială Cugir – Centru de urgenŃă pentru primirea
victimelor violenŃei în familie

5. DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava –
Dezvoltarea şi întărirea capacităŃii autorităŃilor locale în sistemul de protecŃie a copiilor
în zonele rurale. Sprijinirea copiilor invizibili.

6. InstituŃia Prefectului JudeŃului Sălaj – Parteneriatul Îmbătrânire activă -
Solidaritate între generaŃii 2010-2012

7. InstituŃia Prefectului JudeŃul Suceava
– Creşterea gradului de responsabilitate a administratiei publice şi întărirea solidarităŃii
sociale pentru prevenirea şi combaterea violentei în familie. AcŃiunea Dăruieşte, Ajută,
Respectă (DAR)

8. Inspectoratul de PoliŃie JudeŃean Hunedoara – Stop Joc! Visul s-a terminat!

9. Serviciul Public de AsistenŃă Socială Cugir – Serviciul de îngrijire socio-medicală la
domiciliu

10. Primăria Municipiului Bucureşti – CAPRICE - Ghid de Bune Practici - Un ghid
pentru factorii de decizie

11. DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Suceava – ReŃele
comunitare pentru prevenirea şi combaterea abandonului şcolar în judeŃul Suceava

12. DirecŃia Generală de AsistenŃă Socială – Complexul integrat de servicii sociale
pentru adulŃi - Sf. Ioan

13. Consiliul JudeŃean Iaşi – Centrul social educativ pentru persoane cu dizabilităŃi
Iaşi

326

14. InstituŃia Prefectului Municipiul Bucureşti – Elaborarea şi implementarea
„Strategiei de prevenire a criminalităŃii la nivelul municipiului Bucureşti”, structurată
pe trei domenii sectoriale: prevenirea delincvenŃei juvenile, a violenŃei domestice şi
siguranŃă stradală

15. AdministraŃia Lacuri,Parcuri şi Agrement Bucureşti - Campania umanitară
Dăruieşte o speranŃă de Crăciun

16. Inspectoratul de PoliŃie JudeŃean Hunedoara – TentaŃiile adolescenŃei

17. DirecŃia de Cultură şi Patrimoniu NaŃional MehedinŃi - Patrimoniul naŃional,
Instrument de educare a elevilor cu cerinŃe educative speciale

18. AgenŃia JudeŃeană de Ocupare a ForŃei de Muncă NeamŃ - Workacces Nord-Est –
Program pilot de creştere a gradului de ocupare în regiunea Nord-Est

19. DirecŃia Generală de AsistenŃă Socială Bucureşti - Servicii sociale eficiente în
slujba cetăŃeanului bucureştean

20. AgenŃia pentru Implementarea Proiectelor şi Programelor pentru Intreprinderi
Mici şi Mijlocii – ReŃeaua NaŃională a Mentorilor Antreprenoriatului Feminin-
MENTORnet

21. Consiliul JudeŃean Caraş-Severin – Centrul de urgenŃă pentru persoane fără
adăpost Caransebeş

22. Consiliul JudeŃean Iaşi – Reabilitarea, modernizarea şi dotarea şcolilor speciale din
judeŃul Iaşi

23. Primăria Municipiului ReşiŃa – BARRABARRIPEN - Un model inter-regional de
incluziune destinat femeilor rrome

24. AgenŃia pentru Implementarea Proiectelor şi Programelor pentru Intreprinderi
Mici şi Mijlocii - ReŃeaua NaŃională a Ambasadorilor Antreprenoriatului Feminin

25. DirecŃia Generală de EvidenŃă a Persoanelor Municipiul Bucureşti –
ÎmbunătăŃirea activităŃii în interesul persoanei şi al comunităŃii

26. AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-URI
(AIPPIMM) – Programul pentru stimularea înfiinŃării şi dezvoltării
microîntreprinderilor de către întreprinzătorii tineri

27. AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti – LocuinŃe de serviciu
pentru persoanele pensionate şi pentru angajaŃii din cadrul AdministraŃiei Lacuri,
Parcuri şi Agrement Bucureşti

327

28. DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6 –
ÎnfiinŃarea Departamentului Management de Caz şi implementarea metodei - premisă
pentru reducerea perioadei de livrare / asistenŃă publică pentru copii şi adulŃi

29. InstituŃia Prefectului JudeŃul Sibiu – M.A.N.I.F.E.S.T. (Mai Atent! NeglijenŃa şi
IndiferenŃa Fac din Etnobotanice Stăpânul Tău)

30. Consiliul judeŃean Caraş-Severin – Cămin pentru persoane vârstnice SfinŃii
Constantin şi Elena

31. DirecŃia Generală de AsistenŃă Socială şi ProtecŃia Copilului Sector 6 –
Dezvoltarea capacităŃii administrative de planificare strategică a Consiliului Local al
Sectorului 6

32. AdministraŃia Lacuri, Parcuri şi Agrement Bucureşti – Certificare ISO

33. AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-URI
(AIPPIMM) – Aplicarea iniŃiativelor Comisiei Europene privind instruirea personalului
pentru sprijinirea grupurilor vulnerabile

328

PILONUL 2

1. Consiliul JudeŃean Cluj - Acasă în Transilvania – Adoptă o casă din Muzeul
Etnografic

2. Consiliul local Turda, Primăria Municipiului Turda - Creşterea atractivităŃii
turistice a zonei cu potenŃial balnear Lacurile Sărate - Zona Durgău – Valea Sărată şi
Salina Turda

3. Primăria Oraşului Tîrgu NeamŃ - Reabilitarea monumentului istoric Cetatea
NeamŃului

4. DirecŃia JudeŃeană pentru Cultură şi Patrimoniu NaŃional Brăila - „Jurnalişti
pentru patrimoniu!”

5. Consiliul JudeŃean Vrancea - Consolidare şi amenajare clădire „Vama Veche”

329

PILONUL 3

1. InstituŃia Prefectului JudeŃul Caraş-Severin - Campanie de informare EuroInfo
Fonduri 2011

2. Inspectoratul de poliŃie judeŃean Hunedoara - PoliŃist pentru o zi

3. AgenŃia Regională pentru ProtecŃia Mediului Cluj-Napoca – Voluntariatul –
metodă de comunicare, relaŃionare între ARPM Cluj-Napoca şi comunităŃile locale

4. DirecŃia Generală a FinanŃelor Publice Sibiu - Fiscul sibian – un partener de
încredere

5. AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-uri –
Registrul Electronic Unic pentru gestionarea Programelor NaŃionale şi comunicare
informaŃională

6. AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă CLUJ - FuncŃionarul
electronic

7. AgenŃia NaŃională pentru Ocuparea ForŃei de Muncă - Campanie de comunicare
privind serviciile SPO oferite tinerilor şi angajatorilor

8. InstituŃia Prefectului JudeŃul Timiş - InstituŃia Prefectului JudeŃul Timiş, model de
comunicare în slujba cetăŃeanului

9. InstituŃia Prefectului, judeŃul Sibiu – ÎmbunătăŃirea comunicării în noile media

10. Serviciul Public de Impozite şi Taxe ConstanŃa – Verificare fişă înmatriculare auto

11. Primăria Municipiului ReşiŃa - ÎmbunătăŃirea calităŃii şi a timpului de furnizare a
serviciilor de către Primăria Municipiului ReşiŃa prin implementarea informatică a
ghişeului unic cu registratura electronică şi gestiune documente

12. AgenŃia JudeŃeană pentru Ocuparea ForŃei de Muncă CLUJ - CALLCEMM -
"ApelaŃi Centrul Electronic de Mediere a Muncii"

330

13. Inspectoratul Teritorial de Muncă Sibiu - Caravana noutăŃlor legislative şi
îmbunătăŃirea mediului de muncă prin promovarea dialogului social în unităŃile
economice ale judeŃului Sibiu

14. DirecŃia JudeŃeană de EvidenŃă a Persoanelor Argeş – Implementarea unui
proiect inovator de informatizare a activităŃii de stare civilă

15. AgenŃia pentru implementarea proiectelor şi programelor pentru IMM-uri –
Biroul Unic

16. Consiliul JudeŃean Prahova - Sistemul Integrat de Urbanism pentru Gestionarea
RelaŃiei cu CetăŃenii (SIUGRC)

17. DirecŃia JudeŃeană de EvidenŃă a Persoanelor Argeş - Implementarea unui
program de registratură electronică în vederea combaterii birocraŃiei şi a diminuării
timpului de aşteptare alocat managementului documentelor

18. InstituŃia Prefectului JudeŃul GalaŃi - Servicii publice eficiente prin informatizare
la InstituŃia Prefectului JudeŃul GalaŃi

19. InstituŃia Prefectului JudeŃul Suceava – Implementarea unor mecanisme de
comunicare instituŃională în slujba cetăŃeanului

20. Primăria Comunei Limanu - Simplificare şi accesibilitate pentru serviciile prestate
în folosul cetăŃenilor din comuna Limanu, judeŃul ConstanŃa

21. Primăria oraşului Slănic Moldova – Sistem de management al calităŃii în
conformitate cu SR EN ISO 9001: 2008 şi SR EN ISO 1401: 2009

AU CONTRIBUIT LA REALIZAREA ACESTUI GHID:

DirecŃia Comunicare şi RelaŃii InternaŃionale

Serviciul InovaŃie, RelaŃii InternaŃionale şi Proiecte
Adriana CÎRCIUMARU, şef serviciu
SteluŃa SPĂTARU, consilier
Laura BORICEAN. expert
Loreta VIOIU, consilier

Biroul Comunicare, Informare şi RelaŃii Publice
Florina DRAGOŞ, şef birou
Alina SANDU, expert
Gabriela POPESCU, consilier
Victor BĂDOIU, expert

Tehnoredactare: Cătălina BURCEA, consilier Biroul Comunicare, Informare şi RelaŃii Publice

MulŃumim tuturor participanŃilor pentru interesul acordat competiŃiei de bune practici
şi pentru împărtăşirea experienŃelor proprii.
Ne exprimăm convingerea că acest ghid va fi un instrument util pentru administraŃia
publică românească, iar bunele practici vor constitui un model pentru toŃi funcŃionarii
publici, şi nu numai, în îndeplinirea misiunii de a oferi servicii publice care să determine
un grad ridicat de satisfacŃiei cetăŃenilor cu privire la calitatea serviciilor publice
furnizate de autorităŃile şi instituŃiile publice.

Agenþia Naþionalã a Funcþionarilor Publici
Bucureºti, Strada Eforie, nr. 5, sector 5

Tel/ Fax: + 4037-4112 832
email: comunicare@anfp.gov.ro

iunie 2012

	Page 1
	insertie 1.pdf
	Page 1

	insertie 2.pdf
	Page 1

	insertie 3.pdf
	Page 1

	COPERTA 4 GHID.pdf
	Page 1

	COPERTA 1 GHID.pdf
	Page 1

