
Ministerul Dezvoltării Regionale
și a Construcţiilor

GHID PRACTIC
DE ELABORARE

A STRATEGIILOR RAIONALE
DE DEZVOLTARE

SOCIO-ECONOMICĂ

02

Publicat de:
Agenția de Cooperare Internațională a Germaniei (GIZ) GmbH

Sediul social:
Bonn and Eschborn, Germany

Friedrich-Ebert-Allee 40
53113 Bonn, Germany
T +49 228 44 60-0
F +49 228 44 60-17 66

Dag-Hammarskjöld-Weg 1-5
65760 Eschborn, Germany
T +49 61 96 79-0
F +49 61 96 79-11 15

E info@giz.de
I www.giz.de

Autor:
IDIS Viitorul

Elaborat de către:
IDIS Viitorul
1. Liubomir Chiriac, expert IDIS „Viitorul”
2. Angela Secrieru, expert IDIS „Viitorul”
3. Ion Tornea, expert IDIS „Viitorul”

Ministerul Dezvoltarii Regionale si Constructiilor (MDRC)
1. Valerian Bînzaru, expert național
2. Dorin Andros, expert național

Elaborat în cadrul:
Proiectului „Modernizarea serviciilor publice locale în
Republica Moldova”, implementat de Agenția de Cooperare
Internațională a Germaniei (GIZ) în numele Ministerului Federal
German pentru Cooperare Economică şi Dezvoltare (BMZ) și
cu suportul Agenției Suedeză pentru Dezvoltare şi Cooperare
Internațională (Sida) și Uniunii Europene.

Partenerii proiectului:
Ministerul Dezvoltării Regionale și Construcțiilor
al Republicii Moldova
Agențiile pentru Dezvoltare Regională
Agentia de Dezvoltare regionala Nord
Agentia de Dezvoltare regionala Centru
Agentia de Dezvoltare regionala Sud

Opiniile exprimate în prezentul text aparţin autorului/autorilor
şi nu reflectă neapărat punctul de vedere al GIZ, BMZ, Sida și
Uniunea Europeană.

Chișinău 2014

03

CUPRINS
CUVÎNT ÎNAINTE ... 5

CAPITOLUL I. RAIONUL – CADRUL PENTRU PLANIFICAREA STRATEGICĂ ...6
1.1. Importanţa planificării strategice la nivel de raion ...6
1.2. Dezvoltarea durabilă în procesul planificării strategice ... 7
1.3. Cadrul legal şi de politici cu privire la planificarea strategică .. 8
1.4. Raionul în calitate de obiect al planificării strategice ... 11

CAPITOLUL II. PLANIFICAREA STRATEGICĂ: CARACTERISTICILE, METODELE ŞI ELEMENTELE ACESTEIA ... 14
2.1. Scopul şi caracteristicile planificării strategice ... 14
2.2. Metodele planificării strategice ... 14
2.3. Strategia raională de dezvoltare ... 15
2.4. Pregătirea planificării strategice la nivel de raion ..16

CAPITOLUL III. ETAPELE PROCESULUI DE PLANIFICARE STRATEGICĂ ..18
3.1. Care sunt etapele procesului de planificare strategică ? ..18

Etapa 1: Pregătirea ...19
1.1. Iniţierea acordului privind procesul de Planificare Strategică ...19
1.2. Constituirea Echipei de Planificare strategică .. 20

Etapa 2: Analiza situaţiei existente ...21
2.1. Analiza situaţiei socio-economice...21
2.2. Analiza actorilor interni şi externi ...24
2.3. Analiza SWOT .. 26

Etapa 3: Stabilirea valorilor, viziunii şi misiunii (mandatului) ... 28
3.1. Evidenţierea valorilor.. 28
3.2. Stabilirea viziunii ... 29
3.3. Clarificarea misiunii (mandatului) ... 29

Etapa 4: Identificarea, formularea şi prioritizarea scopurilor şi obiectivelor ...30
4.1. Identificarea scopurilor strategice ..30
4.2. Stabilirea priorităţilor ..31
4.3. Formularea obiectivelor .. 33

Etapa 5: Elaborarea planului de acţiuni ... 33
Etapa 6: Aprobarea şi implementarea Strategiilor Raionale de Dezvoltare Socio -Economică (SRDSE)34

6.1. Aprobarea SRDSE ...34
6.2. Implementarea SRDSE ...34

Etapa 7: Monitorizarea şi evaluarea ... 36
7.1. Monitorizarea .. 36
7.2. Evaluarea ... 36
7.3. Instrumente de realizare a monitorizării şi evaluării ...37

Etapa 8: Revizuirea SRDSE prin prisma performanţelor, condiţiilor externe şi oportunităţilor noi 40
3.2. Organizarea şi evaluarea atelierului de Planificare Strategică ... 40

CAPITOLUL IV: PROGRAME ŞI PROIECTE PRIORITARE ALE DEZVOLTĂRII RAIONULUI ..43
4.1. Identificarea şi selectarea proiectelor ..43
4.2. Formarea portofoliului de proiecte ...45
4.3. Elaborarea fişei proiectelor .. 46
4.4. Finanţarea proiectelor ...48

ANEXA 1. PARTICULARITĂŢILE ELABORĂRII STRATEGIEI RAIONALE PRIVIND DEZVOLTAREA SERVICIULUI DE MANAGEMENT AL
DEȘEURILOR .. 52

ANEXA 2. PARTICULARITĂŢILE ELABORĂRII STRATEGIEI RAIONALE PRIVIND DEZVOLTAREA SERVICIULUI DE APĂ ȘI
CANALIZARE .. 58

ANEXA 3. PARTICULARITĂŢILE ELABORĂRII STRATEGIEI RAIONALE PRIVIND IMPLEMENTAREA MĂSURILOR DE EFICIENŢĂ
ENERGETICĂ .. 62

GLOSAR DE TERMENI ... 67

BIBLIOFRAFIE..69

04

LISTA ABREVIERILOR

MDRC Ministerul Dezvoltării Regionale și Construcțiilor

MM Ministerul Mediului

APC Administrația Publică Centrală

APL Administrația Publică Locală

UAT Unitatea Administrativ Teritorială

SDSE Strategia de Dezvoltare Socio-Economică

PPP Parteneriatul Public Privat

ONG Organizație Neguvernamentală

DMS Deșeurile Menajere Solide

RD Regiuni de Dezvoltare

GIZ Agenția de Cooperare Internațională a Germanei

GRPS Grupul Raional de Planificare Strategică

FEN Fondul Ecologic Național

DUP Documentul Unic de Programare

CRD Consiliul Raional de Dezvoltare

AAP Aprovizionarea cu apă și sanitație

BERD Banca Europeană pentru Reconstrucţie şi Dezvoltare

BEI Banca Europeană pentru Investiţii

DDC Direcţia pentru Dezvoltare şi Cooperare

FISM Fondul de Investiții Sociale din Moldova

PAED Planul de Acțiuni pentru Energie Durabilă

CoM Convenția Primarilor

MoSEFF Linia de Finanţare pentru Eficienţă Energetică în Moldova

MoREEF Facilitatea de Finanţare a Eficienţei energetice în Sectorul Rezidenţial din Moldova

SRDSE Strategia Raională de Dezvoltare Socio-economică

EE Eficiență Energetică

PNUD Programului Naţiunilor Unite pentru Dezvoltare din Moldova

AEE Agenția de Eficiență Energetică

SRE Energie Regenrabilă Durabilă (Sustainable Renewable Energy)

05

CUVÂNT ÎNAINTE
În ultima perioadă, procesul de planificare strategică
a devenit o parte componentă a practicii manageriale
din administraţia publică locală. Aleşii locali şi func-
ţionarii publici au înţeles că nu este suficient numai
să gândească cum trebuie soluţionate problemele, dar
organizaţiile pe care le reprezintă, trebuie să acţioneze
prompt şi eficient. Acţiunile trebuie să fie coordonate
astfel, încât obiectivele privind dezvoltarea socio-
economică să fie realizate. De aceea, este necesar să
menţionăm că demararea procesului de planificare
strategică trebuie să se bazeze, întâi de toate, pe o
înţelegere corectă a celor mai importante probleme
socio-economice cu care se confruntă unitatea admi-
nistrativ-teritorială, în cazul nostru, raionul. În acest
context, la etapa iniţială, se impune efectuarea unei
analize a capacităţii economiei locale, o scanare a me-
diului social şi stabilirea unor obiective concrete, pen-
tru îmbunătăţirea situaţiei în domeniile de risc. Cei
care au iniţiat procesul de planificare strategică trebuie
să tindă, în primul rând, spre unificarea poziţiilor şi
consolidarea eforturilor a celor mai importanţi actori:
administraţia publică locală, sectorul economic, socie-
tatea civilă şi cetățenii.

Din aceste considerente, pe tot parcursul procesului de planificare strategică sunt necesare o serie de
consultări, analize şi evaluări a situaţiei socio-economice existente. Membrii echipei de planificare,
de comun acord, vor lua deciziile, care ar trebui să evidențieze priorităţile pentru dezvoltarea econo-
miei locale şi ameliorarea mediului social şi totodată, vor trasa acțiunile care ar trebui să fie imple-
mentate în parteneriat pentru a realiza obiectivele propuse. Valoarea principală a Strategiei raionale
de dezvoltare socio-economică ține de mobilizarea resurselor locale şi de intensificare a relaţiilor de
cooperare dintre administraţia publică locală, societatea civilă şi agenţii economici locali, naţionali
şi internaţionali. Ulterior, în procesul de implementare a strategiilor, este important să se pună ac-
centul pe construirea parteneriatelor între sectorul public şi sectorul privat, precum şi pe menţinerea
unui echilibru constant între dezvoltarea economică locală, protecţia mediului şi protecţia socială.

Scopul acestui Ghid este de a oferi aleşilor locali şi funcţionarilor publici de nivel raional, şi nu
numai, o descriere a abordării dezvoltării socio-economice, prin planificare strategică participativă,
bazată pe respectarea principiilor egalității de gen şi ale drepturilor omului, întru elaborarea unor
strategii raionale bine gândite, durabile şi integrate.

În Ghidul respectiv sunt descrise în detaliu etapele şi paşii planificării strategice participative,
fiind examinate exemple concrete, pentru o mai mare claritate şi o mai bună înțelegere a acestora.
Acest Ghid se adresează tuturor celor de la care se aşteaptă, într-o etapă sau alta a procesului de
planificare strategică să ofere expertiză, să genereze idei şi să elaboreze propuneri, să ia decizii la
implementarea şi evaluarea strategiilor.

Considerăm că acest Ghid este absolut necesar autorităţilor publice locale, în contextul în care Repu-
blica Moldova face eforturi considerabile în procesul de integrare europeană, oferind informaţiile şi
instrumentele practice necesare în scopul elaborării strategiilor raionale de dezvoltare socio-econo-
mică pentru a asigura tuturor cetăţenilor un trai mai decent şi servicii publice calitative la standarde
europene.

Marcel RĂDUCAN,
Ministru al dezvoltării regionale și construcțiilor

06

CAPITOLUL I.
RAIONUL – CADRUL PENTRU PLANIFICAREA STRATEGICĂ
1.1. IMPORTANŢA PLANIFICĂRII STRATEGICE LA NIVEL DE RAION

Ce trebuie să ştim despre procesul de planificare strategică ?

Un sistem democratic este funcţional atunci când dezvoltarea socio-economică locală înregistrează
reuşite precum şi în măsura în care se dezvoltă un spirit democratic în mentalitatea cetăţenilor.
Sistemul democratic nu poate fi viabil fără un proces eficient şi transparent de luare a deciziilor.

Procesul de adoptare a deciziilor la nivelul raionului trebuie să fie o combinare a trei moduri de
abordare:

•	 Abordarea economică, în termeni de eficacitate şi eficienţă;
•	 Abordarea legală, în termeni de respectare a legislaţiei;
•	 Abordarea teritorială;
•	 Ținînd cont de interesele locuitorilor raionului.

Planificarea strategică este un proces sistematic prin care raionul poate crea o imagine proprie
a viitorului şi elaborează paşii corespunzători, în funcţie de resursele locale disponibile, pentru a
realiza acel viitor.

Din aceste considerente, planificarea reprezintă înainte de toate un proces de învăţăre, de cercetare.
Rezultatul final reprezintă “o fotografie ori o imagine a viitorului pe care dorim să-l creăm”.

Planificarea strategică este o modalitate complexă de influențare a viitorului raionului, un proces prin
intermediul căruia se determină ce anume intenționează raionul să facă şi cum îşi va atinge scopuri-
le propuse. Complexitatea procesului de planificare strategică derivă din analiza inițială a condițiilor
existente la nivel raional, a interacțiunilor specifice din cadrul raionului şi a factorilor externi care
influențează raionul. Pe de alta parte, schimbările ce urmează a fi făcute trebuie să influențeze întreg
raionul. Sunt, astfel, combinate perspectivele pe termen lung cu acțiunile pe termen scurt.

În contextul respectiv, strategia - este termenul utilizat pentru a descrie multitudinea punctelor
de reper, repartizări şi responsabilităţi, care sunt componentele critice ale obiectivelor şi reprezintă
metoda ce va fi folosită pentru atingerea scopului propus.

Startul procesului eficient de planificare strategică se bazează pe o înţelegere corectă a celor mai
importante probleme socio-economice cu care se confruntă raionul. În acest context, este necesar
de efectuat o analiză a capacităţii economiei raionale, o scanare a mediului social şi stabilirea unor
obiective concrete, pentru îmbunătăţirea situaţiei în zonele monitorizate. Procesul de planificare
trebuie să fie orientat, în primul rând, pentru unificarea poziţiei şi consolidarea eforturilor a celor
mai importanţi actori: administraţia publică locală, sectorul economic, societatea civilă şi cetăţenii.

Reprezentanţii celor trei sectoare (APL, sectorul privat, sectorul asociativ) membrii echipei de pla-
nificare, de comun acord vor lua deciziile necesare, care ar trebui să evidenţieze priorităţile pentru
dezvoltarea economiei raionale şi ameliorarea mediului social, şi totodată vor trasa acţiunile care ar
trebui să fie implementate în parteneriat pentru a realiza obiectivele propuse.

Planificarea strategică stabileşte un cadru prin care se unesc o serie de proiecte mai mici în scopul re-
alizării problemelor mai importante. În aşa fel acest proces ajută raionul să direcţioneze dezvoltarea
socio-economică către realizarea unor scopuri fezabile, pe termen lung. Evident, dorinţa unui raion
este de a realiza mai mult în condiţiile resurselor disponibile, în afară de aceasta, deseori programele
planificate sunt rupte de scopurile dezvoltării socio-economice mai largi. Planificarea strategică aju-
tă la stabilirea scopurilor realiste şi la administrarea eficientă a problemelor menţionate.

07

Planificarea strategică trebuie să se axeze în primul rând pe scopurile şi resursele locale, dar aceasta
nu înseamnă că trebuie abordate numai probleme de ordin local, fără să se ţină seama de cele naţi-
onale ori de problemele şi interesele comunităţilor învecinate. În cazul în care se ţine cont de toate
aceste condiţii, planificarea strategică va fi influenţată de actorii externi, interesaţi de participarea la
procesul de dezvoltare socio-economică locală din comunitatea respectivă.

Care sunt avantajele planificării strategice ?

Avantajele reale ale planificării strategice pentru raion ţin de următoarele:

1. Elaborarea unei viziuni reale privind dezvoltarea socio-economică a raionului pe termen lung;

2. Aplicarea celor mai bune modele de bună practică, instrumente şi tehnici performante de analiză
socio-economică care să asigure identificarea şi realizarea obiectivelor de dezvoltare a raionului;

3. Consolidarea procesului de guvernare locală care va conduce la identificarea răspunsurilor şi
reacţiilor imediate privind soluţionarea problemelor locale în corespundere cu direcţiile de
dezvoltare strategică a raionului;

4. Planificarea strategică va conduce la elaborarea politicilor socio-economice reale la nivel de ra-
ion, la dezvoltarea durabilă, eficientă şi efectivă a localităţilor din cadrul raionului;

5. Încurajarea implicării cetăţenilor şi reprezentanţilor mediului de afaceri în procesul de luare a deci-
ziilor la nivel de raion;

6. Îmbunătăţirea managementului în administraţia locală, inclusiv în ceea ce priveşte activita-
tea de planificare strategică;

7. Creşterea capacităţii reprezentanţilor autorităţilor locale şi a factorilor cheie interesaţi în a
realiza planificarea strategică la nivel raional, în conformitate cu acţiunile şi documentele na-
ţionale şi regionale;

8. Creşterea responsabilităţii echipei de implementare şi a factorilor decizionali din APL privind
realizarea scopurilor de dezvoltare socio-economică a raionului;

9. Încurajarea constituirii şi dezvoltării parteneriatelor public-private la nivel de raion privind im-
plementarea proiectelor preconizate;

10. Creşterea încrederii cetăţenilor în faptul că lucrurile se pot schimba spre bine şi în favoarea locu-
itorilor din raion;

11. Prin utilizarea planificării strategice se formează competențe la nivelul decizional şi executiv al
administraţiei publice locale pentru utilizarea celor mai moderne şi mai actuale instrumente de
lucru privind dezvoltarea economică şi socială a raionului, vizându-se, astfel, satisfacerea nevoi-
lor şi a intereselor tuturor membrilor comunităţilor locale;

12. Elaborarea strategiilor de dezvoltare a raionului va dezvolta şi consolida procesul participativ
la nivel de raion, cu implicarea activă a cetăţenilor, autorităţilor locale, a mediului privat şi a
sectorului non-guvernamental. Numai astfel va fi reflectat interesul tuturor cetăţenilor din
cadrul raionului şi va avea ca efect obţinerea prosperităţii pentru generaţiile viitoare.

1.2. DEZVOLTAREA DURABILĂ ÎN PROCESUL PLANIFICĂRII STRATEGICE

Ce reprezintă dezvoltarea durabilă ?

Cea mai reuşită definiție a dezvoltării durabile este cea formulată de Comisia Mondială pentru Mediu
şi Dezvoltare în raportul „Viitorul nostru comun” cunoscut şi sub numele de Raportul Brundtland:
”Dezvoltarea durabilă este dezvoltarea care urmăreşte satisfacerea nevoilor prezentului, fără a com-
promite posibilitatea generațiilor viitoare de a-şi satisface propriile nevoi”.

08

Ce înţelegem prin dezvoltare economică şi socială raională ?

În conformitate cu principiile dezvoltării durabile, dezvoltarea economică şi socială raională repre-
zintă un proces participativ în care membrii comunităţii (raionului) colaborează pentru a stimula
activităţile economice şi sociale, care oferă locuri de muncă decente şi îmbunătăţesc calitatea vieţii
tuturor, inclusiv a celor săraci şi marginalizaţi.

Dezvoltarea economică şi socială raională trebuie să respecte următoarele principii de care trebuie să
ţinem cont la elaborarea strategiilor de dezvoltare:

•	 integrare
•	 participare şi parteneriat
•	 incluziune economică şi socială
•	 şanse egale.

Integrarea înseamnă, pe de o parte, că planificarea dezvoltării raionale trebuie să considere toate
aspectele teritoriului vizat, identificând viitorul dorit atât pentru sectorul economic, cât şi pentru cel
social şi mediu, analizând resursele raionale, obstacolele şi oportunităţile, definind combinaţia de
strategii, politici şi acţiuni care să sprijine realizarea dezvoltării sociale şi economice, într-un mediu
sănătos. Pe de altă parte, integrarea înseamnă că toţi actorii importanţi de la nivelul raional trebuie
să fie implicaţi în proces, pe cele două dimensiuni principale:

•	 orizontală: actorii raionali aparţinând celor trei sectoare – public, privat şi societatea civilă;
•	 verticală: actorii aparţinând unor nivele diferite de decizie, de la nivelul raional şi local la cel

regional, naţional şi internaţional.

Participarea înseamnă implicarea membrilor comunităţii în procesul de dezvoltare raională prin:

•	 informare şi consultare
•	 ateliere de lucru şi planificare
•	 asumare de responsabilităţi în implementare.

Cu cât procesul este mai participativ, cu cât sunt implicaţi mai mulţi factori interesaţi importanţi, cu
atât şansele unei planificări şi implementări cu succes a procesului de dezvoltare raională sunt mai
mari.

Parteneriatul este definit de relaţiile între structuri organizate, organizaţii şi instituţii care partici-
pă la elaborarea şi implementarea strategiei.

Incluziunea economică şi socială a devenit un obiectiv prioritar atât la nivel internaţional, cât şi la
cel naţional, regional, raional şi local, obiectiv ce poate fi atins prin coordonarea politicilor de creare
de locuri de muncă, educaţie, sănătate, locuinţe şi servicii sociale, axate pe:

•	 zonele urbane sau rurale sărace
•	 grupurile excluse social sau expuse riscului, cum ar fi şomeri pe termen lung, familiile

monoparentale, copiii trăind în mizerie, cei care abandonează şcoala, familiile cu venituri
reduse, persoanele cu dezabilităţi.

Şanse egale. Un proces de dezvoltare raională de succes trebuie să abordeze şi discriminările şi ine-
galităţile care afectează bărbaţii şi femeile, tinerii sau bătrânii, minorităţile etnice sau persoanele cu
dizabilităţi. Fără şanse egale, dezvoltarea raională ar putea fi afectată sau chiar oprită.

1.3. CADRUL LEGAL ŞI DE POLITICI CU PRIVIRE LA PLANIFICAREA STRATEGICĂ

Planificarea strategică nu se realizează în vid, ci într-un cadru în care sunt în vigoare deja un şir
de alte strategii, planuri, concepţii, ş.a. documente de planificare publică. Prima întrebare la care
urmează a se răspunde înainte de a purcede la elaborarea strategiei de dezvoltare socio-economică a
raionului este:

09

Principiile planificării strategice sunt aplicate la toate nivelele sectorului public, pentru a asigura
o eficienţă mai mare şi rezultate mai bune de guvernare. Aceasta se realizează prin:

•	 Integrarea maximă a planificării politicii şi alocarea resurselor la toate nivelele şi
perioadele de timp pentru a asigura o orientare de lungă durată;

•	 Introducerea şi menţinerea planificării politicii şi planificării bugetare pe termen mediu;
•	 Asigurarea orientării rezultatelor la toate nivelele administraţiei publice;
•	 Asigurarea unei eficienţe mai mari la utilizarea resurselor financiare, materiale, şi

umane disponibile prin stabilirea obiectivelor SMART1 şi aplicarea managementului de
performanţă.

Pentru aceasta, strategiile la diferite nivele ale administraţiei publice trebuie să fie corelate între
ele.

Din punct de vedere geografic, ierarhia strategii-
lor se prezintă în felul următor:

Din punct de vedere al nivelurilor de decizie, ier-
arhia strategiilor este:

Strategii la nivel global
Strategii la nivel naţional

Strategii la nivel regional
Strategii la nivel raional
Strategii la nivel local

Strategii supra-naţionale
Strategii naţionale
Strategii sectoriale
Strategii regionale
Strategii raionale
Strategii locale

1 SMART de la S – specific, M – măsurabil, A – abordabil (de atins), R – relevant, T – încadrat în timp

A. Cum se raportează strategia ce urmează a fi elaborată
la alte documente de planificare publică?

?

Strategia socio-economică
de dezvoltare a raionului

Alte strategii particulare
(programe)

Structurile de organizare,
elaborare, discuţie, realizare

şi revizuirea Planului strategic
general

Bugetul raionului, programul de investiţii, planurile de acţiuni,
ce iau în consideraţie priorităţile strategice

Acţiunea participanţilor cointeresaţi în realizarea planului

Mecanismul parteneriatului strategic

Strategia se elaborează şi se realizează în cadrul mecanismului parteneriatului strategic, care
include:

10

Exemplu de diferite tipuri de strategii în sectorul public:

1. Strategia de dezvoltare / nivel înalt (naţional)

•	 Examinarea problemelor la nivel înalt
•	 Termen mediu sau lung
•	 Orientată spre stabilirea şi realizarea obiectivelor generale
•	 Include câteva sectoare / domenii de politică
•	 Probleme complicate, interdependente
•	 Implică numeroase instituţii

(de ex., Strategia Naţională de Dezvoltare (SND) a Republicii Moldova, Strategia Naţională de Dezvol-
tare Regională a Republicii Moldova (SNDR), etc.)

2. Strategia orientată spre sector / bazată pe probleme

•	 Orientată spre soluţionarea problemelor legate de sector sau o problemă particulară
•	 De obicei pe termen mediu

(de ex., Strategia de Reformă a Administraţiei)

3. Strategiile de dezvoltare regională

•	 Document de nivel regional, care identifică priorităţile şi măsurile specifice dezvoltării
regionale în fiecare din regiunile de dezvoltare

•	 Pe termen mediu sau lung
(Strategiile de dezvoltare regională Nord, Centru şi Sud)

4. Strategia instituţională

•	 Strategia organizaţională se concentrează pe obţinerea rezultatelor necesare pentru
documentele de planificare la nivel naţional, politicile sectoriale şi inter-sectoriale sau
orientate spre dezvoltarea instituţională

(de ex., Programele de Dezvoltare Strategică (PDS) ale ministerelor)

B. Care sunt normele şi regulile în vigoare (cadrul juridic)
de care trebuie să se ţină cont la elaborarea strategiei de
dezvoltare socio-economică a raionului ?

?

Principalele norme şi reguli care reglementează procesul de planificare strategică în Republica Mol-
dova se conţin în:

•	 Hotărârea Guvernului nr.33 din 11 ianuarie 2007 cu privire la regulile de elaborare şi cerinţele
unificate faţă de documentele de politici;

•	 Legea nr.317-XV din 18 iulie 2003 privind actele normative ale Guvernului şi ale altor autorităţi
ale administraţiei publice centrale şi locale;

•	 Legea nr.847-XIII din 24.05.1996 privind sistemul bugetar şi procesul bugetar;
•	 Hotărârea Guvernului nr. 176 din 22.03.2011 cu privire la aprobarea Metodologiei de elaborare

a programelor de dezvoltare strategică ale autorităţilor APC;

11

•	 Ghidul metodologic cu privire la procesul decizional, elaborat de Cancelaria de Stat;
•	 Setul metodologic unic privind elaborarea bugetului.

! C. Important

1. La elaborarea strategiei de dezvoltare socio-economică a raionului se va ţine cont şi se vor face
referiri la alte strategii şi programe de nivel ierarhic superior din punct de vedere geografic sau
al nivelului de decizie, aflate în desfăşurare sau deja realizate, pentru asigurarea continuităţii şi
evitarea suprapunerilor de obiective, acţiuni şi costuri.

2. La elaborarea strategiei de dezvoltare socio-economică a raionului se va ţine cont de cadrul juri-
dic care reglementează procesul de planificare strategică în Republica Moldova.

 1.4. RAIONUL ÎN CALITATE DE OBIECT AL PLANIFICĂRII STRATEGICE

Ce reprezintă raionul ?

Conform Legii nr. 764-XV din 27.12.2001 privind organizarea administrativ-teritorială a Republicii
Moldova, organizarea administrativ-teritorială a Republicii Moldova se efectuează pe două niveluri:
satele (comunele) şi oraşele (municipiile) constituie nivelul întâi, raioanele constituie nivelul al doi-
lea.

Raionul este o unitate administrativ-teritorială alcătuită din sate (comune) şi oraşe, unite
prin teritoriu, relaţii economice şi social-culturale.

În funcţie de poziţia geografică, raioanele intră în componenţa regiunilor de dezvoltare.

Care sunt structurile responsabile pentru elaborarea SDSE şi competenţele acestora ?

Responsabilitatea primară pentru elaborarea strategiei raionale de dezvoltare economică şi socială o
au autorităţile APL de nivelul doi.

Astfel, preşedintele raionului - autoritatea publică executivă a consiliului raional, emite dispoziţia cu
privire la iniţierea procesului de elaborare a strategiei raionale de dezvoltare economică şi socială şi
formarea, în acest scop, a grupului de lucru care va fi implicat nemijlocit în activităţile de elaborare
a strategiei. În continuare, Preşedintele raionului, prin intermediul Aparatului Preşedintelui raionu-
lui, asigură elaborarea strategiei. Proiectul strategiei este apoi prezentat pentru aprobare Consiliului
raional.

Principalele atribuţii conferite de lege Consiliului raional în cadrul activităţilor de elaborare şi imple-
mentare a strategiilor raionale de dezvoltare socio – economică, sunt următoarele:

•	 aprobă bugetul raional, contul de încheiere a exerciţiului bugetar, precum şi modul de
utilizare a fondurilor speciale;

•	 aprobă strategii, prognoze, planuri şi programe de dezvoltare social-economică a raionului,
programe de refacere şi protecţie a mediului înconjurător, programe de utilizare a forţei de
muncă în teritoriu, monitorizează realizarea acestora;

•	 dispune consultarea publică, în conformitate cu legea, a proiectelor de decizii în problemele
de interes local care pot avea impact economic, de mediu şi social (asupra modului de viaţă
şi drepturilor omului, asupra culturii, sănătăţii şi protecţiei sociale, asupra colectivităţilor
locale, serviciilor publice), precum şi în alte probleme care preocupă populaţia sau o parte
din populaţia unităţii administrativ-teritoriale.

12

Pornind de la domeniile de activitate ale autorităţii publice raionale, Preşedintele raionului exer-
cită în teritoriul administrat următoarele atribuţii de bază conectate la procesul de elaborare şi im-
plementare a strategiilor raionale de dezvoltare:

•	 asigură executarea deciziilor consiliului raional;
•	 asigură elaborarea studiilor de fezabilitate şi propune spre aprobare listele bunurilor şi

serviciilor publice de interes raional pentru realizarea proiectelor de PPP;
•	 asigură monitorizarea şi controlul realizării proiectelor de PPP în care autoritatea APL

participă în calitate de partener public;
•	 asigură elaborarea proiectului bugetului raional şi a contului de încheiere a exerciţiului

bugetar şi le supune aprobării consiliului raional;
•	 propune consiliului raional să consulte, prin referendum, populaţia în probleme locale

de interes deosebit şi, în temeiul deciziei consiliului, ia măsuri în vederea organizării
referendumului.

Aparatul preşedintelui raionului ca structură funcţională, are următoarele atribuţii:

•	 asigură consultarea publică a proiectelor de decizii ale consiliului raional şi de dispoziţii
normative ale preşedintelui raionului şi informarea publicului referitor la deciziile adoptate
şi la dispoziţiile emise;

•	 colectează şi prezintă preşedintelui raionului informaţii pentru raportul anual privind
starea economică şi socială a raionului;

•	 prezintă preşedintelui raionului, în comun cu serviciile publice, informaţii despre
funcţionarea acestora, precum şi a întreprinderilor create de consiliul raional;

•	 supraveghează executarea măsurilor dispuse de preşedinte în teritoriul administrat;
•	 contribuie la elaborarea proiectului de buget al UAT pentru următorul an bugetar şi a

proiectelor de modificare a bugetului, care urmează să fie prezentate de preşedintele
raionului spre examinare consiliului raional;

•	 asigură executarea bugetului UAT, în conformitate cu deciziile consiliului raional, şi
respectarea prevederilor legale;

Strategia de dezvoltare economică şi socială a raionului este un document important nu numai pen-
tru autorităţile publice raionale, dar şi pentru articularea dorinţelor comunităţilor locale de nivelul
întâi. Autorităţile APL de nivelul I sunt responsabile de SDSE a raionului în partea şi în măsura în
care acestea sunt parte componentă a raionului şi sunt vizate în strategia raională. Consiliile locale
au următoarele competenţe asociate planificării strategice:

•	 aprobă bugetul local, modul de utilizare a fondului de rezervă, precum şi a fondurilor
speciale, aprobă împrumuturile şi contul de încheiere a exerciţiului bugetar; operează
modificări în bugetul local;

•	 aprobă, în condiţiile legii, planurile urbanistice ale localităţilor din componenţa unităţii
administrativ-teritoriale respective, precum şi planurile de amenajare a teritoriului;

•	 aprobă studii, prognoze şi programe de dezvoltare social-economică şi de altă natură.
În acelaşi context, primarul are următoarele competenţe:

•	 asigură elaborarea proiectului de buget local al UAT pe următorul an bugetar şi a contului de
încheiere a exerciţiului bugetar şi le prezintă spre aprobare consiliului local;

•	 asigură elaborarea studiilor de fezabilitate şi propune spre aprobare listele bunurilor şi
serviciilor de interes public local pentru realizarea proiectelor de PPP;

•	 asigură monitorizarea şi controlul realizării proiectelor de PPP în care autoritatea APL
participă în calitate de partener public;

•	 asigură elaborarea planului general de urbanism şi a documentaţiei de urbanism şi amenajare
a teritoriului şi le prezintă spre aprobare consiliului local, în condiţiile legii;

•	 propune consiliului local consultarea populaţiei prin referendum în probleme locale de
interes deosebit, ia măsuri pentru organizarea acestor consultări.

13

În acelaşi timp, considerând faptul că fiecare raion constituie parte componentă a unei regiuni de
dezvoltare şi poate participa ca potenţial beneficiar în diverse proiecte de dimensiune regională
cu impact pozitiv asupra dezvoltării sale economice şi sociale, în procesul de elaborare a strategiei
raionale de dezvoltare economică şi socială pot fi consultate şi structurile care deţin competenţe în
domeniul dezvoltării regionale şi a promovării strategiilor de dezvoltare regională. Astfel, Agenţia
de dezvoltare regională se constituie în fiecare regiune de dezvoltare, are personalitate juridică
şi activează în conformitate cu un regulament, aprobat de agenţie în baza unui regulament-cadru,
elaborat şi aprobat de Guvern.

Agenţia îndeplineşte următoarele atribuţii:

•	 efectuează analiza dezvoltării social-economice din regiunea de dezvoltare, elaborează
strategii, planuri, programe şi proiecte de dezvoltare regională;

•	 coordonează procesul de implementare a strategiilor, planurilor, programelor şi proiectelor
de dezvoltare regională;

•	 monitorizează şi evaluează implementarea strategiilor, planurilor, programelor şi proiectelor
de dezvoltare regională;

•	 prezintă rapoarte anuale despre implementarea strategiilor de dezvoltare regională
consiliului regional, autorităţii de implementare a politicii de dezvoltare regională şi
Consiliului Naţional de Coordonare a Dezvoltării Regionale;

•	 atrage mijloace nebugetare pentru implementarea strategiilor, programelor şi proiectelor de
dezvoltare regională;

•	 acordă suport informaţional, metodologic şi consultativ consiliului regional şi autorităţilor
APL în vederea dezvoltării echilibrate şi durabile a regiunii;

	stimulează cooperarea societăţii civile în domeniul dezvoltării social-economice a regiunii.
Cooptarea actorilor locali pe parcursul acestui demers se realizează în mai multe forme:

•	 Consultarea publicului prin instrumente sociologice (chestionare şi interviuri);
•	 Consultarea unităţilor administrativ – teritoriale componente ale raionului;
•	 Dezbaterea publică a priorităţilor identificate;
•	 Implicarea autorităţilor locale în dezbaterile privind capacitatea administrativă a raionului

şi localităţilor componente;
•	 Consultarea mediului de afaceri pentru identificarea politicilor locale de sprijin pentru

dezvoltarea antrepreno riatului şi atragerea investiţiilor;
•	 Consultarea autorităţilor administraţiilor publice locale pentru identificarea propriilor

priorităţi de dezvoltare;
•	 Consultarea asociaţiilor de tip ONG prin participarea la consultările privind priorităţile

raionului;
•	 Consultarea mediului privat prin participarea la consultările de tip calitativ pentru stabilirea

priorităţilor economice şi măsurilor de stimulare a antreprenoriatului.
Colaborarea dintre diferitele niveluri ale administraţiei publice locale (APL de nivelul I şi II) în sco-
pul elaborării, implementării şi evaluării strategiei de dezvoltare economică şi socială a raionului va
fi realizată în principal în cadrul grupului /echipei de lucru formată în acest scop. În acelaşi timp,
vor fi organizate dezbateri publice la nivelul raionului şi al UAT care intră în componenţa raionului.
În cele din urmă, proiectul strategiei, rapoartele privind evaluarea implementării vor fi discutate şi
aprobate la consiliul raional.

14

CAPITOLUL II.
PLANIFICAREA STRATEGICĂ: CARACTERISTICILE,
METODELE ŞI ELEMENTELE ACESTEIA

2.1. SCOPUL ŞI CARACTERISTICILE PLANIFICĂRII STRATEGICE

Scopul procesului de planificare strategică la nivel de raion este asigurarea şi consolidarea le-
găturii dintre planificarea politicilor publice şi elaborarea bugetului, precum şi creşterea eficienţei
cheltuielilor publice la nivelul UAT de nivelul II.

Planificarea strategică este un proces ciclic, care constă în:

•	 identificarea şi formularea scopurilor şi obiectivelor în manieră SMART;
•	 stabilirea etapelor necesare atingerii obiectivelor fixate, inclusiv finanţarea;
•	 implementarea activităţilor prevăzute în cadrul etapelor stabilite;
•	 evaluarea rezultatelor, pe baza unui sistem de autocontrol şi monitorizare;
•	 decizia de a relua ciclul de planificare (programare).

Metodele de planificare strategică variază în funcţie de condiţiile şi priorităţile fiecărui raion. To-
tuşi, există o serie de caracteristici comune identificate din exemplele de bune practici. Toate aceste
caracteristici sunt egale ca importanță:

•	 demers ce porneşte de la nevoile umane, încercând să identifice acele efecte benefice pe
termen lung asupra grupurilor dezavantajate şi marginalizate;

•	 demers pe termen lung cu un calendar precis;
•	 adeziunea tuturor părţilor implicate, angajament politic puternic şi voinţa de a construi;
•	 proces global şi integrat, ghidat de o analiză completă şi fiabilă, participativ, ce conciliază

obiective economice, sociale şi de mediu;
•	 proces însoţit de priorităţi bugetare precise – fiecare program de acţiune trebuie dotat

cu resursele necesare pentru atingerea obiectivelor iar stabilirea bugetelor trebuie făcută în
funcţie de priorităţile clar definite;

•	 dispozitive de monitorizare, evaluare şi valorificare a experienţei.
În urma planificării strategice se pot lua decizii cu privire la următoarele aspecte:

•	 Ce trebuie făcut ?
•	 Când trebuie făcut ?
•	 Cum trebuie făcut ?
•	 Cine trebuie să facă ?
•	 Cu ce resurse trebuie făcut ?

2.2. METODELE PLANIFICĂRII STRATEGICE

Metodologic este indicat ca fiecare raion să elaboreze o strategie proprie de dezvoltare economică şi
socială, pentru a avea o imagine clară privind situaţia iniţială şi punctul în care se doreşte să se ajungă
într-un anumit timp. Strategiile de dezvoltare se elaborează pe perioade bine determinate, de la un
an la patru, şapte sau chiar mai mulţi. În funcţie de autorul demersului de planificare există
planificare de sus în jos, planificare de jos în sus şi planificare iterativă sau mixtă.

Planificarea de sus în jos intervine atunci când ideea de planificare strategică şi acţiunile cuprinse
în strategia de dezvoltare economică şi socială a raionului provin de la autorităţile administraţiei pu-
blice ale raionului şi se transmit pentru planificare la toate unităţile componente ale UAT de nivelul
doi.

15

În cazul planificării de jos în sus, autorităţile administraţiei publice ale raionului exprimă ideile
de care sunt interesate, iar planurile sunt întocmite de autorităţile administraţiei publice locale (pri-
marii de sate, comune, oraşe), managerii de la nivele mai joase (conducători de întreprinderi, ONG,
asociaţii, etc.), care sunt mai aproape de problemele operaţionale şi care sunt parte componentă a
mediului economic şi social al raionului.

Bunele practici în domeniul planificării strategice demonstrează că pentru a soluţiona problemele
care ar putea fi generate de planificarea de sus în jos şi cea de jos în sus, este recomandată aplicarea
planificării iterative (planificarea mixtă).

Planificarea iterativă reprezintă procesul care implică formularea obiectivelor atât prin planifi-
carea de sus în jos, cât şi prin planificarea de jos în sus. Este un proces care implică cooperare şi
coordonare: vor exista mai multe negocieri şi ajustări între diferite nivele decizionale din cadrul
raionului până când va fi atins acordul privind conţinutul strategiei de dezvoltare economică şi so-
cială a acestuia. Totuşi, acest acord va trebui să fie consistent cu misiunea, obiectivele şi priorităţile
dezvoltării economice şi sociale raionale şi va trebui să fie realizat în limita resurselor financiare
disponibile. Pentru a fi mai eficient, procesul propriu-zis de planificare poate fi realizat de un grup
de lucru tematic, acesta fiind mai aproape de probleme. În acelaşi timp, autorităţile APL de nivelul
doi pot apela şi la serviciile unei companii de consultanţă care să asiste activitatea grupului de lucru.
Astfel, la elaborarea strategiei raionale de dezvoltare economică şi socială pot fi implicaţi:

•	 experţi interni, din interiorul APL de nivelul II (beneficiarul strategiei). Avantajul experţilor
interni este determinat de cunoaşterea foarte bună a specificului raional.

•	 experţi externi: firme de consultanţă. Experţii externi sunt mai obiectivi în analize şi
propuneri, dar sunt şi mai scumpi.

2.3. STRATEGIA RAIONALĂ DE DEZVOLTARE

Rezultată din procesul de planificare strategică, strategia raională de dezvoltare reprezintă un in-
strument participativ care implică întreaga comunitate a raionului şi care are drept scop asigurarea
dezvoltării economice şi sociale a acestuia. Această viziune asupra raionului cu privire la dezvoltarea
lui viitoare trebuie să fie împărtăşită de toţi actorii relevanţi la nivel de raion şi transpusă într-un set
de obiective şi un plan de acţiune concret.

De regulă, o strategie de dezvoltare conţine următoarele elemente:

Viziunea APL de nivelul II asupra viitorului raionului reprezintă o stare ideală proiectată în viitor şi
care configurează o posibilă şi dezirabilă dezvoltare a raionului. Ea presupune o gândire dinamică şi
capabilă să evalueze pe termen lung şansele de dezvoltare ale raionului.

Misiunea administraţiei publice locale de nivelul II reprezintă obiectivul fundamental, raţiunea ei
de a fi şi de a crea valoare pentru comunitatea raională. Misiunea APL de nivelul II comunică ce este
ea şi ce vrea ea să facă pentru raion.

Scopul este o descriere a stării de lucruri îmbunătăţită care se aşteaptă sau soluţia unei probleme în
procesul de implementare a strategiei raionale de dezvoltare.

Obiectivele sunt declaraţii ale realizărilor şi rezultatelor scontate, măsurabile pentru o anumită
perioadă de timp, care reflectă progresul înregistrat în atingerea scopului.

Programele reprezintă o activitate majoră sau grup de activităţi stabilite de către APL de nivelul II
pentru a-şi susţine şi implementa obiectivele.

Proiectele (portofoliul de proiecte) prioritare reprezintă un set de proiecte care răspund la pro-
blemele stringente ale comunităţii raionale. Conţine indicatorii de implementare şi urmează să fie
realizate în perioada imediat următoare elaborării acestui document.

Planul de acţiune este planul destinat realizării obiectivelor stabilite în strategie. Toate măsurile
sunt concretizate în planul de acţiune prin programe şi proiecte.

16

2.4. PREGĂTIREA PLANIFICĂRII STRATEGICE LA NIVEL DE RAION

Ce presupune pregătirea procesului de planificare strategică?

În această etapă se pun bazele pentru tot ce va urma şi este esențial ca toți cei implicați să înțeleagă
procesul şi să conştientizeze că modul în care se va desfăşura planificarea strategică va fi diferit de tot
ceea ce s-a făcut anterior. Procesul va implica şi identificarea punctelor de vedere şi a nevoilor speci-
fice bărbaților şi femeilor, a membrilor grupurilor vulnerabile, ale căror voci nu au fost întotdeauna
ascultate până în acel moment.

Care sunt paşii de urmat la pregătirea procesului de planificare strategică la nivel de raion ?

Primul pas: Obținerea angajamentului şi consolidarea încrederii

Susținerea şi angajamentul preşedintelui raionului şi a consiliului raional sunt esențiale pentru suc-
cesul procesului de planificare a dezvoltării raionale. Cea mai eficientă cale prin care preşedintele
raionului poate să-şi demonstreze susținerea este obținerea acordului consiliului raional pentru
începerea procesului şi promisiunea publică prin care se va angaja să ghideze personal principalele
etape ale acestui proces. De asemenea, preşedintele raionului va avea grijă ca în procesul de elaborare
şi implementare a strategiei de dezvoltare:

•	 toți locuitorii comunității vor avea aceleaşi posibilități, acces la informații şi la resursele
necesare pentru îmbunătățirea vieții proprii şi a membrilor grupului din care fac parte;

•	 reprezentanții tuturor sectoarelor - public, privat şi ai societății civile - precum şi
reprezentanții diverselor grupuri de interese - inclusiv ai minorităților, femeilor, copiilor
şi ai altor grupuri vulnerabile - vor participa activ şi vor avea un impact semnificativ asupra
stabilirii conținutului strategiei de dezvoltare;

•	 informațiile colectate cu privire la zona locală vor fi dezagregate după gen, etnie, limbă,
vârstă, religie sau orice altă categorisire relevantă şi aceste informații vor fi făcute publice;

•	 planurile, propunerile şi proiectele vor fi evaluate şi în baza impactului lor asupra femeilor
şi altor grupuri vulnerabile;

•	 rezultatele planurilor, politicilor şi proiectelor vor fi măsurabile şi vor fi făcute publice prin
rapoarte periodice cu privire la evoluția lor.

Pasul doi: Stabilirea etapelor procesului

Preşedintele de raion în colaborare cu echipa de facilitatori şi reprezentanții consiliului raional tre-
buie să stabilească paşii procesului de elaborare a strategiei de dezvoltare raională, incluzând:

•	 crearea echipei de planificare raională condusă de către preşedintele raionului, care va fi
responsabilă de inițierea şi coordonarea procesului. Membrii echipei de planificare pot
fi consilieri, şefi de direcții din cadrul aparatului preşedintelui raionului şi persoane din
exterior care pot sprijini procesul (reprezentanţi ai APL de nivelul I, directori de şcoală,
lideri de organizații religioase şi organizații ale societății civile, oameni de afaceri sau
reprezentanți ai mass-media, etc.);

•	 garantarea reprezentării femeilor în echipa de planificare raională;
•	 consolidarea capacității echipei raionale de planificare pentru a lucra mai eficient împreună,

prin îmbunătățirea cunoştințelor şi abilităților în domenii precum:
	− planificarea strategică participativă pentru procesul de dezvoltare socio-economică

raională;
	− principiile egalității de gen şi ale drepturilor omului vor fi integrate în procesul de

dezvoltare raională; cercul vicios al stereotipurilor, prejudecăților şi discriminării,
consecințele lor negative asupra grupurilor vulnerabile şi a întregii comunități;

	− comunicare eficientă şi lucrul în echipă.
	− planificarea în timp a paşilor procesului de dezvoltare, a resurselor necesare şi

clarificarea responsabilităţilor membrilor echipei de planificare.

17

Pasul trei: Identificarea principalilor factori interesați

Lista persoanelor, grupurilor şi organizațiilor care vor fi implicate în diferitele etape ale procesului de
planificare strategică ar putea cuprinde:

•	 Sectorul public:
	− APL din raion (nivelul I: oraşe, comune, sate) şi din zonele învecinate
	− Autorități publice de nivel mai înalt
	− Instituții medicale şi de învățământ (şcoli, colegii, universități)
	− Întreprinderi publice de furnizare a serviciilor publice şi alte întreprinderi de stat, etc.

•	 Organizaţiile din sectorul societăţii civile:
	− Grupuri reprezentând diverse cartiere
	− Grupuri religioase, inclusiv minorităţi religioase
	− Grupuri etnice, inclusiv romi
	− Grupuri de copii şi tineri
	− Grupuri educaţionale
	− Societăţi culturale, istorice şi artistice
	− Grupuri de mediu
	− Grupuri de sprijin pentru persoane în etate, persoane cu dezabilităţi, victime ale

violenţei în familie şi ale traficului de fiinţe umane.
•	 Sectorul privat:

	− Întreprinderi private
	− Grupuri de afaceri
	− Întreprinderi mici şi asociaţii profesionale
	− Întreprinderi private furnizoare de utilităţi şi bănci
	− Mass-media.

Pasul patru: Asigurarea integrării principiilor egalității de gen şi ale drepturilor omului la nivel de
raion

Grupurile de mai sus pot reprezenta probabil cetățenii şi organizațiile cele mai active şi mai vizibile
din raion. Cu toate acestea, este posibil să existe grupuri vulnerabile care nu sunt organizate şi astfel
nu-şi pot face cunoscute interesele şi preocupările. Este crucial ca aceste grupuri să aibă posibilitatea
să participe şi să se implice în comunicarea preocupărilor şi intereselor lor; de aceea, în această etapă
va trebui de identificat cine sunt acestea şi cum poate fi asigurată implicarea acestora în procesul de
elaborare a strategiei de dezvoltare economică şi socială a raionului.

Preşedintele de raion, primarii, consilierii raionali şi locali şi alți membri potenţiali ai echipei de
planificare cunosc cel mai bine membrii comunității şi care sunt grupurile care se confruntă cu
fenomenul excluderii sociale sau cu sărăcia, nefiind reprezentate de vreo organizație. Persoanele
responsabile de mobilizarea comunităţii trebuie să asigure participarea şi implicarea în procesul de
dezvoltare raională a următoarelor grupuri vulnerabile:

	− gospodării / familii care trăiesc în sărăcie;
	− persoane bolnave, sărace şi persoane în vârstă, rămase singure;
	− copiii lipsiți de îngrijire, inclusiv cei ai căror părinți sunt plecați peste hotare să

muncească;
	− persoane cu dezabilități;
	− minorități etnice sau religioase;
	− romi;
	− tineri şomeri;
	− victime ale violenței domestice (în majoritate femei);
	− victime ale traficului de ființe umane;
	− persoane infectate cu HIV.

18

În cadrul acestor grupuri vulnerabile, ca şi în toate organizațiile factorilor interesați, este impor-
tant să fie asigurat faptul că punctele de vedere ale femeilor se fac auzite în aceeaşi măsură ca şi ale
bărbaților, pentru că problemele şi preocupările lor pot fi diferite. De exemplu, antreprenorii femei
pot întâmpina mai multe dificultăți în obținerea unui împrumut, pentru că probabilitatea ca femeile
să dețină proprietăți este mai mică. Femeile în vârstă au o probabilitate mai mare de a trăi în sărăcie,
decât bărbații. Pentru succesul procesului de dezvoltare raională este necesar ca vocile femeilor să
fie auzite.

Pasul cinci: Sensibilizarea comunității

Echipa de planificare poate decide să disemineze mesajul despre procesul de planificare, prin or-
ganizarea unor evenimente: întâlniri publice, concursuri de desen pentru copii despre viitorul
comunității lor, concursuri pentru tineri pentru cea mai bună şi cea mai inovativă idee de afaceri.
Echipa ar putea folosi mijloacele mass-media, televiziunea raională / locală sau posturile de radio,
târgurile tradiționale care aduc împreună membrii comunității raionale, în scopul de a le prezenta şi
explica acestora cât de valoroasă este participarea tuturor la procesul de planificare.

CAPITOLUL III.
ETAPELE PROCESULUI DE PLANIFICARE STRATEGICĂ

3.1. CARE SUNT ETAPELE PROCESULUI DE PLANIFICARE STRATEGICĂ ?

După cum s-a menţionat anterior, pe lângă răspunsurile la cele 5 întrebări fundamentale formulate
în punctul 2.1, procesul de planificare strategică presupune şi identificarea răspunsurilor şi adoptarea
unor decizii cu privire la:

1. Unde suntem ?
2. Unde vrem să ajungem ?
3. Cum ajungem acolo ?
4. Am ajuns unde ne-am propus ?

Pentru a se răspunde la întrebările menţionate mai sus este necesară parcurgerea următorului ciclu
de planificare strategică care constă din următoarele etape:

Etapa 1. Pregătirea

1.1. Iniţierea unui acord în ceea ce priveşte procesul de planificare strategică
1.2. Constituirea Echipei de Planificare strategică

Etapa 2. Analiza situaţiei existente

2.1. Analiza socio-economică
2.2. Analiza actorilor interni şi externi
2.3. Analiza SWOT

Etapa 3. Stabilirea valorilor, viziunii şi misiunii

3.1. Evidenţierea valorilor
3.2. Stabilirea viziunii
3.3. Clarificarea misiunii

Etapa 4. Identificarea, formularea şi structurarea scopurilor şi obiectivelor

4.1. Identificarea scopurilor strategice
4.2. Deciderea priorităţilor
4.3. Formularea obiectivelor

19

Etapa 5. Elaborarea planului de acţiuni

Etapa 6. Aprobarea şi implementarea SRDSE

6.1. Aprobarea SRDSE
6.2. Implementarea SRDSE

Etapa 7. Monitorizarea şi evaluarea

7.1. Monitorizarea
7.2. Evaluarea
7.3. Instrumente de realizare a monitorizării şi evaluării

Etapa 8. Revizuirea strategiei

Dezvoltarea unor strategii socio-economice proprii, cu priorităţi bine identificate, se produce în
cadrul atelierului de planificare strategică, care oferă totodată o bază bună pentru crearea viitoarei
echipe de implementare.

Atelierul de planificare strategică, după cum se vede, este precedat, de obicei, de studierea activită-
ţilor curente ale raionului, de realizarea unui sondaj de opinie, de discuţiile cu liderii de opinie din
comunitate şi de intervievarea unor actori sociali interni şi externi.

Unul dintre cele mai importante segmente ale ciclului de planificare strategică, Etapele 2, 3, 4 şi 5
este acoperit în cadrul atelierului de planificare, unde se examinează:

•	 Necesitatea planificării strategice;
•	 Explicarea şi discutarea paşilor necesari pentru planificarea strategică;
•	 Folosirea metodelor specifice fiecărei etape a planificării strategice;
•	 Formularea preliminară a unui set de acţiuni pentru dezvoltarea strategică a comunităţii;
•	 Definirea acţiunilor necesare pentru difuzarea, discutarea, aprobarea şi implementarea

planului strategic de dezvoltare socio-economică în comunitate;
•	 Discutarea chestiunilor care ţin de organizarea procesului de monitorizare şi evaluare.

După finisarea atelierului de planificare strategică se preconizează realizarea Etapelor 6,7 şi 8.

Etapa 1: Pregătirea

1.1. Iniţierea acordului privind procesul de Planificare Strategică

Considerăm destul de importantă realizarea etapei care ţine de iniţierea acordului referitor la dema-
rarea procesului de Planificare Strategică. Producerea acestui eveniment denotă profesionalismul
administraţiei publice locale şi maturitatea societăţii civile şi a mediului de afaceri din raionul re-
spectiv. Acest demers se face în conformitate cu principiile şi aspectele descrise în punctul 2.4.

Liderii locali ştiu foarte bine că atât municipalităţile, cât şi regiunile pot să intre în circuitul poli-
ticilor privind dezvoltarea de perspectivă socio-economică doar prin creşterea propriei capacităţi
organizatorice şi de planificare strategică.

Iniţierea acordului privind demararea procesului de planificare strategică presupune coalizarea tutu-
ror forţelor sănătoase din comunitate, în unele cazuri pentru prima dată, în jurul intereselor comu-
ne. Anume identificarea şi dezvoltarea intereselor comune, a reprezentanţilor sectorului comunitar,
privat şi public, generează încredere reciprocă şi un înalt entuziasm în soluţionarea problemelor
identificate, oferă o bază importantă pentru viitoarele relaţii de colaborare.

Iniţierea acordului privind lansarea procesului de Planificare Strategică presupune realiza-
rea planificării în avans şi crearea parteneriatelor în scopul susţinerii acestui proces.

20

Pentru a demara procesul de planificare strategică, după cum s-a menţionat deja, este necesară o
etapă pregătitoare, aşa numitul proces de pre-planificare, ori planificare în avans. Acest lucru se efec-
tuează sub conducerea administraţiei publice locale, care pentru a reuşi în acest proces trebuie să:

•	 Identifice persoanele, instituţiile, agenţii economici interesaţi, liderii sindicali, cei care
asigură servicii edilitare, presa locală, cadrele didactice în pornirea procesului de planificare
economică.

•	 Creeze o structură organizatorică (comisie, comitet etc.) de obicei, în frunte cu un
reprezentant experimentat al autorităţilor locale;

•	 Elaboreze un program de activitate al structurii respective pentru îndeplinirea muncii
organizatorice, necesare pentru demararea procesului de planificare strategică.

Planificarea în avans, oferă posibilitatea de a identifica membrii viitoarei echipe, care prin eforturile
proprii nu doar vor elabora strategiile, dar şi vor implementa acţiunile cele mai importante ale pla-
nului strategic.

Un moment deosebit, în activitatea structurii organizatorice noi create, îl constituie înfiinţarea
parteneriatelor orientate spre sprijinirea procesului de planificare strategică. Parteneriatele pot fi
constituite pe diferite termene, în care părţile implicate acţionează concomitent, după un program
bine elaborat, pentru a realiza obiectivele propuse.

Planificarea strategică, în noile condiţii economice, implică formularea strategiilor şi planurilor
operaţionale, în scopul realizării creşterii economice, atât la nivel de întreprindere, cât şi la nivel de
comunitate şi raion. Planificarea strategică trebuie să ţină seama de priorităţile regionale, în con-
cordanţă cu obiectivele macro-economice. Ca rezultat, politica regională trebuie să fie inclusă în
politica economică generală, ca parte componentă a acesteia.

1.2. Constituirea Echipei de Planificare strategică

Procesul de planificare strategică trebuie să se desfăşoare într-o manieră participativă, astfel
că necesită stabilirea clară, încă din start, a rolurilor tuturor actorilor, 15-17 persoane, care vor face
parte din Echipa de Planificare Strategică:

•	 Liderul - rolul de conducere, de obicei, şi-l asumă preşedintele raionului ori unul din
vice-preşedinţii raionului. Este necesar să menţionăm că liderul de la cel mai înalt nivel al
Consiliului Raional trebuie să ia parte la toate etapele procesului de planificare strategică.
Considerăm că liderul trebuie să fie şi managerul de proiect/proiecte privind implementarea
strategiilor elaborate.

 Managerul de proiect este persoana desemnată să coordoneze, să verifice şi să coreleze
activităţile întregii echipe de implementare în cadrul tuturor activităţilor desfăşurate pe
toată perioada de implementare, monitorizare şi evaluare a strategiilor socio-economice de
dezvoltare a raionului.

•	 Facilitator (una ori două persoane) - persoana care înţelege tema şi are experienţă în
domeniu. Poate fi şi un expert din exterior care cunoaşte procesul de planificare strategică şi
are abilităţile necesare în procesul de facilitare.

•	 Participanţii - în procesul de planificare strategică este necesar, în mod obligatoriu, să
fie implicaţi:
	− Facilitator - persoana care înţelege tema şi are experienţă în procesul de facilitare.
	− Secretariat - rezultatele exerciţiului de planificare strategică trebuie să se bazeze în

permanenţă pe documente, astfel că secretariatul trebuie să includă persoane cu bune
abilităţi de organizare şi redactare.

	− Responsabilii de departamente, sectoare, arii de activitate din cadrul Consiliului
Raional.

	− Reprezentanţii mediului de afaceri (asociaţiile oamenilor de afacere, businessul mic
şi mijlociu din raion, etc.).

	− Reprezentanţii societăţii civile (ONG-uri, sindicate, confesiuni religioase, etc.).

21

•	 Secretariatul – va fi constituit din persoane cu bune abilităţi de organizare şi redactare.
Secretariatul se va ocupa nemijlocit de organizarea procesului de planificare strategică
inclusiv de desfăşurarea atelierului de planificare strategică. Persoanele din secretariat vor
stabili lista actorilor interesaţi de implicarea în discuţie şi vor constitui grupurile de lucru,
în caz de necesitate, în funcţie de subiectele şi tematicile discutate. Totodată, reprezentanţii
secretariatului vor fi responsabili de colectarea materialelor necesare şi de punerea la
dispoziţie, echipei de planificare, a documentelor necesare pentru buna desfăşurare a
exerciţiului de planificare strategică. Secretariatul va întocmi planul de lucru al Echipei
de Planificare Strategică, care va fi necesar să fie aprobat de lider şi ulterior va disemina
documentul respectiv către toate persoanele interesate.

În aşa mod, echipa constituită trebuie să elaboreze un Plan de lucru şi a termenilor de implementare.
Unul din obiectivele semnificative ale echipei de planificare strategică se referă la Analiza situaţiei
existente din raion. Să clarificăm cum se realizează această etapă.

Etapa 2: Analiza situaţiei existente

În ce constă analiza situaţiei existente din raion?

În cadrul etapei respective sunt preconizate următoarele tipuri de analiză:

2.1. Analiza socio-economică
2.2. Analiza actorilor interni şi externi
2.3. Analiza SWOT

Să examinăm fiecare din instrumentele menţionate mai sus.

2.1. ANALIZA SITUAŢIEI SOCIO-ECONOMICE

În cadrul etapei de analiză a situaţiei socio-economice, trebuie să se analizeze cu obiectivitate următoa-
rele aspecte:

•	 Care este evoluţia socio-economică a raionului, scoţând în evidenţă trendurile şi impactul?
•	 La ce etapă se află acum? Ce trebuie de schimbat şi îmbunătăţit? Ce este necesar de dezvoltat

în continuare?
•	 Din punct de vedere socio-economic, în ce direcție trebuie să se orienteze raionul? Care

trebuie să fie modelul de dezvoltare socio-economic?
•	 Ce măsuri trebuie întreprinse în acest scop?

În vederea unei analize obiective a situaţiei prezente este necesară colectarea unui număr mare de
informaţii, examinarea unor documente relevante, fapt ce poate implica elaborarea unor studii de
sinteză pe domeniile examinate, efectuarea sondajelor, precum şi pregătiri pentru diseminarea re-
zultatelor. În cadrul acestei etape este necesară înţelegerea percepţiilor, experienţelor şi aşteptărilor
cetăţenilor, mediului de afaceri şi factorilor de decizie. Culegerea de date necesare stabilirii situaţiei
prezente poate fi făcută prin mai multe metode. Mai jos vom examina unele dintre cele mai răspân-
dite metode privind procesul de colectare a informaţiei:

1. Constituirea grupurilor de lucru şi stabilirea graficului de realizare;
2. Analiza documentelor elaborate la nivel de raion;
3. Analiza documentelor realizate la nivel regional şi naţional;
4. Colectarea informaţiei despre raion;
5. Efectuarea unui sondaj de opinie, chestionări, focus grupuri şi interviuri în profunzime;
6. Analiza de grupare (cluster-izare) la nivel de raion.

Să examinăm mai detaliat fiecare din punctele descrise mai sus:

1. Constituirea grupurilor de lucru şi stabilirea graficului de realizare

După ce a fost constituită Echipa de Planificare Strategică, este oportun să se constituie grupurile
de lucru, pentru a asigura efectuarea unei analize calitative pe domeniile de mare actualitate pentru
dezvoltarea socio-economică a raionului. Grupurile de lucru pot să fie constituite din 5 ori 7 persoane,

22

pentru a se putea ajunge la consens, care posedă un nivel înalt de expertiză în domeniul examinat, ce
reprezintă administrația publică locală, societatea civilă şi mediul de afaceri. În contextul respectiv,
se recomandă constituirea grupurilor de lucru pe următoarele direcţii:

Grupul de lucru N1. Dezvoltare economică şi atragerea investiţiilor;
Grupul de lucru N2. Dezvoltarea infrastructurii şi protecţia mediului;
Grupul de lucru N3. Dezvoltare socială şi protecţie grupurilor vulnerabile;
Grupul de lucru N4. Cultură, turism şi creşterea vizibilităţii raionului.

Evident, în funcţie de scopul propus, nu este exclusă şi constituirea altor grupuri de lucru. Grupurile
de lucru vor examina situaţia pe ultimii 5 ani. În calitate de rezultat trebuie să fie un raport de 7-10
pagini în care se vor face concluzii şi recomandări pentru ameliorarea şi dezvoltarea domeniului
examinat pentru următorii 3-5 ani. Se recomandă ca liderul grupului de lucru să fie şi membru al
Echipei de Planificare. Ulterior, raportul respectiv va fi prezentat în cadrul Atelierului de Planificare
Strategică.

2. Analiza documentelor elaborate la nivel de raion

Începerea demersului de planificare strategică necesită şi studierea materialelor existente despre
raion. În contextul respectiv este necesar să fie examinate:

•	 Rapoartele de dezvoltare socio-economică a raionului, cel puţin pe ultimii 5 ani;
•	 Planurile strategice de dezvoltare a raionului elaborate în trecut;
•	 Planurile urbanistice, dacă există;
•	 Proiecte de importanţă raională şi naţională implementate în raion;
•	 Studii şi cercetări efectuate pe diverse domenii care ţin de dezvoltarea raionului.

În linii mari, este necesară examinarea oricăror documente care are tangenţă cu analiza socio-eco-
nomică a raionului.

3. Analiza documentelor realizate la nivel regional şi naţional

Având în vedere conexiunea raionului la obiectivele de dezvoltare a ţării, în demersul de planificare
strategică, este necesar să se ţină cont de toate documentele cu caracter strategic elaborate la nivel
regional ori naţional, cum ar fi de exemplu: Strategia Naţională de Dezvoltare „Moldova 2020”; pre-
cum şi alte strategii sectoriale de nivel naţional. Documentele respective vor ghida eforturile la nivel
local al Echipei de Planificare Strategică.

4. Colectarea informaţiei despre raion

În acest punct se stabileşte tipul de informaţie generală necesar pentru a ajuta Echipa de Planificare
Strategică să formuleze decizii corecte privind dezvoltarea raionului. În aşa mod se scot în evidenţă
o listă de indicatori necesari pentru procesul de planificare strategică.

4.1. Scurt istoric al raionului;
4.2. Aşezarea geografică şi cadrul natural;
4.3. Populaţia, inclusiv emigrări şi imigrări;
4.4. Piaţa forţei de muncă;
4.5. Infrastructura de transport;
4.6. Infrastructura tehnico-edilitară;
4.7. Economia;
4.8. Mediul înconjurător;
4.9. APL-urile şi cooperarea intercomunitară;
4.10. Sănătatea;
4.11. Învăţământ;
4.1. Cultura, sport, turism.

23

5. Efectuarea chestionărilor, sondajului de opinie, focus grupurilor şi interviurilor în
profunzime

În cadrul acestui punct este necesară înţelegerea percepţiei şi aşteptărilor cetăţenilor, responsabili-
lor din APL, mediului de afaceri, etc. Stabilirea situaţiei prezente prin mai multe metode va clarifica
mai exact tendinţele şi posibilele soluţii.

Chestionarea. Este instrumentul cel mai utilizat în ancheta sociologică şi el constă dintr-un set de
întrebări formulate în scris şi ordonate în mod logic, care se referă la anumite aspecte ale vieţii soci-
ale şi economice. Calitatea cercetării realizate cu ajutorul chestionarului depinde în primul rând de
calitatea întrebărilor acestuia, sociologii apreciind că ancheta nu poate fi mai bună decât întrebările
conţinute de chestionar.

Interviul – reprezintă o modalitate de investigare sociologică asemănătoare cu chestionarul, având
în vedere că se realizează tot pe bază de întrebări, dar se deosebeşte de chestionar prin forma orală de
adresare a întrebărilor şi de formulare a răspunsurilor. Interviurile se împart în 2 categorii:

a. interviuri formale - se realizează pe baza unei liste de întrebări, comunicată din timp celui in-
tervievat după care are loc întâlnirea dintre acesta şi persoana care îi ia interviul, el răspunzând
oral la întrebările care îi sunt adresate de către intervievator. Această formă se foloseşte îndeo-
sebi în cadrul personalului cu funcţii publice importante.

b. interviuri informale – se realizează pe baza întrebărilor pe care cel care ia interviul le adresează
în momentul întâlnirii cu cel intervievat, dându-se impresia că asemenea întrebări ar fi fost
concepute chiar în momentul respectiv. În realitate, intervievatorul are stabilite din timp în-
trebările pe care le va adresa, dar maniera în care le formulează dă impresia de spontaneitate.

Sondaj de opinie. Metoda de cercetare de marketing, ancheta de opinie care se bazează pe folosirea
chestionarului în vederea testării pe un eșantion reprezentativ a caracteristicilor unei populaţii (con-
cluziile sondajului, pe probleme socio-economice, vor putea fi astfel generalizate pentru întreaga
populaţie de bază). Este folosit pe larg şi în domeniul politic pentru a testa opțiunile electoratului
(sondaj electoral). Un sondaj în care talia eşantionului este de cel mult şapte ori mai mică faţă de
populaţia de referinţă se numeşte exhaustiv (în caz contrar, non exhaustiv).

Focus grup. Interviu care se bazează pe discuţii, cu un număr mic de membri, 10-12 persoane, mo-
derat de un facilitator sau animator. De cele mai multe ori tehnica respectivă este folosită pentru a
permite participanţilor să-şi formeze o opinie despre un subiect cu care nu sunt familiarizaţi. Tehnica
presupune interacţiunile şi creativitatea participanţilor pentru a intensifica şi consolida informaţia
colectată. Focus grupul se dovedeşte util mai ales atunci când se analizează teme sau domenii care
generează divergenţe de opinii care trebuie reconciliate sau care se referă la probleme complexe care
trebuie să fie examinate în detaliu.

6. Analiza de clusterizare la nivel raion

Clusterul reprezintă o concentrare geografică de comunităţi, companii şi instituţii interconectate
tradiţional socio-economic şi cultural în scopul punerii în aplicare a unor servicii intercomunitare a
bunelor practici în vederea creşterii calităţii unor servicii publice din comunităţile respective.

Avantajele apartenenţei la un Cluster:

•	 Creşterea calităţii serviciilor publice: salubrizare, canalizare, aprovizionare cu apă, de
prevenire a incendiilor, iluminat public, etc.

•	 Cadru propice de dezvoltare a afacerilor;
•	 Cooperare intra-sectorială pentru obținerea de avantaje economice – furnizori, clienți;
•	 Flux sporit de Informație - interconectarea de oameni, abilități, cunoștințe și competențe;
•	 Marketing integrat;
•	 Sinergii și coordonare prin asigurarea managementului clusterului;
•	 Cooperare cu alte structuri similare; internaționalizare;
•	 Acces la fonduri dedicate structurilor respective: europene, naționale;

24

•	 Contribuție la formularea de politici, strategii și măsuri sectoriale;
•	 Susținere din partea autorităților locale, raionale şi centrale.

La fel de importantă este înţelegerea mediului intern şi extern în care funcţionează ra-
ionul (comunitatea) şi înţelegerea şi evaluarea performanţelor instituţionale recente, în vederea
îmbunătăţirilor.

2.2. ANALIZA ACTORILOR INTERNI ŞI EXTERNI

Cunoscând metodele de analiză a actorilor interni şi externi, administraţia publică locală de nivelul II
va reuşi să fie flexibilă şi să ghideze corect procesul de elaborare şi implementare a Planului Strategic.

1. Identificarea actorilor

Actorii sociali influenţează direct ori indirect performanţele raionului (organizaţiile guvernamentale
ori neguvernamentale). Evident, aşteptările, criteriile de influenţă, de apreciere, de susţinere, diferă
de la un actor la altul şi depinde de mai mulţi factori. Actorii respectivi fiind identificați se poate mai
uşor de prevăzut anumite acţiuni, activităţi, se pot prognoza anumite riscuri şi sigur se poate conta
pe sprijinul unor actori interesaţi în rezultatele şi produsul final al organizaţiei. Faptul că echipa
de implementare este interesată de obţinerea celor mai înalte performanţe, impune examinarea şi
analiza riguroasă a mediului extern şi intern, identificarea celor mai importanţi actori externi şi
interni şi în acelaşi timp prognozarea evenimentelor care se vor produce în timpul apropiat, luând în
consideraţie comportamentul actorilor implicaţi în aceste circumstanţe.

Actorii externi sunt persoanele, grupurile de persoane, organizațiile externe, guvernamentale ori
neguvernamentale, care manifestă interes faţă de activităţile realizate ori preconizate şi sunt direct
ori indirect afectate de activităţile organizaţiei, şi pot adresa anumite solicitări care ţin de:

a. Resurse;
b. Atenţie, imagine, susţinere;
c. Produs final ori rezultate ale activităţilor.

Exemplu: În calitate de actori externi, pentru raionul Cimişlia, s-au identificat: Guvernul Republicii
Moldova, Parlamentul Republicii Moldova, organizaţiile donatoare din exteriorul comunităţii, in-
vestitorii externi etc.

Actorii interni sunt persoanele, grupurile de persoane, care activează în cadrul raionului,
organizațiile interne, guvernamentale ori neguvernamentale, care manifestă interes faţă de activi-
tăţile realizate ori preconizate şi sunt direct ori indirect afectate de activităţile organizaţiei, şi pot
adresa anumite solicitări care ţin de:

a. Resurse;
b. Atenţie, imagine, susţinere;
c. Produs final ori rezultate ale activităţilor.

Exemplu: În calitate de actori interni, pentru raionul Cimişlia, s-au identificat: cetăţenii raionului,
agenţii economici din cadrul raionului, ONG-urile din raion, Consiliul Raional, etc.

2. Analiza actorilor

După identificarea celor mai importanţi actori interni şi externi este necesară analiza lor. În acest
scop se propune de examinat următoarele întrebări:

a. Ce criterii folosesc actorii sociali pentru a evalua performanţele raionului?
b. Ce necesităţi, dorinţe, obiective are raionul pentru a se asigura că aşteptările actorilor vor fi

îndeplinite?
c. Cum pot influenţa actorii raionul?
d. De ce raionul are nevoie de ei?
e. Cât de importanţi sunt ei pentru raion? (Importanţi, Nu prea, Deloc importanţi?)

25

Analizând actorii identificaţi după schema evidenţiată mai sus se obţine o listă a celor mai impor-
tanţi actori, celor mai influenţi şi fără îndoială un tablou clar privind criteriile utilizate de ei referitor
la evaluarea organizaţiei. Totodată, va fi clar în ce mod pot actorii respectivi să influenţeze evoluţia
raionului şi din ce considerente este necesară o colaborare permanentă ori pe o anumită perioadă de
timp. Evident, mediul extern şi intern este în continuă schimbare, mai ales în perioada de tranziţie.
Din aceste considerente, faptul că modificările respective sunt identificate în permanenţă şi luate la
evidenţă denotă un profesionalism înalt al lucrătorilor din Consiliu Raional.

Exemplu: În schema de mai jos sunt evidenţiaţi atât unii actorii interni, cât şi externi care influen-
ţează direct ori indirect funcţionarea raionului şi Consiliului raional.

Actori Interni Actori Externi

Cetăţenii Parlamentul RM

Agenţii economici Guvernul RM

Instituţiile publice din raion Ministerele şi Departamentele

Consiliul raional Preşedinţia RM

Primăriile din cadrul raionului Instituţiile bancare

Instituţiile de cult Organele judecătoreşti

Poliția raională… Investitorii externi…

Mai jos vom examina, conform modelului punctat, unii din actorii interni şi externi menţionaţi în
tabel.

Model de analiză a actorilor interni şi influenţa lor asupra raionului

Actorul Ce aşteaptă actorul
de la noi?

Cum credeţi
că sunteţi
apreciat

(reieşind din
aşteptări)?

Ce trebuie să
facem pentru a

îndeplini aşteptă-
rile actorului?

Cum ne in-
fluenţează

actorul?

Ce dorim de la el,
de ce avem nevo-

ie noi de el?

Cât de im-
portant este

el pentru
noi?

1 2 3 4 5 6 7

Cetăţenii Soluţionarea
problemelor ce-i
vizează.
Apărarea
drepturilor
Îndeplinirea
funcţiilor

Pozitiv Să cunoaştem
aşteptările
promovând
politicile
corespunzătoare

Direct Susţinere
Înţelegere
Coparticipare
pentru a
schimba starea
de lucruri

Foarte
important

Agenţii
economici

Conlucrare;
Cadre pregătite;
Condiţii favorabile;
Relaţii reciproce;
Activitate eficientă.

Satisfăcător
Pozitiv

Hotărâri corecte,
Reale

Direct
Pozitiv

Locuri de
muncă;
Activitate
eficientă;
Respectarea
legislaţiei

Foarte
important

26

Model de analiză a actorilor externi şi influenţa lor asupra raionului

 Actorul Ce aşteaptă actorul
de la noi?

Cum credeţi că
sunteţi apreci-
at (reieşind din

aşteptări)?

Ce trebuie să facem
pentru a îndeplini
aşteptările acto-

rului?

Cum ne
influenţează

actorul?

Ce dorim de la
el, de ce avem
nevoie noi de

el?

Cât de impor-
tant este el
pentru noi?

1 2 3 4 5 6 7

Parlamentul
RM

Activitate
eficientă

Satisfăcător Să realizăm
cadrul legislativ

Direct Legislaţie
modernă

Foarte
important

Guvernul
RM

Activitate eficientă Satisfăcător Respectarea
cadrului legislativ
şi normativ

Direct Proiecte
investiţionale
Principialitate
Obiectivitate

Foarte
important

Ministerele
şi Departa-
mentele

Conlucrare Satisfăcător Colaborare Direct Elaborarea
politicilor
clare şi reale în
ramură

Foarte
important

Este clar că presiunea actorilor sociali se modifică în dependenţă de obiectivele şi interesele acestora,
cât şi în dependenţă de realizările, disponibilitatea şi obiectivele Consiliului Raional.

2.3. ANALIZA SWOT

1. Noţiunile de bază

Analiza SWOT reprezintă un cadru complet şi consistent realizat de persoanele implicate în procesul
de planificare strategică utilizată în scopul identificării unor soluţii şi strategii realiste.

Astfel, una dintre cele mai răspândite şi cunoscute metode de analiză a unui sistem, analiza SWOT
realizează o radiografiere a situației prezente. Obiectivul general al acestei analize este să identifice:

•	 (S) Strenghts - Punctele Tari
•	 (W) Weaknesses - Punctele slabe
•	 (O) Oportunities - Oportunități
•	 (T) Threats - Ameninţări

După ce datele au fost colectate, prin intermediul analizei SWOT se identifică priorităţile, se formea-
ză o viziune comună asupra dezvoltării şi se elaborează strategiile de dezvoltare. Scoatem în evidenţă
următoarele noţiuni:

Analiza SWOT este o metodă de analiză utilizată pentru identificarea punctelor tari şi slabe, oportu-
nităţilor şi ameninţărilor unei comunităţi cât şi a avantajului competitiv al acesteia.

Punctele tari sunt tendinţele, factorii interni ori valorile care asigură un avantaj competitiv unei
comunităţi şi o fac atractivă. (Exemplu: sector privat dezvoltat, forţă de muncă calificată; adminis-
traţie publică locală progresistă, condiţii naturale şi mediu ecologic deosebit, reduceri vădite la plata
taxelor locale, facilităţi de transport, criminalitatea foarte redusă.)

Punctele slabe sunt tendinţele ori factorii interni care reprezintă bariere în calea dezvoltării socio-
economice locale a comunităţii. (Exemplu: sector privat slab dezvoltat, accesul limitat la capital,
forţa de muncă slab calificată, criminalitatea ridicată, infrastructura slab dezvoltată, distanţa mare
de alte centre economice, ştiinţifice, impozite mari.)

Punctele slabe sunt divizate în două categorii: puncte care pot fi corectate într-un termen scurt (3-5
ani) şi cele care nu pot fi corectate într-un termen redus.

Oportunităţile sunt factorii externi ori tendinţele care facilitează dezvoltarea avantajelor compe-
titive. Ca de obicei, ele includ modificările structurale din economie, schimbările tehnologice din
regiunea respectivă, modificările demografice. (Exemplu: Sprijin politic la nivel central, atragerea
capitalului din afara comunităţii, apropierea de zona liberă din localitatea vecină, dezvoltarea punc-
telor de trecere la hotar cu altă ţara, etc.)

27

Ameninţările sunt factorii ori tendinţele externe nefavorabile dezvoltării socio-economiei locale
şi pot aduce declinul avantajului competitiv. (Exemplu: Stoparea livrării gazului, interes minim din
partea investitorilor externi, zonă seismică activă etc. Instabilitatea politică la nivel naţional prezin-
tă, de fapt, cel mai mare pericol pentru toate comunităţile din republică.)

La nivel regional, analiza SWOT este realizată, ca regulă, de persoanele implicate în procesul de
planificare strategică. O sinteză a celor spuse mai sus poate fi reprezentată în următorul tabel:

 Factori

Mediu
Pozitivi Negativi

Intern
Puncte tari: resurse raionale ori valori
care ar putea fi utilizate pentru a realiza
obiectivele trasate.

Puncte slabe: insuficiențe raionale care
frânează posibilităţile de realizare a
obiectivelor.

Extern

Oportunităţi: orice situaţie favorabilă
externă care poate fi transformată
într-o valoare ce ar putea contribui la
atingerea obiectivelor.

Ameninţări: orice situaţie externă
nefavorabilă care ar fi un pericol în
realizarea obiectivelor de dezvoltare.

2. Ilustrarea analizei SWOT

Pentru ilustrarea analizei SWOT, tabelul de mai jos prezintă o parte a unei analize de acest fel, care
include factorii umani, infrastructura tehnică, activitatea economică, administraţia locală, ecologia,
condiţiile geografice, caracteristice raionului Cimişlia.

Puncte tari Puncte slabe Oportunităţi Ameninţări

Administraţia publică
locală competentă

•	 Aşezare geografică fa-
vorabilă

•	 Existenţa bazei tehni-
co-materiale a indus-
triei prelucrătoare

•	 Potenţial înalt intelec-
tual şi profesionist

•	 Existenţa braţelor de
muncă calificată

•	 Declinul economic
total

•	 Furturi din averea pu-
blică şi privată

•	 Creşterea sărăciei

•	 Rată înaltă a
şomajului, nivel înalt
al şomajului latent

•	 Staţionarea unor în-
treprinderi

•	 Randamentul scăzut
al întreprinderilor ce
funcţionează

•	 Susţinere politică din
partea Guvernului RM

•	 Relaţii de colaborare
cu oraşe înrudite

•	 Investitori externi

•	 Existenţa resurselor
energetice neutilizate

•	 Cadrul legislativ favo-
rabil

•	 Cooperare regională

•	 Programe ecologice
regionale şi naţionale

•	 Calamităţi naturale

•	 Epidemiile

•	 Organizaţii criminale
externe

•	 Stoparea livrării resur-
selor energetice

•	 Instabilitatea politică
şi economică

•	 Conflicte naţionale
şi etnice, religioase şi
regionale

Odată ce raionul a identificat şi a recunoscut care sunt punctele tari, punctele slabe, oportunităţile
şi pericolele, ea le poate utiliza la formularea problemelor strategice, scopurilor şi totodată la elabo-
rarea strategiilor pentru soluţionarea lor.

28

ETAPA 3: STABILIREA VALORILOR, VIZIUNII ŞI MISIUNII (MANDATULUI)

3.1. Evidenţierea valorilor

Chiar şi în condiţiile de astăzi unele comunităţi au reuşit să realizeze multe obiective importante,
mizând în primul rând pe valorile şi tradiţiile acceptate şi promovate de veacuri de la o generaţie
la alta. Mai jos vom examina problemele care ţin de evidenţierea valorilor şi rolul lor în clarificarea
viziunii şi misiunii.

Fără recunoaşterea şi acceptarea anumitor valori majore, raionul este practic debusolat şi evident îşi
pierde din potenţialul mobilizator şi creator. Valorile acceptate de o comunitate, determină într-o
măsură oarecare, nivelul spiritual şi moral al comunităţii respective. Este evident că comunitatea,
fiind un organism viu, pe lângă faptul că a acceptat anumite valori, tinde să-şi cultive noi valori, care
i-ar permite să devină mai performantă, să treacă la un nivel calitativ superior şi să se consolideze în
competiţia cu alte comunităţi.

Valorile reprezintă suma calităţilor care dau preţ unei comunităţi, care mobilizează şi inspiră mem-
brii respectivi la realizarea obiectivelor propuse.

Valorile reflectă felul în care acţionează oamenii, cum îşi organizează treburile şi starea vieţii lor,
comportamentul şi alegerile pe care le fac, disociind un lucru important de altul prin apelul la valoa-
rea pe care acesta o are.

În scopul evidenţierii valorilor se recomandă să se răspundă la următoarele trei întrebări prin jude-
căţi de valoare:

A. Cum aţi dori să vă organizaţi raionul ?
B. Cum aţi dori să vă trataţi actorii interni şi externi ?
C. Ce preţuim noi cel mai mult (ce este mai important pentru noi) ?

O judecată de valoare ne conduce spre ceea ce dorim să facem şi spre felul cum dorim să facem acest
lucru. Răspunzând la întrebările de mai sus obţinem o listă a valorilor majore care indică modalitatea
în care comunitatea (organizaţia) doreşte să activeze şi să se raporteze la actorii interni şi externi.

Exemplu: Generalizând răspunsurile la prima întrebare A putem evidenţia unele momente, care
se referă la managementul organizaţional performant:

A1. Capacitatea liderilor de a formula clar scopurile şi obiectivele şi de a mobiliza cetăţenii;
A2. Angajamentul comun al tuturor (majorităţii) cetăţenilor privind soluţionarea problemelor;
A3. Stabilirea unui climat de colaborare;
A4. Stabilirea unor standarde de performanţă în prestarea serviciilor.

Exemplu: Sintetizând cele expuse la întrebarea a doua B, evidenţiem unele răspunsuri care se referă
la comportamentul faţă de actorii interni şi externi:

B1. Corectitudinea – calitatea ce stabileşte un climat de colaborare între actorii interni şi externi
pe de o parte şi membrii administraţiei publice locale pe de altă parte. Corectitudinea în com-
portament presupune stimularea parteneriatelor întru realizarea diferitor proiecte. Corectitu-
dinea este piatra de temelie a viitoarelor proiecte comune realizate de întreaga comunitate.

B2. Toleranţa – faţă de alte opinii, faţă de alte idei şi concepte va permite promovarea şi stabilirea
unor principii democratice în relaţiile cu actorii interni şi externi. Toleranţa va fi „veriga” de
legătură dintre actorii sociali şi comunitatea respectivă.

B3. Onestitatea – calitatea, care contribuie esenţial la consolidarea relaţiilor dintre administraţia
publică locală şi actorii sociali. Onestitatea în relaţiile cu actorii respectivi se doreşte a fi cât
mai pronunţată şi vizibilă în soluţionarea problemelor de comunicare şi colaborare, optând
pentru elaborarea şi respectarea unui cod intern de comportament şi a protocoalelor de relaţii
şi intenţii cu actorii mai pronunţaţi.

29

Exemplu: Referitor la întrebarea a treia C, în dependenţă de obiectivele propuse pentru realizare,
organizaţiile, asociaţiile ori comunităţile îşi stabilesc ca prioritate anumite valori ce le permit să
acţioneze eficient. Evidenţiem valorile identificate:

C1. Profesionalism – această valoare se manifestă prin rapiditatea identificării soluţiilor, calitatea
lucrului îndeplinit, responsabilitatea faţă de sarcinile propuse pentru realizare. Profesionalis-
mul orientează echipa spre obţinerea unor performanţe mai înalte, mai convingătoare.

C2. Spiritul de iniţiativă – care a fost calificat ca o pârghie de lansare şi stimulare a creativităţii
fiecărui cetăţean dornic să realizeze ceva foarte important pentru sine şi societate.

Comunitatea care împărtăşeşte anumite valori comune în activitatea şi dezvoltarea ei strategică este
pregătită pentru depăşirea problemelor existente.

3.2. Stabilirea viziunii

După analiza situaţiei actuale se stabileşte direcţia generală pe care trebuie să o urmeze raionul. Este
necesar de clarificat încotro se va îndrepta raionul din punct de vedere socio-economic ? Din aceste
considerente este bine să se discute şi să se clarifice cum văd participanţii procesul de planificare
strategică a raionului peste 5, 7 ori 10 ani?

Ce este viziunea?

Viziunea este o declaraţie care exprimă o aspiraţie pentru viitor pe care raionul încearcă să o atingă.

Este recomandabil ca viziunea strategică să fie o declaraţie concisă a ceea ce se aşteaptă să se întâmple
ca rezultat al elaborării şi implementării planului strategic.

Cum se stabileşte viziunea ?

Viziunea se stabileşte în cadrul atelierului de planificare strategică. Pentru a genera diverse idei cu
privire la substanţa viziunii se pot folosi diverse metode: brainstormingul, lucrul în echipe mici,
etc. Viziunea trebuie să fie acceptată, însuşită şi respectată de toţi participanţii la procesul de pla-
nificare strategică. Este recomandabil ca viziunea să fie concisă, astfel încât să poată fi reţinută şi să
împărtăşească mai uşor conţinutul acestuia.

Exemplu de viziuni: Participanţii la atelierul de planificare strategică au optat pentru următoarea
viziune de dezvoltare socio-economică a oraşului Soroca: „Soroca – un oraş în dezvoltare dinamică
din nordul Moldovei, cu un complex agro-industrial în creştere, cu servicii publice avansate, o infra-
structură bine dezvoltată şi posibilităţi reale de atragere a investiţiilor”.

În aşa mod, prin intermediul viziunilor, sunt trasate liniile directoare de dezvoltare socio-economică
a comunităţilor.

3.3. Clarificarea misiunii (mandatului)

Reformularea misiunii, de către participanţii implicaţi în desfăşurarea atelierului de planificare stra-
tegică, într-un mod laconic şi concentrat, clarifică obiectivele de utilitate socio-economică şi angaja-
mentul de implicare a APL şi a membrilor întregii comunităţi în soluţionarea problemelor existente.

Clarificarea misiunii, prin prisma valorilor evidenţiate, este o necesitate majoră, în primul rând,
pentru participanţii echipei de planificare. În acest scop, se recomandă să se clarifice misiunea, îm-
preună cu toţi acei interesaţi în schimbarea lucrurilor spre bine, care nu întotdeauna ştiu foarte exact
misiunea APL, în cadrul atelierului de planificare strategică, luând în vedere circumstanţele noi şi
tendinţele din societate.

Consiliul Raional, reprezentând diverse categorii de cetăţeni, are şi sprijinul acestor oameni în rea-
lizarea obiectivelor propuse. Echipa de implementare, obţinând anumite împuterniciri, foarte clare
şi concret formulate, formale ori neformale, poate cu mai multă siguranţă să acţioneze, conform
planului elaborat şi să-şi asume anumite riscuri legate de realizarea scopurilor stabilite. Schimbări-
le permanente care se produc în societatea noastră impun o flexibilitate deosebită în funcţionarea

30

organizaţiei. Stabilind şi dezvoltând un dialog continuu cu cetăţenii raionului, Consiliul Raional îşi
reconfirmă de fiecare dată mandatul obţinut şi deci dreptul de a continua ori de a modifica activită-
ţile în direcţiile trasate.

Având împuternicirile necesare pentru a activa efectiv raionul trebuie să-şi identifice foarte exact
obiectivele care trebuie realizate.

Misiunea, fiind formulată şi acceptată, indică spre realizarea căror obiective vor fi orientate activită-
ţile din cadrul raionului, care vor fi priorităţile şi standardele de performanţă.

Misiunea, fiind definită, oferă dreptul la existenţă, oferă dreptul la acţiune. Pentru clarificarea şi
formularea misiunii, se recomandă să se răspundă la următoarele întrebări:

1. Cine suntem noi şi care este scopul nostru ?
2. Care sunt necesităţile sociale şi politice majore existente pe care trebuie să le îndeplinim ?
3. În linii generale, ce am dori noi să facem pentru a anticipa ori răspunde la necesităţile exprimate

de actorii sociali ?
4. Ce ne face atât de specifici şi unici ?

Examinând răspunsurile la întrebările menţionate mai sus, se formulează o singură frază concisă a
misiunii organizaţiei (comunităţii).

Să examinăm unele modele:

Participanții la atelierul de planificare strategică din oraşul Ialoveni au ajuns la concluzia că: „Mi-
siunea Administraţiei Publice Locale şi a întregii comunităţi din or. Ialoveni este crearea condiţiilor
pentru mobilizarea tuturor resurselor existente, creşterea calităţii serviciilor publice şi elaborarea
mecanismelor de stimulare a iniţiativei private întru ridicarea bunăstării cetăţenilor.”

Astfel, fiind definite foarte clar sectoarele, în care organizaţiile intenţionează să activeze, poate fi
anticipat beneficiul public.

ETAPA 4: IDENTIFICAREA, FORMULAREA ŞI PRIORITIZAREA SCOPURILOR ŞI OBIECTIVELOR

O etapă importantă a atelierului de planificare strategică este identificarea şi formularea scopuri-
lor strategice şi obiectivelor. Anume la identificarea scopurilor strategice se manifestă solidaritatea
locală creatoare, se manifestă voinţa cetăţenilor de a soluţiona problemele existente, valorificând
resursele locale.

4.1. Identificarea scopurilor strategice

Un scop strategic reprezintă o provocare fundamentală care afectează mandatul, serviciile, clienţii
ori utilizatorii ei de bază, costurile, finanţarea, organizarea internă sau administrarea.

Menţionăm că provocările fundamentale pot fi evenimentele, fenomenele, procesele de orice tip
(economice, sociale, politice, etc.) care se produc şi influenţează evoluţia raionului.

Scopul descrie o realizare generală, care este împărtăşită şi acceptată de toţi participanţii la procesul
de planificare strategică. Un scop, odată definit, conduce direct spre realizarea mai multor obiective,
spre o schimbare în politicile ori direcţiile stabilite anterior.

Scopurile strategice pot fi divizate în trei categorii:

•	 Care cer o acţiune imediată;
•	 Care cer o acţiune într-un viitor apropiat;
•	 Care necesită acţiuni de-a lungul unei perioade îndelungate de timp.

Identificarea scopurilor ajută raionul să se concentreze asupra provocărilor majore ori asupra identi-
ficărilor de noi strategii şi politici.

Chiar dacă se pune un accent mai mare pe resursele locale, pentru soluţionarea problemelor strate-
gice, aceasta nu înseamnă că trebuie abordate numai problemele de ordin local. Scopurile strategice,

31

ale unui raion, pot fi orientate spre consolidarea legăturilor pe verticală, cu nivelele mai înalte ale
guvernului, parlamentului, preşedinţiei, dar şi pe consolidarea legăturilor pe orizontală, de exemplu,
cu raioanele megieşe.

Pentru a identifica scopurile se recomandă să se răspundă la următoarele chestiuni:

1. În ce constă problema?

Problema trebuie să fie de aşa natură încât să permită raionului să întreprindă ceva foarte concret în
acest sens.

2. De ce este aceasta o problemă?

Cum se leagă această chestiune de viziunea şi misiunea raionului? Cum se manifestă punctele slabe
şi tari, oportunităţile şi pericolele?

3. Ce se va întâmpla dacă nu vom rezolva această problemă?

Se scot în evidenţă unele momente care pot fi anticipate şi se analizează cum pot influenţa misiunea
şi mandatul.

După ce au fost identificate scopurile strategice sunt necesare eforturi în direcţia prioritizării, (ierar-
hizării) scopurilor respective.

4.2. Stabilirea priorităţilor
Prioritizarea nu este un proces simplu. Alegerea priorităţilor din mulţimea de necesităţi, dorinţe şi
soluţii posibile, în baza unei evaluări corecte a resurselor care sunt la dispoziţie – resurse financiare
şi umane, este un lucru foarte responsabil.

Echipa de planificare strategică trebuie să decidă asupra priorităţilor pe tot parcursul procesului,
începând cu selectarea celor mai relevanţi membri ai echipei de planificare, continuând cu analiza
socio-economică şi identificarea principalilor factori interesaţi în procesul de planificare strategică.

În cazul în care se selectează scopurile prioritare, echipa de planificare poate lua în considerare
următoarele criterii şi principii:

•	 Alegerea acelor scopuri care pot fi atinse în scurt timp, în cadrul raionului, şi cu resurse
moderate. Acest fapt ar presupune să fie conştienţi că este important să se obţină rapid unele
succese în îmbunătăţirea vieţii oamenilor.

•	 Alegerea acelor scopuri, care au un impact pozitiv asupra celui mai mare număr de cetăţeni
din raion.

•	 Alegerea acelor scopuri, care vor avea un impact pozitiv şi asupra celor mai sărace grupuri
sau asupra celor care sunt cele mai discriminate şi defavorizate.

•	 Alegerea acelor scopuri, care abordează probleme critice/urgente care, dacă nu sunt
rezolvate, pot pune în pericol sănătatea sau securitatea oamenilor.

•	 Alegerea acelor scopuri care, dacă vor fi atinse, vor avea un impact pozitiv (efectul bulgărelui
de zăpadă) asupra realizării altor obiective.

•	 Alegerea acelor scopuri, care se regăsesc şi în planurile de dezvoltare naţională sau ale UE,
deoarece în acest mod, pot fi accesate resurse alternative sau, dimpotrivă, selectarea acelor
obiective ce pot fi realizate cu resurse locale.

Inevitabil, scopurile prioritare nu vor putea satisface dorinţele tuturor grupurilor. În cadrul ateli-
erului de planificare strategică, ca regulă, se evidenţiază o serie de probleme ce necesită rezolvare
urgentă. Dar, după cum am menţionat, insuficienţa resurselor, în primul rând a celor financiare,
frânează soluţionarea problemelor în ansamblu. În acest sens este necesară axarea pe soluţionarea
celor mai importante şi mai actuale scopuri. Bine, dar care sunt procedeele de prioritizare a lor?

32

Să examinăm unele modalităţi practice de ierarhizare a scopurilor strategice. Tuturor par-
ticipanţilor la atelierul de planificare strategică li se recomandă, conform criteriilor de mai
jos, în mod individual să răspundă la întrebările respective:

1. Când se va confrunta raionul cu această problemă ?
2. Cât de intens şi de vast va fi impactul acestei probleme asupra raionului ?
3. Va permite oare rezolvarea acestei probleme la dezvoltarea unor noi scopuri şi servicii, progra-

me ?
4. Va solicita oare realizarea acestui scop resurse semnificative în termeni cantitativi ?
5. Va solicita oare rezolvarea acestei probleme suficientă extensiune ?
6. Cât de reală pare a fi ultima viziune asupra acestei probleme ?
7. Care ar fi consecinţele probabile în cazul nerezolvării acestei probleme ?
8. Cât de profund este resimţită această problemă de către comunitate, cât de profundă este

conexiunea dintre această problemă şi valorile sociale, politice şi culturale ?
După ce s-a efectuat analiza scopurilor strategice în mod individual, ca rezultat, s-a obţinut de fapt o
opinie personală privind ordonarea scopurilor strategice existente după importanţa lor. În continua-
re, participanţii la atelierul de planificare strategică, selectează prin vot cele mai importante scopuri,
fiecare având dreptul la un număr limitat de voturi, în dependenţă de setul de probleme examinat.

Scopurile strategice fiind ierarhizate, participanţii clarifică dacă realizarea lor necesită acţiuni ime-
diate, ori eforturi orientate pentru o perioadă medie ori de lungă durată.

Exemplu: Model de viziune şi scopuri privind strategia de dezvoltare socio-economică a UTA Găgă-
uziei pentru perioada 2009-2015.

Scopul 1.

Promovarea imaginii
UTA Găgăuziei la nivel
regional şi interna-
ţional prin utilizarea
tehnologiilor informa-
ţionale moderne

Scopul 2.

Elaborarea mecanis-
melor şi politicilor pri-
vind dezvoltarea efici-
entă a întreprinderilor
mici şi mijlocii

Scopul 3.

Elaborarea politicilor şi
mecanismelor privind
îmbunătăţirea şi dez-
voltarea infrastructurii
regionale

Scopul 4.

Elaborarea politici-
lor eficiente pentru
menţinerea şi dezvol-
tarea sistemului de
educaţie; orientarea
sistemului universitar
regional la necesită-
ţile socio-economice
a regiunii; stimularea
învăţământului privat;
pregătirea unei noi eli-
te de manageri în eco-
nomie.

Viziunea

UTA Găgăuzia – un centru socio – economic - cultural al găgăuzilor, o regiune ce se dezvoltă di-
namic şi dispune de perspective reale de dezvoltare a agro - businessului şi turismului rural, bazat
pe cultura şi tradiţiile poporului găgăuz, important centru de afaceri, financiar şi universitar din
Sudul Republicii Moldova.

33

4.3. Formularea obiectivelor

După ce scopurile au fost ierarhizate, pentru realizarea lor va fi necesară formularea mai multor
obiective concrete. Un obiectiv adecvat formulat trebuie să îndeplinească o serie de condiţii pen-
tru ca demersul strategic să aibă finalitate. Astfel:

1. Un obiectiv descrie o stare finală.
2. Obiectivele, odată formulate, trebuie să conducă la îndeplinirea scopului, misiunii şi atinge-

rea viziunii comunităţii.
3. Un obiectiv trebuie să fie complet: să acopere funcţiile şi operaţiunile majore ale unei enti-

tăţi (în acest caz raionul).
4. Un obiectiv adecvat formulat este SMART:
 Specific - este formulat în mod explicit şi nu lasă loc de interpretări;
 Măsurabil - este cuantificabil, de cele mai multe ori în termeni de cantităţi, calitate, dacă

este sau nu oportun, care sunt costurile pe care le implică;
 Accesibil - este relevant pentru problemele, strategiile şi resursele comunităţii, nu este prea

ambiţios;
 Realist - este provocator şi semnificativ pentru comunitate, este încadrat în:
 Timp – indică data când va fi realizat.
5. Obiectivul identifică, acolo unde este posibil, beneficiarul serviciilor furnizate.
6. Obiectivele trebuie să fie exprimate într-un limbaj clar, non tehnic, accesibil.
7. Obiectivele acoperă în mod obligatoriu aspectele cheie identificate în cursul Analizei situa-

ţiei prezente.
Este foarte important, în această etapă a planificării strategice, să se ţină cont cu rigurozitate de
modul în care sunt definite obiectivele.

Exemplu: Mai jos vom examina, în calitate de model, un set de obiective formulate pentru îndepli-
nirea scopului 5.

SCOPUL 5. PROMOVAREA IMAGINII UTA GĂGĂUZIEI LA NIVEL REGIONAL ŞI INTERNAŢIONAL PRIN
UTILIZAREA TEHNOLOGIILOR INFORMAŢIONALE MODERNE

Obiectivul 1: Conlucrarea intensivă cu mass-media regională şi naţională privind promovarea
pozitivă a regiunii la nivel naţional şi internaţional,

Obiectivul 2: Editarea unui prospect despre UTA Găgăuzia,
Obiectivul 3: Elaborarea unui site modern www.gagauzia.md,
Obiectivul 4: Elaborarea unui film documentar despre UTA Găgăuzia,
Obiectivul 5: Desfăşurarea unor evenimente culturale, ştiinţifice şi sportive la nivel regional şi

naţional pentru promovarea imaginii.

Etapa 5: Elaborarea planului de acţiuni
După ce au fost formulate scopurile şi identificate obiectivele este necesară trasarea unui set de
acţiuni foarte concrete pentru fiecare obiectiv. Din acest punct de vedere, în planul de acţiuni se vor
descrie modalităţile în care se vor realiza din obiectivele formulate. Planul de acţiuni face conexiunea
între obiective, scop şi viziune.

Planul de acţiuni este definit ca un set de activităţi prin care se vor atinge obiectivele formulate.

Astfel, în această etapă, echipa de implementare trebuie să răspundă la următoarele întrebări:
•	 Cum putem soluţiona problemele pentru a ne realiza obiectivele ?
•	 Cum putem utiliza punctele tari şi oportunităţile pentru a ne realiza obiectivul ?

34

În această etapă, este necesar ca membrii echipei de planificare să fie creativi şi să genereze cât mai
multe idei inovatoare. Ideile trebuie înregistrate şi nu criticate. După ce toate ideile au fost înregis-
trate, vor fi selectate cele mai importante şi eficiente. Criteriile de selectare pot include:

•	 Acţiunile ale căror implementare se află în exclusivitate sub controlul şi responsabilitatea
echipei de implementare;

•	 Acţiunile pentru implementarea cărora există angajamentul, sprijinul sau acordul
principalilor factori interesaţi;

•	 Acţiunile care nu necesită prea multe resurse pentru a fi implementate, având rezultate pe
termen scurt (alegerea se face în conformitate cu principiul: culegeţi fructele la care ajungeţi
mai uşor, este o modalitate eficientă pentru a menţine încrederea şi sprijinul oamenilor în
procesul de planificare).

•	 Acţiunile care par realiste şi realizabile în limitele resurselor de care dispuneţi.

Structurarea acţiunilor în programe şi proiecte

Acţiunile generate pot fi diverse, unele dintre ele pot fi implementate pe termen scurt, iar altele, mai
complexe, pot fi implementate pe termen lung. Este util să fie structurate în programe, iar pentru
fiecare program să fie identificate proiecte.

În acest mod veţi putea elabora planuri concrete de acţiune pentru implementarea acestora, inclusiv
să stabiliţi cine va fi responsabil, cu cine va lucra, care va fi perioada de implementare, ce resurse vor
fi necesare şi care sunt indicatorii de succes.

ETAPA 6: APROBAREA ŞI IMPLEMENTAREA STRATEGIILOR RAIONALE DE DEZVOLTARE SOCIO
-ECONOMICĂ (SRDSE)

6.1. Aprobarea SRDSE

În cadrul etapei respective, strategia va fi prezentată şi ulterior aprobată de către Consiliu Raional.
Prezentarea se va face de către membrii echipei de Planificare Strategică. Un accent deosebit se va
pune pe termenii de realizare şi volumul de resurse financiare necesare pentru realizarea scopurilor
propuse. Fiecare membru al Consiliului Raional va primi din timp un draft al SRDSE, pentru a se
documenta şi a înţelege esenţa strategiilor punctate. După ce se va face prezentarea se va trece la sesi-
unea de întrebări şi răspunsuri. În răspunsurile membrilor echipei de implementare este importantă
evidenţierea în mod special a riscurilor de care trebuie să se ţină cont şi totodată, oportunităţile care
pot să favorizeze implementarea acţiunilor preconizate. După ce sunt clarificate toate întrebările
care ţin de prezentare, SRDSE se pune la vot şi se consideră aprobată dacă este votată de 51% din
consilierii raionali. În aşa mod Consiliul Raional devine instituţia care îşi asumă responsabilitatea
legală pentru implementarea scopurilor şi obiectivelor trasate. În cazul obiecţiilor semnificative din
partea consilierilor raionali este necesar ca momentele respective să fie revăzute de către echipa de
planificare strategică şi ulterior să se ajungă la un compromis real.

6.2. Implementarea SRDSE

După ce se aprobă SRDSE se trece nemijlocit la implementarea sa. În cadrul grupurilor responsabile
(Grupul economic, social, etc.) trebuie să existe persoane, pe care le vom numi în continuare mana-
geri de program sau de proiect, chiar dacă acestea au şi alte responsabilităţi în organizaţiile în cadrul
cărora lucrează. Deoarece APL de nivelul II este principala responsabilă de implementarea unor
programe/proiecte, vom considera că Preşedintele raionului va fi liderul managerilor de program sau
proiect. Principalele lor sarcini corespund cu cele ale oricărui manager: să planifice, să organizeze şi
să coordoneze lucrul în echipă, să monitorizeze şi să evalueze activităţile de implementare şi utiliza-
rea resurselor (îndeosebi a resurselor financiare).

Primul pas pe care trebuie să-l efectueze managerii de program/proiect este să se întâlnească cu
factorii interesaţi şi să elaboreze un plan de acţiune privind implementarea, un plan de lucru, în
care vor fi enumerate acţiunile, perioada de finalizare a acestora, ce resurse sunt alocate în acest scop,
cine este responsabil, cu cine vor lucra, care sunt rezultate scontate şi indicatorii de succes.

35

Uneori, cei responsabili vor trebui, înainte de a planifica în mod detaliat acţiunile care urmează să fie
întreprinse, să identifice şi să obţină mai întâi resursele financiare necesare. De exemplu, vor trebui
să elaboreze propuneri de proiect pentru a accesa fonduri internaţionale sau vor trebui să planifice
în mod corespunzător bugetul administraţiei publice locale sau să caute alte surse alternative de
finanţare.

Procesul de implementare trebuie să fie transparent şi să ţină cont de necesităţile grupurilor vulne-
rabile, ale femeilor şi bărbaţilor. Pentru a realiza aceste lucruri trebuie să existe:

•	 Angajamentul, sprijinul şi acordul factorilor interesaţi, a membrilor comunităţilor din
cadrul raionului şi a organizaţiilor care au contribuit la elaborarea viziunii, precum şi a
consiliului local şi a altor instituţii de la nivel local şi central.

•	 Accesul la anumite resurse: umane, materiale, financiare şi tehnice.

•	 Evaluarea impactului diferitelor acţiuni asupra grupurilor vulnerabile, asupra femeilor şi
bărbaţilor, pentru a demonstra că acestea nu discriminează, intenţionat sau neintenţionat,
şi în acelaşi timp promovează egalitatea de şanse.

•	 Responsabilităţi bine definite pentru fiecare acţiune.
•	 Un grafic ce va include durata şi corelarea cu alte programe, proiecte şi activităţi.

Identificarea rezultatelor pe termen scurt şi lung şi a impactului programelor / proiectelor.

Obiectivele programelor/proiectelor reprezintă situaţiile dorite care urmează să fie realizate în viitor
şi, prin urmare, în descrierea lor trebuie să includă rezultatele planificate, după cum urmează:

•	 Rezultate pe termen scurt: rezultatele directe obţinute pe termen scurt, ca urmare a
procesării resurselor investite pentru realizarea programelor/proiectelor respective

•	 Rezultate pe termen lung: modificările/îmbunătăţirile obţinute pe termen lung, ca
urmare a rezultatelor directe

•	 Impactul: modificările/îmbunătăţirile pe termen foarte lung, ca urmare a realizării
rezultatelor pe termen lung

Rezultatele pe termen scurt/lung şi impactul sunt legate într-un lanţ logic de modificări planificate,
după cum puteţi observa în următoarea schemă aplicată la procesul de planificare strategică:9

2

RESURSELE PROCESULUI DE
PLANIFICARE STRATEGICĂ

REZULTATELE PE TERMEN
SCURT ALE PROCESULUI DE
PLANIFICARE STRATEGICĂ

REZULTATELE PE TERMEN
LUNG ALE PROCESULUI DE
PLANIFICARE STRATEGICĂ

IMPACTUL PROCESULUI DE
PLANIFICARE STRATEGICĂ

Angajamentul din partea
primarului şi a consiliului
Experţii, inclusiv
mobilizatorii comunităţii
Echipamentul
Fondurile
Locaţiile şi logistica
întâlnirilor
Materialele furnizate
participanţilor
Nivelul eforturilor
depuse de către experţi,
consultanţi, manageri
Mijloacele de transport

Profilul elaborat al
comunităţii
Numărul participanţilor
şi tipurile de grupuri
implicate în procesul de
planificare, inclusiv femei
şi grupuri vulnerabile
Numărul evenimentelor şi
subiectelor de instruire
Numărul participanţilor în
evenimentele de instruire
Nivelul satisfacţiei
participanţilor
SRDSE aprobată
de către Consiliul raional
Bugetul APL aprobat, care
include resursele necesare
implementării Planului
strategic

Infrastructură şi clădiri,
noi sau reabilitate
Îmbunătăţirea
cunoştinţelor, abilităţilor şi
atitudinilor participanţilor
Mai mulţi localnici
angajaţi din rândul
grupurilor vulnerabile
Un nivel mai înalt al
prezenţei şi performanţei
în şcoli
Accesul la resurse de apă
curată şi la alte servicii
publice pentru membrii
grupurilor vulnerabile
Îmbunătăţirea calităţii
serviciilor publice
Femeile vor fi susținute
dacă sunt victime ale
violenţei domestice

Creşterea
veniturilor

Crearea noilor
locuri de muncă

Îmbunătăţirea condiţiilor
de sănătate

Creşterea duratei de viaţă

Îmbunătăţirea relaţiilor
între diferite grupuri

Creşterea nivelului de
încredere în comunitate

Reducerea
inegalităţii

2	 	Manual	privind	monitorizarea	şi	evaluarea	rezultatelor,	Oficiul	de	evaluare	a	PNUD,	2002

36

Participare şi implicare
Cei implicaţi în procesul de planificare trebuie să participe la selectarea indicatorilor atât pentru
rezultatele pe termen scurt, cât şi pentru cele pe termen lung. Ar fi oportun ca proiectul SRDSE,
înainte de a fi aprobat să fie discutat în comunităţile din raion, să fie plasat pe site-ul Consiliului
Raional, astfel încât orice cetăţean să poată veni cu propuneri, sugestii şi completări. Participarea
are ca efect faptul că cei implicaţi au sentimentul de proprietate asupra deciziilor lor şi îşi asumă res-
ponsabilitatea pentru realizarea rezultatelor planificate. De asemenea, participarea îmbunătăţeşte
transparenţa şi buna guvernare, prin faptul că cetăţenii ştiu pe cine pot trage la răspundere pentru
concretizarea îmbunătăţirilor planificate şi pot urmări, datorită indicatorilor de succes, progresul
făcut în timp. Implicarea echilibrată în proces a membrilor comunităţii reprezintă, de asemenea, o
strategie eficientă pentru a evita apariţia conflictelor între diferitele grupuri din comunitate.

De asemenea, implicarea factorilor interesaţi în elaborarea planului de implementare şi în asumarea
unor responsabilităţi pentru ca acesta să devină realitate, face ca schimbările să fie însuşite de către
întregul raion şi nu ca ceva ce pur şi simplu li se întâmplă. La fel ca în toate celelalte etape, trebuie
să fie luată în considerare evaluarea impactului diverselor acţiuni propuse în legătură cu persoanele
cele mai vulnerabile şi îndeosebi asupra femeilor, pentru a ne asigura de faptul că nu vor exista efecte
negative, neprevăzute.

Rolul Preşedintelui de raion este esenţial pentru a avea asigurarea că nici un program/proiect nu va
începe sau că nu vor fi puse la dispoziţie anumite resurse, dacă nu a fost evaluat impactul acestora
asupra femeilor şi grupurilor vulnerabile, dacă nu au fost luate măsuri pentru îndepărtarea efectelor
adverse şi dacă nu s-a demonstrat posibilitatea obţinerii unui impact pozitiv.

ETAPA 7: MONITORIZAREA ŞI EVALUAREA

7.1. Monitorizarea

Există o diferenţă clară între monitorizare şi evaluare. Monitorizarea este urmărirea performan-
ţelor ori rezultatelor unui proiect. Monitorizarea este o analiză continuă a progresului obţinut pe
parcursul implementării Strategiei, menit să urmărească respectarea programului implementării,
să identifice cauzele necorespunderii şi să ia măsurile necesare pentru îmbunătăţirea performanţei
operaţionale. Altfel spus, prin intermediul monitorizării, verificăm doar la suprafaţă dacă planul se
realizează aşa cum am planificat.

În procesul de monitorizare se identifică rezultatele concrete care trebuie să fie atinse, respectiv şi
indicatorii de rezultat, raportând lunar/trimestrial în dependenţă de sistemele interne de raportare
despre realizarea implementării. Monitorizarea este, de regulă, responsabilitatea acelor persoane
care sunt implicate în procesul de implementare a strategiei.

7.2. Evaluarea

Evaluarea este compararea rezultatelor proiectelor cu anumiţi indici de performanţă şi cu planul în
totalitatea sa. Evaluarea eficientă garantează că la sfârşitul unor programe/proiecte, cei care au fost
implicaţi reuşesc să tragă concluziile necesare pentru a învăţa din succesele sau greşelile făcute pe
parcurs, pentru ca experienţa lor să devină o bună practică şi pentru alţii, iar deciziile pe care le vor
lua în viitor să fie mai bune.

Evaluarea, spre deosebire de monitorizare, este o analiză sistematică şi obiectivă a progresului şi a
performanţei obţinute în procesul de implementare. Scopul este determinarea nivelului de reali-
zare a obiectivelor SRDSE la general şi la nivel anual. Diferenţa dintre monitorizare şi evaluare este
că evaluarea nu se focusează doar pe realizarea ori nerealizarea acţiunilor, dar şi pe schimbări şi
eficacitate, impact şi sustenabilitate. Evaluarea se efectuează o dată, într-o perioadă mai lungă de
timp, comparativ cu monitorizarea care poate fi realizată mai des. Evaluarea poate fi efectuată fie
ca o auto-evaluare fie din exterior. De menţionat faptul că se pot efectua atât evaluări intermediare,
cât şi finale. Mai multe detalii în acest sens pot fi găsite în „Ghidul metodologic pentru evaluarea
intermediară şi ex-post a politicilor publice”, pe site-ul www.particip.gov.md

37

7.3. Instrumente de realizare a monitorizării şi evaluării

Deoarece planificarea strategică este un proces care necesită adaptare la modificările care se produc
şi se impun atât de factorii interni, cât şi externi, administraţia publică locală trebuie să monitorizeze
şi să evalueze programele în desfăşurare pentru a asigura eficacitatea acestora şi sprijinul din partea
comunităţii.

Monitorizarea şi evaluarea poate avea loc doar în cazul în care programele/proiectele au obiectivele/
rezultatele planificate bine definite şi măsurabile cantitativ sau calitativ. Pentru a putea măsura rea-
lizarea unor obiective trebuie să stabiliţi indicatori de succes, răspunzând la întrebările:

Cum vom şti dacă am obţinut cu succes rezultatul pe termen scurt, lung sau impactul
planificat ?

O metodă în acest sens ar fi analiza cost-beneficiu. Prin intermediul analizei cost-beneficiu se
compară costurile unui program cu beneficiile pe care acesta le-ar aduce comunităţii, se compară
rezultatele obţinute cu cele aşteptate, se scot în evidenţă momentele tari şi cele slabe ale planului de
acţiune. Din acest punct de vedere, succesul unui proiect depinde de următorii factori:

•	 Beneficiul ori impactul socio-economic;
Măsurarea impactului socio-economic scoate în evidenţă faptul dacă comunitatea a înregistrat în
urma desfăşurării proiectului o îmbunătăţire. Unele din cele mai importante criterii care determină
beneficiile socio-economice sunt:

1. Crearea locurilor noi de muncă, crearea noilor parteneriate, etc.;
2. Numărul de întreprinderi înfiinţate, reţinute şi atrase;
3. Îmbunătăţirea climatului investiţional în comunitate;
4. Îmbunătăţirea funcţionării instituţiilor publice;
5. Creşterea calităţii serviciilor publice.

•	 Eficienţa şi eficacitatea organizatorică;

Unele din criterii ce permit măsurarea acestui factor sunt:

1. Numărul de etape implementate;
2. Rapiditatea şi calitatea realizării etapelor
3. Numărul de clienţi asistaţi;

Prin măsurarea acestui aspect, se clarifică dacă acest proiect este bine gestionat şi dacă banii sunt
consumaţi inteligent.

•	 Opinia beneficiarilor;

Opinia beneficiarilor contează foarte mult, deoarece ei în primul rând sunt interesaţi de desfăşurarea
reuşită a proiectelor şi în obţinerea rezultatelor aşteptate. Pentru autorităţile locale monitorizarea
aduce beneficii în plus, deoarece asigură transparenţa şi măreşte responsabilitatea oficialităţilor pu-
blice şi a echipei de implementare.

Evoluţia programului trebuie să fie verificată, în mod obligatoriu pe termen scurt, chiar dacă plani-
ficarea strategică este o acţiune pe termen lung. Acest fapt ne asigură că proiectele sunt eficiente şi
îşi urmează cursul normal.

Pentru a întocmi un plan de monitorizare şi evaluare va trebui să răspundeţi în continuare la câteva
întrebări, cum ar fi:

•	 Ce date ar trebui să colectăm ?
•	 Cât de des ar trebui să le colectăm ?
•	 Cine le va colecta ?
•	 Cât ne va costa colectarea acestora ?

38

Este recomandabil de avut 1-3 indicatori relevanţi de succes pentru fiecare rezultat pe termen scurt
sau lung, care să fie clari, uşor de colectat şi de interpretat. Prea mulţi indicatori sunt neproductivi.
Trebuie găsit un echilibru între ceea ce ar trebui şi ceea ce poate fi măsurat.

Se pot alege dintre următoarele instrumente de colectare şi interpretare a datelor în activitatea de
monitorizare şi evaluare, în funcţie de situaţia specifică:

•	 Analizarea rapoartelor (parţiale, finale) şi a altor documente de proiect (planuri de lucru,
managementul financiar/bugetele etc.). Se poate face şi o verificare a măsurii în care bugetele
şi resursele au fost echitabil distribuite;

•	 Monitorizarea activităţilor de implementare prin intermediul vizitelor la faţa locului;
•	 Colectarea feedback-ului de la factorii interesaţi şi de la beneficiari, prin intermediul

sondajelor, interviurilor, focus grupurilor sau întâlnirilor comitetelor de conducere.
Vă oferim următoarele sfaturi practice posibile de urmat în această etapă:

•	 De raportat periodic progresele înregistrate, în faţa membrilor Consiliului Raional dar în
special şi în faţa acelor grupuri (ONG-uri, mediul de afaceri, etc.) care au fost implicate în
procesul de identificare a nevoilor şi priorităţilor luate în considerare în planul strategic de
dezvoltare locală.

•	 Este necesar de învăţat din propria experienţă acumulată pe parcurs. Se recomandă ca toate
ideile raţionale generate de participanţi să fie înregistrate şi ulterior să se revină la ele în
funcţie de problemele examinate. Nici o idee raţională nu trebuie să se piardă dintr-un
motiv ori altul.

•	 Este necesar să se elaboreze un mecanism prin care orice probleme aferente implementării
planului să fie discutate şi rezolvate, ţinându-se cont de nevoile specifice ale diverselor
grupuri.

•	 Este necesar de dezvoltat un proces continuu de consultare pentru a fi siguri că priorităţile
sunt cele corecte sau pentru a face schimbările necesare atunci când circumstanţele se
schimbă (de exemplu, când apar noi probleme, resursele sunt reduse sau, din contra, alte
resurse devin disponibile).

•	 Se recomandă să se sărbătorească succesele pe parcurs, pentru a face cunoscute rezultatele
bune obţinute şi recunoaşteţi şi recompensaţi eforturile depuse de cei implicaţi în proces.
Acest lucru va contribui nu numai la consolidarea echipei de planificare, ci va încuraja
participarea mai multor persoane, în viitor, la consultări şi discuţii despre problemele care
vizează comunitatea.

Exemplu: Vom exemplifica în ce mod s-a produs monitorizarea şi evaluarea procesului de planifica-
re strategică după finisarea atelierului de planificare strategică din oraşul Ialoveni. Pe termen scurt
au fost propuse pentru realizare următoarele obiective majore:

(1) Adoptarea Planului Strategic de Dezvoltare Socio-Economică de către Consiliul Local
(2) Divizarea celor mai importante probleme, care trebuie realizate într-un termen scurt, în blocuri

şi numirea responsabililor pentru îndeplinirea scopurilor identificate
(3) Organizarea unui seminar de lucru privind procesul de realizare a Planului Strategic

S-au selectat problemele strategice, care trebuie realizate pe parcursul unei luni şi s-au divizat pe
blocuri. Au fost numiţi responsabilii pentru fiecare bloc de probleme. S-a decis pentru următoarea
lună să se realizeze următoarele acţiuni:

A) Blocul de probleme „Transparenţă”:
	− Adoptarea de către Consiliul Local a deciziei privind editarea buletinului informativ

„Curierul de Ialoveni”
	− Soluţionarea problemei „firului roşu”- tel: 24 999
	− Organizarea concursului în vederea elaborării „Stemei oraşului” şi a compunerii

„Cântecului oraşului”.
	− Organizarea şi producerea a 2 emisiuni TV „Ora primăriei”

39

	− Înfiinţarea „Centrului de Consultanţă şi Management”
	− Crearea unei biblioteci, în cadrul primăriei, privind APL
	− Editarea foilor volante

Responsabil: T. Castraşan

B) Blocul de probleme „Sistemul de salubrizare”:
	− Confecţionarea a 10 urne mari şi 30 de urne mici
	− Confecţionare a 30 de capace de beton
	− Documentarea fântânilor
	− Anunţarea concursului pentru „Cea mai bună stradă”, „Cea mai curată ogradă”.
	− Plantarea a 14 mii de puieţi pentru înverzirea oraşului
	− Încheierea contractelor cu locatarii privind colectarea gunoiului.

 Responsabil: A. Ştefanucă

C) Blocul de probleme „Sistemul de încălzire”:
	− Intensificarea lucrului privind înfiinţarea Asociaţiei de locatari pe str. Alexandru cel

Bun
	− Procurarea corectorului pentru sistemul de încălzire a şcolii Nr.4
	− Elaborarea unui proiect de gazificare pentru 600 de case
	− Elaborarea proiectului în vederea construirii cazangeriilor autonome

 Responsabil: A. Şatohin

După o lună de zile, în incinta Primăriei oraşului Ialoveni, s-a desfăşurat seminarul de evaluare a
activităților preconizate mai sus. În procesul de desfăşurare a seminarului s-au clarificat următoarele
lucruri:

•	 Primarul, Anatol Moldovan a comunicat că Consiliul Local a adoptat Planul Strategic.
•	 Referitor la Blocul de probleme „Transparenţa”, T. Castraşan a comunicat că cele stabilite în

data de 10 martie s-au realizat complet.
•	 Referitor la Blocul de probleme „Sistemul de salubrizare”, A. Ştefănucă a comunicat că s-au

realizat toate scopurile cu excepţia confecţionării capacelor de beton (s-au realizat numai
70% din cele preconizate).

•	 Referitor la Blocul de probleme „Sistemul de încălzire”, domnul Şatohin a comunicat că s-a
creat a doua Asociaţie de Locatari, care rămâne să fie înregistrată. S-a obţinut garanţia
privind finanţarea, în sumă de 100.000 lei, a proiectului de gazificare. S-a elaborat proiectul
de construcţie a cazangeriilor autonome şi este necesar de identificat resursele financiare.
Rămâne de procurat corectorul, în sumă de 20.000 de lei, pentru şcoala Nr. 4.

Pentru realizarea în continuarea a Planului Strategic echipelor de implementare de la primărie li s-au
recomandat următoarele:

1. Rezultatele obţinute trebuie promovate prin intermediul mass-media locală, pentru a cultiva
încrederea cetăţenilor în posibilitatea schimbărilor lucrurilor spre bine.

2. Odată la 2 săptămâni primarul şi responsabilii pentru blocul de probleme să stabilească acţiunile
care trebuie realizate.

3. În fiecare lună este necesar de trecut în revistă cele ce s-au realizat şi cele ce rămân de realizat.
4. Trimestrial să se convoace echipele de implementare a Planului Strategic şi să se schiţeze paşii

concreţi pentru realizarea noilor obiective.
5. La şedinţele Consiliului Local să se discute, din timp, problemele care vor necesita acoperire fi-

nanciară pentru anul viitor.
6. Să se menţină legătura cu experţii şi să se consulte cu privire la „mecanismul de implementare a

Planului Strategic”.

40

Planificarea strategică este un proces care include şi mizează pe întreaga comunitate, care ia în
consideraţie vocile din cadrul comunităţii, care unifică forţele şi direcţionează energiile întru solu-
ţionarea problemelor existente.

ETAPA 8: REVIZUIREA SRDSE PRIN PRISMA PERFORMANŢELOR, CONDIŢIILOR EXTERNE ŞI
OPORTUNITĂŢILOR NOI

Pe parcursul implementării SRDSE din mai multe considerente pot să se producă schimbări care vor
crea condiţii obiective privind revizuirea planului respectiv.

În timp ce declaraţia de misiune şi de viziune ar trebui păstrată neschimbată pe parcursul întregului
ciclu de planificare strategică, pot să apară situaţii în care este nevoie de revizuirea şi îmbunătăţirea
obiectivelor şi a planului de acţiuni.

De regulă, revizuirea SRDSE se face din următoarele motive:

1. Circumstanțele s-au schimbat, iar obiectivele nu mai sunt adecvate;
2. Obiectivele au fost definite într-un mod nepotrivit, sunt neadecvate sau neclare;
3. Obiectivele au reflectat într-un mod neadecvat nevoile factorilor interesaţi;
4. Sfera obiectivelor definite nu a fost adecvată şi realistă (obiectivele au fost excesiv de ambiţioase

în raport cu resursele existente);
5. Unele obiective au fost realizate şi este necesar să se formuleze altele noi în legătură cu oportuni-

tăţile create;
6. Condiţiile externe impun revizuirea planului de acţiuni;
7. Performanţele obţinute necesită revizuirea scopurilor trasate.

Deşi există linii directoare de bază pentru procesul de Planificare Strategică, nu există un algoritm
universal pe care regiunea îl poate adopta în procesul de realizare. Echipa de planificare strategică
trebuie să-şi analizeze propria situaţie, care este unică, şi să-şi găsească calea de dezvoltare în depen-
denţă de noile circumstanţe create şi imaginea proprie a viitorului său.

3.2. Organizarea şi evaluarea atelierului de Planificare Strategică

Ciclul de planificare strategică se realizează pe parcursul unei perioade strict determinate. Menţi-
onăm că organizarea procesului de planificare strategică presupune realizarea următoarelor etape:

•	 Pe parcursul unei perioade de timp, clar definite, în dependenţă de obiectivele propuse, se
desfăşoară un sondaj de opinie, realizat prin intervievarea: reprezentanţilor administraţiei
publice locale, mediului de afaceri, antreprenorilor, consilierilor, profesorilor, muncitorilor,
şomerilor, tineretului etc. Se realizează studiile necesare şi se studiază documentele
relevante. Experţii şi reprezentanții administraţiei publice locale discută în cadrul unor
mese rotunde cu reprezentanţii tuturor categoriilor sociale în scopul elaborării unui acord
comun asupra conceptului şi necesităţii planificării strategice. Referitor la chestiunile care
vor fi examinate, în cadrul realizării acestei etape, s-a discutat la Etapa 1 şi 2 descrise mai sus.

•	 Pe parcursul unei săptămâni se desfăşoară lucrările de organizare a atelierului de planificare
strategică. Se pregătesc materialele necesare, se studiază rezultatele sondajului, se analizează
discuțiile purtate în cadrul meselor rotunde şi se scot în evidenţă tendinţele pozitive şi
negative ce se conturează în dezvoltarea raionului.

•	 Pe parcursul a trei ori patru zile se desfăşoară lucrările atelierului de planificare strategică,
la care sunt invitaţi: cetăţeni, reprezentanţi ai primăriei, consiliului local, serviciilor publice,
antreprenori şi oameni de afaceri, pentru a fi iniţiaţi în procesul de planificare strategică şi
pentru a elabora în comun, conform unei metode speciale, planul strategic de dezvoltare
socio-economică a comunităţii. Subiectele examinate în cadrul atelierului de planificare
strategică au fost analizate în cadrul Etapelor 2-5.

41

MODEL ORIENTATIV: PROGRAMUL ATELIERULUI DE LUCRU

Timpul Ziua I Ziua II Ziua III Ziua IV

09:00 Deschiderea

•	 Exerciţiu de stabi-
lire a climatului.

•	 Scopul atelierului,
Discutarea agendei

•	Descrierea generală
a procesului de pla-
nificare strategică.

•	Examinarea anali-
zei socio-economi-
ce a raionului.

•	Analiza actorilor
interni şi externi.

Trecerea în revistă a
primei zile de lucru

•	Evidenţierea va-
lorilor

•	 Stabilirea viziunii
•	Clarificarea misi-

unii

Trecerea în revistă a
zile a doua de lucru

Continuarea formulă-
rii obiectivelor
•	 Examinarea în an-

samblu a scopurilor
strategice ierarhiza-
te şi a obiectivelor
formulate. Revede-
rea unor aspecte

Trecerea în revistă a
zilei a treia de lucru

•	 Elaborarea pro-
gramelor şi pro-
iectelor
(Lucrul în echipe
mici)

•	 Examinarea şi
discutarea proiec-
telor

•	 Revederea pro-
iectelor

13:00-14.00 Prânzul Prânzul Prânzul Prânzul

14:00

17:00

•	Efectuarea analizei
SWOT (Lucrul în 4
echipe mici)

•	Discutarea analizei
SWOT

•	Evaluarea I zile
•	Închiderea

•	Identificarea scopu-
rilor strategice

•	Prioritizarea scopu-
rilor strategice

•	Formularea obiecti-
velor pentru fiecare
din scopurile iden-
tificate

•	Evaluarea II zile
•	Închiderea

•	Elaborarea planului
de acţiuni pentru
fiecare din obiective

•	Examinarea şi dis-
cutarea acţiunilor
de Planificare stra-
tegică

•	Revederea planului
de acţiune

•	Evaluarea III zile
•	Închiderea

•	 Stabilirea urmă-
toarelor acţiuni.

•	 Elaborarea unui
grafic de monito-
rizare şi evaluare

•	 Evaluarea atelie-
rului de lucru

•	 Închiderea
atelierului

Notă: Sesiunile încep la ora 09:00. Prânzul este planificat între 13:00—14:00, iar atelierul se sfârşeşte la ora 17:00. Pauzele de
cafea sunt planificate la orele 10:30-10:45 şi 15:30-15:45.

 După finisarea atelierului de planificare strategică, în mod obligatoriu este necesar de efectuat
evaluarea atelierului desfăşurat, implicând participanţii la acest atelier. În acest scop, fiecărui par-
ticipant urmează să i se distribuie o anchetă. Răspunsurile şi întrebările de mai jos reflectă opinia
participanţilor din cadrul unui atelier de planificare strategică:

a) Care au fost cele mai valoroase rezultate ale acestui atelier pentru participanţi ?

Răspunsuri:
•	 Gustul succesului, încrederea că se poate modela viitorul
•	 Deprinderea de a gândi strategic.
•	 Modalităţi noi de analiză a situaţiilor create
•	 Obţinerea de noi cunoştinţe şi deprinderi în planificarea strategică
•	 Metode de determinare a problemelor, scopurilor, strategiilor
•	 Activitatea în echipă orientată spre un rezultat final
•	 Abilităţi de gândire strategică orientate spre obţinerea rezultatelor concrete

b) Ce aţi aflat nou despre procesul de planificare strategică ?

Răspunsuri:
•	 Este programarea viitorului comunităţii
•	 Este un proces complex prin care pot fi depăşite multe dificultăţi în activitate
•	 Implicarea actorilor interni în identificarea problemelor strategice
•	 Analiza SWOT

42

c) În ce măsură sunteţi capabil să desfăşuraţi independent un atelier de planificare
strategică şi în ce măsură consideraţi că aţi avea nevoie de asistenţa unui consultant ?

Majoritatea participanţilor la atelier au menţionat că nu ar putea desfăşura un asemenea atelier. În
acest sens, este necesară pregătire suplimentară.

Ce sugestii aţi avea pentru ca procesul de planificare strategică să fie îmbunătăţit?

Răspunsuri:
•	 Evidenţierea mai multor exemple pozitive
•	 Sunt necesare mai multe zile pentru desfăşurarea atelierului de planificare strategică.

După încheierea lucrărilor atelierului de planificare strategică, se preconizează activităţi de difuzare
a proiectului planului strategic, de discutare a lui la o şedinţă a Consiliului Raional, de aprobare a
unei variante finale a planului, urmând să se stabilească mecanismul de monitorizare. Problemele
care ţin de aprobare, monitorizare şi evaluare au fost discutate în cadrul Etapelor 6-8.

43

CAPITOLUL IV
PROGRAME ŞI PROIECTE PRIORITARE
ALE DEZVOLTĂRII RAIONULUI

4.1. IDENTIFICAREA ŞI SELECTAREA PROIECTELOR

A. Ce reprezintă programele şi proiectele? ?

Programele şi proiectele sunt instrumente axate pe măsuri specifice, cu termene de timp determina-
te. Un proiect, în contextul ghidului de faţă, reprezintă una sau mai multe activităţi şi o investiţie de
resurse pe o perioadă determinată, menite să răspundă unei nevoi reale şi să conducă la realizarea
unui obiectiv precis. Programul, tot în contextul acestui ghid, este totalitatea acțiunilor/proiectelor
propuse a fi îndeplinite pentru a ajunge la rezultatul dorit. Un proiect are un singur scop: obiectivul
său imediat, în timp ce programele au un număr de obiective, în mod normal, legate de o serie de
proiecte, deoarece un program include un număr de proiecte. Un element deosebit de important în
succesul proiectului însă, este programarea sa din timp, conectarea la strategia generală de dezvolta-
re a regiunii/raionului, precum şi planificarea financiară. Astfel, deja la etapa de elaborare a strategiei
de dezvoltare este important să se identifice proiectele care vor contribui la atingerea scopurilor şi
obiectivelor strategiei, în corespundere cu viziunea strategică şi cu planul de acţiuni întocmit. De
asemenea, în condiţiile austerităţii financiare în care activează astăzi autorităţile publice locale, este
important ca acestea să dețină proiecte deja elaborate, în corespundere cu scopurile şi obiectivele de
dezvoltare, pe care să le poată propune în cadrul diferitor programe de finanţare la nivel regional,
naţional sau din fondurile donatorilor şi a investitorilor, la etapa de implementare a strategiei.

! Important

Aşadar, proiectele reprezintă modalitatea prin care este implementată strategia de dezvoltare a raio-
nului. Iată de ce este necesar ca proiectele să fie programate din timp, să fie scrise nu pentru a partici-
pa la concursurile de finanţare lansate de diferiţi finanţatori, dar pentru a realiza viziunea şi strategia
de dezvoltare a raionului. În acest sens, majoritatea proiectelor sunt programate în documentele
negociate cu diferiţi donatori, precum şi în strategiile de dezvoltare. Este important ca elaborarea
documentului strategic (strategiei de dezvoltare) şi programarea proiectelor să se desfăşoare printr-
un proces participativ de consultare şi negociere, ţinând cont de principiile de nediscriminare pe
criteriu de gen, naţionalitate, apartenență socială, etc. Aceasta este una din cerinţele de bază actuale
ale majorităţii finanţatorilor. Astfel, în documentul strategic se va conveni iniţial asupra domeniilor
prioritare de dezvoltare (scopurile şi obiectivele strategice), se vor determina acţiunile pentru atin-
gerea scopurilor şi obiectivelor strategice (planul de acţiuni), după care se vor stabili programele şi
se vor elabora proiectele.

44

B. Cum sunt identificate şi selectate programele şi proiectele
prioritare?

?

IDENTIFICAREA. Etapa de identificare presupune analiza problemelor existente, a situaţiilor di-
ficile care urmează a fi înlăturate, a nevoilor şi intereselor diferitelor grupuri din comunitate şi
identificarea acelor idei de proiecte care urmează să fie dezvoltate şi pe baza cărora se vor scrie
proiectele. În cadrul acestei etape se elaborează analize, sondaje, se organizează discuţii şi focus-
grupuri. Cel mai bine, aceste activităţi se vor realiza de către grupurile de lucru tematice pentru
analiza socio-economică, descrise în capitolul 3, etapa 2, analizele cărora stau la baza formulării
scopurilor şi obiectivelor strategice de dezvoltare a raionului şi a planului de acţiuni pentru
realizarea acestora. Aceste grupuri de lucru, utilizând instrumentele menţionate mai sus, identifică
problemele pentru care se formulează activităţile proiectului şi se planifică costurile. În această etapă
se clarifică: este problema identificată una reală pentru grupul ţintă şi beneficiari?; rezolvarea acestei
probleme reprezintă o prioritate pentru comunitate?; va conduce oare implementarea proiectului
la realizarea scopurilor şi obiectivelor strategiei?; proiectul trebuie derulat neapărat acum?; comu-
nitatea/organizaţia dispune de capacitatea necesară pentru a implementa proiectul? Dacă la aceste
întrebări se răspunde cu cel puţin un răspuns „nu”, atunci problema trebuie reanalizată, iar ideea de
proiect trebuie regândită şi/sau identificată alta. Aşadar, identificarea proiectelor se realizează în
conformitate cu scopurile şi obiectivele strategiei şi cu planul de acţiuni pentru atingerea lor, deoa-
rece acestea reprezintă instrumentele concrete prin intermediul cărora se implementează strategia.

SELECTAREA. În această etapă sunt prezentate programele şi proiectele de dezvoltare ce vor fi inclu-
se în strategia de dezvoltare. Ele sunt grupate în mai multe scenarii, în funcţie de gradul de implicare
a instituţiilor responsabile, de perioada necesară pentru implementare şi de locul acestora pe agenda
persoanelor sau a organizaţiilor însărcinate cu implementarea lor. Aici are loc evaluarea viabilităţii
proiectelor:

(i) din punct de vedere al comunităţii; (iii) comercial;
(ii) al plasării; (iv) al implementării.

 În contextul selectării proiectelor, există mai multe tehnici pentru a asista la proces. În procesul de
selectare a proiectelor pentru planificarea strategică este recomandabilă utilizarea grilei de analiză
(sau a matricei de selectare a proiectelor). Aceasta este un instrument care permite alegerea atunci
când mai mulţi factori trebuiesc echilibraţi. Această grilă este şi mai utilă atunci când trebuie de
considerat un număr mai mare de alternative bune şi factori. Tehnica propune să scrieţi lista de
proiecte în rânduri într-un tabel, iar factorii de selectare (scopurile sau obiectivele strategice) sunt
înscrişi sub formă de coloane în acelaşi tabel. Atunci când tabelul este format, începe aprecierea prin
punctaje a fiecărui proiect (numărul maxim de puncte va fi numărul total al scopurilor/obiectivelor
strategice urmărite), şi se calculează sumele punctajelor totale pentru a obţine un scor general pen-
tru fiecare proiect. Mai jos propunem un îndrumar detaliat:

Începeţi prin formarea tabelului cu numărul de coloane în corespundere cu numărul de scopuri/
obiective strategice identificate la etapele anterioare şi formaţi mai multe rânduri în corespundere
cu numărul de proiecte care urmează să fie selectate. Apoi aplicaţi următorii paşi:

•	 Primul pas este să listaţi toate proiectele pe rândurile tabelului, şi să înscrieţi factorii de care
vă conduceţi (scopurile/obiectivele strategice) ca titluri pe coloane;

•	 Următorul pas constă în a compara fiecare proiect cu fiecare factor de selectare, astfel
evaluând aplicabilitatea proiectului pentru fiecare din scopurile/obiectivele strategice

45

identificate. De exemplu, dacă au fost identificate la etapele anterioare 4 scopuri strategice,
scorul ar putea fi de la 0 (proiectul nu contribuie în nici un fel la realizarea scopului strategic
respectiv) până la 4 (proiectul contribuie maxim la realizarea scopului strategic vizat);

•	 La final, scorurile pentru fiecare proiect se adună la sfârşitul fiecărui rând.
Proiectul, a cărui scoruri sunt mai mari, este şi cel mai important proiect. Proiectele, concepute să
contribuie la realizarea aceluiaşi scop/obiectiv strategic, vor forma împreună un program. În funcţie
de scopurile/obiectivele strategice urmărite, se vor selecta acele proiecte care vor contribui maximal
la realizarea acestora. Vedeţi mai jos un exemplu de selectare a proiectelor (p1, p2… etc.) în funcţie de
scopurile strategice (S1, S2, S3, S4…etc.):

Matricea selectării proiectelor (exemplu)

Nr.
d/o

Denumirea
proiectului

Scopul strategic

S1 (dezvoltarea şi perfecţionarea
politicilor şi mecanismelor de suport

pentru IMM)

S2
…

S3
…

S4
…

Total
puncte

1

S1:p1
Revitalizarea secto-
rului de cultivare a

strugurilor

4 3 2 1 10

4.2. FORMAREA PORTOFOLIULUI DE PROIECTE

A. Ce reprezintă portofoliul de proiecte? ?

Formarea portofoliului de proiecte înseamnă, în esenţă, gruparea proiectelor principale selectate în
procesul descris mai sus, în programe inter-conexe şi sub-programe şi structurarea acestora, după
anumite criterii. Gruparea se bazează pe trei principii generale:

a) Condiţionalitate, ceea ce înseamnă că un proiect este o precondiţie pentru implementarea
altui/altor proiect(e), sau că acesta creează baza/cadrul sau structura pentru implementarea
altui/altor proiect(e);

b) Complementaritatea, înseamnă că două sau mai multe proiecte contribuie în comun la reali-
zarea obiectivelor strategiei, în timp ce implementarea unui singur proiect din grup ar conduce
cu dificultate la realizarea scopului respectiv;

c) Sinergia, înseamnă că două sau mai multe proiecte implementate în comun furnizează efecte
suplimentare, decât în cazul în care acestea ar fi fost implementate separat.

De ce este importantă gruparea şi structurarea proiectelor? Atunci când proiectele sunt grupate şi
structurate, pot fi identificate proiecte suplimentare sau anumite scăpări. Astfel, în timpul grupării
şi formării programului, ar putea fi identificate unele scăpări/lacune, ceea ce ar însemna că lipsesc
unele acţiuni pentru a elabora un program cuprinzător (de ex., grupul de proiecte sau proiectul este
orientat spre dezvoltarea multi-sectorială a turismului rural, dar lipseşte drumul, spre exemplu, spre
staţiunea de odihnă sau activităţile de promovare şi investiţii pentru localul turistic nou construit).
Pentru gruparea proiectelor în programe, dar şi structurarea proiectelor selectate la etapa anterioară,
este utilă matricea scopurilor, obiectivelor, programelor şi proiectelor, care grupează nu doar proiec-
tele în programe, ci şi în funcţie de obiectivele şi scopurile strategice:

46

Matricea scopurilor, obiectivelor, programelor şi proiectelor (exemplu)

Viziunea Strategiei: raionul Xxxxx – un centru de dezvoltare dinamică în regiunea de sud a Republicii Moldova,
cu perspective de progres în domeniul business-ului agroindustrial

Scopurile
(S)

Obiectivele (O) Programele (P) Proiectele
(p)

Nr. d/o

SCOPUL 1
(de ex., dez-
voltarea şi

perfecţionarea
politicilor şi

mecanismelor
de suport pentru

IMM)

S1:O1:
(îmbunătăţirea
calităţii servi-

ciilor oferite de
către business)

S1:O1:PG1:
(Revitalizarea

sectoarelor
economiei raio-

nului)

S1:O1:PG1:p1
(Revitalizarea sectorului de cultivare a strugurilor) 1

S1:O1:PG1:p2
(Restabilirea şi dezvoltarea sectorului de creştere a fruc-

telor)
2

S1:O1:PG1:p3
(Restabilirea sectorului de creştere a animalelor) 3

S1:O1:PG1:p4
(Elaborarea unei cercetări cu privire la reabilitarea siste-

mului de irigare din raion)
4

4.3. ELABORAREA FIŞEI PROIECTELOR

A. Ce este o fişă a proiectului??

În cadrul acestei etape, se detaliază toate aspectele ideii de proiect. Proiectul va ţine cont de toate
cerinţele înaintate de programul de finanţare la care se va aplica, dacă acesta se cunoaşte. În cazul
în care sursa de finanţare nu a fost identificată încă, ideea de proiect va include informaţii care să
faciliteze luarea unei decizii de finanţare a proiectului de către potenţialii finanţatori. De regulă,
înaintarea proiectelor spre finanţare se realizează în cadrul unor programe de finanţare sau concur-
suri de proiecte lansate de organizaţiile finanţatoare. La concurs sunt propuse zeci sau chiar sute de
proiecte. Este de înţeles că în cele mai dese cazuri mulţi evaluatori de proiecte nu au timp să citească
integral propunerile de proiecte. De aceea, prima evaluare a proiectelor se rezumă la citirea rezuma-
tului proiectului. Mai mult, în multe programe de finanţare prima etapă de selectare a proiectelor
spre finanţare este realizată în baza notelor conceptuale sau a rezumatelor proiectelor. Din aceste
considerente este recomandată şi utilă elaborarea unei fişe de proiect pentru fiecare proiect, selectat
şi inclus în portofoliul de proiecte la etapele anterioare. Rezumatul trebuie să includă în stil tele-
grafic dar foarte clar: obiectivele proiectului; formularea problemei; activităţile cheie ale proiectului;
rezultatele aşteptate şi indicatorii de rezultat; grupurile ţintă/beneficiarii proiectului; actorii implicaţi
şi cei care pot contribui la realizarea proiectului; costurile totale şi pe activităţi aparte; precondiţiile
şi factorii de risc pentru realizarea proiectului; perioada de implementare şi de impact; persoana de
contact pentru a facilita luarea legăturii cu instituţia responsabilă de implementarea proiectului.

Activităţile din cadrul acestui pas sunt considerate o abordare tehnică şi implică cunoştinţele exper-
ţilor, analiza practică şi analiza organizaţiilor existente eligibile pentru implementarea proiectelor
(determinate de cadrul legal şi procedurile de prezentare a proiectelor). Fişa proiectului reprezintă
propunerea de proiect care devine foaia de parcurs a implementării proiectului şi principalul docu-
ment care stă la baza activităţii de monitorizare şi evaluare a impactului proiectului, activităţi care
se desfăşoară pe toată durata proiectului. Mai jos este dat un exemplu de fişă de proiect, corelat cu
exemplele de mai sus (însă în funcţie de finanţatorul concret, dacă acesta este cunoscut la etapa
elaborării proiectului, informaţiile şi/sau forma notei conceptuale/fişei proiectului poate varia în
funcţie de condiţiile specifice înaintate de finanţator):

47

Fişa proiectului (exemplu)

Nr. 1 S1:O1:PG1:p1
Revitalizarea sectorului de cultivare a strugurilor

Tipul programului S1:O1:PG1:
Revitalizarea sectoarelor economiei

raionului

Descrierea scurtă a proiectului:
Cultivarea strugurilor este tradiţional principala ramură a agriculturii raionului. Cultura creşterii strugurilor şi a
fabricării vinului are rădăcini adânci în istoria şi economia raionului. Tehnologiile de producere a vinului, condiţiile
climaterice, numărul de zile cu soare, datorită caracteristicilor favorabile, permit producerea unor vinuri unice.
Existenţa unui număr mare de specialişti în cultivarea strugurilor şi producerea vinului, datorită specializării
tradiţionale a raionului în producerea vinului, permit vinurilor produse în raion să concureze cu succes cu vinurile
altor producători.
Însă, problema principală este starea viilor, majoritatea cărora sunt bătrâne şi au o productivitate joasă. Revitalizarea
acestui sector necesită următoarele acţiuni:
Defrişarea viilor bătrâne şi înlocuirea lor până în anul 2020 cu plantaţii de vii noi
Implementarea irigării prin picurare, care va permite obţinerea unei producţii de struguri mai mari
Plantarea unor varietăţi de struguri cu cerere mare pe piaţă, ceea ce va permite obţinerea unor venituri mai mari.

Rezultatele aşteptate (Indicatorii de produs):
Plantarea a 10 mii ha de vii
Creşterea volumului de producţie de struguri de 3 ori
Către anul 2020 atingerea unei cifre de afaceri de realizare a strugurilor în
valoare de 500 milioane lei

Grupurile ţintă:
1. Şomerii
2. Oamenii de afaceri din raion
3. Fermierii
4. Direcţia agricolă raională
5. Întreprinderile agricole
6. Întreprinderile exportatoare

Actorii potenţiali implicaţi (Parteneri):
1. Întreprinderile vinicole
2. Întreprinderile agricole
3. Fermierii
4. Asociaţiile din viticultură şi vinificaţie
5. Donatorii
6. Direcţia agricolă

Părţile care pot contribui la proiect:
1. Întreprinderile vinicole
2. Întreprinderile agricole
3. Fermierii
4. Asociaţiile din viticultură şi
vinificaţie
5. Donatorii
6. Direcţia agricolă

Precondiţii:
O mare parte din viile existente au productivitate joasă
Plantarea unor varietăţi cu cerere mare pe piaţă
Există conjunctură favorabilă pe piaţă pentru sector

Factorii de risc pentru realizarea
proiectului:
Preţurile joase la struguri pot cauza
reducerea suprafeţelor noi plantate
Descreşterea vânzărilor de vin pe piaţa
din Rusia

Costurile estimative ale proiectului:
Plantarea viilor noi – 1 143 200 mii lei
Defrişarea viilor bătrâne – 120 300 mii lei
Instalarea irigării prin picurare – 16 500 mii lei
Costurile totale – 1 280 000 mii lei

Persoana de contact pentru proiect:
Şef direcţia raională pentru agricultură: Xxxxxxxxxxx
Tel. +373 xxx xxxxx; fax. +373 xxx xxxxx; e-mail: xxxxx@xxxxx.md

Perioada de implementare a proiectului: 2014-2020 Perioada de impact: 2015-2045

După selectarea proiectelor, formarea portofoliului de proiecte şi detalierea fiecărei idei de proiect
în fişe individuale, începe pregătirea componentei operaţionale a documentului de planificare stra-
tegică. Acest stadiu al procesului devine deosebit de important în cazurile în care regiunea/raionul
sunt incluse în schema de suport financiar din partea statului (sau a altor resurse, de ex. contracte/
subvenţii ale donatorilor). Activităţile enumerate mai jos fortifică planificarea corectă a implemen-
tării. Executându-le corespunzător, se evită riscurile de implementare cum ar fi: resursele financiare
sunt disponibile, dar organizaţiile eligibile pentru implementare nu dispun de capacităţi/expertiză
suficientă, fiind ocupate cu implementarea proiectelor contractate anterior. Sau, se trece cu vederea
consecutivitatea implementării proiectelor şi alte elemente (de ex., îmbunătăţirea condiţiilor de
mediu pentru turismul rural - curăţarea lacului - fără a considera faptul că drumul spre staţiune ar

48

trebui să fie construit în primul rând). Pentru a evita suprapunerea activităţilor de implementare şi a
nu permite lacune care diminuează eficienţa, trebuie să fie efectuate următoarele sarcini:

•	 Analiza resurselor financiare potenţiale şi distribuirea mijloacelor financiare pentru
implementarea proiectului în intervale de timp, precum şi a executorilor potenţiali;

•	 Aranjarea proiectelor în ordine/consecutivitate corectă (interval de timp), în cadrul unui
program sau subprogram şi în dependenţă de resursele disponibile pentru a determina un
grafic exact de implementare;

Acest exerciţiu este partea cea mai dificilă de planificare a implementării, care necesită cunoştinţe
bune, experienţă şi creativitate a participanţilor. Este necesară şi o facilitare bună, deoarece procesul
prevede o repetare periodică a etapelor (revenire la graficul de implementare cu corectări şi repetări).
Datorită necesităţii de cunoaştere bună a situaţiei din regiune, unele aporturi analitice devin foarte
importante. Principalele contribuţii pentru acest pas sunt următoarele:

•	 Capacitatea de absorbţie profesională pentru implementare (disponibilitate de experţi);
•	 Posibilităţi tehnice (clădiri, terenuri, echipament...);
•	 Resursele financiare indicative disponibile;
•	 Condiţionalitate şi consecutivitate logică de implementare.

Atunci când brainstorming-ul, privind matricea de resurse şi derularea consecutivă a implementării
conform unui grafic de timp, este completat, rezultatele pot fi incluse cu uşurinţă în matricea ge-
nerală de planificare, care este partea principală a Planului Operaţional (Planul de implementare a
Strategiei) .

Matricea implementării planului strategic (exemplu)

Nr.
d/o

Denumirea
proiectului

Costul
(mii lei)

Costul
(mii €)

Contribuţia financiară

Implementarea
Sta-
tutul

Gru-
purile
ţintă

Autorităţi
raionale

Autorităţi
regionale/

centrale
Comunitatea Alţi donatori

mii
lei % mii

lei % mii lei % mii lei % Parte-
neri

Începu-
tul

Sfârşitul

1

S1:O1:PG1:p1
Revitalizarea
sectorului de
cultivare a
strugurilor

1280000 80000 0 0 0 0 1152000 90% 128000 10% 2KR 2014 2020 PL IMM

2

S1:O1:PG1:p2
Restabilirea
şi dezvoltarea
sectorului
de creştere a
fructelor

… … … … … … … … … … … … … … …

4.4. FINANŢAREA PROIECTELOR

A. Ştim deja ce dorim să facem, precum şi cât ar costa proiectele
noastre. Care este pasul următor??

Identificarea surselor de finanţare. În timp ce proiectele în limita bugetului raional de investiţii vor
putea fi finanţate din mijloacele acestuia, pentru celelalte, autorităţile raionale trebuie să adopte o
atitudine pro-activă în identificarea surselor de finanţare.

49

La prima etapă, autorităţile raionale trebuie să identifice un fond, un program de finanţare, ale cărui
obiective se armonizează cu obiectivele proiectului propus spre finanţare. Aici pot fi deosebit de utile
paginile web care au drept scop diseminarea informaţiilor privind programele de finanţare actuale,
respectiv cele ale donatorilor şi birourilor locale din Moldova ale agenţiilor internaţionale de dezvol-
tare, altor finanţatori. Dacă a fost identificat un astfel de program, pentru a ne asigura că proiectul/
proiectele noastre pot fi finanţate din programul respectiv, trebuie să colectăm toate informaţiile
referitoare la program – în cel mai scurt timp, putem colecta aceste informaţii prin Internet. Primul
pas va fi studierea documentaţiei proiectului – în primul rând a anunţului de finanţare şi a ghidului
solicitantului.

! Important

Prima întrebare la care trebuie să găsim răspunsul: instituţia care depune cerere de finanţare este
eligibilă pentru a înainta proiectul? În cazul în care răspunsul este pozitiv, se verifică dacă ideea
de proiect este eligibilă – adică dacă ea corespunde obiectivelor şi priorităţilor programului, dacă
activităţile planificate sunt în concordanţă cu cele finanţate, dacă mărimea bugetului este cores-
punzătoare, precum şi dacă putem asigura cofinanţarea necesară. De asemenea, este recomandată
parcurgerea criteriilor de evaluare – parte a ghidului solicitantului/condiţiilor de eligibilitate – de-
oarece criteriile de evaluare pot fi utile pentru a decide dacă instituţia este eligibilă pentru a parti-
cipa în program, precum şi pentru a cunoaşte ce doreşte „să citească” cel care a lansat programul,
care sunt elementele pozitive pe parcursul evaluării, pe scurt, ce şanse are proiectul pentru a primi
finanţarea.

În cazul în care – pe baza celor prezentate mai sus – s-a decis asupra înaintării proiectului, începe
perioada elaborării cererii de finanţare. În primul rând, este indicat să studiem, să analizăm din nou
– dar acum foarte amănunţit – documentaţia programului. De asemenea, se recomandă notarea în-
trebărilor la care putem obţine răspunsuri din trei surse: din rubrica „Întrebărilor frecvente” („FAQ”
– se recomandă mai întâi studierea acestora) de pe pagina web a programului, respectiv există şi
posibilitatea trimiterii întrebărilor în mod direct la adresele de e-mail indicate în anunţul de lan-
sare a programului de finanţare sau la numerele de telefon indicate. Cererea de finanţare trebuie să
cuprindă totalitatea informaţiilor necesare finanţatorului care sunt indispensabile evaluării cererii,
cuprinzând descrierea activităţilor propuse, efectul acestora, aria geografică şi obiectivele concrete.
Totodată, trebuie prezentate şi rezultatele sociale şi economice preconizate pe termen mediu, gru-
purile ţintă, planificarea activităţii propuse şi planul de finanţare, împreună cu acele informaţii care
sunt necesare evaluării corespondenţei activităţilor propuse cu obiectivele finanţatorului concret.

B. La ce trebuie să fim atenţi? ?

Proiectul este scris prin completarea cererii de finanţare, care este un formular standardizat, diferit
pentru fiecare finanţator. Proiectul, de regulă, este depus spre finanţare la sediul finanţatorului, trimis
prin poştă sau prin internet la adresa indicată în anunţul de program. Fiecare finanţator are de obicei,
o comisie de evaluare a proiectelor care evaluează cererea de finanţare şi decide dacă proiectul va fi

50

sau nu finanţat, pe baza unor criterii de selecţie. De aceea, trebuie să avem în vedere respectarea unor
standarde comune la înaintarea cererii de finanţare, pentru a spori şansele de obţinere a finanţării:

•	 La completarea cererii de finanţare să formulăm succint, să evităm frazele complicate şi
prezentarea informaţiilor neesenţiale;

•	 Să completăm toate punctele, să răspundem la toate întrebările. Să nu lăsăm vreo întrebare
fără răspuns;

•	 Să avem în faţă permanent criteriile de evaluare, iar la punctele corespunzătoare să abordăm
toate aceste criterii;

•	 Să respectăm în mod maximal structura formularului de finanţare;
•	 Să folosim caractere şi font-uri simple, identice cu cele ale apelului de finanţare.

Completarea perfectă a formularului în sine nu este suficientă, fiindcă acesta reprezintă doar o sin-
gură componentă a documentaţiei apelurilor de licitaţie.

•	 Să începem din timp colectarea anexelor, a semnăturilor şi a hotărârilor necesare, fiind atenţi
la faptul că numeroase documente îşi pierd valabilitatea după anumite perioade de timp;

•	 Să anexăm toate documentele cerute, să înaintăm proiectul în numărul de exemplare
prescris, să semnăm fiecare pagină a exemplarului original (dacă se solicită) şi, în sfârşit, să
ne asigurăm că proiectul ajunge la destinaţie înaintea termenului limită.

În mod firesc, după cum am subliniat mai sus, doar completarea perfectă a formularului de finanţare
nu este suficientă, acesta reprezentând doar un singur element al documentaţiei de proiect. Elemen-
tele documentaţiei de proiect (ale pachetului solicitării de finanţare) sunt, în general, următoarele:

I. Formular cerere de finanţare completat şi declaraţiile solicitate semnate şi ştampilate;
II. Documente anexate în mod obligatoriu. Anexele solicitate pot diferi de la o licitaţie la alta, lista

lor fiind specificată pentru fiecare caz în parte, în ghidul solicitantului/anunţul de program.
Documentaţia de proiect trebuie pregătită cu o atenţie deosebită, în special să avem în vedere ur-
mătoarele: numărul de exemplare (original şi copii), semnăturile, anexele solicitate şi respectarea
termenului limită de depunere a proiectului. Să ne asigurăm că exemplarul original conţine semnă-
turile şi ştampilele în original, iar anexele sunt ataşate în limba indicată în anunţ.

În final, dar nu în ultimul rând, autocontrolul reprezintă un element esenţial al procesului de ela-
borare a proiectelor. În general, fie la sfârşitul formularului cererii de finanţare, fie ca anexă, apare o
listă de verificare ce cuprinde lista, ordinea, formatul (de ex. Word, Excel), respectiv limba (de ex.,
cuprins în limba engleză) acelor documente care trebuie ataşate cererii de finanţare. Se recoman-
dă studierea profundă a listei de verificare şi includerea elementelor documentaţiei de licitaţie în
ordinea solicitată. Este obligatoriu să anexăm toate documentele solicitate, să elaborăm cererea de
finanţare în numărul de exemplare indicat, să semnăm fiecare pagină a documentului original şi, în
sfârşit, să ne asigurăm că cererea de finanţare va ajunge la adresa indicată înaintea termenului limită.

! Sfaturi utile la elaborarea cererilor de finanţare (a proiectelor):

•	 Cererea de finanţare trebuie elaborată în echipă, dar redactată de o singură persoană;
•	 Acordaţi o importanță deosebită acelor elemente care reprezintă un avantaj în

evaluarea proiectului. Criteriile de evaluare a proiectelor se regăsesc, de regulă, în ghidul
solicitantului, recomandându-se analiza lor detaliată, deoarece proiectul va fi evaluat pe
baza acestor criterii;

•	 Formulaţi clar, succint, într-un limbaj simplu. Documentaţia de proiect să fie transparentă
şi structurată tematic. Este indicat ca exemplarele să fie legate sau spiralate;

51

•	 Folosiţi diateza activă, nu reflexivă („vom realiza...” în loc de „se va realiza”, sau „s-ar putea
realiza”);

•	 Esenţa, punctele cheie, se scriu cu litere îngroşate, nu cu sublinieri;
•	 Prezentaţi datele în mod concis, ignoraţi informaţiile nesemnificative;
•	 Nu încercaţi să răspundeţi tuturor obiectivelor propuse de program, fiindcă astfel proiectul

îşi va pierde validitatea;
•	 Definiţi mai puţine obiective (obiectiv general: este recomandată formularea unui

singur obiectiv general, cel mult două; obiective specifice: numărul obiectivelor specifice
este recomandabil să nu fie mai mult de trei, important să fie concrete, exacte, cât mai
cuantificabile şi orientate spre un grup ţintă bine definit);

•	 Respectaţi la maxim structura formularului de finanţare. Este indicată utilizarea unor font-
uri simple, eventual cel utilizat în anunţul programului. Cererea de finanţare se scrie la
computer (obligatoriu)!;

•	 Revizuiţi textul de mai multe ori, verificaţi ortografia şi cifrele.

! Probleme/greşeli tipice pe parcursul elaborării proiectului:

•	 Neeligibilitatea solicitantului, a proiectului, a activităţilor, a costurilor;
•	 Neconformitatea administrativă (documentaţie însoţitoare incompletă - în cazul

documentelor Excel trebuie verificat dacă s-au completat toate paginile existente; dacă
cererea este redactată pe computer; lipsa unor semnături, ştampile, date);

•	 Moneda în care este exprimat bugetul;
•	 Suma solicitată este mai mare decât suma maximă admisă sau mai mică decât suma minimă

alocată prin program. Bugetul proiectului include atât contribuţia proprie, cât şi suma
solicitată ca finanţare;

•	 Procentaje calculate greşit. De exemplu, dacă solicitantul trebuie să contribuie cu finanţare
în proporţie de minim 10%, o cofinanţare de 9,99% va determina respingerea proiectului;

•	 Bugetul nu este clar sau include costuri nejustificat de mari în raport cu preţurile pieţei;
•	 Bugetul nu acoperă toate activităţile propuse, ceea ce poate pune în pericol realizarea

proiectului;
•	 Lipsa unei rezerve în buget;
•	 Prezentarea prea succintă a experienţelor relevante ale solicitantului, insuficienta detaliere

a resurselor de care dispune solicitantul;
•	 Planificare iraţională:

	− proiect prea complex
	− număr excesiv de mare al elementelor de proiect
	− detalierea excesivă a proiectului
	− elemente/activităţi neeligibile

•	 Rezultate nerealizabile sau necuantificabile;
•	 Activităţile prevăzute nu contribuie la îndeplinirea obiectivelor propuse, rezultatele

estimate nu sunt cuantificabile. Grupurile ţintă nu sunt identificate în mod corect/nu sunt
cuantificate numeric, sarcinile nu sunt stabilite în mod clar;

•	 Solicitantul nu prezintă posibilităţi realiste pentru continuarea proiectului (sustenabilitatea
proiectului).

52

ANEXA 1.
PARTICULARITĂŢILE ELABORĂRII COMPONENTEI
DE MANAGEMENT AL DEŞEURILOR MENAJERE SOLIDE
ÎN CADRUL STRATEGIEI RAIONALE DE DEZVOLTARE
SOCIO-ECONOMICĂ

CADRUL LEGAL-NORMATIV

Gestionarea deşeurilor menajere solide cuprinde un set de activități complexe ce țin de colectarea,
transportarea, valorificarea şi eliminarea deşeurilor. Utilizarea dispersată și fragmentară a resurselor
alocate de multiplii finanțatori (publici naționali și internaționali) pentru Autorităţile Publice Lo-
cale (APL), managementul defectuos al întreprinderilor de salubrizare, cultura ecologică redusă a
populației, conduce la situația în care managementul deșeurilor rămâne în continuare un domeniu
problematic de intervenții publice. Din aceste considerente, gestionarea eficientă a deşeurilor me-
najere solide necesită o abordare strategică și complexă la nivel național, regional, raional și local,
pentru asigurarea unui mod de viață durabil și sănătos cetățenilor Republicii Moldova.

Pentru implementarea unui sistem de planificare a managementului deșeurilor de nivel raional este
necesar de a cunoaște cadrul legal și juridic de protecţie a mediului. Acesta este alcătuit din circa
35 legi și peste 50 de regulamente, instrucţiuni, hotărâri de guvern. În tabelul 1 se prezintă sumarul
principalelor prevederi legale care se referă direct la acest domeniu.

Tabelul 1 Sumarul prevederilor legale ale managementului deșeurilor

Denumirea legii Elementele principale

1. Legea nr. 1515-XII din
16.06.1993 privind protecţia
mediului înconjurător

Legea stabilește cadrul juridic de bază pentru elaborarea actelor normative
speciale, competențele diferitor autorități publice în problemele protecţiei
mediului, drepturile/obligațiilor persoanelor fizice, mecanismul de protecție
și conservare a mediului, forma și mecanismul de gestionare a deșeurilor/
substanțelor toxice, fondurile ecologice, responsbilitățile pentru încălcarea
legislației.

2. Legea nr. 851-XIII din
29.05.1996 privind expertiza
ecologică şi evaluarea
impactului asupra mediului
înconjurător

Legea stabileşte, sarcinile şi principiile expertizei ecologice şi evaluării impactului
asupra mediului înconjurător, precum şi regulile de bază privind organizarea
şi efectuarea acestora. Legea prevede, pe lângă expertiza ecologică de stat,
posibilitatea efectuării și expertizei obștești.

3. Legea nr.1347-XIII din
09.10.1997 privind deşeurile
de producţie şi menajere

Legea reglementează gestionarea deşeurilor de producţie şi menajere în scopul
reducerii acestora şi reintroducerii lor maximale în circuitul economic, prevenirii
poluării mediului. De asemenea, legea reglementează relaţiile care apar la
gestionarea deşeurilor formate în procesul: valorificării zăcămintelor şi prelucrării
materiei prime minerale; fabricării, transportării şi stocării articolelor tehnice,
mărfurilor de larg consum, energiei şi agenţilor energetici; efectuării lucrărilor de
construcţie, agricole, miniere şi de altă natură; prestărilor de servicii; consumului
de produse industriale şi alimentare. Legea prevede normarea, evidenţa,
planificarea, controlul şi supravegherea, monitorizarea în domeniul gestionării
deşeurilor, precum și stabilește cerințele privind securitatea ecologică.

4. Legea nr.1513 – XII din 16.06.
1993 privind asigurarea
sanitaro-epidemiologică a
populaţiei

Legea stabilește bazele asigurării sanitaro-epidemiologice a populaţiei; regulile şi
normele sanitare, cerinţele igienice; împuternicirile autorităţilor publice
centrale şi locale în domeniul asigurării sanitaro-epidemiologice a populaţiei;
drepturile, obligațiile persoanelor fizice și juridice; cerinţe generale în domeniul
asigurării sanitaro-epidemiologice a populaţiei.

5. Legea nr. 1402
din 24.10.2002
serviciilor publice de
gospodărie comunală

Legea stabileşte cadrul juridic unitar privind înfiinţarea şi organizarea serviciilor
publice de gospodărie comunală în unităţile administrativ-teritoriale, inclusiv
monitorizarea şi controlul funcţionării lor. Legea prevede că la nivel local poate fi
creat de către APL, serviciul de salubrizare.

Sursa: Legile menționate în tabel.

53

CADRUL NORMATIV

1. Hotărîrea Guvernului nr. 606 din 28.06.2000 cu privire la Programul de valorificare a deşeuri-
lor de producţie şi menajere

2. Hotărîrea Guvernului nr. 276 din 20.03.2000 cu privire la reglementarea colectării, achiziţionă-
rii şi comercializării a resurselor secundare

3. Hotărîrea Guvernului nr. 486 din 02.05.2007 cu privire la aprobarea Concepţiei salubrizării
localităţilor din Republica Moldova

4. Hotărîrea Guvernului nr. 304 din 17.03.2007 cu privire la aprobarea Programului Naţional de
asigurare a securităţii ecologice pentru anii 2007-2015

5. Hotărîrea Guvernului nr. 1296 din 20.11.2008 cu privire la modalitatea de percepere a plăților
ecologice pentru importul mărfurilor care, în procesul utilizării, cauzează poluarea mediului
și pentru ambalajul mărfurilor de import din plastic și/sau “tetra-pack”.

CADRUL INSTITUȚIONAL ÎN DOMENIU

La nivel național, principala autoritate competentă în domeniul managementului deșeurilor și uti-
lizării durabile a resurselor este Ministerul Mediului. Ministerul, în conformitate cu Regulamentul
privind organizarea şi funcţionarea, structura şi efectivul-limită ale aparatului central (aprobat prin
Hotărîrea Guvernului nr. 847 din 18.12.2009), este organul central de specialitate al administraţiei
publice care elaborează şi promovează politica statului în domeniul protecţiei mediului şi utilizării
raţionale a resurselor naturale, managementului deşeurilor, monitoring-ului calităţii mediului, etc.

Controlul asupra procesului de gestionare a deşeurilor, conform atribuţiilor, îl are Inspectoratul Eco-
logic de Stat, prin intermediul Agenţiilor şi Inspecţiilor Ecologice. Atribuţiile ce ţin de supravegherea
cerinţelor sanitar-epidemiologice în domeniul gestionării deşeurilor sunt în responsabilitatea Mi-
nisterului Sănătăţii, realizate prin intermediul structurilor Centrului Național de Sănătate Publică.

Autorităţile publice locale urmează să creeze Asociaţii de management al deşeurilor la nivel de regi-
une, conform recomandărilor Ministerul Mediului privind planificarea regională a managementului
deşeurilor şi în conformitate cu regulamentul privind crearea acestor asociaţii. Rolul asociaţiilor
constă în stabilirea şi aprobarea termenilor de referinţă pentru selectarea companiei ce va gestiona
deşeurile în regiune, a tarifelor de colectare şi eliminare a deşeurilor, etc. Modalitatea de stabilire a
asociaţiilor cât şi a regulamentului acestora va fi elaborată ulterior de Guvern.

Serviciile publice de salubrizare a localităţilor, în conformitate cu legislaţia în vigoare, sunt servicii
scoase din subordinea autorităţilor publice centrale şi constituite ca structuri autonome gestionare,
atribuindu-li-se patrimoniu propriu în unitatea administrativ-teritorială respectivă. Astfel, APL sunt
responsabile de gestionarea deşeurilor la nivel local, ceea ce presupune implementarea unor modali-
tăţi și mecanisme de organizare, funcționare a serviciilor de salubrizare în localităţi. Descentraliza-
rea serviciilor publice de salubrizare, efectuată în baza legislaţiei în vigoare, creează premize pentru
realizarea lor fie prin subdiviziuni de specialitate proprii ale consiliilor locale/raionale, fie prin agenţi
economici privaţi sau printr-un parteneriat public-privat, atestaţi în modul stabilit.

Respectiv, la nivel raional este importantă elaborarea, aprobarea și implementarea componentei
sectoriale de management al deșeurilor menajere solide, în cadrul strategiei raionale de dezvoltare
socio-economică, pentru a asigura pe deoparte implementarea prevederilor legale în acest domeniu,
dar și de a sincroniza abordările strategice la nivel național cu necesitățile de nivel regional și raional.

CADRUL DE PLANIFICARE STRATEGICĂ DE NIVEL NAȚIONAL ȘI REGIONAL

Este important de a cunoaște și cadrul de planificare strategică, specific managementului deșeurilor
menajere solide (DMS), care în ultima perioadă a fost ajustat și îmbunătățit, conform experienței
țărilor Uniunii Europene, dar și a unor proiecte pilot implementate în Republica Moldova.

Astfel, Strategia de gestionare a deşeurilor în Republica Moldova pentru anii 2013-2027 (Hotărîrea
Guvernului nr.248 din 10.04.2013), prevede la nivel național dezvoltarea unui sistem integrat de

54

gestionare a deşeurilor, eficient din punct de vedere economic şi care să asigure protecţia sănătăţii
populaţiei şi a mediului. Aceasta presupune:

1. Dezvoltarea sistemelor integrate de management al deşeurilor municipale, bazat pe abordare
regională.

2. Creşterea cantităţii de deşeuri reciclate şi valorificate, inclusiv prin valorificare energetică.
3. Reducerea cantităţii de deşeuri biodegradabile depozitate, prin compostarea acestora.
4. Dezvoltarea sistemelor de colectare şi tratare a deşeurilor specifice, inclusiv a celor periculoase.
5. Reducerea numărului de terenuri contaminate istoric.
6. Închiderea şi recultivarea depozitelor neconforme.

Concepţia salubrizării localităţilor din Republica Moldova (Hotărîrea Guvernului nr. 486 din
02.05.2007) prevede direcţionarea şi concretizarea politicii în domeniul salubrizării şi igienizării lo-
calităţilor, îmbunătăţirea stării igienice a localităţilor ţării, diversificarea şi consolidarea capacităţilor
serviciilor publice de salubrizare, extinderea sistemelor pentru serviciile de salubrizare şi creşterea
gradului de acces a populaţiei la aceste servicii, ridicarea responsabilităţii autorităţilor administraţiei
publice locale în acest domeniu, promovarea parteneriatului social, informarea publicului larg şi
instruirea specialiştilor. Concepția prevede implementarea unui plan de acțiuni în acest domeniu.

În Strategiile de dezvoltare a regiunilor Nord, Centru și Sud pentru perioada 2010-2016, în cadrul
Priorității 3 Îmbunătățirea factorilor de mediu și atractivității turistice, este stipulată Măsura 3.2.
Dezvoltarea sistemelor de management integrat al deşeurilor solide, inclusiv colectarea separată,
reciclarea şi crearea poligoanelor moderne de stocare a deşeurilor nereciclabile. Iar în Planurile
Operaționale Regionale sunt specificate cele mai importante proiecte regionale din diferite domenii
pentru o perioadă de 3 ani (2013-2015), inclusiv și din cadrul DMS, cu o analiză succintă a situației a
acestui domeniu.

În cadrul exercițiului realizat de Ministerul Dezvoltării Regionale și Construcțiilor, în parteneriat cu
Agenția de Cooperare Internațională a Germaniei (GIZ) și a experților internaționali, în anul 2013, la
nivel regional urmează a fi elaborate Programe Sectoriale pentru managementul DMS, care ulterior,
după o anumită procedură, vor fi adoptate de Consiliile Regionale de Dezvoltare Nord și Centru.
De asemenea, în acest context, urmează de menționat că în RD Sud deja există în implementare
Strategia de gestionare integrată a deşeurilor solide.

RECOMANDĂRI PENTRU ELABORAREA COMPONENTEI DMS ÎN STRATEGIA RAIONULUI

Luând în considerație cadrul legal normativ și cel de planificare existent, precum și examinând
practica mai multor programe și proiecte de asistență tehnică din domeniu, realizate în Republica
Moldova, pentru elaborarea componentei de management al deșeurilor menajere solide în cadrul
strategiei raionale pot fi recomandate următoarele:

1. Crearea Grupului Raional de Planificare Strategică (GRPS), care va include toate părțile cointere-
sate și anume, reprezentanții: primăriilor raionului, serviciilor publice desconcentrate (sănătate
și ecologie), Consiliului Raional, ONG-urilor din domeniul protecției mediului, prestatorului
serviciului de salubrizare existent sau potențiale, altor persoane cointeresate. Acest Grup va avea
ca atribuții principale:

•	 examinarea situației existente din domeniu, în baza analizelor realizate de diferite instituții,
pentru identificarea problemelor specifice și identificarea cauzelor care le-au generat

•	 organizarea seminarelor și atelierelor de lucru de planificare strategică, unde vor fi
identificate componentele strategice de bază: analiza SWOT, viziunea, scopul, obiectivele
specifice, planul de acțiuni, sistemul și mecanismul de monitorizare.

•	 elaborarea proiectului documentului privind componenta de management al DMS în cadrul
Strategiei raionale

55

•	 analiza și discutarea scenariilor de dezvoltare a planului de acțiuni
•	 elaborarea și prioritizarea propunerilor de proiecte de nivel raional, care vor fi incluse în

portofoliul de proiecte
•	 promovarea aprobării componentei de management al DMS în cadrul Strategiei de

dezvoltare socio-economică de către Consiliul Raional.
Pentru a fi operațional, Grupul de Planificare nu trebuie să fie prea numeros, dar suficient de re-
prezentativ (numărul optim ar fi de 15-20 persoane). Grupul respectiv trebuie să consulte Strategia
raională cu Grupul Regional de Planificare Sectorială de management al DMS.

2. Atragerea unei echipe de experți specializați în planificare strategică din rândul ONG-urilor,
companiilor de consultanță și/sau APL, care vor asista întregul proces de planificare strategică,
inclusiv facilitarea organizării și desfășurării seminarelor, atelierelor de lucru și meselor rotunde.
Existența unor experți calificați în domeniul planificării strategice, care cunosc tehnicile și meto-
dele de planificare modernă, va asigura respectarea implementării principiilor și cerințelor față
de procesul de planificare strategică.

3. Implementarea unui număr variat de metode și instrumente pentru elaborarea componentei DMS
în cadrul Strategiei raionale. Acestea pot fi: analiza rapoartelor privind starea mediului, studii
de fezabilitate privind oportunitatea funcționării serviciului de salubrizare, studii de referinţă
ale factorilor de mediu şi socio-economici care afectează gestionarea deşeurilor, mese rotunde
tematice, interviuri și sondaje de opinie, focus grupuri, seminare și ateliere de lucru, campanii de
informare, etc. Fiecare etapă a planificării strategice are propriul instrumentar pentru a asigura o
abordare holistică a acestui proces.

4. Organizarea unei campanii de consultare și informare publică pentru ca proiectul documentului
componentei strategice a DMS să fie discutat public. Ca instrumente pot fi folosite: dezbateri
și audieri publice de nivel raional, articole în mass media, emisiuni radio/tv. Grupul Raional de
Planificare Strategică urmează a fi inițiatorul, organizatorul și promotorul principal al acestei
activități. Această abordare participativă a procesului de planificare va asigura suportul întregii
comunități de nivel raional pentru cunoașterea și acceptarea conținutului proiectului documen-
tului respectiv, îmbunătățirea lui, dar mai ales promovarea acestuia pentru adoptare la Consiliul
Raional și ulterior implementarea.

5. Stabilirea, în cadrul planului strategic de acțiuni, a responsabililor pentru fiecare activitate con-
cretă, cu identificarea bugetului estimativ, precum și a surselor potențiale de finanțare. În acest
context, urmează ca experții în domeniul dat să vină cu propuneri argumentate vis-a-vis de opor-
tunitatea acțiunilor respective, cu stabilirea costurilor aferente lor. De asemenea, este important
exercițiul prioritizării acțiunilor și costurilor respective, asigurând astfel utilizarea rațională a
resurselor în funcție de necesități și potențialul de finanțare.

6. Elaborarea portofoliului de proiecte prioritare și a fișelor de proiecte. La elaborarea portofoliului de
proiecte se va studia minuțios Strategia națională de gestionare a deșeurilor, Strategia Regională
de Dezvoltare, Planul Operațional Regional, astfel încât în acest portofoliu să fie incluse proiecte
ce se încadrează în prevederile acestor documente. În același timp, proiectele date trebuie să
reiasă și din planul strategic raional de acțiuni al componentei DMS. Portofoliul de proiecte se re-
comandă a fi încadrat într-un tabel, care va conține: denumirea proiectului, perioada estimativă
de implementare, costul orientativ și sursele potențiale de finanțare, aria localităților incluse în
activitățile proiectului, responsabilii și partenerii proiectului.

 Pentru fiecare proiect se recomandă elaborarea fișei proiectului, care reprezintă de fapt un scurt
sumar al proiectului, ce va include: denumirea proiectului, costul estimativ și sursele potențiale
de finanțare, obiectivul general și cele specifice, activitățile principale ale proiectului, rezultatele
și impactul scontat.

7. Identificarea unui sistem clar de monitorizare și evaluare, în baza indicatorilor atribuiți pentru
fiecare activitate identificată în planul strategic de acțiuni. De asemenea, este necesară stabilirea

56

unui Grup de monitorizare și evaluare, de nivel raional. Acest grup va prezenta periodic rapoar-
te de monitorizare și va interveni cu diferite propuneri vis-a-vis de operarea de modificări în
conținutul planului strategic de acțiuni.

8. Soluţia principală pentru asigurarea unui management adecvat și durabil al DMS este de a imple-
menta principiile de regionalizare a serviciului de salubrizare, în strânsă legătură cu un mecanism
eficient de cooperare intercomunitară la nivel de raion. În acest context, încă la etapa de planifica-
re strategică, în cadrul Grupului de Lucru urmează să fie stabilite principalele elemente ale viito-
rului sistem de management al deșeurilor de nivel raional: locații adecvate pentru poligon și stații
de transfer, schema de transportare și depozitare, amplasarea și distribuirea platformelor pentru
depozitarea containerelor de colectare a deșeurilor, achiziţionarea de camioane, construcția sta-
ţiilor de evacuare/reciclare a deşeurilor, elaborarea de politici comune de gestionare şi reciclare a
deşeurilor solide pentru a asigura o protecţie mai bună a mediului.

SURSE DE FINANŢARE PENTRU OBIECTIVELE PROPUSE

Fondul Ecologic Naţional

Fondul Ecologic a fost creat cu scopul de a acumula mijloace suplimentare pentru finanţarea activi-
tăţilor din domeniul mediului. Fondul are o structură bilaterală de gestionare: Consiliul de Adminis-
trare (funcţia de gestionare) şi Serviciul Evidenţă şi Control (funcţia executivă).

De susținerea financiară, sub formă de granturi, pot beneficia organele administraţiei publice locale,
instituţiile, întreprinderile, organizaţiile societăţii civile din Republica Moldova. Organizaţiile care
deja beneficiază de un grant oferit de FEN şi sunt în curs de derulare a proiectului nu sunt eligibile.
Organizaţiile care au beneficiat de un grant oferit de FEN şi au finalizat proiectul, dar nu au prezen-
tat raportul financiar de asemenea nu sunt eligibile.

Domeniile de finanţare relevante managementului deşeurilor menajere solide:

•	 Finanţarea proiectelor pentru implementarea strategiilor, programelor şi planurilor naţionale
de protecţie a mediului, standardelor şi normativelor, pentru construcţia şi participarea prin
cote-părţi la construcţia obiectivelor de protecţie a mediului.

•	 Organizarea şi gestionarea sistemului de informaţie şi reclamă ecologică, propagarea cunoş-
tinţelor ecologice.

•	 Lichidarea consecinţelor calamităţilor naturale, avariilor de producţie, a altor situaţii ce pot
aduce prejudiciu mediului.

•	 Acordarea de sprijin financiar organizaţiilor ecologiste neguvernamentale în baza unui pro-
gram special de granturi pentru proiectele destinate protecţiei mediului.

Criteriile de selectare a proiectelor spre finanţare: efectul ecologic, bine definit, evident şi concret
măsurabil; dispunerea de toate documentele necesare; corespunderea activităţilor proiectului cu
priorităţile fondului; durabilitatea şi continuitatea activităţilor; posibilitatea realizării proiectului
în zona respectivă cu potenţialul uman şi tehnic indicat; existenţa cotei de participare (contribuţia
financiară); aportul proiectului la educaţia ecologică a populaţiei şi promovarea politicii de protecţie
a mediului; riscurile proiectului.

Procedura de aplicare - pentru solicitarea grantului e necesar de consultat Ghidul solicitantului, care
conţine compartimentele de finanţare, lista documentelor obligatorii pentru prezentare şi formula-
rele pentru fiecare compartiment în parte. Propunerile de proiect eligibile vor fi supuse unei avizări
din partea unei comisii de experţi independenţi din domeniul mediului selectaţi de către Consiliul
de Administrare a Fondului Ecologic Naţional. Experţii vor prezenta concluzii referitor la examinarea
proiectelor şi vor propune proiectele alese pentru aprobare Consiliului de Administrare a Fondului
Ecologic Naţional.

Date de contact: Fondul Ecologic Naţional, str. Cosmonauţilor 9, bir. 605, Chişinău, MD 2005, tel:
0-22 204-518, e-mail: fen@mediu.gov.md

57

Fondul Naţional de Dezvoltare Regională

Documentul unic de program (DUP) este un document de programare pe termen scurt a imple-
mentării politicii de dezvoltare regională elaborat în baza strategiilor de dezvoltare regională și a
planurilor operaționale regionale. Acest document include programe și proiecte prioritare de dez-
voltare regională care urmează a fi implementate în perioada de 3. DUP include proiectele de dez-
voltare regională pentru 3 priorități, inclusiv una ce se referă la îmbunătățirea factorilor de mediu și
atractivității turistice.

Fondul Național de Dezvoltare Regională finanțează (total sau parțial), proiectele incluse în Docu-
mentul Unic de Program.

Aplicanții eligibili pentru finanțare sunt: autoritățile publice locale de nivelul 1 și 2, care vor demonstra
abilități de elaborare şi gestionare a proiectelor de dezvoltare regională; precum și agențiile de dez-
voltare regională pentru proiectele ce nu provoacă conflicte de interese. Aplicanții sunt încurajați să
depună propunerile de proiecte în comun cu mai multe administrații publice locale și alte instituții
publice prin formarea parteneriatelor și asociațiilor.

Procesul de aplicare a proiectelor şi programelor de dezvoltare regională se desfășoară în 2 etape: la
prima etapă aplicanții depun notele conceptuale de proiect la Agențiile de dezvoltare regională Nord,
Centru sau Sud, care ulterior sunt evaluate și aprobate către Consiliile regionale de dezvoltare; iar la
etapa a doua aplicanții a căror notă conceptuală a fost aprobată de CRD depun cererea completă de
finanțare. Întregul proces se încheie odată cu aprobarea DUP prin Hotărîre de Guvern. Decizia de
finanțare a unui proiect, într-o perioadă anumită, o ia Consiliul Național de Coordonare a Dezvoltă-
rii Regionale.

Anunțul privind lansarea Apelului de Propuneri de Proiecte este realizat de către Ministerul Dezvol-
tării Regionale și Construcțiilor – autoritate națională în domeniul dezvoltării regionale.

Date de contact: Ministerul Dezvoltării Regionale și Construcțiilor, str. Cosmonauţilor 9, mun.Chi-
şinău, MD-2005, tel 0 22 204-569; e-mail: mdrc@mdrc.gov.md, www.mdrc.gov.md

58

ANEXA 2.
PARTICULARITĂŢILE ELABORĂRII COMPONENTEI
DE APĂ ȘI SANITAŢIE ÎN CADRUL STRATEGIEI RAIONALE
DE DEZVOLTARE SOCIO-ECONOMICĂ

CADRUL LEGAL-NORMATIV

Republica Moldova este parte semnatară a mai multor convenţii şi parteneriate relevante pentru
sectorul de aprovizionare cu apă şi sanitație (AAS): Convenţia Espoo, Convenţia privind protecţia şi
utilizarea cursurilor de apă transfrontaliere şi a lacurilor internaţionale de la Helsinki şi Protocolul
privind Apa şi Sănătatea din cadrul acestei convenţii, Convenţia CIPFD, acorduri bilaterale cu Ucraina
şi România.

În Republica Moldova, sectorul de AAS este reglementat de diferite acte legislative şi normative ela-
borate, adoptate şi modificate conform conjuncturii existente, dar care trebuie să fie perfecţionate
și armonizate la standardele europene. În tabelul 2 se prezintă sumarul principalelor acte legal-
normative din domeniul AAS.

Tabelul 2 Sumarul prevederilor legale

Denumirea legii Elementele principale

1. Legea cu privire la apa
potabilă nr. 272 din
10.02.1999

Legea stabileşte cerinţele pentru asigurarea exploatării sigure a serviciului de
alimentare cu apă. În lege sunt prevăzute prevederi ce țin de organizarea sistemelor
de apă, calitatea și protecția apei, controlul și supravegherea de stat, încălcări și
răspunderea.
Legea necesită a fi revizuită în conformitate cu Directiva 98/83/CE privind calitatea
apei destinate consumului uman.

2. Legea cu privire la
resursele naturale, nr.
1102-XIII din 06.02.1997

Legea reglementează relaţiile din domeniul folosirii, protecţiei
şi reproducerii resurselor naturale în scopul asigurării securităţii ecologice,
dezvoltării durabile a ţării. Legea stabilește formele de proprietate și drepturile de
exercitare a lor asupra resurselor.

3. Legea nr. 1402
din 24.10.2002
serviciilor publice de
gospodărie comunală

Legea stabileşte cadrul juridic unitar privind înfiinţarea şi organizarea serviciilor
publice de gospodărie comunală în unităţile administrativ-teritoriale, inclusiv
monitorizarea şi controlul funcţionării lor. Legea prevede că la nivel local poate fi
creat de către APL, serviciul de alimentare cu apă, canalizare şi epurare a apelor
uzate şi pluviale, contorizare în sistem raional.

4. Legea apelor nr. 272 din
23.12.2011

Legea este armonizată cu mai multe prevederi ale Directivelor europene și îşi
propune să protejeze apa împotriva poluării şi stabileşte standarde de calitate
pentru mediu în vederea gestionării şi protecţiei apelor de suprafaţă, a celor
subterane, inclusiv măsurile de prevenire şi de combatere a inundaţiilor, a eroziunii
şi măsurile de contracarare a secetei şi a deşertificării.
Legea stabilește reglementarea şi gestionarea de către stat a folosinţei şi a
protecţiei apelor, gestionarea datelor, documentele de politici naţionale în
domeniul resurselor de apă, folosinţa apelor şi autorizarea folosinţei, protecţia
apelor, folosinţa şi protecţia apelor subterane, gestionarea secetei şi a inundaţiilor,
întreţinerea corpurilor de apă, a zonelor şi a fâşiilor de protecţie, competenţa în
efectuarea controlului folosinţei şi al protecţiei apelor.

5. Proiectul Legii serviciului
public de alimentare cu
apă şi canalizare aprobat
prin HG nr.197 din
13.03.2013

Această lege prevede necesitatea stabilirii cadrului juridic unitar privind
înfiinţarea, organizarea, gestionarea, reglementarea, finanţarea, exploatarea,
monitorizarea şi controlul funcţionării în localităţi a serviciilor publice de
alimentare cu apă potabilă, industrială şi de canalizare a apelor uzate menajere,
creării şi îmbunătăţirii cadrului legislativ ce ţine de domeniul alimentării cu apă
şi canalizării, aducerii legislaţiei în vigoare în concordanţă cu legislaţia Uniunii
Europene.

Sursa: Legile menționate în tabel.

59

CADRUL NORMATIV

•	 Hotărîrea Guvernului nr. 934 din 15.08.2007 cu privire la crearea sistemului informaţional
automatizat „Registrul de stat al apelor minerale naturale, apei potabile îmbuteliate şi
băuturilor răcoritoare îmbuteliate” reglementează calitatea apei potabile şi stabileşte
cerinţele programelor de monitorizare şi de raportare a calităţii apei potabile.

•	 Hotărîrea Guvernului nr. 1141 din 10.10.2008 pentru aprobarea Regulamentului privind
condiţiile de evacuare a apei uzate urbane în receptorii de apă naturali.

CADRUL INSTITUŢIONAL

Ministerul Mediului în conformitate cu Regulamentul de funcționare, în domeniul gospodăririi
resurselor de apă, hidroamelioraţiei, aprovizionării cu apă şi canalizare elaborează, promovează şi
implementează documente de politici de dezvoltare în domeniul protecţiei localităţilor, împotriva
inundaţiilor, precum şi a sistemelor de aprovizionare cu apă şi canalizare; elaborează planuri de ma-
nagement, conform principiului de bazin hidrografic şi asigură implementarea acestora în scopul sa-
tisfacerii necesităţilor populaţiei şi agenţilor economici cu servicii de alimentare cu apă şi canalizare.

Ministerul Sănătăţii exercită competenţele în domeniul monitorizării calităţii apei potabile distri-
buită consumatorilor. Iar Agenția Națională de Reglementări Energetice elaborează metodologia
pentru determinarea, aprobarea şi aplicarea tarifelor la serviciile publice de aprovizionare cu apă şi
sanitaţie şi la epurarea apei uzate.

Ministerul Dezvoltării Regionale și Construcțiilor elaborează şi promovează politica statului în do-
meniile precum, dezvoltarea regională, amenajarea şi planificarea teritoriului, arhitectură, urbanism,
construcţii, producerea materialelor de construcţie, construcţia locuinţelor, inclusiv şi construcţia
sistemelor de AAS. MDRC aprobă planurile generale şi regionale de urbanism, inclusiv cu infrastruc-
tura AAS şi administrează Fondul Naţional de Dezvoltare Regională pentru a finanţa proiectele cu
conţinut regional, inclusiv proiecte pentru dezvoltarea sectorului AAS.

Agenția Apele Moldovei este în subordinea directă a Ministerului Mediului, fiind responsabilă pentru
implementarea politicii statului în managementul resurselor de apă, hidro-amelioraţie şi aprovizio-
narea cu apă şi sanitaţie.

Agenţia pentru Geologie şi Resurse Minerale subordonată MM, fiind responsabilă pentru imple-
mentarea politicii statului în domeniul cercetărilor geologice, folosirii şi protecţiei solului şi apelor
subterane. Expediţia Hidrogeologică EHGeoM acordă servicii legate de forajul fântânilor arteziene.

Rolul principal al Inspectoratului Ecologic de Stat pentru sectorul AAS este de a elibera permise
pentru folosinţa apei, evacuarea apei uzate, efectuarea expertizei ecologice. Inspectoratul se subor-
donează MM.

În Republica Moldova funcţionează 38 regii apă-canal cu statutul de Întreprindere Municipală (31)
sau Societate pe Acţiuni (7). Regiile apă-canal prestează servicii de aprovizionare cu apă şi canalizare
populaţiei şi agenţilor economici. Asociaţiile utilizatorilor de apă gestionează sistemele de aprovizi-
onare cu apă şi de sanitaţie în localităţile rurale.

Instituţiile date care activează sunt fragmentate, au politici şi efectiv limitat pentru o administrare efici-
entă a problemelor curente ale sectorului şi planificarea financiară a investiţiilor pe termen mediu şi lung.

CADRUL STRATEGIC DE NIVEL NAŢIONAL ȘI REGIONAL

Strategia de Aprovizionare cu Apă și Canalizare a localităţilor din RM pentru 2007-2015, aprobată
prin Hotărârea Guvernului nr. 662 din 13.06.2007, s-a axat pe necesitatea perfecţionării cadrului
legislativ şi instituţional în conformitate cu Directivele UE, astfel încât populaţia să poată benefi-
cia de servicii calitative, de model nou, european. Totuși, acea Strategie nu și-a realizat pe deplin
obiectivele asumate, iar atragerea şi utilizarea fondurilor nerambursabile şi creditelor menţionate în
Strategie a fost ineficientă.

Situaţia dată a impus îmbunătăţirea actualului sistem naţional de planificarea şi aprobare a in-
frastructurii de alimentare cu apă şi sanitaţie a Republicii Moldova, pentru a favoriza atragerea in-
vestiţiilor. Astfel, proiectul noii Strategii de AAS pentru 2014-2027 are ca obiectiv general, crearea
unui cadru de planificare pentru asigurarea graduală a accesului la apă sigură şi sanitaţie adecvată
pentru toate localităţile şi populaţia din Republica Moldova, până în anul 2027, contribuind astfel
la îmbunătăţirea sănătăţii, demnităţii şi calităţii vieţii şi susţinând dezvoltarea economică a ţării.

60

Pentru a oferi garanţii că infrastructura AAS este planificată şi proiectată adecvat, ciclul proiectului va
fi completat cu două etape premergătoare şi anume planificarea şi analiza opţiunilor (master planuri
şi studii de fezabilitate ale proiectelor). Infrastructura AAS din Republica Moldova va fi caracterizată
de: (i) sustenabilitate pe termen lung; (ii) îmbunătăţirea durabilă a stării mediului; (iii) conformarea
cu Strategia Națională de Dezvoltare, obiectivele strategiilor regionale şi Directivele UE relevante.

În Strategiile de dezvoltare a regiunilor Nord, Centru și Sud pentru 2010-2016 în Prioritatea 1 –
Reabilitarea infrastructurii fizice este stabilită Măsura 1.1.: Reabilitarea şi construcţia reţelelor de
apă, canalizare şi a staţiilor de epurare. Similar, domeniului managementului DMS, în Planurile
Operaționale Regionale sunt specificate cele mai importante proiecte regionale din acest domeniu.
Iar în cadrul exercițiului realizat de Ministerul Dezvoltării Regionale și Construcțiilor, în partene-
riat cu Agenția de Cooperare Internațională a Germaniei (GIZ), comunitatea experților naționali și
internaționali, în 2013, la nivel regional urmează a fi elaborate Programe Sectoriale pentru AAS, care
ulterior vor fi adoptate de Consiliile Regionale de Dezvoltare Nord, Centru și Sud.

Recomandări pentru elaborarea componentei de AAS în Strategia raionului

1. Crearea Grupului de Planificare în sectorul AAS. Similar domeniului management al deșeurilor
urmează a fi creat un Grup de Planificare. Totuși, abordarea propusă de a elabora componenta
de apă și sanitație în cadrul Strategiei de dezvoltare socio-economică a raionului este o abordare
parţial participativă, întrucât priorităţile naţionale sunt cel mai bine identificate de experţii sec-
toriali. Integrarea priorităţilor naţionale ale domeniului AAS în Strategia de dezvoltare a raionu-
lui, asigură alinierea strategiei raionului la politica şi la cadrul strategic de nivel naţional. Scopul
acestei alinieri este garantarea faptului ca părţile interesate naţionale să accepte rezultatele, ceea
ce pentru părţile interesate de nivel local asigură securitatea planificării.

 Selectarea participanţilor în cadrul Grupului de Planificare trebuie să fie realizată de Consiliul
Raional, care va pregăti o listă de maxim 20 de participanţi, având în vedere reprezentarea echili-
brată a sectorului administrativ, a societăţii civile şi a sectorul privat, evitând apartenența politică
şi asigurând un nivel cu o experienţă diversificată. Participanţii trebuie să manifeste un real
interes faţă de acest subiect şi să aibă capacitatea de a contribui semnificativ la procesul de luare
a deciziilor, demonstrând o înţelegere analitică a problemei. Desigur, că este necesar de asigurat
și o incluziune socială cu privire la etnie, gen, vârstă şi statut social.

2. Colectarea și evaluarea datelor privind situaţia reală în domeniul AAS. Colectarea datelor trebuie
să cuprindă următoarele:

•	 Chestionarea privind infrastructura AAS, date socio-economice şi date geografice pentru
fiecare localitate din raion

•	 Cererea paşapoartelor tehnice pentru toate fântânile din raion de la Agenţia de Stat pentru
Geologie a Republicii Moldova (AgeoM)

•	 Auditul condiţiilor fizice ale fântânilor şi ale turnurilor de apă
•	 Înregistrarea poziţiei GPS (sistemul global de poziţionare) a fântânilor şi a turnurilor de apă
•	 Alte analize, studii relevante domeniului.

Informaţiile trebuie să fie transmise experţilor care, pe baza acestor date, vor pregăti o analiză a
situaţiei şi le vor utiliza pentru stabilirea priorităţilor şi pentru clusterizare (regionalizarea raionului
după mai multe criterii).

3. Organizarea seminarelor și meselor rotunde. Un dialog al părţilor interesate din raion permite
prioritizarea participativă a nevoilor de investiţii în domeniul AAS, care se face prin organizarea
mai multor mese rotunde și ateliere de lucru. Se recomandă minim 4 evenimente de acest gen: 1)
Iniţierea procesului de planificare strategică a AAS; 2) Definirea priorităţilor raionale în domeniu; 3)
Ponderarea şi selectarea priorităţilor raionale; 4) Reacții asupra clusterizării şi a Planului de Acţiuni.

 Astfel, la aceste seminare se vor stabili și prioritiza obiectivele de către părţile interesate. Pentru
formularea criteriilor de prioritate şi a obiectivelor SMART, care ulterior direcţionează cadrul de
monitorizare şi evaluare. Totuşi, pentru a realiza aceste sarcini este necesară o experienţă cores-
punzătoare şi un nivel înalt de cunoştinţe tehnice.

61

 Avantajul unei astfel de definiri participative a priorităţilor constă în faptul că lista care rezultă,
cu localităţile prioritizate, se compară cu nevoile şi realitatea locală, în acelaşi timp fiind în con-
formitate cu priorităţile naţionale.

4. Prioritizarea localităților. În paralel, pentru a oferi servicii AAS în mod mai eficient, localităţile
sunt prioritizate. Această tehnică de prioritizare pentru regionalizarea serviciilor publice este uti-
lizată în scopul reducerii costurilor, prin utilizarea economiilor de scară, spre deosebire de soluţiile
separate individuale și ineficiente din mai multe puncte de vedere. Efectuarea clusterizării constă
în faptul că opţiunile de investiţii disponibile pentru localităţile prioritizate se reduc prin: 1) orga-
nizarea în comun a serviciilor şi 2) utilizarea în comun a surselor de apă şi/sau a infrastructurii.

 Procesul de regionalizare constă în concentrarea serviciilor furnizate către un grup de localități
într-o anumită zonă geografică definită de un bazin hidrografic sau/şi de limite administrative ale
UAT de nivelul I şi II. Regionalizarea serviciilor de alimentare cu apă şi de canalizare va conduce
la depăşirea fragmentării actuale excesive din sector şi la crearea unor operatori economici
regionali capabili să administreze acest domeniu.

 Principiile de cooperare intercomunitară şi regionalizare a serviciilor publice, în cazul AAS, va
presupune planificarea utilizării în comun a echipamentelor respective (turn de apă, staţie de
epurare, etc.) şi a tehnicii specializate în domeniu, cu consolidarea în comun a capacităţilor de
negociere, cu aderarea la dezvoltarea proiectelor comune pentru a atrage investiţii de capital.

 Prin analiza surselor existente de apă, analiza furnizorilor de apă şi a nivelului de consum a apei va
fi identificat un număr de opţiuni de investiţii. Apoi, pentru aceste opţiuni se efectuează analiza
cost-beneficiu. Harta de clustere va afişa clusterele optime propuse ale localităţilor.

5. Integrarea abordărilor. Ulterior, se integrează ambele niveluri ale abordării – definirea participa-
tivă a priorităţilor şi clusterizarea. Opţiunile de investiţii strategice se vor aborda prin elaborarea
Planului de Acţiuni, cu luarea în consideraţie a grupurilor cele mai bine clasate. Pentru fiecare
activitate, Planul de Acţiuni ia în considerare responsabilităţile, cadrul de timp, costurile, sursele
de finanţare, şi indicatorii de monitorizare şi evaluare.

 Planul de Acţiuni este pregătit de un expert, care va utiliza obiectivele pe termen mediu pentru
orientare, având la îndemână opinia conducerii raionului referitor la clusterul propus şi opţiuni-
le tehnice, precum şi mărimea potențială a resurselor disponibile, acordând o atenţie deosebită
proiectelor implementate de cooperare intercomunitară.

 Reperele Planului de Acţiuni sunt prezentate şi discutate la un eveniment special organizat pen-
tru toţi primarii, unde părţile interesate vor oferi informaţii cu privire la contribuţiile lor poten-
ţiale şi la aşteptările pe care le au. De asemenea, la această etapă, similar cu domeniul DMS, se
elaborează portofoliul de proiecte prioritare, luând în calcul definirea participativă, dar și cluster-
izarea localităților.

6. Informarea și consultarea publicului. La sfârşitul procesului, are loc o audiere publică pentru a
informa cetăţenii, a obţine şi a integra reacţia acestora, precum și de a obţine sprijin pentru im-
plementare. Etapa finală, totuşi, este aprobarea componentei de AAS în cadrul Strategiei de către
Consiliul Raional, şi distribuirea şi/sau publicarea ei.

Surse de finanţare pentru obiectivele propuse

Fondul Ecologic Național și Fondul Național de Dezvoltare Regională, la fel finanțează prioritățile și
măsurile legate de AAS.

Pe lângă acești finanțatori, există o serie de programe și proiecte de asistență nerambursabilă (GIZ,
DDC, FISM, PNUD), și a finanțatorilor privați (BEI, BERD, etc.), care acordă aceste resurse periodic
în anumite condiții în favoarea APL pentru proiecte ce dispun de studii de fezabilitate, documentație
tehnică de execuție, devize verificate în ordinea stabilită de legislația în vigoare.

62

ANEXA 3.
PARTICULARITĂŢILE ELABORĂRII COMPONENTEI
EFICIENŢEI ENERGETICE ÎN CADRUL STRATEGIEI
RAIONALE DE DEZVOLTARE SOCIO-ECONOMICĂ

CADRUL LEGAL-NORMATIV

Eficiența energetică este un concept nou pentru Republica Moldova și grupează diferite metode,
mijloace prin care, în urma unei analize tehnico-economice, pot fi reduse consumurile de energie
păstrând același confort inițial. Potenţialul de eficienţă energetică a Republicii Moldova este semni-
ficativ, dar în mare parte nevalorificat. În urma implementării măsurilor de eficienţă energetică, de
regulă se pot obţine reduceri semnificative ale cheltuielilor pentru energie, chiar până la 30-40%.

Cadrul legal-normativ în acest domeniu s-a dezvoltat rapid în ultimii ani. În tabelul 3 este oferită
prezentarea sumarului prevederilor legale din domeniul EE.

Tabelul 3 Sumarul prevederilor legale

Denumirea legii Elementele principale
1. Legea nr. 142 din 02.07.2010

cu privire la eficienţa
energetică

Legea reglementează activităţile menite să reducă intensitatea energetică în
economia naţională şi să diminueze impactul negativ al sectorului energetic
asupra mediului. Scopul legii - crearea premiselor îmbunătăţirii EE, inclusiv prin
fondarea şi susţinerea activităţii structurilor antrenate în elaborarea şi în realizarea
programelor, planurilor, serviciilor energetice, altor măsuri de eficientizare a
consumurilor de energie, nominalizate în lege.

2. Legea nr. 160 din 12.07.2007
cu privire la energia
regenerabilă

Obiectul legii îl constituie cadrul juridic de funcţionare a sectorului energiei
regenerabile, raporturile sociale şi economice care se constituie în procesul
valorificării surselor regenerabile de energie, modalităţile de organizare a
producerii şi comercializării energiei şi combustibilului regenerabile. Politica
statului constă în sporirea securităţii energetice a statului şi reducerea impactului
negativ al sectorului energetic asupra mediului prin majorarea anuală a ratei de
energie şi combustibil regenerabile care au fost produse şi utilizate.

3. Legea nr. 1525-XIII din
19.02.1998 cu privire la
energetică

Scopul legii constă în crearea unui cadru juridic pentru asigurarea eficienţei
energeticii, aprovizionarea fiabilă a economiei naţionale şi a populaţiei cu resurse
energetice. Legea reglementează activitatea întreprinderilor şi organizaţiilor
energetice, relaţiile lor cu autoritatea publică centrală de reglementare în
energetică, cu APC și APL, cu persoane fizice şi juridice; stabileşte principiile
de bază ale activităţii producătorilor de energie, întreprinderilor de transport, a
furnizorilor de resurse energetice, relaţiile de drept şi economice dintre furnizori
şi consumatori; stabileşte modul asigurării consumatorilor cu combustibili şi cu
energie de calitate la preţuri şi tarife minime; determină elementele principale de
asigurare a securităţii obiectivelor energetice.

Sursa: Legile menționate în tabel.

CADRUL NORMATIV

•	 Hotărîrea Guvernului nr. 1173 din 21.12.2010 cu privire la Agenţia pentru Eficienţă Energetică
•	 Hotărîrea Guvernului nr. 833 din 10.11.2011cu privire la Programul Naţional pentru Eficienţă

Energetică 2011-2020
•	 Hotărîrea Guvernului nr. 1226 din 19.09.2002 cu privire la aprobarea Regulamentului

de organizare şi executare a lucrărilor de proiectare, montare şi recepţie a sistemelor de
aprovizionare cu gaze

•	 Hotărîrea Guvernului nr. 1255 din 19.11.2007 cu privire la aprobarea Regulamentului privind
acordarea compensaţiei unice pentru conectarea la conducta de gaze naturale a unor
categorii de populaţie din mediul rural

•	 Hotărîrea Guvernului nr. 1643 din 19.12.2002 cu privire la aprobarea Programului Naţional de
Gazificare a Republicii Moldova.

Tabelul 1 Sumarul prevederilor legale ale managementului deșeurilor

Denumirea legii Elementele principale

1. Legea nr. 1515-XII din
16.06.1993 privind protecţia
mediului înconjurător

Legea stabilește cadrul juridic de bază pentru elaborarea actelor normative
speciale, competențele diferitor autorități publice în problemele protecţiei
mediului, drepturile/obligațiilor persoanelor fizice, mecanismul de protecție
și conservare a mediului, forma și mecanismul de gestionare a deșeurilor/
substanțelor toxice, fondurile ecologice, responsbilitățile pentru încălcarea
legislației.

2. Legea nr. 851-XIII din
29.05.1996 privind expertiza
ecologică şi evaluarea
impactului asupra mediului
înconjurător

Legea stabileşte, sarcinile şi principiile expertizei ecologice şi evaluării impactului
asupra mediului înconjurător, precum şi regulile de bază privind organizarea
şi efectuarea acestora. Legea prevede, pe lângă expertiza ecologică de stat,
posibilitatea efectuării și expertizei obștești.

3. Legea nr.1347-XIII din
09.10.1997 privind deşeurile
de producţie şi menajere

Legea reglementează gestionarea deşeurilor de producţie şi menajere în scopul
reducerii acestora şi reintroducerii lor maximale în circuitul economic, prevenirii
poluării mediului. De asemenea, legea reglementează relaţiile care apar la
gestionarea deşeurilor formate în procesul: valorificării zăcămintelor şi prelucrării
materiei prime minerale; fabricării, transportării şi stocării articolelor tehnice,
mărfurilor de larg consum, energiei şi agenţilor energetici; efectuării lucrărilor de
construcţie, agricole, miniere şi de altă natură; prestărilor de servicii; consumului
de produse industriale şi alimentare. Legea prevede normarea, evidenţa,
planificarea, controlul şi supravegherea, monitorizarea în domeniul gestionării
deşeurilor, precum și stabilește cerințele privind securitatea ecologică.

4. Legea nr.1513 – XII din 16.06.
1993 privind asigurarea
sanitaro-epidemiologică a
populaţiei

Legea stabilește bazele asigurării sanitaro-epidemiologice a populaţiei; regulile şi
normele sanitare, cerinţele igienice; împuternicirile autorităţilor publice
centrale şi locale în domeniul asigurării sanitaro-epidemiologice a populaţiei;
drepturile, obligațiile persoanelor fizice și juridice; cerinţe generale în domeniul
asigurării sanitaro-epidemiologice a populaţiei.

5. Legea nr. 1402
din 24.10.2002
serviciilor publice de
gospodărie comunală

Legea stabileşte cadrul juridic unitar privind înfiinţarea şi organizarea serviciilor
publice de gospodărie comunală în unităţile administrativ-teritoriale, inclusiv
monitorizarea şi controlul funcţionării lor. Legea prevede că la nivel local poate fi
creat de către APL, serviciul de salubrizare.

Sursa: Legile menționate în tabel.

63

CADRUL INSTITUŢIONAL AL EE

Sectorul de eficienţă energetică din Republica Moldova a început să se dezvolte în ultima perioadă
ca răspuns la creșterile constante ale preţurilor pentru sursele energetice, dependenţa ţării faţă de
importul de energie. În acest context, se poate de remarcat și interesul sporit al partenerilor de dez-
voltare pentru finanțarea acestui domeniu, cu promovarea de noi abordări de politici, proceduri și
mecanisme de finanțare, tehnologii și echipamente.

Instituțiile publice naționale responsabile de implementarea politicii de stat în domeniul EE sunt:

1. Ministerul Economiei - autoritatea administrativă centrală care stabilește direcțiile priorita-
re ale politicii de stat în domeniul eficienței energetice și direcțiile principale de activitate ale
autorităților publice în domeniul eficienței energetice.

2. Agenţia pentru Eficienţă Energetică - organul administrativ în domeniul eficienței energetice,
care implementează politica statului în domeniul eficienței energetice și al surselor de energie
regenerabilă, subordonat organului central de specialitate în domeniul energetic și constituită
prin Legea cu privire la eficienţa energetică nr.142 din 02.07.2010.

3. Ministerul Dezvoltării Regionale și Construcțiilor - autoritatea de stat responsabilă de performanța
energetică în sectorul construcțiilor.

4. Ministerul Mediului - autoritatea de stat responsabilă de elaborarea şi promovarea politicilor şi a
strategiilor statului în domeniul protecţiei mediului și utilizării raţionale a resurselor.

5. Ministerul Transporturilor și Infrastructurii Drumurilor - autoritatea de stat responsabilă de re-
abilitarea și modernizarea rețelelor de transport, precum și de monitorizarea și reglementarea
parcului auto.

6. Ministerul Finanțelor - autoritatea de stat responsabilă de gestionarea mijloacelor financiare pu-
blice.

CADRUL DE PLANIFICARE STRATEGICĂ DE NIVEL NAŢIONAL ȘI REGIONAL

Pentru a face faţă provocărilor legate de dependența înaltă de importul de energie, diversificarea
redusă a furnizorilor și pentru a oferi repere concrete pentru dezvoltarea sectorului energetic în
Republica Moldova a fost elaborată și aprobată Strategia energetică până în anul 2030. Strategia este
în conformitate cu obiectivele și abordările Uniunii Europene în acest domeniu.

Strategia energetică se bazează pe rezultatele analizelor internaţionale, care trasează următoarele
direcţii importante de dezvoltare a sectorului energetic mondial în perioada 2013-2030, diferenţiat
în două etape:

1) Până în anul 2020 dezvoltarea internaţională a sectorului energetic va respecta liniile directoa-
re de maximă prioritate pentru această perioadă.

2) În următorul deceniu, 2021-2030, tehnologia de captare şi de stocare a carbonului va trebui
să se dovedească economic viabilă pentru a-i fi permis a intra în mod activ pe piaţă, modifi-
când astfel în mod substanţial, structura, valorile, preţurile şi costurile de combustibil pentru
tehnologiile de ultimă generaţie, în caz contrar, aceasta nu va avea impactul pozitiv aşteptat
asupra tehnologiilorde generare a energiei electrice.

Programul naţional pentru eficienţă energetică 2011-2020 stabileşte politicile şi acţiunile prioritare
care urmează a fi implementate în perioada respectivă, pentru a răspunde provocărilor creşterii
preţului energiei, dependenţei de importul de resurse energetice şi impactului sectorului energetic
asupra schimbărilor climatice. Implementarea Programului este sprijinită de planuri naţionale de
acţiune pentru eficienţa energetică adoptate o dată la 3 ani și ulterior actualizate la fel, o dată la 3 ani
sau în funcţie de progresul tehnic, precum şi de modificările operate în Directivele Europene.

64

Programul prevede realizarea mai multor obiective globale pentru Republica Moldova, raportate la
anul de bază 2009, în vederea reducerii dependenţei de importul de resurse energetice şi impactului
sectorului energetic asupra schimbărilor climatice și anume:

•	 eficientizarea consumului global de energie primară cu 20% până în anul 2020;
•	 creşterea ponderii energiei regenerabile în totalul mixului energetic de la 6% în anul 2010

până la 20% în anul 2020;
•	 creşterea ponderii biocombustibililor până la cel puţin 10% din totalul combustibililor

utilizaţi în anul 2020;
•	 reducerea către anul 2020, cu cel puţin 25%, a emisiilor de gaze cu efect de seră, comparativ

cu anul de bază 1990.
Revizuirea Strategiilor de Dezvoltare Regională Nord, Centru și Sud, în 2012 a condus la completarea
acestora cu un nou domeniu – Eficiență energetică a clădirilor şi promovarea utilizării surselor
regenerabile de energie. De menționat că în Strategia Nord și Sud, acest domeniu a fost încorporat
în fiecare din cele 3 priorități strategice de dezvoltare. Iar pentru Strategia de Dezvoltare Regională
Centru domeniul dat este numit Eficienţa energetică a clădirilor publice, fiind inclus în Prioritatea 1.
Reabilitarea infrastructurii fizice. La nivel regional, similar domeniilor anterioare – managementul
DMS și AAS, vor fi elaborate Programe Sectoriale pentru EE a clădirilor publice.

De remarcat că EE este un domeniu specific, complex, care necesită o abordare cu totul separată,
deosebită. Astfel, pentru elaborarea componentei privind EE în cadrul Strategiei de dezvoltare so-
cio-economică a raionului pot fi recomandate următoarele:

RECOMANDĂRI PENTRU ELABORAREA COMPONENTEI EE ÎN STRATEGIA RAIONULUI

1. Crearea funcţiei de Manager Energetic şi desemnarea de către Consiliul Raional a unor persoane
calificate, a căror responsabilitate vor fi planificarea şi monitorizarea măsurilor de EE incluse
în Programul de EE şi Planul de EE. Managerul energetic ar trebui să dispună de cele mai bune
informaţii privind consumul real de energie, potenţialul pentru reducerea consumului de energie
şi aprovizionarea cu energie în clădirile autorităţilor publice locale.

2. Realizarea unei analize ample a domeniului EE, în baza unei chestionări pentru colectarea datelor
în domeniul Eficienței Energetice. La elaborarea chestionarului și la colectarea datelor respective
trebuie antrenat managerul energetic. Managerul energetic urmează să efectueze cel puţin anual,
o analiză a consumului de energie din jurisdicţiile lor pentru a identifica potenţialele măsuri de
EE, în conformitate cu formularele standard ale AEE.

 Analiza chestionarelor va oferi răspuns la întrebările legate de stabilirea potențialului energetic
al raionului, dar și a necesităților legate de EE. Aceste formulare vor fi completate şi incluse în
Raportul anual privind implementarea Programelor locale pentru EE, şi în cele din urmă sunt
prezentate AEE.

3. Realizarea auditului energetic pentru cele mai importante edificii publice – proprietate a APL care
urmează a fi reabilitate și modernizate, în viitor, sub aspectul EE și incluse în componenta EE
a Strategiei raionului. Auditul energetic este efectuat de persoane fizice și juridice specializa-
te în domeniu și autorizate de Agenția de Eficiență Energetică. Auditul energetic reprezintă o
procedură sistematică de obţinere a unor date despre profilul consumului energetic existent al
unei clădiri sau al unui grup de clădiri, al unei activităţi şi/sau al unei instalaţii industriale sau al
unui serviciu privat ori public, de identificare şi de cuantificare a oportunităţilor rentabile pentru
realizarea unor economii de energie şi de raportare a rezultatelor.

4. Realizarea unor ateliere de lucru cu reprezentanții primăriilor și a serviciilor descentralizate și
desconcentrate pentru:

•	 Stabilirea obiectivelor strategice, în funcție de obiectivele naționale, prioritățile regionale și
analiza realizată în baza chestionării

•	 Identificarea celor mai raționale și optime metode pentru asigurarea EE. Pentru diferite
clădiri și echipamente există diferite materiale și tehnologii care trebuie utilizate

65

•	 Determinarea potențialelor acțiuni și responsabililor de implementare
•	 Stabilirea sistemului și mecanismului de monitorizare a implementării strategiei sectoriale

de EE.
 Managerii energetici atestați sunt responsabili de planificarea şi monitorizarea îndeplinirii mă-

surilor de îmbunătăţire a EE (art. 22 al legii privind eficiența energetică). În acest context, este
recomandabil ca procesul de planificare strategică a domeniului să fie în sarcina managerului
energetic, care va coopera, în acest sens, cu reprezentanții APL de nivelul I şi II.

 Potrivit legii privind eficiența energetică, fiecare Consiliu Raional trebuie să elaboreze Programul
de EE pentru o perioadă de 3 ani. Planul privind EE este elaborat în baza Programului privind
EE aprobat pentru o perioadă de un an. Ambele documente urmează să fie aprobate de către
Consiliul Raional, după aprobarea lor de către Agenția de Eficiență Energetică. Aceste documente
vor fi parte în cadrul componentei de EE din Strategia raionului.

5. Elaborarea portofoliului de proiecte prioritare. În baza Programului şi Planurilor de Acţiune
pentru EE, se va elabora portofoliul de proiecte prioritare, similar componentei DMS (anexa1).
Ulterior, pentru fiecare proiect trebuie elaborată documentaţia de proiect sau un studiu de (pre)
fezabilitate, în dependență de instituţia/programul la care se aplică pentru finanţare, pentru
proiectele specifice de EE şi utilizare a resurselor regenerabile de energie. Înainte de a elabora
documentaţia de proiect, APL urmează să identifice sursele de finanţare pe care intenţionează
să le acceseze. În mod logic, proiectele trebuie să satisfacă criteriile, condițiile de eligibilitate şi
indicatorii solicitaţi de către finanţatorul/sursa de finanţare potenţială.

 În cazurile în care este implicat sectorul privat, APL trebuie să aibă o altă abordare, care presupune
elaborarea studiilor de (pre)fezabilitate care să demonstreze beneficiile financiare ale proiectului
de EE sau resurse regenerabile de energie. Cu alte cuvinte, pentru a atrage investiţiile private,
măsurile/proiectele propuse trebuie să fie sustenabile financiar pe durata investiţiei şi trebuie să
permită restituirea investiţiei către compania de investiţii din sectorul privat.

6. Desfășurarea unei mese rotunde cu principalii actori sociali implicați/cointeresați pentru a discu-
ta și de a obține feedback de la conținutul proiectului componentei de EE, care ulterior va fi in-
clusă în Strategia de dezvoltare socio-economică a raionului și propusă spre aprobare Consiliului
raional.

7. Stimularea elaborării Planului de Acţiuni pentru Energie Durabilă (PAED), pentru UAT de nive-
lul I din cadrul raionului, care au semnat Convenţia Primarilor. Este important de men-
ţionat faptul că, Convenţia Primarilor (CoM) reprezintă un angajament voluntar şi unilateral
asumat de APL semnatare. Prin acest angajament, APL se obligă să reducă emisiile de CO2 cu cel
puţin 20% până în anul 2020 prin implementarea unui Plan de Acţiuni în domeniile care intră în
competenţele APL şi care să abordeze EE și folosirea surselor locale de energie regenerabilă.

SURSE DE FINANŢARE

Fondul pentru EE este creat pentru identificarea, evaluarea şi finanţarea proiectelor în do-
meniul eficienţei energetice şi a valorificării surselor regenerabile de energie, care contribu-
ie la eficientizarea consumului de energie şi la reducerea emisiilor de gaze cu efect de seră.
Obiectivul principal de activitate al Fondului este atragerea/gestionarea resurselor financiare în ve-
derea finanţării şi implementării proiectelor în domeniul EE şi al valorificării surselor regenerabile
de energie în conformitate cu strategiile şi programele elaborate de Guvern. Fondul utilizează câteva
tipuri de instrumente: grant, garanţie, împrumut şi leasing.

Tipurile de proiecte eligibile pentru APL se referă la:

•	 reabilitarea clădirilor din toate sectoarele - modernizarea centralelor termice; izolarea
construcțiilor; construcţia instalaţiilor solare termice; implementarea tehnologiilor de
valorificare a energiei şi combustibililor din surse regenerabile utilizate pentru încălzire,
ventilaţie, producere de electricitate şi apă caldă; eficientizarea funcţionării sistemelor de
încălzire şi aer condiţionat; etc.

66

•	 sistemele de generare şi distribuţie a agentului termic, inclusiv: boilere şi arzătoare noi;
sisteme de control automat ale cazanului; sobe pentru încălzirea apei; modernizarea
cazanelor existente; dispozitive de recuperare a căldurii cazanelor; construcţia centralelor
termice noi/renovarea celor existente; cazane şi robinete de aburi; etc.

•	 alte tipuri de proiecte legate de energie, inclusiv: sistemul de control al managementului
energetic; măsuri de corectare a factorului de putere; compresoare de aer; reutilarea în
scopul utilizării surselor regenerabile de energie.

•	 proiectele ce reies din obiectivele prevăzute în Programul Naţional pentru Eficienţă
Energetică 2011-2020.

Condițiile depunerii proiectelor, procedura și termenii de selectare, evaluare și aprobare finală sunt
anunțate de Fondul pentru Eficiență Energetică. Forma suportului financiar pentru proiectele pro-
puse va fi stabilită în Contractul de finanţare semnat de către Fond şi solicitanţii de finanţare care au
trecut cu succes procedurile de evaluare şi selecţie, divizate în două etape: (a) evaluarea propunerii
iniţiale de proiect, (b) evaluarea detaliată a proiectului. Decizia finală privind finanţarea proiectelor
va reveni Consiliului de administrare al Fondului.

Date de contact: Fondul pentru Eficienţă Energetică, mun. Chişinău, b-dul. Ştefan cel Mare 180,
etajul 6, bir. 607, MD-2004, tel: 060809709, e-mail: info@fee.md

BERD oferă fonduri prin două linii de creditare pentru EE şi utilizarea resurselor regenerabile:

•	 Linia de Finanţare pentru Eficienţă Energetică în Moldova (MoSEFF) – prima fază combină o
linie de creditare de 20 mln euro cu o componentă de grant de la 5% la 20% pentru creditarea
companiilor moldoveneşti prin intermediul băncilor partenere ale BERD.

•	 Linia de Creditare pentru Sectorul Rezidenţial în Moldova (MoREEF) – o linie de creditare
de până la 35 mln. euro pentru beneficiarii din sectorul locativ, inclusiv pentru persoanele
fizice şi blocurile de apartamente sau asociaţiile de locatari.

Proiectul Biomasă al Programului Naţiunilor Unite pentru Dezvoltare din Moldova
(PNUD).

Valoarea totală a Proiectului Biomasa este de 14 mln. euro, acesta fiind finanţat de UE şi PNUD.
Obiectivul Proiectului este de a stimula utilizarea deşeurilor agricole de biomasă pentru a satisface
necesarul de energie şi a îmbunătăţi calitatea vieţii. Se acordă prioritate încălzirii clădirilor publice
din zonele rurale, prin utilizarea deşeurilor de paie, furnizate de către întreprinderile agricole locale.

Fondul de Investiţii Sociale din Moldova (FISM).

Fondul dispune de un buget total de aproximativ 56 mln. dolari SUA şi acordă suport pentru imple-
mentarea proiectelor de infrastructură, inclusiv EE şi SRE, dar şi a altor tipuri de proiecte.

Obiectivele specifice ale proiectelor de EE şi SRE finanţate de FISM se referă la următoarele:

•	 Suport pentru implementarea cadrului legal în utilizarea SRE
•	 Promovarea campaniilor de sensibilizare a populaţiei şi a factorilor de decizie privind

beneficiile utilizării SRE pentru încălzirea clădirilor
•	 Promovarea Parteneriatelor Publice Private pentru dezvoltarea pieţei de utilizare a SRE
•	 Diseminarea şi replicarea experienţei.

67

GLOSAR DE TERMENI
Planificarea strategică este un proces sistematic prin care comunităţile pot crea o imagine proprie
a viitorului lor şi elaborează paşii corespunzători, în funcţie de resursele locale disponibile, pentru a
realiza acel viitor.

Actorii externi sunt persoanele, grupurile de persoane, organizațiile externe, guvernamentale ori
neguvernamentale, care manifestă interes faţă de activităţile realizate ori preconizate şi sunt direct
ori indirect afectate de activităţile organizaţiei şi pot adresa anumite solicitări care ţin de:

a. Resurse
b. Atenţie, imagine, susţinere
c. Produs final ori rezultate ale activităţilor

Actorii interni sunt persoanele, grupurile de persoane, care activează în cadrul organizaţiei re-
spective, organizațiile interne (dacă există), guvernamentale ori neguvernamentale, care manifestă
interes faţă de activităţile realizate ori preconizate şi sunt direct ori indirect afectate de activităţile
organizaţiei, şi pot adresa anumite solicitări care ţin de:

a. Resurse
b. Atenţie, imagine, susţinere
c. Produs final ori rezultate ale activităţilor

Valorile reprezintă suma calităţilor care dau preţ unei organizaţii, unei comunităţi, care mobilizea-
ză şi inspiră membrii respectivi la realizarea obiectivelor propuse.

Misiunea clarifică ce intenţionează, ce vrea, ce doreşte să realizeze organizaţia şi pentru cine.

Analiza SWOT este o metodă de analiză utilizată pentru identificarea punctelor tari şi slabe, opor-
tunităţilor şi pericolelor unei comunităţi, cât şi a avantajului competitiv al acesteia.

Punctele tari sunt tendinţele, factorii ori valorile care asigură un avantaj competitiv unei comuni-
tăţi şi fac ca ea să devină atractivă.

Punctele slabe sunt tendinţele ori factorii care reprezintă bariere în calea dezvoltării socio-econo-
mice locale a comunităţii.

Avantajul competitiv reprezintă toate caracteristicile de bază ale comunităţii care o fac deosebită
în raport cu altele şi favorizează dezvoltarea locală.

Oportunităţile sunt factorii externi ori tendinţele care facilitează dezvoltarea avantajelor compe-
titive. Ca de obicei, ele includ modificările structurale din economie, schimbările tehnologice din
regiunea respectivă, modificările demografice.

Pericolele sunt factorii ori tendinţele externe nefavorabile dezvoltării socio-economiei locale şi pot
aduce declinul avantajului competitiv.

Un scop strategic reprezintă o provocare fundamentală care afectează mandatul organizaţiei, ser-
viciile, clienţii ori utilizatorii ei de bază, costurile, finanţarea, organizarea internă sau administrarea.

O strategie reprezintă un model de politici, programe, proiecte, acţiuni, decizii şi alocări de resurse
care definesc ceea ce este organizaţia, ceea ce face şi felul în care se raportează ea la o problemă
strategică.

Indicatorul de parcurs este elementul care trasează direcţia de mişcare ori drumul, care trebuie să
confirme că se merge pe calea corect selectată spre realizarea scopurilor identificate.

Monitorizarea este urmărirea performanţelor ori a rezultatelor unui proiect.

68

Evaluarea este compararea rezultatelor proiectelor cu anumiţi indici de performanţă şi cu planul în
totalitatea sa.

Analiza cost-beneficiu compară costurile unui program cu beneficiile pe care acesta le-ar aduce
comunităţii, compară rezultatele obţinute cu cele aşteptate, scoate în evidenţă momentele tari şi
cele slabe ale planului de acţiune.

Programele şi proiectele sunt instrumente axate pe măsuri specifice, cu termene de timp deter-
minate, prin care este implementată strategia de dezvoltare. Un proiect are un singur scop, în timp
ce programele au un număr de obiective, în mod normal, legate de o serie de proiecte, deoarece un
program include un număr de proiecte.

Comuna este unitate administrativ-teritorială care cuprinde populaţia rurală unită prin comunitate
de interese şi tradiţii.

Dezvoltare durabilă - dezvoltarea care urmărește satisfacerea nevoile prezentului, fără a compro-
mite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi.

Dezvoltare raională - Procesul prin care se urmăresc identificarea, mobilizarea şi coordonarea fo-
losirii resurselor raionale (adesea subevaluate şi nefolosite la întregul lor potenţial) pentru a realiza
schimbări pozitive, economice şi sociale, integrate în efortul de protejare a mediului înconjurător

Dezvoltare economică şi socială raională - Procesul participativ în care membrii comunităţii
(raionului) colaborează pentru a stimula activităţile economice şi sociale de la nivelul raionului,
care oferă locuri de muncă decente şi îmbunătăţesc calitatea vieţii tuturor, inclusiv a celor săraci şi
marginalizaţi.

Oraş - Unitate administrativ-teritorială mai dezvoltată decât satul din punct de vedere economic
şi social-cultural, care cuprinde populaţia urbană, cu structuri edilitar gospodăreşti, industriale şi
comerciale corespunzătoare, a cărei populaţie în mare parte este încadrată în industrie, în sfera de-
servirii publice şi în diferite domenii de activitate intelectuală, în viaţa culturală şi politică.

Municipiu - Localitate de tip urban cu un rol deosebit în viaţa economică, social-culturală, ştiinţi-
fică, politică şi administrativă a ţării, cu importante structuri industriale, comerciale şi instituţii din
domeniul învăţământului, ocrotirii sănătăţii şi culturii.

Raion - Unitate administrativ-teritorială alcătuită din sate (comune) şi oraşe, unite prin teritoriu,
relaţii economice şi social-culturale.

Sat - Unitate administrativ-teritorială care cuprinde populaţia rurală unită prin teritoriu, condiţii
geografice, relaţii economice, social-culturale, tradiţii şi obiceiuri.

69

BIBLIOGRAFIE:
1. John M. Bryson, Planificarea strategică pentru organizaţii publice şi nonprofit, Editura Arc,

2002.

2. Liubomir Chiriac, Igor Munteanu, Victor Popa, Victor Mocanu, Stabilization of Local Govern-
ments, Local Government in Moldova, OSI/LGI, 2001, ISBN 963 7316 728.

3. Liubomir Chiriac, ABC-ul Dezvoltării Locale, Editura Tish, 1999, ISBN 9975-947-06-7.

4. Victor Popa, Igor Munteanu, Liubomir Chiriac, Victor Mocanu, Valeriu Prohniţchi, Ghidul
Primarului, Editura Arc, 2001, ISBN 9975-61-169-9.

5. Igor Munteanu, Dezvoltării regionale în Republica Moldova, Editura Cartier, 2000.

6. Strategia Naţională de Dezvoltare (SND) a Republicii Moldova.

7. Strategia Naţională de Dezvoltare Regională a Republicii Moldova (SNDR).

8. GHIDUL pentru elaborarea Programelor de Dezvoltare Strategică a Autorităţii, Chişinău, 2011.

9. Ana Vasilache, Diane Bunyan, Ghid de Planificare Strategică bazată pentru Dezvoltarea socio-
economică locală bazată pe principiile egalităţii de gen şi ale drepturilor omului, PNUD 2007.

10. Manual privind monitorizarea şi evaluarea rezultatelor, Oficiul de evaluare a PNUD, 2002.

11. Ghidul metodologic pentru evaluarea intermediară şi ex-post a politicilor publice, Cancelaria
de Stat a Guvernului RM, 2012; www.particip.gov.md.

12. Hotărârea Guvernului nr.33 din 11 ianuarie 2007 cu privire la regulile de elaborare şi cerinţele
unificate faţă de documentele de politici.

13. Hotărârea Guvernului nr. 176 din 22.03.2011 cu privire la aprobarea Metodologiei de elaborare a
programelor de dezvoltare strategică ale autorităţilor APC.

14. Legea nr.317-XV din 18 iulie 2003 privind actele normative ale Guvernului şi ale altor autorităţi
ale administraţiei publice centrale şi locale.

15. Legea nr.847-XIII din 24.05.1996 privind sistemul bugetar şi procesul bugetar.

16. Ghid metodologic cu privire la procesul decizional, Cancelaria de Stat, 2009.

17. Recomandări metodologice pentru elaborarea Planului Strategic de dezvoltare social-eco-
nomică a oraşului Chişinău până în anul 2020, Institutul Naţional de Cercetări şi Proiectări
“Urbanproiect”, Centrul de Investigaţii Strategice şi Reforme (CISR).

18. Elaborarea Strategiilor de Dezvoltare Regională. Îndrumar metodologic, ESRA.

19. Strategia dezvoltării socio-economice a UTA Găgăuzia pentru anii 209-2015, IDIS Viitorul,
2009.

20. Cum să elaborăm proiecte de succes?, proiect finanţat de UE (în cadrul Programului de Coope-
rare Transfrontalieră România-Ungaria PHARE CBC 2005).

21. Balogh Marton „Etapele de elaborare a strategiilor de dezvoltare locală”, revista Transilvană de
Ştiinţe Administrative, nr. IX, 2003.

22. Daniels Pavluts, Valentin Bozu „Introducere în Planificarea Strategică. Cadrul Planificării Stra-
tegice”, prezentare.

23. Veaceslav Bulat „Cum scriu un proiect? Ghid de reguli şi principii de bază în scrierea unui
proiect”, Chişinău, 2010.

24. Legea nr. 438-XVI din 28.12.2006 privind dezvoltarea regională în Republica Moldova

25. Hotărârea Guvernului nr. 933 din 18.12.2012 cu privire la Documentul unic de program pentru
anii 2013-2015.

