

MODELE DE SUCCES ÎN GUVERNĂMÂNTUL LOCAL DIN POLONIA

Coordonatori:

Wojtek Marchlewski, expert, Asociația Comunelor Rurale din Polonia
Liubomir Chiriac, coordonator de proiecte, IDIS „Viitorul”,
Republica Moldova
Pawel Tomczak, director, Asociația Comunelor Rurale din Polonia

Proiectul finanțat de Guvernele Poloniei și Canadei, prin Programul Polono-Canadian Colaborare pentru Dezvoltare, administrat de Fondul Educației pentru Democrație

Project supported by the Governments of Poland and Canada, through the Polish-Canadian Development Cooperation Program, administered by the Education for Democracy Foundation

Coordonatori:

Wojtek Marchlewski, expert, Asociația Comunelor Rurale din Polonia
Liubomir Chiriac, coordonator de proiecte, IDIS „Viitorul”, Republica Moldova
Pawel Tomczak, director, Asociația Comunelor Rurale din Polonia

Au contribuit la elaborare:

Mirosław Lech, primar al comunei Korycin
Dariusz Strugała, primar al comunei Jaraczewo
Krzysztof Iwaniuk, primar al comunei Terespol
Piotr Topiński-Żywiecka, Fundacja Rozwoju
Barbara Leśniczuk, viceprimar al comunei Przesmyki
Magdalena Minta, director, Asociația Comunală a Regiunii Górna Barycz
Maria Janyska, secretar al comunei Tarnowo Podgorne
Maria Jolanta Batycka-Wąsik, primar al comunei Lesznowola

Redactor: Lucia Cucu

Descrierea CIP a Camerei Naționale a Cărții

Marchlewski, Wojtek

Modele de succes în guvernământul local din Polonia / Wojtek Marchlewski; coord. de proiect: Liubomir Chiriac. -Î.S.F.E.-P."Tipogr. Centrală", 2007. – 152 p.

ISBN 978-9975-78-340-8

1300 ex.

352

CUVÂNT-ÎNAINTE

Reorganizarea, în mod esențial, a autonomiei locale bazate pe principii democratice s-a produs, acum șaisprezece ani. În primăvară anului 1990 în Polonia s-au desfășurat primele alegeri democratice în administrația publică locală. Un succes semnificativ în alegeri au înregistrat comitetele civile (obștești) și grupurile politice locale, care au preluat puterea locală. Majoritatea populației în Polonia consideră reformele realizate în sectorul APL ca cel mai mare succes al transformărilor politico-economice din ultimele decenii. Deja șaisprezece ani, APL realizează eficient treburile publice care revin competențelor ei. Spectrul de treburi publice și responsabilitatea legată de ele se extinde succesiv. Aproximativ o jumătate din fondurile publice din Polonia sunt repartizate APL sau unităților care le sunt subordonate. Acest fapt demonstrează rolul și importanța APL în Polonia.

Administrația publică locală este un instrument de bază în procesul descentralizării statului polonez și coloana vertebrală a instaurării societății civile. Funcționarea APL este bazată pe două principii: primul – de subsidiaritate și suport financiar adecvat, care este alocat de administrația de stat, al doilea se referă la delegarea competențelor între nivelurile APL. Aceste principii au fost înscrise în Constituția Republicii Polonia și semnifică faptul că administrația de stat este obligată să delege competențele ce revin APL. Inițial, funcționarea APL, mai ales în comunele rurale era foarte complicată și dificilă de realizat. Devenea evidentă lipsa infrastructurii tehnice de bază (apeducte, canalizare, drumuri etc.), care era succedată de dezvoltarea insuficientă a infrastructurii sociale (învățământ, asigurare socială, centre de cultură și sport etc.). În urma investițiilor de amploare în diferite domenii, s-a schimbat esențial imaginea comunelor rurale din Polonia. Desfășurarea unui management de performanță în infrastructura tehnică a permis instalarea apeductelor necesare, inclusiv în sistemul gestionării deșeurilor lichide și solide, toate acestea fiind bazate pe conceptul educațional în rândurile populației.

În ultimii ani, APL și-a pus drept scop mărirea numărului de investiții în domeniul sportului și turismului, îmbunătățirea serviciilor publice, acordate populației. Actualmente, s-a angajat, substanțial, în dezvoltarea societății informaționale, prin crearea conexiunilor cu rază extinsă,

instalarea centrelor de acces public la Internet, amenajarea sălilor de calculatoare în școli.

În această publicație sunt prezentate, analizate și evaluate direcțiile acțiunilor privind implementarea tuturor reformelor în comunele rurale. Aceasta constituie doar o parte din succesele reformelor din Polonia, care nu sunt posibile fără descentralizarea finanțelor publice, dar mai ales fără angajamentul consecvent al societății poloneze.

**Pawel TOMCZAK, manager de proiect,
Asociația Comunităților Rurale, Polonia**

I. „CALEA POLONEZĂ” ÎN DOMENIUL ADMINISTRAȚIEI PUBLICE

Poate servi „calea poloneză” în domeniul administrației publice drept model pentru Republica Moldova? O serie de argumente susțin un răspuns pozitiv. Vom menționa doar că trebuie să luăm în considerare următoarele: resursele naturale, nivelul de dezvoltare, cadrul instituțional și legislativ, cultura Poloniei, care diferă de situația existentă în țara noastră. De asemenea, necesită să studiem evoluția țării respective, sistemul de administrație publică, descentralizarea fiscală, practicile de succes în procesul de dezvoltare locală și realizările obținute în economia poloneză.

Nu trebuie trecut cu vederea faptul că Republica Polonia a înregistrat multiple succese, grație implementării propriilor modele în administrația publică locală, totodată, subliniem că au existat și eșecuri, care nu trebuie repetate prin preluarea neselectivă a acestor modele.

În această ordine de idei, experiența Poloniei de a consolida autonomia locală, de a promova democrația locală, de a dezvolta guvernământul local și de a răspunde, în același timp, cerințelor manifestate la nivel național este semnificativă, oportună și necesară pentru Republica Moldova.

Cum s-a schimbat Polonia după aderare?

În ciuda dezastrului anunțat de unii analiști, Polonia s-a pregătit minuțios înainte de aderare, astfel încât nimic spectaculos, în sens negativ, nu s-a întâmplat. Într-un raport guvernamental din anul 2005, un an după aderare, a fost scos în evidență faptul că investițiile străine directe în Polonia au sporit aproximativ cu 6 miliarde de euro, o creștere de 23 la sută, comparativ cu anul precedent. Iar exporturile poloneze către celelalte țări membre ale UE au crescut cu 35 la sută, în perioada mai-decembrie, în comparație cu perioada similară anului 2003. În plus, Polonia a primit cu 1,45 miliarde de euro mai mult decât a alocat la bugetul comun al Uniunii, iar agricultura a beneficiat de circa 1,8 miliarde euro.

Potrivit aceluiași raport guvernamental, nici unul dintre scenariile pesimiste, pe care le pronosticau scepticii nu s-au adevărat după adera-

rea Poloniei la Uniunea Europeană: falimentul masiv al micilor proprietari, invadarea pieței poloneze cu produse din UE și străini care să cumpere proprietăți imense în Polonia. Nici polonezii nu au emigrat masiv în alte țări din Uniune, în căutare de lucru. Oficialii polonezi au declarat recent că peste 500.000 de persoane pleacă anual în Germania, Marea Britanie și Irlanda, în special la munci sezoniere. În 2006, la doi ani de la aderarea la Uniunea Europeană, balanța agroalimentară a Poloniei a devenit pozitivă. În sectorul produselor agroalimentare s-a înregistrat un excedent comercial de 1,6 miliarde de euro.

În anul 2005 existau 3,5 milioane întreprinderi, dintre care 6.300 – întreprinderi mari. Acestea contribuie cu 67% la comerțul exterior al Poloniei, iar reprezentanții din industria ușoară și alimentară au invadat pe piața din Vest, în loc să aștepte venirea investitorilor străini.

Potrivit profesorului Tadeusz Kolodziej, președintele Asociației Poloneze de Studii în domeniul Integrării Europene, realitatea i-a contrazis pe cei care se așteptau ca o serie de întreprinderi să dea faliment și Polonia să-și piardă identitatea națională. Pe parcursul a șapte ani, până la aderare, Polonia cunoscuse deja o creștere economică, iar zlotul, moneda națională, a continuat să se aprecieze în tot acest timp, fără a afecta exporturile. Șocul aderării s-a produs cu câteva luni înainte de 1 mai 2004, când, de teamă că prețurile vor crește, oamenii au început să cumpere și au ajuns la stocuri de două ori sau de patru ori peste necesar.

Fermierii polonezi au obținut după intrarea în Uniunea Europeană subvenții generoase. După aderare, produsul intern brut pe cap de locuitor s-a menținut la nivelul de sub 45% din media UE. Situația pentru anul 2005 nu era deloc promițătoare, cu o creștere de doar 3,2% a PIB, chiar dacă în 2006 s-a ajuns la 4,5%.

Care este opinia polonezilor vizavi de schimbările produse? Aproape o treime dintre polonezi consideră că aderarea la Uniunea Europeană, în prezent, nu a produs nici o schimbare în viața lor, în timp ce 17% consideră că aderarea le-a îmbunătățit nivelul de trai, iar 13% sunt de părere că este mai rău.

Câștigătorii aderării europene în Polonia s-au dovedit a fi agricultorii, tinerii, cercetătorii și consumatorii. Agricultorii au fost avantajați în procesul aderării la UE, care le-a adus acces la credite mici. Ei au bene-

ficiat de efectele creșterii exporturilor alimentare, de plățile directe prin politica agricolă comună și de noile tipuri de credite. Indirect, sistemul financiar s-a dezvoltat semnificativ, întrucât accesul la credite impunea ca populația rurală să aibă cont la bancă. Drept consecință, a crescut numărul locurilor de muncă în agricultură, o tendință aparent contrară dezvoltării acestei țări. Protecția consumatorului a devenit o realitate normată de standarde europene.

Corporațiile multinaționale au început să plaseze în Polonia nu doar unitățile de producție, dar au creat și o serie de centre de cercetare. În ceea ce privește migrația forței de muncă, nu s-a produs un "export masiv de creiere", iar mulți polonezi au preferat să muncească în țară, în condiții avantajoase.

Cea mai bună modalitate de a reduce efectele negative ale "șocului aderării" este luarea cât mai multor măsuri în vederea adaptării la regulile europene înaintea acestui moment, a fost concluzia profesorului Tadeusz Kolodziej.

Ce schimbări s-au produs la nivel local?

Economiile locale se află și ele în competiție. Experiența Poloniei demonstrează că una dintre provocările importante, care decurg din această competiție la nivel național este aceea de a construi un cadru legal, administrativ, politic, capabil să ducă la îmbunătățirea performanțelor vizând prestarea serviciilor publice la nivel local.

În prezent, comunitățile rurale din Moldova, se află la cumpăna între tradiție și modernitate, cu balanța, credem noi, înclinată, totuși, spre modernitate. Aproape în fiecare localitate moldovenească se pot identifica unele tendințe către modernitate: agricultură, comerț, instituții de învățământ, case de locuit moderne, drumuri asfaltate etc. Cu părere de rău, există comunități în care situația este foarte dificilă. Să examinăm cum au fost soluționate problemele socio-economice în comunitățile polone.

În Polonia, începând cu anul 1999, funcționează un nou sistem de administrație publică locală. În prezent, Polonia este divizată în 3 nivele: în 16 voievodate (województwo) care sunt împărțite în 373 de comitate (powiat), iar comitatele la rândul lor sunt divizate în 2489 de

comune (gmina). O comună poate reuni 10-30 de localități și, respectiv, poate avea o populație de la 3 mii la 30 de mii de cetățeni. Începând cu anul 1998, Parlamentul Republicii Polonia a adoptat un număr de legi în care sunt prevăzute cu strictețe principiile de bază ale autonomiei locale: descentralizarea administrativă, delimitarea clară a competențelor, autonomia financiară și decizională. Astăzi, în comunele poloneze se înregistrează o economie locală dezvoltată, se modernizează infrastructura, se renovează sistemele de apeduct și canalizare, se construiesc școli și grădinițe moderne, se deschid complexe sportive și de agrement noi.

Polonia a demonstrat cum poate fi soluționat conflictul dintre tradiție și modernitate în comunitățile rurale. Țăranul polonez, care practica mai multe ocupații rurale, s-a transformat într-un alt actor social, fermierul, care este, în prezent, un profesionist al producției agricole. Terenurile agricole sunt foarte bine prelucrate. Utilizând tehnologii performante și tehnică agricolă modernă, fermierii polonezi obțin nu numai roade înalte la hectar, dar și calitate ireproșabilă a produselor agricole. Astfel, producția agricolă poloneză a invadat piața europeană, ba chiar și în țara noastră a ajuns și se bucură de popularitate. În Moldova este mult de lucru la acest compartiment: avem puțini fermieri și mulți țărani. Modernizarea în Polonia nu este a individului, ci a societății, și problema noastră este cum să ajungem la o modernitate eficientă în Moldova? În această carte cititorul va găsi și unele răspunsuri în acest sens.

Polonia a demonstrat cum poate fi modernizată țara, a arătat cum trebuie să funcționeze adevăratele servicii publice. Astăzi în Polonia, aproape în fiecare comunitate, se pot vedea case foarte frumoase, în care locuiesc cetățeni cu venituri semnificative, dar și case sociale moderne, pentru cei cu venituri modeste. Locuințele sociale construite prin metoda ipotecară sunt răspândite în Polonia. Inițial, cetățeanul, depune 30% din costul viitoarei locuințe, iar celelalte 70% le investește societatea ipotecară. Casele sociale au o arhitectură modernă, locuințele sociale au un design deosebit, sunt spațioase cu 3 ori 4 odăi, dar nu sunt în proprietatea cetățeanului. După ce casa este construită, cetățeanul trece în locuință nouă, nu se consideră proprietar și achită anual circa 4% din costul apartamentului. În cazul în care nu mai doreș-

te să locuiască în locuința respectivă, societatea ipotecară reîntoarce cota inițială de 30%.

O preocupare deosebită a autorităților publice locale din Polonia, mai ales după aderarea la UE, o reprezintă problemele de ecologie. În fiecare comună poloneză au fost construite centre de colectare și prelucrare a deșeurilor. În felul acesta problema deșeurilor practic e rezolvată complet în comunele poloneze, dar problemele de mediu sunt mult mai complexe. În acest sens, primarii polonezi au înțeles că pot soluționa o serie de probleme ecologice, cooperând la nivel intercomunal. De aceea, multe din probleme comune de mediu se soluționează, constituind asociații intercomunale de protecție a mediului, care s-au dovedit a fi foarte eficiente în Polonia. De exemplu, Asociația intercomunală de protecție a mediului din Krotoszyn întrunește 13 subiecți administrativi care fac parte din 4 comitate, reprezentând două voievodate. Asociația respectivă implementează programe ecologice prin intermediul cărora se protejează un teritoriu de peste 2000 km pătrați. Tot prin intermediul acestei asociații, în curând, se va implementa un proiect privind construcția unei întreprinderi de prelucrare a deșeurilor, care va deservi cele 13 primării membre ale asociației. Circa 15% din costul proiectului va fi acoperit din sursele locale, unde fiecare primărie va veni cu propria contribuție, iar restul 85%, adică cea mai mare parte, circa 17 mln. de euro, vor reprezenta resursele financiare obținute din fondurile Uniunii Europene. La nivel comunitar, problemele ecologice, în Republica Moldova, sunt multe, diverse și fără perspective de a fi soluționate. Lipsa punctelor de colectare a deșeurilor, amenajate modern, conform cerințelor UE, rămâne a fi o chestiune stringentă pentru comunitățile noastre. Cu regret, în prezent, în Moldova nu funcționează nici o uzină de prelucrare a deșeurilor și nu se prevăd inițiative rezonabile în acest sens. În fiecare primărie poloneză se construiesc școli moderne, complexe sportive, bazine de înot, în care au acces liber toți cetățenii din comunitatea respectivă.

În această carte, cititorul va găsi, cu siguranță, o serie de practici de succes în diverse domenii realizate de autoritățile publice locale din Polonia. Considerăm că reprezentanții APL din Moldova vor fi interesați să afle, cum au fost elaborate și implementate politicile educați-

onale din comuna Korycin, cum se organizează procesul didactic în comuna Jaraczewo, în ce mod în localitatea Terespol se soluționează problemele care țin de domeniul mediului înconjurător. Modalitățile de realizare a planului complex de canalizare a comunei Przesmyki vor genera, considerăm noi, primarilor din localitățile noastre multe soluții eficiente în procesul de modernizare a propriilor comunități. Nu putem să nu recomandăm metodele și principiile în rezolvarea problemelor intercomunale, utilizate de Asociația Comunală din regiunea Górna Barycz. Idei eficiente privind procesul de dezvoltare economică locală pot fi preluate, de către cei interesați de experiența comunelor Tarnowo Podgórne și Lesznowola.

Ce ne sugerează experiența Poloniei vizavi de tendințele de integrare a Republicii Moldova în UE?

În prezent, economia Republicii Moldova, pe de o parte, este sub nivel, sărăcia este mai mare decât în orice altă țară europeană, dar, pe de altă parte, are resurse care nu sunt exploatate, are cetățeni care doresc să lucreze. Ar putea exista la un nivel înalt turismul rural, viticultura, agricultura, deoarece o mare parte a populației din Moldova este rurală, iar, în plus, terenurile agricole sunt mănoase. Problema constă în identificarea posibilităților de valorificare a acestui potențial, cu o populație rurală îmbătrânită și lipsită de mijloace. Experiența poloneză, în acest sens, poate servi de un real folos în tendințele de aderare ale Republicii Moldova la Uniunea Europeană. Sigur că majoritatea problemelor urmează să apară în domeniul agriculturii, deoarece fondurile cele mai mari, în opinia noastră, vor fi orientate tocmai către agricultura moldovenească, care va fi luată în vizor de către UE. Așa s-a întâmplat și în Polonia: la început, țăranii polonezi s-au opus, dar apoi, când au văzut ca primesc subsidii numeroase, și-au schimbat părerea și au acceptat schimbarea. Numai că situația în Moldova e mai gravă decât în Polonia, unde nu a existat colectivizare.

Polonezii au rămas cu instinctul proprietății și cu interesul de a dezvolta agricultura. Țăranii moldoveni au fost desproprietăriți, au fost deportați, au fost transformați în colhoznici, o altă parte au fost transformați în muncitori. În prezent, cei mai buni dintre țăranii noștri, muncesc

în țările din Europa de Vest, pe șantiere, iar ceilalți redescoperă, de fapt, cum e să fii țăran. Și pentru unii, și pentru ceilalți, aderarea la UE va fi benefică: primii devin muncitori competitivi, iar ceilalți țărani adevărați, ale căror produse se pot vinde pe marea piață europeană. Acum, țăranii moldoveni sunt speriați, pentru că nu li s-a explicat nimic, privind procesul de integrare, domină incertitudinea. Rolul nostru este ca prin intermediul experienței poloneze, primarii, funcționarii publici din Moldova, să descopere avantajele și atunci vor câștiga. Sectorul rural, în acest context, va obține cei mai mulți bani.

Unii sunt îngrijorați de faptul că satul moldovenesc își va pierde tradițiile, alții consideră că odată cu integrarea există riscul de a pierde specificul național. Aceste afirmații, precum și ideile, conform cărora procesul de globalizare sau de europeanizare ar duce la pierderea specificului național, este o prejudecată. Dimpotrivă, aderarea Poloniei la Uniunea Europeană a creat acele structuri, în care fermierul polonez se poate încadra cu specificul său. S-a observat că mărfurile poloneze au generat multiple competiții. S-au creat rivalități, pentru că era ceva specific și valoros, cu care se putea câștiga bani. Așa se întâmplă și cu valorile culturale. Doar în contact cu alte culturi, se poate observa ce este al nostru, specific și valoros și anume aceasta contribuie la depozitarea valorilor. Ba chiar oamenii sunt încurajați să păstreze tradițiile, meșteșugurile, tocmai pentru că acestea vor „inunda” marile piețe culturale ale Europei. De altfel, până va veni Europa la moldoveni, au ajuns moldovenii în Europa. Sunt aproape un milion de moldoveni care muncesc în străinătate. Acum, ei încep să descopere că aderarea la UE nu este în sine un miracol.

Astfel, apare întrebarea: Ce trebuie să întreprindă administrația publică locală din Moldova în acest sens? În opinia noastră trebuie să intervină cu explicații clare, așa cum s-a procedat în Polonia. Trebuie să explice cetățenilor toate detaliile, pentru a le spulbera temerile. Să elaboreze un program de comunicare cu teme concrete: cum se va descurca omul simplu, brutarul, lemnarul, ce va face micul om de afaceri, care are și el un mic magazin și, desigur, țăranul care are o vacă sau o livadă sau un hectar de pământ. Un asemenea program ar înlătura o parte din temeri, chiar dacă nu s-ar adevări întru totul. Sigur există

probleme mai complicate, ce țin de mentalitate, de inerție. Spre regret, foarte puține s-au realizat în vederea edificării societății informaționale, care este o condiție obligatorie. Societatea moldovenească e foarte divizată, stratificată pe grupuri sociale, pe vârste, pe categorii de pregătire. Tinerii nu mai vor să aștepte, pe când oamenii mai în vârstă sunt mai reticenți, iar țăranii se tem, în timp ce unii au plecat deja la muncă în străinătate... . Un astfel de program de informare ar trebui să țină seama de această stratificare.

Experiența Poloniei ne sugerează că trebuie să ne pregătim minuțios și la timp pentru integrare. La polonezi cea mai bună pregătire au avut-o cei care au muncit în străinătate. Așa credem că va fi și la moldoveni, dacă se întorc sau nu este o opțiune personală, dar acolo ei descoperă că Uniunea Europeană are un cu totul alt ritm, intensitate și disciplină a muncii. Polonia s-a integrat într-o piață în care mărfurile circulă liber, dar sigur că există și reversul medaliei: competiție acerbă pentru calitate, care este menținută, grație străduințelor polonezilor. Este acesta un dezavantaj al integrării? Credem că nu. Polonia a intrat într-un flux liber de informație, cu acces în toate zonele, la care până acum nu a avut acces, din motive tehnice, logistice. În prezent, ea este parte activă la creșterea infrastructurii, care sporește potențialul economic. Rețelele de transporturi, autostrăzile, comunicațiile au adus investitori, iar Polonia, evident, nu a suportat singură costurile imense ale unei asemenea infrastructuri. Or, exact acesta este cel mai mare avantaj pe care-l are Polonia. Aceste probleme le rezolvă Uniunea Europeană - nu gratis, dar le rezolvă. UE a integrat Polonia într-un sistem în care întreagă Europă este interesată să nu întrerupă fluxurile la hotar. Integrarea într-un asemenea sistem contribuie enorm la dezvoltarea economiei, la creșterea nivelului de trai.

În consecință, examinarea experienței recente a Poloniei poate aduce unele clarificări în eficientizarea sistemului de administrare locală, în dezvoltarea rolului inițiativelor locale, a raportului dintre obiectivele locale și cele naționale, dezbateri deosebit de semnificativă pentru Moldova nu doar în prezent, ci și în viitor.

Din această perspectivă vor fi examinate unele răspunsuri la întrebări precum: cum poate fi consolidată autonomia locală, cum trebuie să

funcționeze sistemul de administrație publică locală, cine este responsabil pentru dezvoltarea comunitară, care sunt instrumentele ce pot fi utilizate în procesul de dezvoltare locală, cum trebuie de acționat, pe cine trebuie de implicat, care este eficiența politicilor locale, și în final, există în această experiență elemente pe care Moldova le poate lua în considerare?

Lucrarea încearcă să răspundă unor necesități stringente și se adresează atât primarilor, consilierilor, funcționarilor publici, cât și politicianilor, parlamentarilor, în egală măsură, tuturor celor interesați de experiența polonă în administrația publică locală.

Liubomir CHIRIAC,
manager de proiect,
IDIS „Viitorul”, Republica Moldova

II. ADMINISTRAȚIA PUBLICĂ LOCALĂ – VECTORUL DEMOCRAȚIEI ÎN POLONIA

Reforma produsă în administrația publică locală nu numai că a schimbat Polonia, în mod esențial, dar și a consolidat procesele de democratizare. Unitatea de bază a APL înscrisă în Constituția RP este comuna. Constituția oferă, de asemenea, posibilitatea de creare a altor unități în cadrul APL, ale căror funcții sunt stipulate în diferite legi organice. Baza reformei APL a constituit-o reorganizarea autonomiei comunale în domeniile:

- organizațional (organele și structurile proprii, dreptul la decizii);
- administrativ (competențe legislative și în exercitarea puterii administrative);
- economic (posibilitatea de a fi proprietar, posedarea rezervei de bunuri, posedarea surselor proprii de finanțare);
- politic (alegeri libere);
- juridic (persoană juridică);
- teritorial (terenul comunei strict delimitat, pe terenurile căreia funcționează comunitatea locală)

Următoarele acțiuni ale reformei au fost efectuate în 1998 prin:

- reforma teritorială;
- reforma organizațională;
- reforma competențelor

Ca efect s-a produs următoarea etapă de descentralizare a puterii publice, care a generat o nouă reformă teritorială a țării. Au fost create 16 voievodate, 307 județe și 65 orașe cu statut de județ.

Schimbări pe harta voievodatelor introduse în anul 1999

Așezarea voievodatelor până la reformă (până la sfârșitul anului 1998)

Voievodatele după reforma administrativă (de la 1 ianuarie 1999)

Actualmente în Polonia sunt 16 voievodate, 314 județe, 65 orașe cu statut de județ și 2478 de comune.

Tipul unității	Numărul de unități	Suprafața medie în km pătrați	
voievodat	16	19 500	2 400 000
județ	314	974	81 000
municipiu cu statut de județ	65	108	198 000
comună	2478	126	15 400

Autonomia este un important element al funcționării APL în Polonia. Comunele și județele nu se supun voievodatelor. Unica dependență care poate să apară ține de delegarea competențelor, conform legislației în vigoare. Aceasta, în mare măsură, prevede transmiterea competențelor puterii executive către unitățile APL. Stipulările privind acest domeniu sunt reflectate în câteva zeci de legi organice, consacrate APL, precum și în câteva sute de acte legislative, în care putem găsi menționări ce țin de APL.

Delegarea competențelor către APL se bazează pe principiul de subsidiaritate a statului. Cu alte cuvinte, poziția de bază îi aparține comunei, din cauza că este cea mai apropiată de locuitori, funcționează

pentru ei și sub controlul lor direct. Treburile publice gestionate de autoritățile județene sunt cu caracter general (servicii și inspecții (poliția, pompierii), spitale, învățământul mediu, instituții de cultură etc.). APL regională (de voievodat) și-a asumat competențe în domeniul politicii privind dezvoltarea echilibrată a voievodatelor. În orașele cu statut de județ, toate competențele comunale și județene sunt realizate de APL municipală. În rest, administrația de stat (centrală și teritorială) exercită activități privind politica internă și externă a statului și administrarea treburilor publice cu caracter național.

ORGANELE ADMINISTRAȚIEI PUBLICE LOCALE

COMUNA

Organele comunei sunt:

- 1) Consiliul comunei;
 - 2) primarul (wojt, burmistrz sau președintele orașului).
- Mandatul consiliului comunei durează 4 ani de la data alegerii.

Consiliul comunei este compus din:

- cincisprezece consilieri în comunele cu până la 20.000 locuitori;
- douăzeci și unu de consilieri în comunele cu până la 50.000 de locuitori;
- douăzeci și trei în comunele cu până la 100.000 de locuitori;
- douăzeci și cinci de consilieri în comunele cu până la 200.000 de locuitori și câte 3 consilieri la fiecare următorul număr de 100.000 de locuitori, nu mai mult de patruzeci și cinci de consilieri.

Organul executiv

- comuna - primarul (wojt)
- oraș - burmistrz
- orașe cu peste 100.000 de locuitori – președintele orașului.

JUDEȚUL

Organele județului sunt:

- 1) Consiliul județean;
- 2) Consiliul executiv județean.

Mandatul consiliului județean durează 4 ani de la data alegerii.

Consiliul județean este compus din cincisprezece consilieri în județe cu un număr de locuitori până la 40.000 și câte doi consilieri la fiecare următorul număr de 20.000 de locuitori, nu mai mult de douăzeci și nouă de consilieri.

Administrația județeană afiliată este constituită din:

- 1) prefectura județului;
- 2) direcția județeană de șomaj, fiind o unitate organizațională a județului;
- 3) unități organizaționale care fac parte din aparatul subsidiar al directorilor de servicii și administrații județene.

VOIEVODAT

Organele APL în voievodat sunt:

- 1) Parlamentul voievodatului (sfatul voievodatului);
- 2) Comitetul executiv al voievodatului.

Parlamentul voievodatului (Sfatul) este organul legislativ și de control. Mandatul Parlamentului de voievodat (Sfatului voievodatului) durează 4 ani de la data alegerii.

Parlamentul voievodatului este compus din treizeci de deputați, aleși în alegerile universale, în voievodate cu un număr de locuitori până la 2.000.000 și câte trei deputați la fiecare următorul număr de 500.000 locuitori.

Comitetul executiv al voievodatului este organul executiv în teritoriu. Acest organ este compus din 5 membri: mareșalul voievodatului în calitate de președinte al Executivului, un vicemareșal sau doi vicemareșali și alte persoane oficiale.

Parlamentul (sfatul voievodatului) alege comitetul executiv al voievodatului și mareșalul voievodatului, inclusiv nu mai mult de doi vicemareșali în timp de trei luni după data anunțării rezultatelor alegerilor locale de către Comisia Electorală Centrală.

Parlamentul voievodatului alege mareșalul voievodatului prin votul secret a trei cincimi din numărul deputaților aleși.

COMPETENȚELE APL ÎN COMUNĂ

Satisfacerea necesităților comunității ține de jurisdicția competențelor proprii ale comunei. În detalii aceste competențe cuprind următoarele treburi publice:

- 1) gestionarea imobilelor, protejarea mediului, gestionarea gospodăriei acvatice;
- 2) gestionarea drumurilor comunale, podurilor, bulevardelor și traficului auto;
- 3) gestionarea, aprovizionarea cu apă, canalizarea, curățarea scurșorilor comunale, întreținerea ordinii, instalarea depozitelor de deșeuri, gestionarea substanțelor nocive, aprovizionarea cu energie electrică, agent termic și gaze naturale;
- 4) gestionarea transportului public local;
- 5) ocrotirea sănătății;

- 6) asistența socială, protecția familiei, gestionarea instituțiilor de asistență socială;
- 7) construcțiile comunale ale spațiului locativ;
- 8) învățământul public;
- 9) gestionarea bibliotecilor comunale și altor centre de cultură;
- 10) cultura fizică și turismul, inclusiv gestionarea terenurilor de recreare și a instituțiilor sportive;
- 11) piețele;
- 12) spațiile verzi comunale;
- 13) cimitirele comunale;
- 14) ordinea și securitatea publică a cetățenilor, serviciul pompieri și întreținerea depozitului comunal contra inundațiilor;
- 15) întreținerea obiectelor comunale, publice și administrative;
- 16) susținerea familiei, în special protecția femeilor însărcinate sub aspect social, medical și juridic;
- 17) susținerea și promovarea misiunii APL;
- 18) promovarea comunei;
- 19) colaborarea cu organizațiile nonguvernamentale;
- 20) colaborarea cu autoritățile locale și regionale din alte state.

COMPETENȚELE APL ÎN JUDEȚ

Județul exercită treburile publice cu caracter general, definite în legislația în vigoare, în domeniile:

- 1) învățământul public;
- 2) ocrotirea sănătății;
- 3) asigurarea socială;
- 4) politica profamilială;
- 5) susținerea persoanelor cu handicap;
- 6) transportul public și drumurile publice;
- 7) cultura și ocrotirea tezaurului cultural;
- 8) cultura fizică și turismul;
- 9) geodezia, cartografia și cadastrul;
- 10) gestionarea imobilelor;
- 11) administrarea de construcții și arhitectură;
- 12) gospodăria acvatică;

- 13) protejarea mediului și naturii;
- 14) agricultura, gospodăriile silvice și piscicole;
- 15) ordinea publică și securitatea cetățenilor;
- 16) protejarea de inundații, întreținerea depozitului județean contra inundațiilor și a serviciului pompieri, preîntâmpinarea altor cataclisme care pot afecta viața și sănătatea oamenilor și distruge mediul;
- 17) prevenirea șomajului și dezvoltarea pieței locale de muncă;
- 18) respectarea drepturilor consumatorilor;
- 19) întreținerea obiectelor județene de folos public și a instituțiilor administrative;
- 20) asigurarea sistemului de apărare;
- 21) promovarea județului;
- 22) colaborarea cu organizațiile nonguvernamentale.

COMPETENȚELE APL ÎN VOIEVODAT

APL în voievodat exercită sarcini cu caracter regional, definite de legislația în vigoare, mai ales în domeniile:

- 1) învățământul public, inclusiv cel superior;
- 2) promovarea și ocrotirea sănătății;
- 3) cultura și ocrotirea valorilor culturale;
- 4) asistența socială;
- 5) politica profamilială;
- 6) modernizarea terenurilor rurale;
- 7) gestionarea spațiului;
- 8) protejarea mediului;
- 9) gospodăria acvatică, inclusiv întreținerea depozitelor împotriva inundațiilor,
- 10) transportul public și drumurile publice;
- 11) cultura fizică și turismul;
- 12) respectarea drepturilor de consumator;
- 13) apărarea;
- 14) securitatea publică;
- 15) prevenirea șomajului și activizarea pieței locale de muncă;
- 16) distribuirea fondurilor europene structurale.

Veniturile administrației publice locale

Activitatea financiară a comunelor, județelor și voievodatelor este desfășurată în baza *Legii privind finanțele publice* și a *Legii privind veniturile unităților APL*.

Veniturile comunei:

- 1) venituri din impozite;
- 2) venituri din taxe;
- 3) cote de participare în impozitele care fac parte din bugetul statului;
- 4) subvenția generală;
- 5) venituri obținute de unitățile bugetare ale comunelor (gospodăriile comunale și subsidiare ale comunei);
- 6) dotații din bugetul statului pentru realizarea competențelor delegate de administrația de stat către comune sau competențelor delegate în baza altor legi;
- 7) ratele de dobândă de la sursele financiare alocate pe conturile bancare,
- 8) veniturile obținute în urma gestionării proprietății comunei.

➤ Veniturile comunei:

✓ Veniturile proprii

- Cota de participare a comunei în impozitul PIT (de la persoane fizice) **39,34%**

- Cota de participare în impozitul CIT (de la persoane juridice) **6,71%**

- Venituri din impozitele imobiliar, agrar, silvic, de la moșteniri și daruri,
- Venituri de la taxa de stat, administrativă și exploatazivă,
- 5% de venit câpătat din realizarea competențelor delegate de bugetul statului.

✓ Subvenția generală

- Cota echivalentă

Veniturile proprii/pe cap de locuitor

- Cota echivalentă pentru comune a căror medie de populație este mai joasă decât media pe țară.

- Cota destinată pentru educație și învățământ general

✓ **Donații:** pentru realizarea competențelor delegate și pentru finanțarea competențelor proprii ale comunelor.

Veniturile județului:

- 1) cota de participare în mărime de 1% din veniturile ce fac parte din veniturile bugetului de stat de la impozitul PIT (impozit pe venit) a locuitorilor județului;
- 2) venituri obținute de unitățile bugetare ale județului, plăți de la gospodăria județene și subsidiare ale județului;
- 3) dotații din bugetul statului pentru realizarea sarcinilor de către gărzile și inspecțiile prevăzute în *Legea privind APL în județ*;
- 4) dotații din bugetul statului pentru realizarea competențelor delegate de administrația de stat, realizate de județ în baza altor legi;
- 5) dotații din bugetul statului pentru realizarea competențelor proprii ale județului,
- 6) ratele de dobândă de la surse financiare alocate pe conturile bancare;
- 7) venituri de la gestionarea proprietății județului.

➤ Veniturile județului:

✓ Veniturile proprii

- Cota de participare a comunei în impozitul PIT

- Cota de participare în impozitul CIT

- 5% de venit obținut din realizarea competențelor delegate de bugetul statului.

✓ Subvenția generală

- Cota echivalentă

Veniturile proprii/pe cap de locuitor

- Cota echivalentă pentru județele în care nivelul de șomaj este mai ridicat decât 110% media pe țară.

- Cota destinată pentru educație și învățământul mediu și profesional

✓ **Donații:** pentru realizarea competențelor delegate cedate de administrația de stat și pentru finanțarea competențelor proprii ale județelor.

Veniturile voievodatului:

- 1) cote de participare în impozitele ce fac parte din bugetul de stat;
- 2) subvenție generală;
- 3) veniturile obținute din unitățile bugetare ale voievodatului, plăți de la gospodării subsidiare ale voievodatului;
- 4) dotații din bugetul statului pentru realizarea competențelor delegate de administrația de stat;
- 5) dotații din bugetul statului pentru realizarea competențelor proprii ale voievodatului;
- 6) ratele de dobândă de la surse financiare alocate pe conturile bancare;
- 7) venituri de la gestionarea proprietății voievodatului.

➤ Veniturile voievodatului:

✓ Veniturile proprii

- Cota de participare în PIT

- Cota de participare în CIT

- 5% de venit obținut din realizarea competențelor delegate de bugetul statului.

✓ Subvenția generală

- Cota echivalentă

Veniturile proprii/pe cap de locuitor

- Cota echivalentă pentru voievodatele cu număr mai mic de 3 milioane de locuitori

- Partea cotei regionale destinată:

- voievodatelor, a căror medie de șomaj este mai ridicată de 110% decât media pe țară
- voievodatelor, a căror densitate a rețelei de drumuri este mai ridicată decât media pe țară
- voievodatelor, a căror PIB este sub nivelul 75% decât media pe țară

✓ **Donații:** pentru realizarea competențelor delegate cedate de administrația de stat și pentru finanțarea competențelor proprii ale județelor.

Alegerea organelor administrației publice locale

Codul electoral cu privire la alegerile consiliilor comunale, județene și voievodale definește principiile și modul de desfășurare a alegerilor în consiliile comunale, județene și în parlamentele de voievodat, de înaintare a candidaților și condițiile de valabilitate a acestora.

Alegerile în consiliile comunale, județene și în parlamentele de voievodat sunt: universale, egale, directe și secrete.

Dreptul de a alege îl posedă fiecare cetățean polonez, care cel târziu în ziua alegerilor împlinește vârsta de 18 ani și locuiește permanent în raza de activitate a consiliului pe care îl alege.

Nu posedă dreptul de vot următoarele categorii de persoane:

- private de drepturi publice în urma deciziei judecătorești finale;
- private de drepturi electorale de către Tribunalul de Stat;
- private în drepturi civile în urma hotărârii judecătorești finale.

Candidații în consiliu sunt înaintați de comitetele electorale.

Comitetele electorale pot fi create de:

- partide politice și coaliții de partide politice;
- asociații și organizații sociale;
- alegători.

Cetățenii în număr de 5, posesori deplini ai drepturilor electorale pot crea un comitet al alegătorilor, după selectarea a cel puțin 20 de semnături ale cetățenilor - posesori deplini ai drepturilor electorale, susținători ai acestui comitet.

Alegerile în consiliile comunale sub supravegherea Comisiei Electorale de Stat și a Comisarilor Electorali sunt desfășurate de:

- comisii electorale comunale (municipale);
- comisii electorale regionale.

Consilierii sunt aleși în sectoarele electorale din candidații înaintați pentru alegeri. Alegătorul poate să-și exprime votul numai o singură dată, pentru un candidat. În comunele cu aproximativ 20.000 de locuitori alegerea în funcția de consilier depinde de numărul de voturi exprimate pentru fiecare candidat aparte. În comunele cu peste 20.000 de locuitori împărțirea mandatelor se efectuează proporțional. Comitetele electorale pot înainta în fiecare sector electoral numai o singură listă de candidați.

Lista candidaților în alegerile consiliului:

- în comuna cu un număr de până la 20.000 de locuitori pot fi înregistrați maxim atâția candidați, câți sunt aleși în sectorul electoral respectiv;
- în comuna cu un număr mai mare de 20.000 de locuitori pot fi înregistrați nu mai puțin de 5 candidați, dar numărul maxim al candidaților nu poate fi mai mare decât dublul număr de consilieri aleși în sectorul electoral respectiv.

Persoana eligibilă poate candida numai într-un singur sector electoral și numai pe o listă electorală.

Fiecare listă înaintată spre alegeri trebuie să fie confirmată de semnăturile de susținere:

- nu mai puțin de 25 de alegători, în cazul unei comune cu populația sub 20.000;
- nu mai puțin de 150 de alegători, în cazul unei localități cu populația ce depășește această cifră.

Alegătorul poate să-și exprime susținerea candidaților prin semnarea unui număr indefinit de liste electorale. Extragerea susținerii nu este valabilă. Alegătorul își exprimă susținerea pentru lista de candidați semnând în dreptul numelui și a prenumelui, scris citeț. Tot acolo figurează adresa de domiciliere și numărul PESEL (în Moldova codul personal INDP). Pe fiecare pagină, mai sus de semnăturile de susținere, sunt înscrise numele candidaților. Consilierii sunt votați direct din numărul candidaților înaintați în sectoarele electorale. În fiecare sector sunt aleși de la 3 până la 10 consilieri. Alegătorul poate să-și exprime votul numai o singură dată pentru un singur candidat.

Din anul 2002, alegerile primarilor sunt directe. Principiile alegerilor sunt stipulate în *Legea privind alegerile directe ale primarilor*.

Legea definește principiile și modul de desfășurare a alegerilor directe ale primarilor. Primarul este ales prin vot secret în alegeri universale, egale și directe. Dreptul electoral al primarului este posedat de fiecare deținător al dreptului electoral al consiliului local în comuna respectivă.

Dreptul de a fi ales are fiecare cetățean al Poloniei, posesor de drept electoral al consiliului local, care cel târziu în ziua alegerilor împlineș-

te vârsta de 25 ani și locuiește permanent pe teritoriul comunei în care candidează la funcția de primar. Candidatul la funcția de primar nu poate pretinde la un mandat similar într-o altă comună. Ales în funcția de primar se consideră acel candidat, care în scrutin a obținut un număr mai mare de 50% din voturile exprimate. Dacă nici un candidat nu a obținut numărul respectiv de voturi, în ziua a paisprezecea după ziua alegerilor se desfășoară un scrutin repetat. Pentru alegerile repetate se înaintează doi candidați cu cel mai mare număr de voturi, obținut în primul tur. În cazul în care doi sau mai mulți candidați au un număr egal de voturi, suficient pentru a trece în scrutinul repetat, admiterea candidatului în turul doi al alegerilor se decide în baza numărului de sectoare în care au fost obținute majoritatea voturilor. În cazul în care se înregistrează și egalitatea acestor sectoare, Comisia Electorală Comunală recurge la tragerea la sorți.

În turul doi de scrutin, din cei doi candidați, este considerat ales deținătorul majorității voturilor exprimate corect. În situația în care candidații obțin un număr egal de voturi și în aceleași sectoare, alegerea primarului este decisă prin tragerea la sorți, efectuată de Comisia Electorală Comunală.

Dreptul de a înainta candidaturi la funcția de primar au:

- partidele politice și coalițiile de partide politice;
- asociațiile și organizațiile sociale;
- alegătorii.

În scopul înregistrării candidatului la funcția de primar, Comitetul electoral este obligat să se asigure de susținerea a minim:

- 150 de alegători în comuna cu un număr de până la 5000 de locuitori;
- 300 de alegători în comuna cu un număr de până la 10000 locuitori;
- 600 de alegători în comuna cu un număr de până la 20000 locuitori;
- 1500 de alegători în comuna cu un număr de până la 50000 locuitori;
- 2000 de alegători în comuna cu un număr de până la 100000 locuitori;
- 3000 de alegători în comuna cu un număr de până la 100000 locuitori.

Alegătorul poate să-și exprime votul numai pentru un candidat.

Dreptul local

APL este împuternicită să adopte acte ce țin de dreptul local, care sunt executate pe teritoriul comunei, județului sau voievodatului.

Organele APL pot adopta următoarele documente:

- actele ce conțin statute, de ex. *Statutul comunei Terespol*;
- actele ce conțin reglementări executive, cu alte cuvinte: actele emise în baza delegărilor legislative, de ex.: *Politica securității datelor cu caracter personal*;
- ordonanțe, emise în baza delegărilor generale.

Autoritățile publice locale mai aplică actele dreptului local, emise sub formă de hotărâri. De ex.: *Hotărârea privind adoptarea bugetului comunei pe anul 2004*.

Organele administrației publice locale, de asemenea, pot emite ordine.

Sistemul de tutelă asupra administrației publice locale

Constituția Poloniei stabilește că **supravegherea administrației publice locale se bazează doar pe principiul legalității**.

APL a fost înzestrată cu o largă autonomie în executarea competențelor sale, care este limitată de încălcarea dreptului. Această autonomie este ocrotită judiciar.

Constituția Poloniei a enumerat, de asemenea, organele care au dreptul de executare a tutelei asupra APL și a definit instrumentele ei. Tutela asupra APL poate fi executată de: **Parlament, prim-ministru, voievozi și Camerele regionale de calcul**.

Parlamentul este împuternicit de a dizolva organul legislativ a APL la cererea prim-ministrului, în cazul când acest organ încalcă Constituția țării sau legislația în vigoare. Prim-ministrul și voievozii posedă competențe generale de tutelă și control, Camerele regionale de calcul exercită tutelă și controlul financiar al organelor APL.

Transparența în activitatea administrației publice locale

În *Legea Supremă de stat* și în alte acte normative au fost definite principiile de transparență în activitatea unităților APL.

Transparența funcționării organelor APL include îndeosebi: dreptul cetățenilor la informații publice, accesul liber la sesiunile consiliului local și comisiile lui, cu posibilitatea de înregistrare a sunetului sau imaginii, accesul la documente din domeniul exercitării treburilor publice, inclusiv a proceselor verbale de la ședințele tuturor organelor APL și comisiilor. Principiile de acces și de utilizare a documentelor trebuie să fie reglementate în statutul comunei, județului și voievodatului.

În anul 2001 a fost adoptată *Legea privind accesul la informațiile publice*. Conform acestei legi, fiecare informație privind treburile publice este considerată de interes public și este accesibilă fiecărui cetățean. Acest drept, însă, este limitat de prevederile *Legii privind protecția informațiilor secrete*, care constituie o excepție de la regula transparenței. Dreptul la informație publică este destinat fiecăruia. Emitentul de informații publice nu poate să-i impună pe cetățeni să explice cu ce scop se interesează de chestiunea dată.

Transparența vieții publice, de asemenea, îi obligă pe funcționarii publici, cum ar fi: primarii, viceprimarii, secretarii comunelor, trezorerii comunelor, directorii unităților organizaționale ale comunei, persoanele și membrii organelor ce administrează o unitate juridică comunală, persoanele care emit decizii în numele primarului, să depună declarații despre starea lor materială. Informațiile incluse în declarații au caracter public, excepție fiind datele despre domiciliul și informațiile despre localizarea imobilului declarantului.

Toate aceste informații sunt publicate pe paginile **Buletinului de Informații Publice (BIP)**. BIP are ca scop realizarea normei înscrise în Constituția poloneză privind liberul acces al cetățenilor la informațiile despre funcționarea organelor autorității publice. **Dreptul la informații cu caracter public este destinat fiecăruia și oferă posibilitatea de:**

- a obține acces la informații cu caracter public, mai ales la informații prelucrate ce constituie un interes public semnificativ;
- a avea acces la documentele oficiale
- a avea acces la ședințele organelor administrației publice, instituite în baza alegerilor universale.

Dreptul de acces la informații cu caracter public include posibilitatea de a obține aceste informații fără întârzieri. Acest drept este limitat

de legislația în domeniul informațiilor secrete și a altor informații ocrotite de lege. Acest drept poate fi limitat, de asemenea, din cauza interesului privat al persoanei fizice, ocrotit de lege sau prin secretul întreprinzătorului.

Accesul la informații publice se desfășoară prin publicarea informațiilor publice, inclusiv a documentelor oficiale în *Buletinul de Informații Publice*, accesul la ședințele organelor APL și a materialelor audiovizuale din cadrul lor. Informațiile de interes public pot fi publicate în locuri publice.

Buletinul de Informații Publice este o publicație periodică încadrată în sistemul omogen de site-uri www, sistem independent ce funcționează în rețeaua Internet, menit să facă accesibile informațiile cu caracter public, prezentate de autoritățile care, în baza legislației, sunt obligate să le publice.

Legea privind Comenzile publice este un important element de transparență în activitatea administrației publice ce determină principiile și modul de funcționare a lor. Comenzile publice (contractele publice) sunt orice servicii comandate de instituțiile din sectorul public sau, ca excepție, de alte subiecte în scopul realizării treburilor publice. Solicitanții care sunt obligați de a se supune reglementărilor acestei legi sunt: persoane fizice și juridice. Solicitantul organizează și desfășoară procesul de concurs în spiritul concurenței juste și șanselor egale pentru toți ofertanții. Concursul ofertelor trebuie să fie desfășurat de persoane, care să dea dovadă de imparțialitate și obiectivitate. Comanda se solicită de la executorul ales conform legii. Procesul de solicitare a comenzilor publice este transparent și include licitația nelimitată și cea limitată. Solicitantul poate, de asemenea, să obțină comanda în procesul de negocieri cu anunț, negocieri fără anunț, solicitare liberă sau licitație electronică numai în cazuri stabilite de lege.

Delimitarea competențelor în APL

Delimitarea competențelor în APL este reglementată de *Legea privind stabilirea sarcinilor și competențelor între administrația comunei și organele puterii centrale*.

Comuna constituie o unitate autoadministrativ-teritorială în baza Legii cu privire la APL. Fiind unitatea de bază a APL, exercită în numele

propriu și în propria răspundere o parte importantă a competențelor publice. Acest fapt necesită ca unitatea teritorială să fie persoană juridică. Comuna, în calitate de unitate locală, exercită în cadrul legii competențele publice cu caracter local. Respectivul competențe pot fi proprii sau delegate de alte organe ale administrației publice. Competențele proprii țin de satisfacerea necesităților întregii comunități, iar competențele delegate sunt cele cu caracter național.

Județul este o unitate administrativă care include terenurile complete ale comunelor sau întregul teritoriu al municipiului cu statut de județ. Se solicită ca județul să constituie un teritoriu, pe cât posibil de omogen în ceea ce privește componența populației, spațiul inclus, legăturile economice și sociale, care este în stare să exercite competențele publice necesare acestui teritoriu. Județul, asemeni comunei constituie o unitate autoadministrativ-teritorială, compusă din locuitorii județului. În cadrul legii menționate, județul exercită competențele publice de tip general în numele propriu și sub propria răspundere. În afara competențelor proprii, județul exercită, de asemenea, competențele delegate în domeniul administrației de stat, adoptă hotărâri prin vot direct în alegeri, referendum sau prin intermediul organelor teritoriale competente.

Voievodatul constituie cea mai mare unitate administrativ-teritorială a țării. Locuitorii voievodatelor constituie comunitate autoadministrativă regională, ceea ce înseamnă că în cadrul lor există legături sociale, economice sau culturale, care oferă posibilitatea de exercitare a competențelor publice respective în numele propriu și sub propria răspundere, în mod autonom. Datorită mărimii sale, voievodatul exercită competențe publice cu caracter regional, ce nu sunt rezervate altor nivele din APL.

**Wojtek MARCHLEWSKI, expert,
Asociația Comunelor Rurale**

III. MODELE DE REALIZARE A TREBURILOR PUBLICE ÎN DOMENIUL EDUCAȚIEI

1. Politica educațională din comuna Korycin

Comuna Korycin este situată în mijlocul județului Podlaskie, în comitatul Sokółka, la o distanță de 35 kilometri înspre nord de Białystok și se învecinează cu comunele: Suchowola, Janowo, Jasionówka, Czarna Białostocka și Jaświły.

Teritoriul comunei se întinde între Codrul Knyszyńska și Parcul Național Biebrzański, care este unul dintre cele mai puțin poluate din țară „Plămâni Verzi ai Poloniei”. Două râuri pitorești, Kumiałka și Brzozówka, șerpuesc ondulat printr-un teren ce aparține bazinului de recepție Biebrza și poate fi plasat în clasa a doua, conform indicilor de calitate. Prezența traseelor turistice facilitează drumul cicliștilor. Peisajele locale atrag mulți admiratori și vizitatori.

Comuna în frontierele sale administrative are o suprafață de 117 km², ceea ce constituie 0,58% din suprafața județului Podlaskie și 5,7% din suprafața comitatului Sokółka.

Comuna este împărțită în 32 de primării rurale (33 de localități) și numără în total 3.645 de locuitori, dintre care femei - 48,5%. La 100 de bărbați revin 94 de femei.

Numărul actual de copii:

- cu vârsta de 3-5 ani – 136;
- 6 ani – 47;
- 7-12 ani – 305;
- 13-15 ani – 171.

Densitatea populației de pe teritoriul comunei Korycin este de 32 de persoane pe 1 km² (în județul Podlaskie densitatea populației este de 61 de persoane pe 1 km², iar în comitatul Sokyłka 39 de persoane).

În comună predomină terenurile agricole, care constituie în total 9966 ha sau 84,9% din suprafața comunei (în județul Podlaskie terenurile agricole constituie 59,7%). La un locuitor al comunei revin 2,7 ha de terenuri agricole, deci aproape de trei ori mai mult decât în județul Podlaskie (0,98 ha). Comuna deține un teren de 931 ha de pădure, ceea

ce constituie 7,9% din suprafața comunei (29,3% în județul Podlaskie și 23,3% în comitatul Sokółka).

Forma principală a proprietății terenurilor agricole este gospodăria individuală. Sectorului public îi aparțin doar 4 ha din terenurile agricole.

Activitatea de bază a comunei, grație condițiilor favorabile, este legată de producția agricolă. Pe teritoriul comunei funcționează 698 de ferme agricole (împreună cu parcelele agricole). Ferma agricolă medie are 16 ha (10,7 ha în județul Podlaskie și 11,9 ha în comitatul Sokółka).

Este îmbucurător faptul că localitatea dispune de multiple resurse naturale. Totodată, se produce o degradare a resurselor acvatice, fapt confirmat de cercetările experților.

Până în secolul XVI teritoriul comunei a fost acoperit cu păduri mari. Era o zonă de frontieră între Polonia, Lituania și Letonia, nu prea favorabilă așezării. Din acele vremuri s-au păstrat două cetăți medievale (în Milewsczyzna și Aulakowszczyzna). Sfârșitul războaielor cu Cavalerii Teutoni, reformele reginei Bona și Uniunea Polono-Lituaniană au deschis porțile pentru colonizatori care veneau aici din toate părțile. Până la sfârșitul secolului al XVI-lea au fost întemeiate majoritatea satelor care există până azi. În anul 1571 în Korycin s-a construit o biserică de lemn. În anul 1601 s-a înființat parohia, iar regele Sigismund al III-lea Waza a fondat o mare biserică de lemn. Înainte de anul 1634 a avut loc constituirea orașului Korycin, care a primit statut orășenesc (dreptul de Chełmno) în anul 1671 de la regele Michał Korybut Wiśniowiecki. Orașul și satele din jurul lui erau o moșie regală care făcea parte din moșia Kumielskie, raionul Grodno. Korycin și-a pierdut drepturile orășenești între anii 1897 și 1920. Râul Brzozówka, care curge lin de-a lungul graniței comunale, a fost timp de câteva secole hotarul Poloniei și a Marelui Ducat al Lituaniei. Până în prezent pe ambele țărmuri există disensiuni lingvistice.

Pe teritoriul comunei există diverse obiecte de valoare culturală, inclusiv de valoare arheologică. Cele mai valoroase sunt:

- cetățile din evul mediu din Milewsczyzna și Aulakowszczyzna;
- structura urbanistică a Korycinului din secolul XVII și complexul bisericesc cu parcul parohial din această localitate;
- morile de apă și de vânt, casele și îngrăditurile numeroase de la cumpăna secolelor XIX și XX.

După renașterea autorităților locale în anul 1990, Korycin a intrat pe calea nouă a dezvoltării, inclusiv în domeniul infrastructurii tehnice.

În ultimii ani, autoritățile locale acordă cea mai mare atenție și cele mai multe mijloace activităților legate de îmbunătățirea mediului, precum și promovării educației în acest sens. Rezultatele sunt evidente și menționăm unele premii în competiții naționale:

- 1996-2001 – concursul NFOŚIGW (Fondul Național de Protecție a Mediului Înconjurător) pentru „Cel mai eficient management al deșeurilor solide pe terenuri sătești”;
- 2000 – locul I (500 mii PNL) – concursul NFOŚIGW (Fondul Național de Protecție a Mediului Înconjurător) pentru „Cel mai eficient management al apelor și apelor reziduale pe terenuri sătești”;
- 2000 – nominalizare pentru finala concursului sub înaltul patronaj al Președintelui RP „Comuna Prietenoasă Mediului Înconjurător”;
- 2001 – certificat la concursul „Comuna Prietenoasă Mediului Înconjurător”;
- 2002 – un nou certificat obținut în cadrul concursului menționat.

Comuna Korycin este membru al mai multor societăți și asociații intercomunale, fiind deschisă spre progres, cunoștințe, idei inovative și activități diverse în scopul creșterii potențialului economico-social.

Locuitorii Korycinului sunt dintre cei cu inițiativă, cu vervă, cu bani și cu idei, pentru că vor să schimbe ceva în viață.

Activitatea educațională în comuna Korycin

În anul 1996, în baza *Legii privind administrația publică locală*, autoritățile locale au preluat sarcina de a gestiona instituțiile de învățământ din surse proprii. Comuna Korycin a preluat responsabilitatea pentru funcționarea școlilor generale de pe teritoriul său. Administrația locală a preluat 4 școli generale în: Korycin, Ostra Góra, Bombla și Zabrodzie. Toate școlile au solicitat investiții și renovări urgente pe care comuna le-a realizat eficient și operativ între anii 2000-2002.

Reforma educației a avut ca efect necesitatea de a crea un nou tip de școală – gimnaziu. S-a luat hotărârea de a crea un gimnaziu în Korycin în clădirea școlii generale. Potrivit regulamentelor, școala generală trebuia separată de gimnaziul din Korycin, care necesita o renovare totală

și extindere. Investiția a fost realizată la cumpăna anilor 2000-2001, iar clădirea a fost dată în exploatare în anul de studii 2001-2002.

Către anul 2002 a fost restructurată total rețeaua școlară din comună. Aceste activități, în principiu, au fost legate de reducerea numărului de locuitori, ceea ce a influențat și numărul copiilor în școli. În anul 2000, numărul de copii din cele trei școli sătești mici era respectiv: 25, 37 și 28. Întrunirile, discuțiile, dezbaterile cu locuitorii, oamenii de afaceri din medii diferite au avut, ca urmare, rezoluțiile Consiliului comunei privind desființarea celor trei instituții. Decizia a fost dictată de grija pentru copii și de necesitatea sporirii calității învățământului. Sistemul de finanțare a educației în comună din bugetul statului nu prevedea dotații speciale în vederea asigurării mijloacelor minimale pentru o întreținere curentă. O dificultate în plus în realizarea activităților educaționale a fost subestimarea generală a necesităților educaționale din bugetul statului și introducerea unui așa numit „cupon de educație” (în acest sistem mijloacele sunt calculate după numărul de elevi, iar suma acestor mijloace constituie bugetul școlii, ceea ce determină dependența – cu cât mai puțini elevi cu atât mai puțini bani). Acest sistem a afectat considerabil comuna Korycin. În cazul comunei Korycin subvenția pentru educație pe anul 2000 a fost mai redusă decât în anul 1999, nemaivorbind de lipsa mijloacelor pentru acoperirea creșterii considerabile a salariilor pedagogilor. De asemenea, în anul 2001 comuna n-a primit bani destui pentru realizarea sarcinilor de educație. Situația aceasta a obligat comuna să facă economii semnificative în toate activitățile sale și a cauzat înrăutățirea condițiilor de învățare.

Trebuie subliniat că hotărârea de desființare, în afară de consultațiile sociale, au fost precedate de alte decizii și activități, care trebuiau să asigure copiii din școala din Korycin cu un sediu mai spațios, precum și o ofertă didactică și educativă mai atractivă decât cele pe care le aveau până atunci în școlile mici. În timpul vacanței, în anul 2001, clădirea școlii generale din Korycin a fost completată cu un etaj și renovată total.

Toate acestea au dus la separarea școlii generale de gimnaziu și plasarea elevilor din clasele I-III la același etaj, ceea ce a sporit și mai mult confortul învățământului copiilor celor mai mici.

În Polonia, comunele sunt obligate prin lege să asigure copiilor transportul până la și de la școală. De aceea, o sarcină importantă a fost

optimizarea sistemului de transport pentru elevi. Copiii sunt transportați la școală la ora 6.40, iar acasă - la ora 16.00. De asemenea, este asigurat transportul gratuit la competițiile sportive și la olimpiadele școlare. Pentru a îmbunătăți siguranța, șoferii au fost echipați cu telefoane mobile.

În urma restructurării rețelei școlare, în comună au rămas o școală primară și un gimnaziu, situate în același complex de clădiri. Aceasta a făcut posibil crearea unui Centru Comunal de Educație în care ambele unități pot folosi în mod optim echipamentul și mijloacele pe care le au la dispoziție. Pe lângă economiile înregistrate, resursele financiare din bugetul statului asigură nu numai realizarea sarcinilor educaționale, ci și permit o subvenționare permanentă a instituțiilor de învățământ din comună. Odată cu crearea complexului școlar a fost numit un director și o administrație comună – aceasta a influențat conducerea eficientă. În complexul de clădiri s-a creat o sală socioterapeutică destinată tuturor elevilor. Sala are multe încăperi, inclusiv, o bucătărie amenajată modern, în care servesc prânzuri gustoase și la un preț ieftin circa 90 la sută din elevi, dintre care aproximativ 30 la sută sunt finanțați de serviciul comunitar de asistență socială. În plus, complexul școlar are la dispoziție: o sală modernă de gimnastică cu amenajări sanitare și sociale și o sală de antrenament, două săli de calculatoare, o bibliotecă cu calculatoare care conțin cărți în format electronic, un cabinet medical. Experiențele și rezultatele obținute, confirmă, fără îndoială, justetea soluțiilor adoptate.

Complexul școlar din Korycin nu este „școală-gigant”, unde elevii sunt anonimi. Numărul total al elevilor este de 451, dintre care 296 de elevi - în școală generală și 155 de elevi - în gimnaziu.

O instituție de învățământ separată este grădinița din Korycin. În cadrul acesteia intră o grupă de copii de 3, 4 și 5 ani (22 de copii) și două grupe de copii de 6 ani (43 de copii), din întreaga comună. Pe parcursul a 10 ani grădinița și-a schimbat sediul de câteva ori. Sediul actual l-a primit în anul 2000. Clădirea a fost extinsă cu un etaj și a trecut printr-o renovare capitală, a fost îngrădită cu un gard solid, iar sălile au fost dotate cu mobilă nouă, confortabilă și estetică. Grădinița este „mândria comunei”; în opinia locuitorilor, condițiile asigurate copiilor pot fi invidiate de multe alte instituții de acest fel. Administrația grădiniței colaborează de mulți ani cu întreg mediul comunal, merită subliniată colaborarea cu părinții care deo-

sebit de mult susțin dezvoltarea și „înfrumusețarea” clădirii. De asemenea, comuna a întreprins activități care dezvoltă metode alternative de organizare a învățământului preșcolar. Acestea sunt realizate în cadrul programului cofinanțat de una dintre fundațiile poloneze. Programul acesta permite încadrarea în educație preșcolară, într-o anumită măsură, a unui grup mai mare de copii. În Polonia gestiunea grădinițelor nu este subvenționată din bugetul statului și este legată de multe restricții și reglementări, care măresc considerabil costurile întreținerii lor. De aceea, multe comune nu-și pot permite să întrețină grădinițele sau o realizează doar parțial. La baza funcționării grădinițelor suplimentare se află organizarea lor așa încât restricțiile juridice și formale să fie minimalizate. În organizarea acestor instituții ajută și părinții care s-au angajat în mod activ în amenajarea încăperilor și întreținerea lor. Soluțiile aplicate au multe avantaje, înainte de toate, copiii au posibilitatea să se dezvolte și să se joace împreună cu alți copii. În prezent, cele trei grădinițe sunt frecventate de 33 de copii. Fundația pregătește și organizează sistematic cursuri de perfecționare a 8 formatori din comuna Korycin pentru a lucra cu copiii. Aceștia sunt, în mare parte, pedagogii, care își perfecționează nivelul profesional. Comuna acoperă cheltuielile de întreținere a instituțiilor, iar fundația asigură pregătirea metodică, școlarizarea, o parte din materialele didactice. Acest program este realizat nu numai în comuna Korycin, care demonstrează o atitudine conștientă a părinților cu privire la dezvoltarea cunoștințelor copiilor mici. De asemenea, părinții se angajează în lucrările de renovare a clădirilor, dotarea lor suplimentară și activitatea grădinițelor, în general.

Investițiile în educație

Activitățile organizaționale au fost și sunt strâns legate de activitățile investiționale. În ultimii ani, a fost reorganizată total structura rețelei școlare a comunei Korycin. Asemenea modificări a suportat și baza educațională. Spectrul larg de activități demonstrează clar că autoritățile locale din Korycin și întreaga societate acordă o mare importanță educației copiilor. Trebuie subliniat că adoptarea deciziilor privind realizarea anumitor acțiuni nu a fost ușoară, fiindcă într-o comună rurală mică nu sunt mijloace disponibile pentru investiții.

În anul 1995, încă înainte de preluarea școlilor generale, s-a luat hotărârea de a construi o sală de gimnastică lângă școala generală din Korycin, care a fost dată în exploatare în anul 1997. Sala necesita echipament complet, amenajări sanitare și sociale, iar cheltuielile ajungeau la suma de 1,6 mil. PLN. În acest scop, comuna a primit ajutor din fonduri externe, din bugetul statului. Trebuie subliniată și contribuția părinților (manoperă) la lucrările de pregătire și curățare a terenului. În cadrul acestei investiții, în anul 1997, pentru a asigura livrarea necesară a căldurii, cazanele de cărbune au fost înlocuite cu cele de ulei mai moderne cu o putere de 350 kW. În anul 1998 s-a luat hotărârea privind deschiderea în școala generală din Korycin a unei bucătării. Multe lucrări de adaptare, renovare și montare au fost executate pe cont propriu, cu mâinile părinților. Între anii 2000-2002 comuna a realizat alte investiții mari în procesul de modernizare și extindere a instituțiilor școlare, în rezultatul cărora suprafața utilă s-a mărit în total cu 770 m². De fapt, au fost reconstruiți doar pereții externi și cei de rezistență). Ca și în cazul altor investiții din comună o parte din lucrările de demolare și de curățare au fost executate de către părinți. Lucrările de renovare au mărit suprafața cantinei, s-au renovat toate sălile și toaletele. De asemenea, a fost modernizat sistemul de termificare. Investițiile acestea au făcut posibilă renovarea rețelei școlare și primirea elevilor din școlile nerentabile care au fost desființate. În anul 2002 în cadrul investițiilor educaționale au fost executate lucrările de termomodernizare a clădirii grădiniței. De asemenea, a fost instalat un cuptor modern de lemn, produs de firma elvețiană Heitzman. În următorul an, au fost executate lucrările privind amenajarea împrejurimilor școlii și ale grădiniței. Una dintre investițiile educaționale considerabile din următorii ani a fost construirea complexului școlar sportiv din Korycin. Dotat cu o suprastructură sintetică, acest complex sportiv modern cu suprafața de 2,25 ha include: stadion de fotbal, de baschetbal, de volei, de handbal, pistă de alergare circulară, pistă de elan și tribune. Executarea acestui complex a finisat, de fapt, procesul de construire a infrastructurii educaționale moderne în comuna Korycin. Vorbind despre activitățile investiționale ale comunei, trebuie enumerate, de asemenea, lucrările executate în anul 2001 la adaptarea instituțiilor din Bombla, Korycin și Zabrodzie pentru realizarea programului de învățământ alternativ pre-

școlar, procurarea mobilei, a mijloacelor didactice auxiliare, a sălilor de calculatoare și a autobuzelor pentru transportul copiilor.

Activitatea extrașcolară a Comitetului școlar din Korycin

Adunarea copiilor și tinerilor într-o singură școală generală și într-un gimnaziu a avut ca obiectiv crearea condițiilor optime pentru educație și dezvoltare, dar și activizarea maximă a societății întregi din ambele școli în viața comunei. Toate unitățile educaționale ale autorităților locale se sprijină una pe alta profitând de posibilități noi, își completează oferta, pregătesc împreună evenimente și manifestări, participă activ la viața comunei. Activitățile acestea au efecte vizibile:

1. În clădirea școlii s-au desfășurat sesiunile Consiliului comunal, diferite sărbători, festivități, precum și diverse întâlniri, mese rotunde etc.
2. Tinerii participă la acțiuni și concursuri organizate sau coorganizate de comună.
3. Sala de gimnastică este accesibilă pentru diferite competiții sportive și lecții ciclice conduse de Centrul sportiv comunal.
4. Angajații Consiliului comunal participă la întâlniri cu tineretul și lecții demonstrative.
5. Accesul gratuit la autobuzele școlare permite organizarea excursiilor pentru elevi.
6. Din mijloacele Consiliului comunal se acordă premii pentru concursuri școlare.
7. Școlile colaborează cu alte instituții școlare din țară și din străinătate.
8. Comuna ajută la publicarea revistelor școlare, asigură premii pentru elevi la sfârșitul anului școlar.
9. Se organizează ore didactice suplimentare.

Sportul în comună

Comuna este conștientă de faptul că activitatea sportivă joacă un rol important în viața unui om tânăr și se referă atât la sănătatea fizică, cât și la cea psihică. Sprijină dezvoltarea sportului nu numai prin construirea complexelor sportive, îi motivează pe tineri și profesori să ia parte la toate for-

mele de competiție și să obțină rezultate tot mai bune. În comună există câteva cluburi sportive. Reprezentanții comunei dau exemplu tinerilor prin organizarea unor competiții intercomunale cu participarea consilierilor și angajaților Consiliului comunal, la alergări și la curse de biciclete. La toate jocurile și competițiile sportive participă și copiii de la grădiniță. Sărbătorile naționale sunt însoțite mereu de alergări, care se bucură de popularitate. Mișcarea fizică și sportul este prezent la toate evenimentele organizate de comune, de exemplu la „Zilele Naționale ale Căpșunii” (regiunea aceasta este cunoscută prin cultivarea căpșunilor) sau Zilele Korycinului organizate de comună. De asemenea, Semimaratonul de Lapte Korycin-Janów-Korycin (organizat deja de 16 ori) se bucură de renume internațional (regiunea este și un producător cunoscut de lapte). Atmosfera evenimentului o creează și traseul frumos amenajat, iar marele premiu este o vacă vie. Cursele la distanțe mari pentru copii și tineri sunt organizate pe opt categorii. La aceste alergări participă până la 1000 de persoane. Centrul comunal de cultură, sport și turism din Korycin se ocupă de coordonarea, dezvoltarea și promovarea activităților sportive și recreative pe teritoriul comunei. În activitățile sale colaborează cu mediul întreg al comunei, folosind baza și posibilitățile tuturor unităților sale.

Persoane cu dizabilități printre noi

Problemele persoanelor cu dizabilități sunt și ele foarte importante pentru autoritățile comunei. În cadrul investițiilor școlare s-au eliminat barierele arhitectonice din clădirea Complexului școlar. Complexul posedă o rampă, balustrade, un ascensor și băi adaptate pentru persoanele cu dizabilități.

La sfârșitul anului 2001 Consiliul comunal a elaborat Programul comunal „Persoane cu dizabilități printre noi”. Se realizează ședințe de recuperare a deficiențelor în poziția corpului. Centrul comunal de ajutor social organizează activități de socializare, excursii, bivouacuri, întâlniri, picnicuri.

Alte activități pentru copii și tineri

Pe teritoriul comunei se desfășoară multe alte activități organizate pentru copii și tineret. Cel mai important este, fără îndoială, Programul „Comuna Sănătoasă Korycin” realizat în cadrul Programului Național de Sănătate.

Comuna Korycin a fost prima în județ și una dintre primele în Polonia, care a început să realizeze acest program. În cadrul acestuia s-au desfășurat activități ce țin de:

- profilaxia cariilor și altor boli stomatologice;
- detectarea și vindecarea bolilor legate de dezvoltarea fizică și psihică;
- profilaxia alcoolismului, nicotinizării și narcomaniei.

Pe baza cercetărilor diagnostice sub unghiul deficiențelor în poziția corpului la copii și la tineri s-a constatat că 80% dintre elevi au deficiențe de acest fel.

Religia este un element important al vieții comunei. În comuna Korycin colaborarea pe segmentul Parohie – Consiliu – Centru de cultură – Școală este bine dezvoltată. De asemenea, se pot distinge activitățile Centrului comunal de cultură, sport și turism, activitățile bibliotecii publice, precum și cele ale cercetătorilor științifici. În majoritatea evenimentelor și activităților se angajează un grup mare de oameni din medii diferite și datorită acestui fapt oferta de a-și petrece timpul liber și de a-și dezvolta preocupările proprii devine în comună tot mai atractivă.

Obiectivele de realizare a politicii educaționale în comuna Korycin:

- atingerea unui nivel european în ceea ce privește învățământul și educația copiilor și tinerilor din Comuna Korycin;
- adaptarea nivelului de educație la standardele UE;
- integrarea societății prin eforturi comune pentru protecția mediului înconjurător, cunoașterea istoriei regiunii, contactele directe ale tinerilor cu locuitorii mai în vârstă;
- echilibrarea șanselor pentru copiii din sate;
- formarea atitudinii întreprinzătoare;
- conștientizarea necesității de educație permanentă;
- activitatea de promovare-informare cu privire la integrarea în Uniunea Europeană;
- pregătirea tinerilor pentru o participare activă la viața socială a statelor europene.

Concluzii

Activitățile de organizare ale autorităților locale au avut ca efect restructurarea totală a rețelei școlare în anul 2001. Desființarea celor 3 școli mici a fost precedată de extinderea infrastructurii și a ofertei didactice și educaționale la Școala generală și la Gimnaziul din Korycin. Trei autobuze școlare sunt folosite gratuit pentru necesitățile instituțiilor educaționale, inclusiv transportul pentru elevi.

Investițiile realizate de autoritățile locale, în special între anii 2000-2002, au avut ca efect crearea unor clădiri practic noi și moderne: Școala generală, Gimnaziul și Grădinița. Toate instituțiile colaborează între ele, în mod activ, și participă la viața comunei și regiunii. Elevii de la școli 90 la sută beneficiază de prânzuri complete, iar copiii de la grădiniță – sută la sută. Peste 30% dintre elevi beneficiază de masă suplimentară gratuită.

Comuna realizează cu succes programe speciale pentru copii și tineri. Se dezvoltă oferta orelor în afara școlii și a celor extrașcolare.

Calendarul bogat al evenimentelor sportive și culturale oferă posibilitatea de a-și dezvolta preocupările, de a-și petrece timpul liber în mod activ, încurajează activitățile sportive și împiedică comportamente patologice. Toate activitățile menționate ale comunei contribuie nu numai la realizarea preocupărilor educaționale obișnuite, ci și sporesc șansele tinerilor pentru obținerea cunoștințelor adecvate pentru încadrarea activă pe piața muncii. Astfel, realizările obținute contribuie la integrarea mediului local și extinde semnificativ standardele de viață în comuna Korycin.

Persoană de contact:

Mirosław LECH,
primar al comunei Korycin
e-mail gmina@korycin.pl
www.korycin.pl

2. Învățământul în comuna Jaraczewo

Dezvoltarea și modernizarea rețelei de școli și grădinițe a comunei Jaraczewo reprezintă, în continuare, prioritatea Consiliului comunal în orice cadență. După luarea în primire a școlilor și grădinițelor de către administrația locală în anul 1994, s-au întreprins, în primul rând, acțiuni pentru îmbunătățirea infrastructurii tehnice a clădirilor. În acel an, în Polonia, era obligatoriu învățământul pe două niveluri:

- școală generală de 8 clase, cu elevi între 7 și 15 ani (înființată de către Comună);
- liceu cu elevi între 16 și 19 ani, (înființat de către Guvern).

Începând cu anul 1994, comunele au decis unde trebuie să fie construite clădirile învățământului, care dintre ele trebuie să fie remontate și în ce măsură. A fost înlăturată neglijența depozitată din anii precedenți. În anul 1999, în Polonia, a fost realizată reforma învățământului, care a avut o mare importanță și a influențat sistemul școlar pe teritoriul comunei Jaraczewo.

În primul rând, a fost schimbată structura școlilor și a liceelor:

- școala generală de 6 clase cu elevi între 7 și 13 ani;
- școala gimnazială de 3 ani cu elevi între 14 și 16 ani;
- liceul de 3 și de 4 ani, ca o continuare a educației după gimnaziu.

Decizia înființării de școli generale și gimnazii, Guvernul Poloniei a încredințat-o administrației comunelor, iar a liceelor - unităților teritoriale ale districtului. Următoarea schimbare în reforma învățământului a fost aceea că nu se mai acceptă ca gimnaziul și școala generală să se afle în aceeași clădire. În afară de aceasta, administrația comunei era obligată să asigure transportul elevilor la școală și să acopere costurile acestui transport. De asemenea, administrația comunei era obligată să înființeze grădinițe și așa-numitele clase „0”. În grădinițe se aflau copii între 3 și 5 ani, iar în acele clase „0” copii în vârstă de 6 ani. Toate cheltuielile ce țin de funcționarea grădinițelor și a claselor „0” sunt acoperite din bugetul comunei.

Acțiunile întreprinse de către conducerea comunei Jaraczewo au avut drept scop înființarea unei astfel de rețele școlare, care să fie rațio-

nale, accesibile elevilor și care să ofere cât mai bune condiții de învățământ și educație:

- Complex școlar în Rusek (gimnaziu, școală generală, grădiniță)
- Gimnaziu în Jaraczewo,
- Școală generală în Gola,
- Școală generală în Góra, cu clasa „zero”,
- Școală generală în Nosków, cu clasa „zero”,
- Școală generală în Wojciechów, cu clasa „zero”,
- Grădiniță publică în Jaraczewo.

Pentru un serviciu cât mai abil din punct de vedere administrativ-gospodăresc și financiar al școlilor și grădinițelor a fost înființată Asociația Comunală Economico-Administrativă Școlară.

Numărul elevilor ce au frecventat școlile generale și gimnaziile între anii 2002-2006 este:

Anul	2002	2003	2004	2005	2006
Nr. elevilor	1239	1214	1155	1098	1082

Numărul elevilor ce au frecventat grădinițele și clasele „zero” este:

Anul	2002	2003	2004	2005	2006
Nr. elevilor	199	181	202	199	191

După ultima renovare a clădirilor școlare conducerea comunei a purces la realizarea investițiilor în domeniul învățământului.

Investiții generale în domeniul învățământului:

1. Renunțarea la tradiționalele cazane pe bază de cărbune și înlocuirea lor cu cazane pe bază de gaz. În prezent toate clădirile școlare dețin cazane pe bază de gaz cu sisteme moderne condensatoare cu capacitate înaltă de încălzire.
2. Acțiunile de termoizolare a clădirilor școlare și a noilor fațade ale clădirilor aveau drept scop minimalizarea folosirii energiei de încălzire a clădirilor.

3. Schimbarea în toate școlile a ușilor și ferestrelor, de asemenea, pentru a micșora pierderile de energie.
4. Construirea a două săli de gimnastică în gimnazii. În Jaraczewo a fost creată o sală modernă de gimnastică, cu un sistem performant de încălzire (primul de acest tip din Polonia) și o sală mai mică în Rusek. Sala de gimnastică din Jaraczewo este construită în conformitate cu cele mai înalte standarde ale Uniunii Europene. Aceste măsuri au permis micșorarea folosirii energiei necesare încălzirii și ventilației clădirii cu cel puțin de la 40% la 50%, precum și prelucrarea apei calde pentru folosire. A fost limitată emisia CO₂, CO și NO₂ în atmosferă cu aproape 50%.
5. Toate clădirile date în exploatare dispuneau de cabinete școlare de igienă.
6. În scopul ocrotirii mediului, a fost realizată curățarea canalelor de scurgere. În prezent școlile sunt conectate la rețeaua de canalizare a comunei.
7. Toate clădirile școlare au fost renovate capital, au fost schimbate tencuiala, podelile și sistemul electric.
8. În toate clădirile de învățământ sunt instalate sistemele de alarmă, iar o parte din ele au și sistem de monitorizare.

Calitatea învățământului

În domeniul învățământului, datorită unei politici educaționale corespunzătoare 99 la sută din numărul profesorilor dețin instruire superioară licențiată sau universitară. Cu siguranță, majoritatea profesorilor dețin și diplome suplimentare, calificare pentru predarea mai multor obiecte.

Acțiuni moderne, întreprinse acum câțiva ani:

1. Însușirea unei limbi străine (limba germană) din clasa I a școlii generale, iar în gimnaziu a celei de-a doua limbă - engleza.
2. Însușirea informaticii din clasa I a școlii generale până în clasa a III-a gimnazială.
3. Dotarea tuturor instituțiilor școlare cu săli multimediale, cu calculatoare și programe, care să ofere posibilitatea realizării nu doar a materialului din informatică, dar și din alte domenii.
4. Toate instituțiile au acces permanent la rețeaua Internet, iar unele dintre ele dețin chiar propria pagină web.

5. Majoritatea instituțiilor școlare sunt dotate cu Bibliotecă Multimedială (grupuri de calculatoare cu programare date spre folosință în bibliotecă).
6. Școlile sunt în mod sistematic dotate cu echipament sportiv și diferite instrumente didactice pentru efectuarea celorlalte ore de curs.
7. Acțiuni suplimentare realizate de către toate instituțiile școlare:
 - a) diferite ocupații în săli de reuniune (cluburi) pentru copiii, care așteaptă până la plecarea autobuzului, cum ar fi realizarea temelor pentru acasă sub supravegherea profesorului sau realizarea altor acțiuni didactice individuale;
 - b) biblioteci școlare în care se pot împrumuta cărți la domiciliu sau pentru ocupațiile în cluburi și în care se pot folosi calculatoarele în scopul căutării de informații prin rețeaua Internet,
 - c) exerciții de educație fizică după ore cu antrenori calificați, școlile înființează clase de sport la următoarele discipline: volei, baschet, karate sau gimnastică de corecție;
 - d) cursurile de educație plastică realizate în afara programului; datorită acestor cursuri elevii din comuna Jaraczewo deseori ocupă locurile de frunte în concursurile la nivel județean sau pe țară;
 - e) de îngrijire deosebită au parte copiii cu diferite disfuncții, pentru ei sunt organizate ore suplimentare compensatoare;
 - f) în mod obligatoriu, este desfășurat cursul de înot pentru elevii din școlile generale;
 - g) cantine școlare, unde elevii beneficiază de alimentație suplimentară gratuită sau nu (în funcție de veniturile familiei elevului).
8. În timpul vacanțelor de iarnă sau a celor de vară, comuna Jaraczewo organizează diferite forme de odihnă pentru elevii de pe întreg teritoriul comunei: excursii în tabere de schi, colonii la mare pentru copiii din familii cu un nivel material scăzut sau cu probleme, se organizează tabere de odihnă pe timp de vară. În afară de aceasta pentru mulți elevi de pe teritoriul comunei se organizează excursii cu diferite ieșiri la bazin, la teatru, la muzeu etc.
9. Pentru grupe de tineret se organizează în fiecare an tabere și colonii în afara țării, care au loc în cadrul cooperării internaționale între comunele înfrățite.

10. Pe teritoriul comunei Jaraczewo există Centrul Regional de Ajutor care este frecventat de tinerii și copiii cu handicap. Cei care participă la acțiunile realizate în acest loc sunt persoane de diferite vârste. Costurile pentru întreținerea clădirii și cheltuielile pentru funcționarea lui provin din bugetul comunei.

Finanțarea în domeniul învățământului

Finanțarea de bază este asigurată din bugetul statului, în fiecare an, așa-numita subvenție a educației. Totuși aceste mijloace nu sunt suficiente pentru realizarea tuturor acțiunilor în vederea soluționării problemelor din învățământ. Această diferență trebuie să fie acoperită de către comună, cu mijloace proprii.

În ultimii ani, investițiile în domeniul educației au înregistrat o creștere considerabilă. O formă originală de obținere a mijloacelor de finanțare a investițiilor a fost emisia obligațiilor comunale. Deocamdată acest instrument de finanțare este destul de rar folosit. Jaraczewo este una dintre primele localități rurale din regiune care a întreprins o astfel de acțiune pentru obținerea mijloacelor de finanțare prin emisii de obligații. Luarea unei astfel de decizii nu a fost ușoară. În acest scop, autoritățile comunei au cooperat cu o firmă specializată, care a îndeplinit funcția de consiliere în privința emisiilor.

Prima etapă a inclus acțiuni de informare și documentare cu privire la obligațiile comunale printre locuitori, consilieri municipali și potențiali investitori. Printre altele au fost organizate instruirii pentru consilierii municipali pe tema noilor forme de finanțare, în așa fel încât consilierii să poată lua decizii, în mod conștient, cu privire la folosirea obligațiilor în scopul investițiilor în educație.

Pe baza cunoștințelor acumulate în timpul instruirii și analizelor, Consiliul comunal Jaraczewo, în primăvara anului 2001 a decis, de comun acord, aplicarea rezoluției cu privire la emisia obligațiilor comunale. Emisia obligației avea drept scop acoperirea cheltuielilor ce aveau legătură cu investițiile în domeniul educației, construirea și modernizarea drumurilor, precum și investițiile comunale.

În mod final, emisia obligațiilor a fost împărțită în trei tranșe:

Prima tranșă în valoare de 1.000.000,00 a fost emisă în anul 2001 în 3 serii:

- obligație pe 3 ani în valoare de 200.000,00 PLN (złoti),
- obligație pe 4 ani în valoare de 300.000,00 PLN (złoti);
- obligație pe 5 ani în valoare de 500.000,00 PLN (złoti).

A doua tranșă în valoare de 500.000,00 care a fost emisă în anul 2002 în 2 serii:

- obligație pe 5 ani în valoare de 200.000,00 PLN (złoti);
- obligație pe 5 ani în valoare de 300.000,00 PLN (złoti);

A treia tranșă în valoare de 1.000.000,00 care a fost emisă în anul 2003 în 2 serii:

- obligație pe 5 ani în valoare de 500.000,00 PLN (złoti)
- obligație pe 6 ani în valoare de 500.000,00 PLN (złoti).

Prețul emisiei unei obligații se ridică la 100.000,00 PLN; în total au fost emise 25 de obligații la deținător.

Pentru alegerea agentului de emisie a obligațiilor a fost desfășurată o licitație limitată în urma căreia a fost aleasă una dintre cele mai mari bănci din Polonia. În contract a fost stabilită rata de cumpărare a obligațiilor în valoare de:

- obligațiile pe 3 ani - 0,95%;
- obligațiile pe 4 ani - 1,05%;
- obligațiile pe 5 ani - 1,15%;
- obligațiile pe 6 ani - 1,25%.

Această metodă a obținerii de mijloace a fost un mod eficient de soluționare a problemei. Trebuie specificat, că în perspectivă, emisia de obligații va deveni o metodă de obținere de fonduri mai eficientă decât creditul sau împrumutul.

Concluzii

Temele prezentate constituie doar o parte din întreaga acțiune întreprinsă de comuna Jaraczewo în domeniul educației.

În prezent comuna a lansat un proiect de proporții pentru crearea pe lângă școli a unor complexuri moderne de terenuri sportive, construirea unui Refugiu Internațional pentru Tineret, în cadrul căruia comuna va dispune de peste cincizeci de locuri de cazare. De asemenea, este planificată dezvoltarea infrastructurii informaticii. Aceasta va consta în posibilitatea locuitorilor comunei de a avea acces la programul electronic

de servire a clientului, iar părinților le va oferi accesul la datele cu privire la dezvoltarea copiilor. Totodată, se prevede deschiderea pe teritoriul comunei a unor puncte cu acces gratuit la Internet. Planificate sunt și investiții pentru îmbunătățirea siguranței tuturor instituțiilor de învățământ, prin introducerea lor în sistemul de supraveghere cu posibilitatea de monitorizare permanentă.

Trebuie menționat faptul că în Jaraczewo, precum și în alte comune din Polonia, realizarea măsurilor în domeniul educațional se numără printre acțiunile prioritare.

În mod special, pe terenurile sătești, unde se înregistrează un nivel ridicat al șomajului este remarcată calitatea unei educații și a unei pregătiri corespunzătoare a copiilor pentru a se integra în mod activ pe piața locurilor de muncă.

Persoană de contact:

Dariusz STRUGAŁA,
primar al comunei Jaraczewo

IV. REALIZAREA TREBURILOR PUBLICE ÎN DOMENIUL OCROTIRII MEDIULUI

1. Experiențele autorităților locale din Polonia în managementul apelor și apelor reziduale

Pe parcursul a zece ani autoritățile locale din Polonia au realizat investiții substanțiale în domeniul managementului apelor și apelor reziduale. Dimensiunea acestor activități a fost și este imensă, deoarece multe dintre ele necesită cheltuieli considerabile și mari investiții. Din cauza unei game largi de activități, comunele nu au putut evita anumite greșeli în ceea ce privește gestionarea acestui domeniu. Consecințele acestor greșeli le suportă, în prezent, locuitorii sub forma unor taxe mari pentru apă și pentru evacuarea apelor reziduale.

În Uniunea Europeană, deci și în Polonia, este în vigoare deviza generală „cel care poluează – plătește”. În rezultat, toate cheltuielile legate de utilizarea deșeurilor trebuie să fie transferate celor care le-au produs. Acestea sunt nu numai cheltuielile curente pentru colectarea deșeurilor reziduale, menținerea infrastructurii, ci și cheltuielile suportate pentru renovările planificate, precum și protecția obiectelor ieșite din uz. În cazul unei concepții elaborate greșit, cheltuielile depășesc posibilitățile de finanțare. Alte consecințe sunt: nefolosirea rețelei după capacitatea deplină etc.

La baza planificării fiecărei investiții trebuie să se afle analiza obiectivelor acesteia, în care se vor evalua consecințele financiare, pe care le vor suporta beneficiarii concepției elaborate și se va lua în considerare faptul dacă aceștia sunt în stare să acopere cheltuielile planificate cu privire la colectarea deșeurilor. În ultimii ani, Uniunea Comunelor Sătești RP a realizat un șir de acțiuni în colaborare cu autoritățile comunelor, în scopul de a le sprijini în elaborarea unei concepții proprii optime pentru realizarea activităților de management al apelor și apelor reziduale. Unele activități au fost realizate în parteneriat cu autoritățile locale germane. Ei au subliniat următoarele: „E bine că majoritatea investițiilor infrastructurale în Europa de Sud-est sunt la etapa inițială fiindcă există posibilitățile de a evita unele erori.” De asemenea, în cadrul ședințelor,

o problemă importantă și mult discutată a fost lipsa dialogului dintre tehnicieni și economiști în lansarea investițiilor.

Inginerii se bazează pe cerințele comunelor și planifică, în mod detaliat rețele de aprovizionare cu apă și canalizare, fără să țină cont de evaluările referitoare la cheltuieli și taxe. Experiențele acestea au fost culese în landurile estice ale Germaniei după unirea acestei țări. În prezent, sarcinile asemănătoare trebuie să le preia țările din Europa de Sud-est.

Cauzele costurilor înalte pentru evacuarea apelor reziduale:

- construirea obiectelor prea mari;
- distrugerea structurilor care, în general, au fost corecte;
- premisele lipsite de criticism din punct de vedere economic;
- datorii pentru implementarea proiectelor investiționale, datorită faptului că o parte din sumele prevăzute în bugetul comunal au fost folosite în alte scopuri;
- neluarea în calcul a scăderii consumului de apă de către destinatari;
- schimbările premiselor de calculare (luarea în considerare a reducerilor din valoarea totală);
- păstrarea structurilor de organizare parțial neeficiente (unități prea mici etc.);
- cheltuielile înalte pentru modernizare și reparare, din cauza sistemelor de canale distruse;
- scopuri prea ambițioase;
- omiterea în calcularea investițiilor finanțate din subvenții nerambursabile și din fonduri nerambursabile externe; ajustarea „forțată” a investițiilor la regulile de implementare ale fondurilor nerambursabile și nu la cerințele specifice proprii (de exemplu, comuna a putut să obțină subvenții numai pentru o instalație de epurare cu o capacitate de peste 1000 m³ pe zi, iar cerințele ei reale au fost la nivelul de 500 m³ pe zi. Rezultatul unei astfel de politici este o creștere însemnată a cheltuielilor de exploatare, care se transferă costurilor de prestare a serviciilor pentru locuitori);
- necesitatea de a suporta, într-o perioadă scurtă, cheltuielile pentru modernizarea completă a obiectelor noi, care doar peste câțiva ani, nu mai corespund standardelor cu privire la epurarea apelor reziduale.

Un element important al managementului apelor și apelor reziduale constituie calcularea corectă a taxelor. În managementul apelor și apelor reziduale prin noțiunea de taxe se subînțelege plăți stabilite pentru evacuarea apelor reziduale.

Pentru a stabili taxele, se calculează cheltuielile anuale, din care fac parte cheltuielile de personal, energia și, bineînțeles, cheltuielile pentru investiții și modernizări planificate. Cheltuielile estimate în acest fel sunt calculate după cantitatea de apă (măsurată cel mai des după consumul de apă) și calculate în PLN/m³. În prezent, taxele medii pentru apa reziduală în Polonia sunt de la 0,50 până la 4,00 PLN/ m³ (iar în Germania, de exemplu, sunt de la 0,80 până la 5,00 Euro/m³).

În legătură cu consumul de apă scăzut (a cărei cantitate stă la baza calculării taxelor pentru apa reziduală), se ia în considerare introducerea tarifelor forfetare, în funcție de numărul de utilizatori. Aceasta este un act de dramatism, având ca scop acoperirea cheltuielilor în creștere, privind prestarea serviciilor de apă și canalizare.

În Polonia taxele percepute pentru evacuarea apelor reziduale nu sunt suficiente pentru acoperirea cheltuielilor. Adesea cheltuielile, care nu sunt acoperite din taxe, sunt preluate și acoperite din bugetul local. Aceste subvenții sunt totuși din ce în ce mai dificil de menținut, ceea ce duce la reducerea mijloacelor bugetului comunal pentru alte activități importante.

Adesea stabilirea taxelor la nivelul care nu acoperă cheltuielile, este cauzată de lipsa delimitării transparente a cheltuielilor – nu întotdeauna se știe exact, cât de mari sunt cheltuielile privind epurarea apelor reziduale.

În legătură cu reconstruirea și extinderea rețelelor (adică necesitatea de a face investiții suplimentare), precum și imposibilitatea de a menține subvențiile bugetare și, în plus, scăderea consumului de apă, se presupune că, în Polonia taxele se vor mări.

Analizând extinderea obiectelor din managementul apelor reziduale din Polonia, în Republica Moldova trebuie luate în considerare toate posibilitățile, aceasta poate suna provocator, dar trebuie privit în mod pozitiv faptul că datorită procesului de dezvoltare mai lent, unele țări vor reuși să evite greșelile costisitoare în realizarea investițiilor în sistemele

de apă și canalizare, vor trage concluziile potrivite din activitatea altor autorități locale, care au realizat deja investiții asemănătoare.

Luând în considerare toate acestea, în planificarea unei investiții trebuie incluse neapărat următoarele aspecte:

- estimarea critică a planurilor de investiții, eventual amânarea anumitor investiții;
- consolidarea aspectelor economice în realizarea investițiilor;
- evaluarea managementului apelor reziduale în cadrul infrastructurii întregi;
- colaborarea cu locuitorii – promovarea investiției;
- desfășurarea cu succes a privatizării.

Experiențele obținute în construirea și extinderea sistemelor comunale de management al apelor reziduale în Polonia pot fi folosite / aplicate pentru a evita decizii pripite în Republica Moldova. În acest caz, trebuie neapărat intensificată colaborarea între tehnicieni, economiști și juriști pentru protejarea mediului înconjurător și a taxelor.

Cheltuielile includ următoarele elemente:

- cheltuieli de investiții;
- cheltuieli de exploatare și de management al întreprinderii;
- cheltuieli de amortizare și reinvestiție;
- cheltuieli de finanțare;
- taxe, impozite, creanțe nerecuperabile.

Planificarea cheltuielilor de investiții

La baza planificării cheltuielilor de investiție se află analiza transparentă a cerințelor stringente ale comunelor. Necesară este în acest caz analiza demografică corectă, analiza dezvoltării meșteșugului și a industriei în zona respectivă pentru a estima mărimea investiției.

Cu privire la soluțiile tehnice, trebuie demonstrat că soluțiile tehnice sunt avantajoase din punct de vedere economic și, totodată, duc la respectarea cerințelor naționale și standardelor tehnice.

În analiza și în lista cheltuielilor trebuie estimat nivelul actual al prețurilor (ținând cont de convertorul valutar corespunzător în cazul procurării tehnologiilor străine). Trebuie, de asemenea, luat în considerare faptul, dacă investitorul este sau nu plătitor de TVA. În mod corespunzător trebuie exprimate și cotele TVA.

În cadrul planificării cheltuielilor de investiție trebuie elaborat programul de construcții în diferite faze ale proiectului.

Cheltuielile de planificare create la etapa de pregătire a proiectului trebuie luate separat și atribuite investițiilor anumite. Cheltuielile de investiții trebuie prezentate sub formă de tabelă, împreună cu cotele de amortizare potrivite.

Punctele cele mai importante referitoare la culegerea și analiza datelor:

- dezvoltarea demografică (situația actuală, perspectivele, analiza cerințelor);
- dezvoltarea meșteșugului și a industriei (situația actuală, perspectivele, analiza cerințelor);
- consumul de apă, cantitatea apei reziduale (apă reziduală, deșeuri);
- cheltuielile estimative de investiții și atribuirea cotei de amortizare corespunzătoare;
- cheltuielile în etapa de planificare;
- proiectul tehnic (starea tehnicii, standardele interne);
- cotele TVA (22%, 7%, scutiile), avansurile pentru taxe;
- cursul valutar actual în cazul procurării tehnologiilor străine;
- programul de construcții, cantitatea racordurilor realizate în diferite etape ale investiției;
- influența posibilă a inflației la realizarea investiției.

Dificultățile caracteristice și sursele posibile ale greșelilor:

- stabilirea cerințelor în conformitate cu dezvoltarea demografică;
- estimarea cheltuielilor de investiții corespunzătoare prețurilor de piață actuale pe baza planului prealabil, fără executarea antreprizei.

Îndrumări practice:

Datele demografice trebuie să fie culese din statisticile actuale. În acest caz se pot folosi atât publicațiile Institutului de statistică, cât și datele locale (Serviciul public comunitar de evidență a persoanelor) și să se analizeze minuțios aceste date (trebuie, în acest caz, incluse migrările potențiale ale populației din cauze economice etc.).

Pentru a estima cheltuielile de investiții nu este suficientă stabilirea prețului forfetar în cadrul planului prealabil. Neapărat trebuie folosite sfaturile experților, având cunoștințele de specialitate și management potrivite.

Cheltuielile legate de managementul întreprinderii

Din aceste cheltuieli fac parte:

- cheltuieli de personal;
- energie;
- materiale de exploatare;
- reparații;
- rezerve și piese de schimb;
- capital circulant.

De asemenea, aceste cheltuieli trebuie fixate transparent, potrivit cerințelor și în mod econom.

Toate punctele trebuie prezentate, având în vedere schimbarea timpului, trebuie calculate pe baza unui plan de investiții și a cotei inflației. Totalitatea cheltuielilor trebuie împărțită în cheltuieli fixe și variabile.

Este foarte important ca aceste cote TVA să fie ajustate adecvat. Este necesar să se clarifice dacă investitorul este plătitor de TVA și dacă în acest caz există posibilitatea calculării TVA. Aspectele importante legate de culegerea și analiza datelor sunt absolut necesare în cazul planificării investiției.

Dificultățile caracteristice și sursele posibile ale greșelilor:

1. Numărul de angajați este foarte de greu de stabilit. Pe de o parte, în faza planificării prelabile lipsesc datele, care ar permite stabilirea numărului de angajați pentru a lansa investiția. Pe de altă parte, nu există posibilitatea reducerii numărului de angajați și se menține un număr prea mare de salariați.
2. Divizarea cheltuielilor de exploatare: fixe și variabile.

Îndrumări practice:

1. Stabilind numărul angajaților nu se va lua în considerare scopurile politice.
2. Neapărat trebuie folosite sfaturile experților, având cunoștințele necesare de specialitate și de management.

În mod asemănător trebuie analizate cheltuielile de amortizare, taxele diferite, veniturile etc.

Un element foarte important al activităților planificate și realizate în domeniul managementului apelor și apelor reziduale este estimarea

veniturilor potențiale ale destinatarilor serviciilor. Trebuie prezentată transparent structura actuală a taxelor și mărimea lor, astfel ca în baza lor să se efectueze calculările respective. De asemenea, trebuie analizată problema recuperării actuale a taxelor. Apoi trebuie analizat viitorul sistem de taxe.

Stabilind sistemul de taxe și valoarea lor, trebuie luate în considerare veniturile populației locale. În principiu, se poate admite ca taxele pentru apă și apă reziduală să se ridice până la 5% din veniturile nete ale unui menaj (după micșorarea impozitului pe venituri și primelor de asigurare). În acest context trebuie analizată și prezentată situația financiară a populației locale. Nivelul de plată în perioadă respectivă trebuie să fie ajustat la schimbarea veniturilor. Respectivul nivel ar trebui să atingă cota de 5%. În industrie trebuie creat sistemul de taxe separat.

Pe baza sistemelor de plată menționate pot fi estimate veniturile care vor fi obținute în urma implementării proiectului investițional. Un alt factor necesar pentru calcularea încasărilor este cantitatea apei uzate. Aceasta este, de obicei, calculată pe baza consumului de apă.

Punctele cele mai importante referitoare la culegerea și analiza datelor:

- datele demografice – situația, perspectivele (statisticile);
- situația financiară a populației, mărimea menajelor;
- veniturile medii, veniturile minimale, schimbările în perioada respectivă;
- sistemul de plată actual, schimbările previzibile;
- densitatea populației, schimbările în industrie și în domeniul meșteșugurilor;
- consumul de apă;
- recuperarea taxelor;
- cotele TVA ale taxelor;
- cota șomajului;
- schimbările în cantitatea consumului de apă;
- gruparea veniturilor după anumite investiții.

Dificultățile caracteristice și sursele posibile ale greșelilor:

1. Lipsesc statisticile corecte și evaluările în acest domeniu care ar permite estimarea situației financiare a populației.

2. Din cauza statisticilor insuficiente, este dificil de a face pronosticuri cu privire la populație;
3. Stabilirea consumului de apă este adesea ireal.
4. Lipsa de atribuire clară a anumitelor venituri la investițiile date.

Înainte de elaborarea cererii, trebuie efectuată o documentare detaliată, pentru a avea o viziune clară asupra situației. Apoi trebuie creată o structura a datelor, care influențează investițiile. În practică, se poate observa că se evită această cale consecventă, detaliată și parțial dificilă din motive politice.

Acestea sunt numai o parte din observațiile care se impun pe baza experiențelor comunelor poloneze și germane. Uniunea Comunelor Sătești RP (ZGWRP) stă la dispoziție în ceea ce privește posibilitatea de ajutor și furnizarea informațiilor necesare despre activitățile comunelor în domeniul managementului apelor și apelor reziduale.

Persoană de contact:

Paweł TOMCZAK,
director al biroului ZGWRP
e-mail; biuro@zgwrp.org.pl

2. Misiunea comunității în domeniul ocrotirii mediului după exemplul localității Terespol

Comuna Terespol este situată în nord-estul regiunii Lubelskiej pe teritoriul districtului Białski. Se întinde pe o suprafață de 14131 hectare și numără 7530 de locuitori. Comuna este compusă din 25 de sate, fiecare localitate având o suprafață de la 100 până la 730 de hectare. Diversitatea terenurilor satelor este însoțită de diferențe între numărul gospodăriilor, număr ce oscilează de la 12 până la 254.

Comuna Terespol este o localitate de hotar, ce se întinde de la nord la sud de-a lungul cursului mijlociu al Bugului, râu ce reprezintă granița între Polonia și Belarus. În comuna se intersectează două linii feroviare europene și anume: a Europei de Vest și a Rusiei. În gara Małaszewicze a căilor ferate din Polonia are loc descărcarea produselor din vagoanele rusești (de o așa-zisa largă încrucișare de axe), în vagoanele folosite de trenurile celorlalte țări europene. Pe teritoriul localității funcționează de câțiva ani Vama Liberă a Małaszewicz-ului. În Koroszczyń s-a înființat cel mai mare și cel mai nou terminal pentru autovehicule din țară (traversarea graniței de TIR-uri din Belarus).

Trecerea graniței se efectuează prin trei puncte vamale localizate pe teritoriul comunei:

- în Koroszczyń-Kukurykach pentru TIR-uri;
- în Terespol (trecerea „Podul Varșoviei”) pentru autovehicule și autobuze;
- calea ferată (Małaszewicze-Terespol).

Alte elemente distinctive pentru comuna Terespol sunt inestimabilele suprafețe ale ecosistemului nedegradat. Comuna Terespol este așezată în culoarul ecologic de rang internațional și național, pe o suprafață de o mare valoare naturală, considerat drept Sisteme Ecologico-Teritoriale Protejate (SETA) și drept rețea ecologică (ECONETPL). Atât așezarea comunei la hotar, cât și teritoriile cuprinse în diferite zone protejate, determină tot mai mult comuna să întreprindă diferite acțiuni într-un domeniu cât mai larg, acțiuni care să ducă spre rezolvarea sistematică și reducerea pericolelor ecologice, precum și spre soluționarea problemei în privința apei, a rigolelor, a deșeurilor de pe propriul

teritoriu. S-au întreprins multe acțiuni pentru ca oamenii să trăiască aici mai bine - toate satele sunt legate printr-o rețea de apă curentă, toate au rețea telefonică, în toate satele există un sistem de strângere a deșeurilor și toate au străzi iluminate. Un pas spre modernizare a fost realizarea programului sanitar al comunei. De fapt, din momentul înființării comunei Terespol (în anul 1992), întreaga sferă a investițiilor reprezintă întru totul stabilirea unui sistem eficient de protecție a mediului. Toate acțiunile au fost și sunt, în mod deplin, realizate în baza strategiei de dezvoltare a localității.

Cheltuielile privind acțiunile localității Terespol în domeniul ocrotirii mediului înconjurător.

Veniturile și cheltuielile comunei

Mii (zloți)	Anii			
	2001	2002	2003	2004
Venituri totale:	10491	10231	11443	12653
- private (în mii zloți)	5800	4880	5775,5	7349
- pe locuitor (în zloți)	1404	1374	1551	1727
Cheltuieli totale	11494	10839	13222	11056
Investiții totale	4254	3477	5372	2281
Cheltuieli totale pentru ocrotirea naturii	3346,2	2679,7	4635,2	1588,2
Investiții pentru ocrotirea naturii:	3334,2	2677,7	4590,1	1549,7
- sisteme pentru curățarea rigolelor	2023,8	692,7	613,0	198,3
- administrarea apei	422,1	9,4	61,0	38,6
- ocrotirea aerului	250,8	183,0	372,1	116,3
- ocrotirea suprafeței terestre	637,5	1792,6	3544	1196,5
Cheltuieli în afară de investițiile pentru ocrotirea naturii	956,3	577,9	912,0	731,3
Cheltuieli pentru ocrotirea naturii calculate pe cap de locuitor	7471 M/ 447,9 zł	7456 M/ 359,4 zł	7377 M/ 628,3 zł	7327 M/ 216,8 zł

Originea fondurilor în investițiile realizate pentru ocrotirea mediului

Anul	Bugetul comunei		Fondurile naționale		Fondurile internaționale	
	Mii (zloți)	% *	Mii (zloți)	% *	Mii (zloți)	% *
2001	3974	93,3	160	4,8	120	3,6
2002	3227	92,8	250	9,33	82	3,06
2003	4590,1	85,4	230	5,01	923,0	20,11
2004	1549,7	67,9	299,64	19,33	93,8	6,05

* reprezintă procentul în cheltuielile totale de investiție pentru ocrotirea naturii în anul respectiv

Creșterea potențialului organizării ocrotirii mediului înconjurător

Nr. curent	Tipul investiției	Numărul edificiilor		Numărul edificiilor construite în anii		în construcție	Planul pentru construcții până în anul 2010
		Unitatea	Până în anul 1994	1995-1998	1999-2005		
1.	Captarea apei potabile	obiecte	8	4	4	-	-
2.	Stația de colectare a apei	obiecte	4	4	4	-	-
3.	Rețeaua de apă	km	34,3	100,2	117,24	-	6,8
4.	Rețeaua de canalizare	km	1,6	15,7	48,5	0,3	5,2
5.	Curățarea rigolelor	buc.	2	3	3	-	-
6.	Curățarea proprietății gospodărești	buc.	-	276	482	-	54
7.	Rezervoare de apă	buc/mii m ³	1/72	2/87	2/87	-	2/354
8.	Organizarea unei mici retenții	buc/mii. m ³	-	-	-	-	(1/20)
9.	Asigurarea împotriva inundațiilor	valuri, căi de liberă trecere	2	5	4	-	8

Nr. curent	Tipul investiției	Numărul edificiilor		Numărul edificiilor construite în anii		În construcție	Planul pentru construcții până în anul 2010
		Unitatea	Până în anul 1994	1995-1998	1999-2005		
10.	Sala cazanelor pe cărbune	buc	12	5	1	-	1
11.	Sala cazanelor pe gaz și ulei	buc.	-	-	4	-	6
12.	Sala cazanelor pe biomasă	buc.	-	-	-	-	1
13.	Solarii, energie geotermală, pompe pentru căldură	buc.	-	-	1	-	1
14.	Rețeaua de gaz	km	-	-	-	-	8
15.	Rețeaua de încălzire	km	1,4	-	-	-	6,5
16.	Obiectele producției energiei electrice prin utilizarea surselor restaurate de energie	buc.	-	-	-	-	2
17.	Locul de depozitare a deșeurilor comunale	buc.	1	-	-	-	-
18.	Locul de păstrare a deșeurilor		-	-	-	-	1
19.	Locul de sortare a deșeurilor	buc.	-	-	-	-	1
20.	Locul de casare	buc.	-	-	-	-	1
	Obiecte ce restricționează zgomotul în comunicație	buc. /km	-	-	-	-	1

Indicii de bază în legătură cu nivelul de trai al locuitorilor

Menționare	Unitatea	Valoarea
Gradul de conectare la rețeaua de apă a comunei = numărul locuitorilor conectați la rețeaua comunală/ numărul tuturor locuitorilor comunei	%	96,5
Gradul de canalizare a comunei = numărul locuitorilor conectați la rețeaua comunală/numărul tuturor locuitorilor comunei	%	55,4
Locuitorii care se folosesc de curățarea rigolelor = nr. locuitorilor care beneficiază de curățare/ nr. tuturor loc. X 100	%	55,4
Teritorii pe care se află rigole și sunt folosite în agricultură sau în recultivarea teritoriilor verzi	%	12,3
Rețeaua de gaz a comunei	%	-
Rețeaua de încălzire a comunei	%	6,2
Includerea cazanelor pe bază de ulei în bilanțul energiei totale	%	23,4
Includerea cazanelor pe bază de gaz în bilanțul energiei totale	%	7,6
Locatarii ce sunt cuprinși în sistemul organizat de strângere a deșeurilor	%	100
Locatarii ce sunt cuprinși în sistemul selectiv de strângere a deșeurilor	%	100
Deșeurile colectate-2005	kg/an/loc.	102,7
Căștigul resurselor secundare-2005	kg/an/loc.	2,21
Lichidarea gropilor de gunoi improvizate - 2005	kg/totalul deșeurilor înlăturate	0,03
Cheltuielile comunei destinate cercetării situației mediului înconjurător	%	12,8
Numărul gospodăriilor ecologice pe teritoriul comunei*	buc.	27
Numărul traseelor pentru biciclete construite în ultimii 5 ani	km	4,5
Întinderea terenurilor verzi	hectare	2334

* informații importante pentru comune și municipii.

Economia deșeurilor permanente

În anul 1990 a fost dată în exploatare groapa de gunoi din Lebedziew, care întrunește toate cerințele sanitare și ecologice. Acest lucru a reprezentat baza promovării sistematice pentru transportarea organiza-tă a deșeurilor.

A fost o investiție foarte importantă, deoarece atât orașul, cât și sa-tul Terespol nu aveau încă pe teritoriul lor o groapă pentru gunoi. Exis-tența unei astfel de gropi de gunoi s-a dovedit a fi ceva neapărat, dar nu înseamnă încă rezolvarea problemei legate de folosirea deșeurilor pe terenurile sătești.

Cu toate că această groapă de gunoi funcționează din 1990, până în momentul lansării programului de transportare organizată a deșeu-rilor, aproape toate reziduurile de la sate ajungeau la gropile de gunoi improvizate.

Simpla prezență a gropii de gunoi și îndemnarea locuitorilor de a o folosi, în mod gratuit, nu a fost însă suficientă. După modelul adminis-trativ al orașului Terespol din anul 1992, administrația comunei a început realizarea programului de transportare organizată a deșeurilor.

Realizarea programului a fost împărțită în două etape:

1. Transportarea deșeurilor de pe teritoriul bunurilor imobile.
2. Colectarea deșeurilor în mod selectiv, ca întregire a primei etape.

Comuna Terespol a lansat programul de transportare organizată a deșeurilor prin înființarea în anul 1992 a Gospodăriei de Ajutor a Oficiu-lui Comunei (GAOC), a cărei principală obligație a devenit prestația de servicii comunale locuitorilor comunei. În anul 1993, prin GAOC, comu-na a început să repună în vânzare containere pentru deșeuri și pentru transportul acestora după regulile stabilite în câteva comunități de pe teritoriul localității. Unul din cele mai importante elemente ale progra-mului de transport a deșeurilor a fost repunerea în vânzare prin licitație a containerelor pentru deșeuri. Până la sfârșitul anului 1995 un coș de 110 l costa pentru fiecare gospodărie doar 50% din valoarea lui pe piață, de exemplu 20 zloți, iar acest lucru a fost posibil datorită finanțărilor din bugetul comunei pentru ocrotirea naturii. Ca urmare a punerii în funcți-une a containerelor pentru gunoi, GAOC a încheiat un acord cu locuitorii comunei în privința transportării deșeurilor.

Între anii 1993 și 1995 plata pentru acest serviciu a fost constantă și era în valoare de 0,50 de zloți pentru golirea unui container de 110 l. În condițiile unei achitări globale, stabilite în acordul încheiat cu GAOC, se efectuează și transportarea deșeurilor de gabarit o dată la 3 luni, conform unui grafic riguros. Este vorba aici de deșeurile care după presare nu încap în containerele obișnuite. Inițial, serviciul de transport, realizat de GAOC era finanțat din bugetul comunei. Consiliul comunei s-a obligat ca până la sfârșitul anului 1998 să asigure transportarea deșeurilor colectate de la persoanele fizice, din contul bugetului comunei.

Următorul pas a fost adoptarea Rezoluției Consiliului comunei Terespol, elaborarea Programului Comunal de Ocrotire a Naturii împotriva Deșeurilor. În Regulament au fost sistematizate toate acțiunile întreprinse de către Consiliul comunal în favoarea ocrotirii mediului până în anul 1995. Au mai fost prevăzute unele reguli generale și măsuri de colectare și evacuare a deșeurilor și a rigolelor, precum și reguli pentru separarea reziduurilor. Regulamentul a fost tipărit într-un număr de peste 2 mii de exemplare și a ajuns la fiecare administrație teritorială a locuințelor și a proprietarilor de pe teritoriul comunei Terespol. Persoanele împuternicite de către primar au primit acest regulament și au fost informate despre acțiunile realizate de către comună în vederea protecției mediului.

Următorul element al programului a fost elaborarea Deciziei Consiliului comunal al Terespolului din 19 mai 1995 și anume scutirea de impozit pentru o perioadă de 3 ani (de ex. 1996-1998) a locuitorilor, care, cu regularitate achită impozitele și semnează contractul de transportare organizată a deșeurilor de pe teritoriul proprietății private cu prestatorul acestui serviciu. Această scutire este în valoare de 50% din taxa, adoptată de către Consiliul comunal în următorii ani și reprezintă o încercare de a-i mobiliza pe locuitori pentru activități ecologice. Pentru realizarea cerințelor propriilor comunități în domeniul colectării și prelucrării deșeurilor a fost înființată în 1998 o societate în localitate și anume EKO-Bug, aceasta bazându-se pe întreprinderea deja existentă GAOC. Acest sistem de stimulare, în acord cu decizia Consiliului comunal a durat până în anul 1998. În 1998 s-a renunțat la scutirea de impozite a imobilului, dar în schimb au rămas finanțările din bugetul comunei pentru transportul deșeurilor. Prețul real pentru golirea containerului de 110 l era de 5 zloți,

dar locatarul plătește pentru acest serviciu doar 1,5 zloți. În următorii ani, locatarul plătește pentru transportul containerului de 110 l. doar 2,50 zloți, iar restul sumei de 3,64 zloți este compensată din bugetul comunei. Până în anul 1998, cantitatea de deșeuri transportată la groapa de gunoi a crescut de la 4 m. cubi/an în 1992 până la 8000 m. cubi/an în anul 1998 - 1279 de gospodării au containere pentru deșeuri și au încheiat contracte cu firma EKO-Bug pentru transportarea gunoii. Acest program a determinat ca majoritatea gospodăriilor de pe teritoriul localității să beneficieze de serviciile firmei comerciale EKO-Bug, deja din anul 2001, fără finanțare din buget. Deșeurile din localitatea Terespol sunt adunate pe terenul comunal, special amenajat pentru depozitarea gunoaielor, înființat în anul 1990. Groapa de gunoi cu o suprafață de 1,24 de hectare este izolată de sol – îngrădită în exterior, are cale de acces și o zonă destinată pentru ocrotire sanitară. Stocarea deșeurilor și administrarea sectorului sunt asigurate, conform standardelor. Întreaga capacitate a depozitului de deșeuri este de 300000 metri cubi. După modernizarea și adaptarea locurilor de colectare a gunoii care nu sunt încă folosite și după restricțiile privind depunerea deșeurilor care nu pot fi prelucrate, depozitul va fi exploatat până în anul 2032.

Realizarea constantă a programului local pentru ocrotirea mediului, a determinat schimbarea conștiinței locuitorilor în domeniul ocrotirii naturii și a dus la formarea unei atitudini competente. În aproape toate satele comunei au fost amplasate de-a lungul străzilor coșuri de gunoi, deșeurile fiind transportate de către firma EKO-Bug conform acordului semnat cu aceasta comună. Sistemul de stimulare aplicat de câțiva ani a fost completat printr-un mecanism de control. În anul 1999, în structura Biroului local al comunei Terespol a fost instituită funcția de inspector pentru ocrotirea mediului, care este împuternicit de către primarul comunei să efectueze activitățile de control în domeniul respectării și aplicării normativelor privind protecția mediului, păstrarea curățeniei și apărarea animalelor.

Periodicitatea evacuării containerelor și a strângerii sacilor de gunoi e diferită și depinde de necesitate. În comuna Terespol containerele mari de 7 metri cubi, instalate în zona construcțiilor dense sunt golite în medie o dată pe săptămână: containerele cu volumul de 110 l de două ori pe săptămână, containerele de 1100 l și coșurile de pe marginea străzii o dată

la două săptămâni (în zonele cu mai puține clădiri - o dată pe lună). Colectarea selectivă este realizată o dată cu înlăturarea deșeurilor amestecate, sau în mod curent, în containerele de 1100 l. Neutralizarea deșeurilor comunale are loc prin depunerea lor în depozitul pentru reziduuri, iar apoi se separă, manual, materiile secundare, care sunt transportate la punctul de colectare din Kobylana. Deșeurile colectate separat din întreaga comună sunt transportate direct la punctele de colectare a materiilor secundare. Reziduurile periculoase colectate de pe teritoriul comunei sunt gestionate de Organizația pentru Redobândire și Reciclare - Firma "REBA". Deșeurile periculoase ce provin de la comunitățile subordonate administrației publice sunt colectate și transportate cel puțin o dată pe an de către o firma specializată cu care administrația comunei a semnat contract.

În anul 2005, conform actelor de expediere, EKO-Bug a transportat aproximativ 6200 m. cubi de deșeuri permanente dintre care 710 m. cubi provin de la locuințe, iar 5490 m. cubi de la diferite gospodării. S-au obținut în anul 2004, materiale secundare în valoare de 81,64 m. cubi, iar în anul 2005-3,6 tone, la care se adaugă ambalajele de plastic, sticlă albă sau colorată, fier vechi și maculatură. Pe teritoriul comunei nu există gropi de gunoi ilegale. La începutul punerii în aplicare a acestui sistem de colectare a deșeurilor existau multe gropi de gunoi improvizate. Pentru a putea fi lichidate a fost nevoie de mulți ani de muncă în domeniul educației ecologice, dar și de efort fizic pentru a înlătura mii de metri cubi de deșeuri din acele gropi de gunoi ilegale.

În prezent, apar sporadic, puncte în care se depun ilegal deșeuri comunale, dar sunt în mod curent lichidate de către administrația locală. După cum atestă revizia ecologică, actualele puncte de depozitare îndeplinesc în totalitate cerințele ce rezultă din prevederile juridice naționale ale țării și ale Uniunii Europene. În anul 2004 a fost cumpărat un cântar pentru mașini, iar în 2005 a fost procurată o instalație ce înlătură gazul înmagazinat. În comună s-a statornicit acest sistem-model de colectare și înlăturare a deșeurilor comunale de pe întreg teritoriul și a fost introdusă colectarea selectivă a deșeurilor, chiar de la fiecare locuință în parte. În mod sistematic sunt realizate acțiuni ce urmăresc nivelul conștiinței locuitorilor cu privire la ecologie (prin concursuri, taxe preferențiale pentru transportul deșeurilor comunale, învățarea și instruirea tinerilor).

Începând cu a doua jumătate a anului 2006, este plănuită deschiderea „Unității Intercomunale de Administrare a Deșeurilor”, în zona depozitului din Libiedziew, cu o întindere de 1,243 hectare, a cărei cost a fost estimat la 3 milioane de zloți în lucrarea „Program funcțional și util al Unității Intercomunale de Administrare a Deșeurilor”.

Apeductul comunal

Până în anul 1992 doar locuitorii unei singure localități, Koroszczyń, aveau apă potabilă din conducte. Lungimea rețelei de canalizare era atunci doar de 4 km. Apa era aprovizionată de hidroforul din Koroszczyń, care producea cca. 12 m³ de apă pe zi, iar calitatea ei era destul de redusă.

Consiliul comunei a considerat construirea apeductului o sarcină prioritară. În Programul Complex de Canalizare a comunei s-a hotărât ca toți locuitorii comunei să fie aprovizionați cu apă dintr-un singur rezervor. Decizia privind modernizarea instalației de aprovizionare cu apă din Koroszczyń a reieșit din situația comunei și din posibilitățile de dezvoltare ale acesteia. Deja după primul an de canalizare a comunei, lungimea rețelei era de 35,8 de km, iar numărul racordurilor – 578. Între anii 1993-1996 s-au construit cca. 70 de km de rețea de canalizare în comună.

Datorită participării locuitorilor la activitatea comitetelor sociale și ajutorului lor financiar (de cca. 20% din costul construirii rețelei), într-o perioadă de patru ani au fost racordate la rețea toate localitățile din comună, iar lungimea rețelei a depășit 102 km. Instalarea rețelei este în conformitate cu tehnologia PCV, iar volumul apei în apeduct corespunde normelor aplicate în Uniunea Europeană. În prezent, lungimea rețelei de canalizare este de peste 117 km și are peste 1800 de racorduri de canalizare.

Rețeaua este aprovizionată cu apă din rezervorul din Koroszczyń cu o eficiență potențială de 4000 de m³ pe zi. Apa din sondă, de la adâncimea de 340 m, are parametrii de calitate deosebiți (apă jurasiană).

Etaple de extindere și modernizare a apeductului din comuna Koroszczyń:

1. În anul 1993 s-a construit o fântână arteziană cu o adâncime de 340,0 m, care reprezintă stratul acvifer jurasian. Conform analizelor, calitatea apei crude nu a arătat decât o depășire a cantităților admisibile de

fier, iar analiza apei epurate a arătat că această apă este de o calitate deosebită și nu depășește nici una dintre valorile admisibile.

2. În primul rând, pompele [netede] și hidrofoarele au fost înlocuite cu o serie de hidrofoare moderne cu pompele Grundffoss cu o eficiență de $180 \text{ m}^3/\text{h}$.
3. Între anii 1994 - 1999 a fost modernizată instalația de deferizare, ale cărei dispozitive au fost înlocuite cu piese noi, inclusiv agregate cu următorii parametri:
 - două dispozitive de deferizare cu o capacitate de $6,8 \text{ m}^3$ fiecare și o presiune de regim de $0,6 \text{ MPa}$;
 - două dispozitive de deferizare cu o capacitate de $5,3 \text{ m}^3$ fiecare și o presiune de regim de $0,6 \text{ MPa}$.

Suprafața totală a instalațiilor de deferizare este de $10,1 \text{ m}^2$, fiind suficientă pentru epurarea cantității de apă extrase.

4. De asemenea, a fost modernizat sistemul de oxigenare a apei din dispozitivele de deferizare, care, în prezent, este alcătuit din:
 - două compresoare cu piston a căror eficiență totală este de $1,5 \text{ m}^3/\text{h}$ sub o presiune de 1 MPa ;
 - un bazin de omogenizare din oțel cu o capacitate de $1,5 \text{ m}^3$;
 - un sistem de conducte din oțel.
5. Au fost instalate două pompe Grundffoss cu o eficiență de $30 \text{ m}^3/\text{h}$ și o putere de 3 kW fiecare, cu scopul de a pompa apa care curăță dispozitivele de deferizare.
6. Au fost adăugate patru bazine de egalizare cu o capacitate de 50 m^3 fiecare, care asigură ritmicitatea aprovizionării apei la canalizare în timpul zilei.
7. A fost achiziționat un alt set de hidroforare bazat pe pompele Grundffoss.
8. În anul 1999 a fost realizată o altă gaură de sondă cu adâncimea de 340 m atingând stratul acvifer jurasian.

Funcționarea și controlul tuturor dispozitivelor, care fac parte din instalația de aprovizionare cu apă, este automatizată și nu solicită manevrare permanentă. S-au instalat sistemele electronice de protejare și alarmele cu informare prin telefon și radio a depozitărilor din fiecare extragere de apă.

Pentru a asigura o presiune potrivită a apei din rețea în caz de incendiu, s-au instalat dispozitivele care permit, prin telefon, pornirea a 6 pompe din setul de hidrofoare și, în același timp, a 2 pompe de adâncime, ceea ce permite atingerea presiunii maxime de 6,5 atm timp de o oră. Repetând semnalul, pompele se pot porni încă o dată. Dotarea stației cu un agregat electric îi asigură o funcționare permanentă independent de pauzele în livrarea energiei electrice. Locuitorii comunei, precum și ceilalți consumatori de apă au uitat demult ce înseamnă pauzele în livrarea acesteia.

Apeductul din comuna Terespol aprovizionează cu apă și localitățile apropiate din comunele învecinate. Apa din rezervorul din Koroszczyn este utilizată și de Terminalul pentru autovehicule din Koroszczyn.

Canalizarea complexă a comunei Terespol a permis fiecărui locuitor să profite de posibilitatea racordării la sistemul de canalizare comun. Apa de calitate înaltă a ajuns în toate localitățile din comună (chiar cel mai îndepărtate), și se va folosi în continuare pentru satisfacerea necesităților de dezvoltare a terenurilor comunei. Autoritățile locale sunt conștiente de extinderea rețelei de canalizare în funcție de necesitățile de perspectivă. Resursele de ape subterane sunt suficiente pentru necesitățile gospodăriilor din comunele învecinate, ale firmelor și subiecților economici.

Între anii 1992–2005 pentru construirea sistemului de canalizare și modernizare a instalației de aprovizionare cu apă s-au cheltuit, în total, aproape 5,7 mln PNL.

Efectul material și ecologic:

1. Astăzi din captarea apei din Koroszczyn se vând cca. 750 m³ de apă pe zi (apă de foarte bună calitate), iar cealaltă fântână arteziană, creată mai târziu, a mărit eficiența potențială a prelucrării până la 4000 m³ pe zi.
2. Ameliorarea funcționării rețelei, a atras după sine îmbunătățirea calității de apă. În același timp, se previne, astfel, punerea în pericol a sănătății locuitorilor din terenurile canalizate.

Managementul apelor reziduale

În anul 1992, în comuna Terespol numai blocurile de locuit și clădirile complexului de încărcare-descărcare al PKP din Małaszewice (așa-zisul „port uscat”) aveau rețea de canalizare. Stația de epurare biologicomecanică a apelor reziduale PKP cu un debit de 1000 m³ / 24 h deservea de asemenea întreprinderile din Małaszewice. Racordarea la rețeaua de canalizare a majorității gospodăriilor din comună a atras după sine creșterea producției de ape reziduale. Comuna a trebuit să facă față problemelor de salubritate a comunei.

În anul 1994, comuna Terespol a elaborat o concepție bazată pe trei premise:

- construirea instalațiilor de epurare situate lângă clădirile de locuit (în localitățile care nu au fost luate în considerare în proiectul de canalizare), pe baza programului de salubritate individuală pe teritoriul comunei Terespol;
- folosirea stației de epurare a PKP pentru Małaszewice, cea mai mare localitate din comună (aproape 2000 de locuitori) și construirea canalizării gravitaționale;
- construirea unei noi stații de epurare în Koroszczyn, a unei canalizații sub presiune și gravitaționale în sectorul central al comunei, în localitățile cu un număr mare de locuitori.

Descrierea sistemelor de evacuare și de epurare a apelor reziduale

Sistemul de epurare a apelor reziduale din comuna Terespol este bazat pe stațiile de epurare care funcționează în Koroszczyn (stația co-

munală de epurare) și în Małaszewice (stația de epurare din cadrul Căilor Ferate Polone - PKP). Aceasta este un sistem de canalizare „mixtă”, gravitațională și sub presiune, care profită de condițiile naturale și dotarea tehnică a terenului. În prezent, lungimea rețelei întregi este de 48,5 km, iar numărul gospodăriilor racordate este de 1250, dintre care ferme agricole individuale sunt de 493.

Canalizarea sub presiune

Localitățile cu un număr mai mare de locuitori sunt dotate cu canalizare sub presiune. Lungimea totală a canalizării este de 38 km. Rețeaua este executată în tehnologie modernă cu folosirea polietilenei pentru rețele, îmbinată prin sudare, care garantează longevitate și nu constituie nici un pericol pentru mediul înconjurător. Presiunea rețelei nu depășește 2 atmosfere, ceea ce exclude pierderea etanșării ei. Apa reziduală din clădirile de locuit este evacuată prin canale secundare gravitaționale până la stațiile de pompare de lângă casă, de unde este dusă cu pompa până la stația de epurare.

Elemente tehnice semnificative care disting canalizarea sub presiune în comuna Terespol:

1. Întrebuințarea în fiecare clădire de locuit a unor microstații de pompare a apelor reziduale, prevăzute cu autocomandă și sistem de informare despre stările de alarmă.

Datorită acestui lucru s-au redus cheltuielile pentru construirea stațiilor de pompare comune pentru toată zona, ce presupune cheltuieli mari legate de efectuarea racordurilor electrice. În același timp s-a asigurat un control permanent al funcționării stațiilor de pompare și s-a protejat rețeaua de canalizare de pătrundere a impurităților minerale și organice nedorite.

Fiecare stație de pompare este dotată cu o pompă de presiune racordată nu departe de contorul de energie. De starea ei este responsabil proprietarul locuinței. Datorită acestei soluții prețul apelor reziduale este aproape egal cu prețul epurării lor, deoarece în prezent, încă nu a fost creată o stație auxiliară comună.

Pompa (2,0 kW sau 2,3 kW), instalată în locuință, consumă foarte puțină energie electrică și nu necesită reconstruirea suplimentară a ra-

cordului energetic din casă. Chiar dacă pompa funcționează 24 de ore, creșterea cheltuielilor pentru consumul de energie electrică este nesemnificativă pentru bugetul casnic.

2. În construirea canalizării sub presiune este întrebuițat un sistem automat verificat conform unor anumite standarde.

Sistemul de canalizare include: dispozitivul electronic, care protejează pompa de solicitări excesive și care semnalizează înfundarea rețelei, dispozitivul de timp care exclude funcționarea „uscată”, dispozitivul care se autoadaptează la rezistențele rețelei și care reglează timpul de funcționare a pompelor, detectoarele de construcție proprie pentru sesizarea nivelului de anclanșare și declanșare a pompelor. Această soluție asigură o funcționare eficientă a instalației și reduce cheltuielile pentru investiție și service-ul instalației, care este executat de o firmă locală.

Cheltuielile financiare în mii de PLN ale comunei Terespol pentru sistemul de canalizare între anii 1995 – 2005.

Cheltuielile pentru sistemul de canalizare în comuna Terespol între anii 1995–2005 au fost de aproape 8,8 mln PNL, în medie 125 PNL pentru un locuitor pe an, într-o perioadă de 10 ani.

Instalația de epurare a apelor reziduale

Funcționarea eficientă a instalației de epurare mecanico-biologică în comuna Terespol se datorează:

- 1) colaborării fructuoase a investitorului cu autoritățile locale la etapa de construire. În acest context, trebuie subliniat că instalația de epurare deservește Terminalul pentru autovehicule din Koroszczyn și a fost construită înainte de toate pentru necesitățile lui. Instalația nu este supradimensionată;
- 2) supravegherii permanente din partea tehnologului cu experiență;
- 3) admisiunii permanente și echilibrate a apelor reziduale datorită sistemului de canalizare sub presiune și a unui gravitațional dotat cu soluții tampon pentru retenția apei (nu există nici oscilații în cantitatea apelor reziduale în caz de dezecheturi sau ploii abundente).

Prin instalarea sondelor suplimentare, a protejărilor și alarmelor de informare, procesul tehnologic în instalația de epurare este într-un total automatizat. Aceasta a permis reducerea cheltuielilor de personal, și, în consecință, o reducere considerabilă a cheltuielilor pentru epurarea unui m³ de apă reziduală.

Oricare disfuncție a dispozitivelor (pompe, zăvoare etc.) se înregistrează și se transmite prin telefon: se indică dispozitivul defect și tipul de avarie. Procesul tehnologic este supravegheat de sonde - se semnalizează lipsa de alimentare (în cazul în care agregatul electric nu pornește timp de un minut din momentul întreruperii energiei electrice). Se înregistrează, de asemenea, timpul de scurgere a apelor reziduale și a sedimentelor. Există și un sistem de alarmare compus din detectoare dislocate pe întreaga suprafață a instalației de epurare ca o protecție împotriva pătrunderii persoanelor neautorizate.

În sistemul tehnologic al instalației de epurare din Koroszczyn este montată o stație de deshidratare a șlamului. Șlamul deshidratat este pus în saci și eliminat, în mod sistematic, din terenul instalației de epurare. 50% din șlam se folosesc pentru îngrășarea pământului din zone forestiere. Restul este dus pe terenul de depozitare în vederea acoperirii temporare a deșeurilor. În anul 2006, în baza unui program special, șlamul a fost folosit pentru cultivarea „**salciei energetice**” - o specie de salcie ce crește repede și e folosită ca hrană energetică. Instalația funcționează

ză potrivit normelor asumate, nu a fost niciodată depășită cantitatea de impurități și îndeplinește toate normele naționale.

În prezent, comuna se pregătește pentru construirea unui iaz biologic lângă stația de epurare. Iazul va fi localizat pe terenul, care se învecinează cu stația de epurare și va fi un bazin acvatic cu floră și faună naturală. Adâncimea și suprafața prevăzută garantează o descompunere adecvată a organismelor care dezoxidează. Apa reziduală din stația de epurare gravitațională se va scurge în iaz. Apa din iaz, la rândul ei, se va scurge printr-un canal de evacuare în râul apropiat. Soluția aceasta va îmbunătăți calitatea apei evacuate din stația de epurare.

Soluțiile privind managementul apelor reziduale pe terenurile, care nu au fost incluse în sistemul comunal de canalizare (stațiile individuale de epurare, fosele septice)

Celelalte terenuri cu regim de construcție dispersat au fost dotate cu 482 de stații de epurare biologică pe lângă case. Pe teritoriul comunei au fost instalate câteva feluri de stații de epurare. Costul unei instalații a fost de cca. 4 mii PNL. Instalațiile de epurare funcționează pe baza proceselor de fermentație anaerobă, care au loc în bazinul de decantare, construit din polietilenă. Procesul de filtrare și descompunere microbiologică a impurităților în condiții oxidante este executat printr-un dispozitiv de filtrare specială. Calitatea apei reziduale epurate corespunde standardelor în vigoare.

Normele de organizare și construire a instalațiilor de epurare în gospodării au fost publicate în Buletinul de Informații (3 mii de exemplare) și aduse la cunoștința locuitorilor comunei.

Sistemul acesta a început să funcționeze (ca și în cazul sistemului de canalizare) pe baza colaborării autorităților locale cu cetățenii organizați în comitete locale. Investițiile ce țin de acest program au fost executate cu ajutorul resurselor financiare proprii ale comunei și ale locuitorilor, precum și datorită resurselor financiare externe sub formă de credite și subvenții din diferite rezerve ale țării.

Datele referitoare la sistemele de epurare a apei reziduale

Nr.	Specificare	Unitate	An		Beneficiari
					Locuitorii comunei
			1994	2004	2004
1.	Rețea de canalizare	km	1,0	43,8	5021
2.	Instalație de epurare	buc.	1	2	5021
3.	Instalații de epurare de lângă case	buc.	-	473	1895

* *Apa potabilă și apa reziduală nu este subvenționată din bugetul comunei*

Protecția aerului

La sfârșitul anilor '90 a fost inițiat un program de protecție a aerului prin reducerea emisiei gazelor nocive și a gazelor arse (modernizarea sălii cazanelor și înlocuirea cazanelor de carbon cu cazane de ulei, întrebuințarea pompelor de căldură, încălzirea suplimentară a clădirilor, renovarea școlilor și a altor clădiri din comună. Costul acestor investiții este estimat la 700 mii PNL. De asemenea, o contribuție semnificativă a comunei Terespol în domeniul protecției aerului constituie activitățile care au ca obiectiv reducerea poluării. Activitățile acestea țin de construirea, îmbunătățirea și modernizarea drumurilor. În consecință 40 km din 95 km de drumuri comunale au fost acoperite cu un strat dur și protector.

Organizarea activităților legate de protecția mediului înconjurător

Prestarea serviciilor comunale pe teritoriul comunei este realizată de Societatea EKO-BUG. EKO-BUG este societate unipersonală cu răspundere limitată a comunei Terespol, a fost înregistrată la 29 mai 1998, fiind prima societate comunală de acolo. Înființarea ei, în urma transformării Gospodăriei Auxiliare a Consiliului comunal, a fost determinată de dorința de dezvoltare a unei firme comunale, care ar putea să presteze servicii și pe teritoriul altor unități administrative. Această posibilitate a fost inclusă în statutul societății. Concomitent, a fost precizat câmpul de activitate a acesteia. Structura menționată își desfășoară activitatea în comună în scopul satisfacerii cerințelor de bază ale locuitorilor.

Societatea a preluat de la comună mijloacele fixe în valoare de 932.400 PNL, constituite din: o haldă de gunoi cu un teren, un echipament mecanic în care intră, printre altele, un autovehicul pentru colectarea gunoierului menajer, 2 tractoare, un buldozer DT-75. Comuna este singurul acționar al societății. Firma comunală EKO-BUG, creată în scopul livrării apei uzate epurate și potabile, întreține canalizarea, colectează deșeurile din firme și 80 la sută din gospodăriile de pe teritoriul comunei, transportându-le la o haldă de gunoi proprie.

Educația ecologică și promovarea în domeniul protecției mediului înconjurător

Educația ecologică este un element integral al procesului educațional. Responsabilitatea pentru protecția mediului este foarte importantă pentru fiecare om. De aceea și în comuna Terespol se pune accentul deosebit pe protecția mediului înconjurător și educația ecologică.

Un element foarte important al implementării programelor este informarea. În comună informarea locuitorilor se realizează prin diferite forme: anunțuri, ședințe comunale, dar înainte de toate prin publicarea lor lunară în Buletinul de Informații al Primăriei comunei Terespol cu tirajul inițial de 1000 de exemplare, în prezent - 2000 de exemplare.

Un accent deosebit a fost pus pe familiarizarea locuitorilor cu "Regulamentul de protecție a mediului înconjurător contra deșeurilor și apelor reziduale și de menținere a curățeniei pe teritoriul comunei Terespol". De asemenea, prezintă interes programul de salubritate individuală pe teritoriul comunei Terespol. Aceste probleme au fost subiectul discuției la numeroase întâlniri cu locuitorii, desfășurate conform orarului prestabilit. În plus, în fiecare an sunt organizate acțiuni de salubritate generală a comunei. De asemenea, locuitorii participă la acțiunile de "Curățare a lumii".

Pentru a susține interesul locuitorilor satelor față de protecția mediului înconjurător contra deșeurilor și apelor reziduale, precum și față de menținerea curățeniei în gospodării și în localități, comuna a organizat pentru prima dată în anul 1996 un concurs cu tematică ecologică. La concurs au participat 7 sate. Câștigătorii au primit în total între 10.000 și 20.000 de zloți și au fost obligați să folosească banii aceștia în activități ce vizează protecția mediului înconjurător.

Pentru ca activitățile din domeniul protecției mediului înconjurător să se desfășoare în mod eficient, este necesar de a trezi interesul copiilor și tinerilor pentru aceasta în vederea formării conștiinței ecologice și a folosirii mediului înconjurător în mod rațional. În afară de prelegerile ținute, începând cu anul 1996 în școlile generale de pe teritoriul comunei Terespol se organizează un concurs de cunoaștere a regulamentelor comunale privind protecția mediului înconjurător. Concursul se desfășoară în 2 etape: I – etapa școlară, II – etapa interșcolară. La concursuri au participat toate școlile de pe teritoriul comunei Terespol. Cei mai buni au fost premiați. În anul 2001, în cadrul Festinului Sportiv, a fost organizat concursul intitulat „Comuna Prietenoasă Mediului”, la care au participat delegațiile de elevi din cinci școli. În școlile generale ale comunei Terespol se desfășoară educația ecologică și de sănătate, al cărei program este realizat în cadrul tuturor disciplinelor școlare, și mai ales în cadrul disciplinei de științe naturale. Lecțiile acestea sunt ținute în clasa a patra și a cincia. În afară de orele didactice, care au drept scop formarea conștiinței ecologice, se organizează și întâlniri cu angajații instituțiilor științifico-didactice.

Începând cu anul 2003, comuna Terespol oferă în fiecare an 10 mii de zloți pentru educația ecologică în toate școlile de pe teritoriul comunei. Programele complexe în domeniul protecției mediului înconjurător, aplicate în toate școlile de pe teritoriul comunei, includ toate formele accesibile privind educația ecologică. Fiecare școală și-a programat diverse activități și a contribuit la elaborarea unui program educațional comunal complet și coerent.

Participarea locuitorilor la implementarea proiectelor investiționale

La construirea fiecărei infrastructuri pentru protecția mediului au participat locuitorii din comuna Terespol, întruniți în comitete sociale. Scopul lor nu a fost numai acela de a sprijini cu bani anumite activități investiționale, ci și de a ajuta în organizarea amenajărilor pentru construcție și rezolvarea problemelor formale ce țin de trecerea infrastructurii la formă privată. Comuna Terespol se poate mândri cu faptul că niciodată nu a plătit persoanelor private pentru teren în vederea construirii instalației de aprovizionare cu apă sau a celei de canalizare.

Această descriere a activităților comunei Terespol din domeniul protecției mediului nu epuizează subiectul. Trebuie subliniat că activitățile comunei în acest domeniu au fost foarte apreciate în Polonia. Comunei Terespol i s-au acordat premii și titluri de prestigiu la diferite concursuri ecologice naționale.

Persoană de contact:

Krzysztof IWANIUK,
primar al comunei Terespol
e-mail: wojt@terespol.pl

3. Stațiile de epurare hidrobiologică – un sistem eficient pentru epurarea apelor reziduale de pe terenurile sătești

Infrastructura acvatică și de canalizare este o verigă foarte importantă în sistemul economic. Pe de o parte, stimulează dezvoltarea economică, creând antreprenorilor condiții bune pentru desfășurarea activității economice, iar pe de altă parte, este un factor care determină nivelul de bunăstare a locuitorilor comunei. Mijloacelor de investiții, de care dispun autoritățile locale, majoritatea, sunt destinate extinderii și modernizării infrastructurii comunale. În ultimii ani, problemele ce țin de calitatea apei sunt de importanță prioritară pentru protecția mediului înconjurător din Polonia. Lipsa de epurare sau epurarea insuficientă a apelor reziduale constituie o amenințare pentru rezervele de apă. Fluxurile, râurile, lacurile, precum și sursele de apă subterană sunt tot mai poluate. Aceasta și determină calitatea joasă a apei potabile, utilitatea scăzută a rezervelor de apă, în consecință, un impact negativ asupra sănătății omului.

În Polonia situația managementului apelor și apelor reziduale s-a îmbunătățit considerabil în ultima vreme, fiind totuși departe de a fi satisfăcătoare. Trebuie întreprinse multe eforturi și activități ca managementul apelor în Polonia să fie echilibrat și satisfăcător. Problemele cele mai importante în acest domeniu sunt:

- rezerve de apă insuficiente;
- o calitate proastă a apei curgătoare, cauzată mai ales de prezența impurităților bacteriologice;
- problema, nerezolvată până acum, a apelor reziduale de pe teritoriile sătești cu regim de construcție dispersat: cheltuieli uriașe de canalizare, dificultăți în utilizarea tehnologiilor tradiționale (schimbarea cantității apelor reziduale, necesitatea supravegherii tehnice permanente, cheltuieli mari de exploatare, problema sedimentelor);
- dispariția terenurilor de mocirlă, pierderea biodiversității;
- reducerea retenției locale de apă prin păstrarea apei epurate, ceea ce este important în Polonia, având în vedere rezervele scăzute de apă.

Problema epurării apelor reziduale este dificil de rezolvat în special pe terenurile sătești. Sistemele centralizate, tipice pentru regimul de construcții din orașele mari nu întotdeauna se dovedesc a fi bune pe terenuri mai puțin urbanizate. Acest lucru este cauzat de factorii demografici (migrarea la orașe), economici (venituri relativ mici) și tehnologici (cheltuieli unitare înalte ale stațiilor mici de epurare). În afară de aceasta, exploatarea stațiilor tradiționale de epurare cauzează multe probleme, înainte de toate din cauza oscilațiilor mari în cantitatea și compoziția apelor reziduale, precum și din cauza necesității de supraveghere specială la exploatarea instalațiilor.

Alternativa pentru sistemele liniare de epurare a apelor reziduale, care sunt costisitoare, este construirea așa-numitei canalizări dispersate cu stații de epurare pe lângă case. Există multe soluții pentru stațiile de epurare pe lângă case. Una dintre soluțiile optime din punctul de vedere al ecologiei și al economiei este folosirea stațiilor de epurare hidrobotanică. Construirea și folosirea lor determină procesele care au loc în morcirle naturale. Multe analize demonstrează o eficiență înaltă a stațiilor de epurare din rădăcini. În Polonia, regimul juridic este favorabil acestor soluții. *Legea industriei construcțiilor* prevede scutirea obținerii permiselor și obligă doar înștiințarea Consiliului comunal în vederea construirii „obiectelor pentru neutralizarea apelor reziduale cu un volum până la 5 m³ / 24 ore”. Obiectele acestea sunt construite pe terenuri private din mijloacele proprii ale utilizatorului, nu sunt supuse reglementărilor *Legii cu privire la organizarea și desfășurarea licitațiilor*, nu costă mult, iar exploatarea lor nu îngreunează bugetul comunal. Costul stației de epurare împreună cu impozitele, montarea dispozitivelor și racordarea acesteia trebuie să fie comparabil cu cheltuielile de exploatare anuală a fosei septice. Aceasta înseamnă că după un an de exploatare a stației de epurare, cheltuielile de întreținerea a ei vor fi neînsemnate. Experiențele țărilor vest-europene și ale Poloniei demonstrează un proces de creștere permanentă a deficiențelor în sfera serviciilor de aprovizionare cu apă și canalizare. De aceea, latura economică a acestui sistem este foarte importantă, atât la etapa de construire, cât și la cea de exploatare. Stațiile de epurare pe lângă case se caracterizează printr-un indicator redus al cheltuielilor suportate și prin aceasta sunt atractive pentru utilizatori.

Acest lucru este foarte important pentru locuitorii din sate ale căror venituri sunt relativ mici.

Avantajele stațiilor de epurare hidrobotanică:

- 1) eficiența cheltuielilor suportate;
- 2) ieșirea din uz a anumitor elemente ale sistemului nu cauzează catastrofe ecologice;
- 3) nu necesită construirea rețelelor de canalizare;
- 4) apa epurată este de gradul întâi al calității;
- 5) comuna nu suportă cheltuielile de exploatare legate de funcționarea sistemului;
- 6) se îmbunătățește imaginea satului;
- 7) angajamentul locuitorilor la activități de construire este un exemplu elocvent pentru tinerii de la sate.

Totuși, trebuie observat că nu întotdeauna construirea stațiilor de epurare în gospodăriile individuale este justificată. Aplicarea acestei experiențe este imposibilă în cazul construcțiilor compacte sau dacă terenul nu este potrivit din punct de vedere al structurii.

Dezavantajele sistemului:

- 1) investițiile sunt efectuate pe terenuri private (angajamentul locuitorilor este diferit în funcție de conștiința lor ecologică);
- 2) stația de epurare funcționează conform așteptărilor, dacă este instalată în prima jumătate a anului (este nevoie de timp pentru dezvoltarea plantelor în stația de epurare);
- 3) stația nu corespunde volumului de epurare a apelor reziduale din gospodărie.

Principiile de funcționare a stațiilor de epurare hidrobiologică pe lângă case

Există multe feluri de stații de epurare din plante. Acestea diferă una de alta prin: modul de curgere a apelor reziduale, structura și densitatea câmpurilor, plantele utilizate etc. Principiul lor de funcționare se bazează pe folosirea proceselor naturale de epurare a apei, care au loc în mediul din mocirle. Stațiile de epurare sunt construite din pietriș

cu o curgere orizontală sub suprafața solului, pe care sunt sădite multe specii de plante, iar pe alocuri se află specii de mocirlă, caracteristice fiecărei zone.

Apa reziduală, curgând prin zăcământul de pietriș și zona rădăcinilor plantelor, se supune epurării. În pofida faptului că stația aceasta are o structură destul de simplă, epurarea are loc datorită unui proces mecanic, biologic și chimic complicat. Astfel, în stația de epurare din grădină se desfășoară toate procesele, care se produc într-o stație de epurare convențională. Rolul plantelor în eliminarea directă a impurităților este neînsemnat (cca. 10%). Îndatorirea lor principală este aprovizionarea cu oxigen prin fire de pai la rizomi și rădăcini, iar apoi în zona din jurul rădăcinii. Acolo, din cauza activității bacteriilor aerobe, apele reziduale sunt epurate. Datorită varietății condițiilor din stația de epurare, se găsesc un număr uriaș de bacterii diferite, fungi, alge și protozoare (de la 10 până la 100 de miliarde de microorganisme pe un gram de sol). Acestea elimină impuritățile din apele reziduale, folosindu-le pentru necesitățile proceselor vitale. În afară de funcționalitatea lor, stațiile de epurare hidrobotanică au valori estetice înalte și sunt adecvate condițiilor locale. Datorită acestui fapt, ele pot fi construite pe terenuri de folosință publică sau pe terenuri protejate. Temperatura scăzută nu constituie un obstacol pentru funcționarea lor. Scăderea randamentului stației de epurare în perioada de iarnă se estimează la cca. 20% (acest lucru trebuie luat în calcul la proiectarea stației)

Exemplul unei stații simple de epurare hidrobiologică

(Stația de epurare construită în satul *Krzyżówki* - comuna *Jeleśnia*, comitatul *Żywiec*- partea de sud a Poloniei)

Stația de epurare a fost construită lângă o gospodărie localizată pe teren muntos. Soluția cea mai simplă pentru terenurile înclinate este sistemul cu cascade. Stația de epurare se compune din trei bazine construite pe o pantă, așa încât să formeze cascade. În fiecare dintre ele trebuie asigurate scurgeri din sisteme speciale, care să oprească stratul de sedimente de pe suprafață. Lichidul, curățat de impurități mari, curge gravitațional spre cascadă. Cascada trebuie să fie construită din cercuri cu diametrul cât se poate de mare.

Structura și principiul de funcționare a unei stații de epurare:

1. Stația de epurare este construită pe baza unei fose septice normale, etanșate, cu trei-patru camere cu o adâncime de 150 – 200 cm. Fosa septică este construită din cercuri cu diametrul cel puțin 120 cm și are un fundament betonat.
2. Bazinul pentru fosa septică este rotund, iar grătarul de scurgere se constituie dintr-o latură, la o înălțime 1/3 de la fundament, așa încât apele reziduale să pună lichidul din bazin în mișcare rotativă.
3. Fosa septică este situată pe o pantă, așa încât apele reziduale să curgă gravitațional dintr-o cameră în alta. Cu cât este mai mare diferența dintre nivelul camerelor, cu atât este mai bine: o curgere bruscă a apelor reziduale de sus până jos duce la oxigenarea apelor reziduale. La construirea stației de epurare trebuie luat în considerare un lucru: curgerea apelor reziduale trebuie să fie cât mai oxigenată.
4. Curgerea dintr-o cameră în alta trebuie să oprească stratul de sedimente, care se formează la suprafața apelor reziduale.
5. Prima cameră este o fosă septică obișnuită. În celelalte camere se pun țevi de plastic (10 țoli), iar pe acestea, pentru o siguranță mai mare, se pune o plasă din material. Pe suprafață se mai pune un material (burete, tranchete din plasă etc.). În așa mod, pe suprafața apelor reziduale se creează un mediu, în care plantele își pot dezvolta rădăcinile. Materialul acesta este pus pe ape reziduale, constituind un strat hrănitor pentru plante.
6. Sedimentul și părțile groase din prima cameră sunt supuse unei descompuneri permanente, iar cumularea lor este foarte lentă. În stațiile de epurare pe lângă case este suficient un vehicul pentru curățarea fosei septice o dată la 3-5 ani, dar mai bună este folosirea (în prima cameră, pentru dizolvarea stratului de sedimente) a preparatelor bacteriene speciale. Sub acțiunea lor stratul de sedimente se dizolvă complet și se scurge încet în alte părți ale stației de epurare.
7. Dacă vrem să evacuăm apele reziduale în ape deschise, atunci este necesară încă o cameră, de mai mică adâncime, umplută în $\frac{3}{4}$ de cheramzit pentru a stabili nivelul de fosfor.

8. Stațiile de epurare trebuie puse în funcțiune cel târziu, în iulie, ca rădăcinile plantelor să se formeze înainte de răcirea vremii.
9. Parametrii apelor reziduale evacuate sau filtrate în acest sistem trebuie să se încadreze în normele stabilite.

Costul unei stații independente cu debitul de cca. $1 \text{ m}^3 / 24$ ore pentru o familie din 10 persoane, era în iulie 2006 de 1700 PNL (în afară de munca depusă de proprietarul terenului). Acesta este un preț deosebit de mic pentru soluționarea problemei apelor reziduale după exemplul gospodăriei menționate.

Concluzii:

La crearea concepției de management al apelor și apelor reziduale pe terenurile sătești trebuie să se ia în considerare factorii social-economici. Punctul de pornire pentru analiza completă trebuie să fie estimarea necesităților, care să ia în calcul următoarele elemente: situația demografică, influența prețurilor asupra consumului unitar de apă, posibilitățile locuitorilor de achitare a serviciilor de canalizare și de aprovizionare cu apă. Datele statistice generale demonstrează că cererea de servicii de canalizare și de aprovizionare cu apă pe terenurile sătești poate scădea mai degrabă decât poate crește (veniturile mici ale locuitorilor din sate). În rezultat, cheltuielile de întreținere a infrastructurii se vor transpune într-o vânzare mai redusă, ceea ce va duce la creșterea prețurilor. De aceea, comunele trebuie să caute soluții cât mai eficiente prin folosirea metodelor alternative de epurare a apelor reziduale. În special, trebuie luată în considerare rentabilitatea stațiilor de epurare pe lângă gospodăria individuală, care, pe baza analizelor efectuate, se caracterizează printr-un indicator foarte mic al cheltuielilor.

Persoană de contact:

Piotr TOPIŃSKI - Żywiecka,
Fundacja Rozwoju
piotr@beskidy.org.pl

4. Planul complex de canalizare a comunei Przesmyki bazat pe sistemul stațiilor autonome de canalizare a scursorilor

Comuna Przesmyki este situată în partea de nord-est a județului Siedlce, la periferiile de est ale voievodatului Mazowiecki. Este situată la frontieră cu comunele Korczew, Paprotna și Mordy din județul Siedlce și cu comuna Platerow și Losice din județul Losice. Teritoriul comunei este situat în raza bazinului râului Bug. Din partea de sud a satului Kamianki-Wanki, din luncile umede, izvorăște râul Kolodziejka. Pe teritoriul comunei se află de asemenea câteva iazuri, dintre care cele mai principale, sunt iazurile din apropierea satului Lysow (Jadwiga, Goplo). Mai există încă câteva ștranduri, zătonari și alte acvene locale de rezervă și folosite în scopuri de protejare a mediului.

În raza comunei se află de asemenea și zone ocrotite de stat, din punctul de vedere al calităților lor naturale. Partea de nord a comunei este ocrotită grație apartenenței sale la Rezervația de Stat a regiunii Bugului. Suprafața acestui teren este de 2.321 ha, ce constituie 19,8% din teritoriul comunei.

Un rol semnificativ în structura rezervațiilor naturale îl joacă terenul funcțional "Plămâni Verzi ai Poloniei", care face parte din complexul "Plămâni Verzi ai Europei". În componența sa intră tot teritoriul comunei Przesmyki.

Comuna Przesmyki are un caracter tipic agrar cu o suprafață de 117,2 km². În mare, zona agricolă de producție se află în proprietatea gospodăriilor individuale. Aceste gospodării cu suprafețele sale agricole se estimează la 10.965 ha. Conform unor date statistice înregistrate la 6 noiembrie 2006, comuna Przesmyki număra 3.785 de persoane cu o tendință de diminuare a numărului de locuitori în ultimii ani. Densitatea populației constituie 32,3 persoane la un km². Din punct de vedere administrativ, comuna este compusă din 23 de cătune, dintre care 21 sunt sate.

Conceptul proiectului de canalizare a comunei Przesmyki

Până în anul 2003 pe teritoriul comunei nu exista nici un sistem de canalizare. În anii 1995-2003 acțiunile investiționale ale autorităților locale în infrastructura tehnică au fost concentrate asupra dezvoltării sistemului general de apeducte și telecomunicații. Lipsa sistemului de canalizare s-a soldat cu urmări grave. Scursorile murdare sau purificate la un nivel prost au început să constituie un pericol pentru apele de suprafață și subterane. În anul 2003 reprezentanții comunei au elaborat un plan privind gestionarea scursorilor de pe terenurile întregii comu-

ne, care presupunea soluționarea problemei sistemului de canalizare pe parcursul a patru ani. Planul de canalizare prevedea multiple posibilități de gestionare a scursorilor din punct de vedere tehnic și economic. Deseori în comunele cu o densitate de construcții joasă, din punct de vedere economic, crearea sistemului de canalizare centralizat nu este optimă. În această situație a apărut necesitatea de a căuta alte modalități de rezolvare a problemei gestionării scursorilor. În urma lucrărilor și analizelor asupra conceptului de canalizare a comunei, a fost elaborat un proiect final "Construcția sistemului de canalizare, bazat pe stațiuni de curățare a scursorilor autonome". Acest proiect include patru etape și se află la baza cererii de cofinanțare, atât din fondurile europene, cât și din cele structurale.

Descrierea acțiunilor realizate

Pe teritoriul comunei se află 1108 gospodării individuale. Proiectul este destinat pentru 1100 de clădiri de locuit. Scopul proiectului este crearea posibilității de a construi sisteme autonome de canalizare pe terenurile gospodăriilor individuale.

Scopul strategic al comunei este de a atinge la finele proiectului nivelul de 60 la sută din gospodăriile canalizate, care constituie 660 de clădiri cu 2865 de locatari.

Implementarea Proiectului a fost programată în patru etape:

- I etapă, realizată în anul 2004, a cuprins construcția a 188 de sisteme autonome de canalizare pentru 964 de locuitori care se folosesc de ele, acțiune finanțată din fondurile europene de preaderare;
- II-a etapă, finanțată din sursele fondurilor europene structurale, realizată în anul 2005 cu construcția a 201 de sisteme autonome de canalizare, de care se folosesc 933 de locuitori;
- III-a etapă, realizată pe parcursul anilor 2006-2007, cuprinde construcția a 200 de sisteme autonome de canalizare pentru 243 de locuitori;
- IV-a etapă, prevăzută ca finală, va cuprinde construirea a 71 de sisteme de canalizare autonomă pentru 243 de locuitori.

Concomitent a fost coordonată construcția sistemelor bazate pe aceeași tehnologie pentru clădirile cu destinație publică, finanțată din sursele fondului de protejare a mediului din voievodat.

Rezultatele acțiunilor întreprinse

Rezultatele menționate demonstrează situația în urma realizării celei de-a doua etapă de investiție, după construcția a 201 de sisteme autonome de canalizare, ce constituie în comun cu I etapa (188 de SAC) 389 de SAC în comună. După realizarea planurilor pe anul 2007, în urma implementării proiectului de canalizare, în comuna Przesmyki vor fi construite 660 de SAC, plus:

- mărirea cantității a scursorilor curățate de la 300m³/anual (la începutul procesului de canalizare) până la 62 mii de m³/anual, după finalizarea proiectului până la 125 mii de m³/anual;
- micșorarea costurilor de curățare a scursorilor menajere până la nivelul maxim de 380 PLN/an, de la 1560 PLN/an în prezent;
- nivelul de canalizare în funcție de numărul de locuitori după a II-a etapa constituie 50 la sută, după finalizarea proiectului va constitui 75 la sută;

Descrierea tehnică a proiectului

Întregul sistem de canalizare a comunei este bazat pe stațiuni autonome de canalizare destinate curățării scursorilor menajere, în care sunt introduși bioactivi, destinați unui număr de până la 10 persoane mature, cu o eficiență de 1,5 m³/24 ore.

Montarea sistemului autonom de canalizare

SAC proiectate prezintă în sine niște sisteme biologice de curățare a scursorilor, care sunt neutralizate de un rezid activ. Această tehnologie împreună cu substanțele active, sunt verificate riguros. Tehnologia de curățare a scursorilor cu un rezid activ garantează obținerea parametrilor de purificare a scursorilor, conform normelor în vigoare.

Realizarea investiției pe terenul unei gospodării

Premisele organizațional-economice

Conform evaluărilor SAC cu rezid activ, acestea sunt în stare să funcționeze aproximativ 30 de ani. Comuna Przesmyki este proprietarul SAC, dar beneficiarii lor sunt gospodăriile individuale cu care comuna a încheiat contracte de utilizare.

Vedere exterioră a SAC după montarea la utilizator

Aspecte juridice privind realizarea proiectului

SAC sunt instalate pe terenurile private, pe lângă casele de locuit care aparțin proprietarilor lor. Din punct de vedere juridic, comuna încheie contracte cu deținătorii drepturilor de proprietate a terenurilor. Proprietarul cedează comunei dreptul său de utilizare a terenului necesar pentru realizarea SAC bazate pe construcția stațiunii individuale biologice de canalizare și pe tehnologia reziduului activ. Comuna a încheiat contractele cu beneficiarii finali SAC pentru utilizare gratuită. Beneficiarii se obligă să le utilizeze, conform destinației și să participe la subvenționare cu 10 la sută din costul total (aproximativ 900 PLN).

SAC în grădină. Apa din sistemul de curățare este utilizată pentru udarea ierbii și a plantelor decorative

Posibilitatea de cofinanțare a investițiilor proecologice, realizate pentru proprietarii caselor de locuit este în conformitate cu legislația în vigoare.

SAC pentru clădirile Primăriei comunei

Havuzul alimentat cu apă preluată din SAC al Primăriei comunei

Administrarea și organizarea

Acțiunile realizate își au începutul în documentele strategice și operaționale ale comunei de ex.: *Planul dezvoltării locale*, *Programul dezvoltării echilibrate a comunei Przesmyki*, *Planul de gestionare a deșeurilor pentru comuna Przesmyki pe anii 2006-2015*, *Planul de investiții și finanțe* etc. Toate aceste acte au fost elaborate pe baza analizelor tehnico-economice și consultații sociale. Proiectarea și realizarea fiecărei

etape a proiectului a fost realizată de reprezentanții comunei în colaborare cu locuitorii ei.

Comentarii și mențiuni

(Comentariul dnei Barbara Lesniczuk, viceprimar al comunei)

Comuna Przesmyki din voievodatul Mazowiecki în anul 2004 a finalizat realizarea proiectului de construcție a rețelei de apeducte. Următoarea etapă a fost canalizarea comunei. Din cauza insuficienței de colectoare subterane proprietarii erau nevoiți de a transporta scursorile până la stațiunea centrală de curățare a apelor reziduale. În sate, majoritatea scursurilor din colectoarele subterane sunt filtrate de pietriș, apoi ajung în sol. Această situație necesita o soluționare urgentă. Programul de canalizare a comunei Przesmyki prin construcția a SAC a fost adoptat de Consiliul local după multiple consultații și analize minuțioase a tuturor argumentelor „pro” și „contra”. Argumentele în favoarea realizării acestui proiect au prevalat, determinând aprobarea lui de către aleșii locali.

1. Construcția SAC nu necesită plasarea rețelelor de canalizare pe terenurile persoanelor, care nu sunt interesate de sprijinirea acestei investiții. Nu este necesar de a-i convinge pe proprietarii imobilelor, care nu sunt interesați de investiție, să permită plasarea pe terenurile lor a rețelei de canalizare. De asemenea, nu este necesar de a le oferi compensații pentru prejudiciu. Persoane împotrivate se întâlnesc, în prezent mai des, deoarece dreptul la proprietate este unul fundamental, garantat de Constituție. În cazul construcției apeductelor, nu întotdeauna persoanele susțin acest proces, chiar în pofida faptului că „apa este izvorul vieții”. În situația construcției rețelei de canalizare problemele se multiplică, luând în considerare doar cheltuielile de plasare a rețelei sub drumuri asfaltate. Construcția sistemului de SAC este în sine o investiție „plăcută”, deoarece crește numărul persoanelor interesate de amplasarea acestor stațiuni autonome.
2. Efectul ecologic este simțit odată cu construcția fiecărei SAC. În cazul construcției sistemului centralizat de canalizare acest efect va fi așteptat mai mult timp, bineînțeles, după finalizarea construcției întregului sistem. În cazul în care ne ciocnim de lipsă de

fonduri, proiectul trebuie să fie împărțit în două sau trei etape. În situația în care construcția Sistemului SAC decurge normal, efectul ecologic sporește zilnic. În timp ce construcția noului SAC durează, se majorează cantitatea scursorilor curățate efectiv.

3. Finanțarea construcției SAC este favorabilă. Primele 188 de SAC, construite în 2004 au fost finanțate din fondurile de preaccesiu-ne SAPARD. Următoarele 201 de SAC - în 2005 au fost finanțate din Fondul de Dezvoltare Regională.

Investiția a fost finanțată:

- 75% - din fondurile UE;
- 10% - din bugetul de stat;
- 10% - ale utilizatorilor / proprietarilor solurilor;
- 5% - din bugetul comunei.

Acest montaj financiar se află la îndemâna tuturor investitorilor: de exemplu, proprietarul unui teren poate deține un SAC mai ieftin, decât construcția colectorului subteran și nu este obligat să transporte scursorile la stația centrală. 10 la sută din costul total al unui SAC se estimează în jur de 800-1.000 PLN.

Comuna ca gestionar al terenurilor participă la lucrările de canalizare cu cota de 5% din costul total al investiției.

Guvernul Poloniei și Uniunea Europeană utilizează surse financiare substanțiale pentru introducerea standardelor UE în domeniul protecției mediului pe terenurile rurale, care sunt incluse în politica ecologică a Poloniei.

4. SAC biologică curăță scursorile menajere, iar apa după curățare poate fi utilizată pentru irigarea solului și spălarea autoturismelor. Prin acest fapt se economisește apa datorită dubla ei folosire.
5. SAC sunt proprietatea comunei, transmise spre utilizare în bază de contract. Cheltuielile legate de utilizare sunt acoperite de către utilizatori. Condițiile de utilizare sunt expuse în contract, comuna doar monitorizează SAC. În prezent, SAC sunt încă în perioada de garanție. Problemele ce țin de exploatarea tehnică până la expirarea acestei perioade sunt executate de producător. În perspectivă, va fi creată o gospodărie comunală de gestionare a SAC.

6. Costurile de exploatare se compun din costurile energiei electrice necesare pentru sistemul de ozonare. Consumul lunar de energie electrică constituie aproximativ 36-40 kW (10-15 PLN). Nu a fost estimată în costul de exploatare tutela proprietarului clădirii. Conform contractului, o dată pe săptămână este nevoie de controlul stării de funcționare, iar odată la 3 luni extracția rezidului creat (2-3 căldări).

Comuna a construit 389 SAC biologice cu reziduul activ pentru gospodării individuale și 3 SAC pentru obiectele comunale (școală, policlinică, farmacie și primărie). Fondurile europene de preaccesiune și structurare, fondurile naționale din domeniul protejării mediului ne-au ajutat să finalizăm această investiție.

Concluzii

Alegerea unui asemenea mod de realizare a sarcinii obligatorii în domeniul gestionării scursorilor din comuna Przesmyki a permis:

- atingerea nivelului scăzut de cheltuieli legate de investiții și exploatarea SAC în comparație cu modalitățile alternative;
- divizarea programului de canalizare a comunei pe etape, care a permis o finanțare flexibilă de către comună și locuitori;
- acceptarea de către societate a modalităților tehnice și financiare;
- soluționarea eficientă a problemelor legate de îndeplinirea normelor în domeniul protejării mediului;
- micșorarea de 2-3 ori a cheltuielilor locuitorilor legate de utilizarea scursorilor în comparație cu metodele alternative.

Recomandări

Întru adoptarea conceptului optim de canalizare a comunei se recomandă:

- examinarea analizelor complexe de realizare a proiectului și căutarea celor mai bune soluții, din punct de vedere tehnic și economic cu menționarea posibilităților financiare ale locuitorilor;
- actualizarea planului de dezvoltare a comunei, programelor în domeniul realizării sarcinilor comunei și prezentarea soluțiilor juridice de realizare;

- utilizarea experienței altor APL în domeniul de căutare și utilizare a fondurilor externe și prezentarea soluțiilor tehnologice, deja implementate în alte comune;
- planificarea bugetului privind investițiile, pentru a evita riscul nefinalizării acestora.

Barbara LEŚNICZUK,
viceprimar al comunei Przesmyki
Przesmyki 2006.11.10.

5. Exercițarea treburilor publice prin cooperarea cu alte comune. Asociația comunală din regiunea Górna Barycz

Asociațiile comunale, subiecte juridice create de APL, reprezintă acele comune înființate în baza *Legii privind APL* cu referire la noțiunea de „comună” (*Monitorul Oficial al Republicii Polone* din 2001, nr. 142, poz 1591). Aderarea se poate produce după hotărârea avizată de Consiliul Comunei. Scopul creării acestor subiecte este realizarea în comun a treburilor publice. Asociațiile comunale pot exercita, practic, toate treburile, care revin comunelor, fapt ce este prevăzut în mod detaliat în *Legea privind APL* cu referire noțiunea de „comună”. Cel mai frecvent, în Polonia sunt create asociațiile comunale în scopul protejării mediului (curățarea deșeurilor lichide, colectarea și utilizarea deșeurilor stabile etc.). Crearea asociației comunale facilitează realizarea proiectelor și optimizează cheltuielile. Anterior, creării acesteia este nevoie de a efectua o analiză economico-organizațională. Hotărârea de aderare la asociație este luată de Consiliul comunei. De asemenea, consiliul avizează statutul asociației și toate schimbările introduse pe parcursul funcționării. Comunele acordă subvenții financiare asociației, conform principiilor adoptate în comun. Finanțarea asociației este un proces complex, dificil și, practic, constituie unica barieră în constituirea asociațiilor comunale. În pofida acestor probleme, în Polonia, până în prezent, s-au înregistrat câteva sute de asociații comunale, multe dintre ele fiind încă în stadiu de organizare. În continuare, vom aduce un exemplu de asociație comunală, care a fost creată în partea de Vest a Poloniei, în Voievodatul Marii Polonii (Województwo Wilekopolskie).

Înființarea asociației comunale

Câțiva ani în urmă a apărut inițiativa creării unei asociații comunale din partea unui grup de comune, așezate în sudul voievodatului Marii Polonii, în scopul realizării treburilor publice în domeniul utilizării deșeurilor. În urma unor îndelungate consultații, care au durat câțiva ani, la 24 februarie 2004, Asociația comunală din Regiunea Gorna Barycz a fost înregistrată în catalogul asociațiilor comunale, iar la 11 martie 2004 - în *Monitorul Oficial al voievodatului Wielkopolski* a fost publicat statutul

ei. Printre membrele-fondatoare ale Asociației sunt comunele: **Kobyła Góra, Kobylin, Koźmin Wlkp., Krotoszyn, Odolanów, Ostrzeszów, Pogorzela, Przygodzice, Rozdrażew, Sośnie, Sulmierzyce, Zduny**. În ultimul timp, cerere de aderare au mai înaintat două comune: Milicz și Cieszkow. Concomitent, comuna Pogorzela a încetat să fie membră a asociației. Funcția de membru este benevolă, dar fiecare schimbare la capitolul „Membrii asociației”, necesită acceptarea tuturor membrilor și modificarea informațiilor în registrele oficiale - procedură care durează, spre regret, un timp îndelungat. De fapt, aceasta ruinează concepția de organizare și de finanțare a asociației.

Pentru exercitarea efectivă a sarcinilor asociației în februarie, 2005 și-a început activitatea Biroul Asociației.

Comunele-membre ale Asociației comunale din regiunea Góra Barycz

Organele Asociației

1. Adunarea Asociației - un organ legislativ și de control (fiecare comună desemnează în cadrul Adunării câte un delegat-primar). În scopul realizării misiunii sale, Adunarea Asociației invocă o Comisie de Revizuire, care este compusă din 3 membri.

2. Comitetul executiv – un organ executiv, care este compus din 5 membri, aleși din rândul delegaților la Adunarea Asociației, în fruntea cărora se află președintele Comitetului executiv.

Structura spațiului component al Asociației

Teritoriul comun al Asociației se estimează la 2053 km², numărul total de locuitori este de aproximativ de 170 mii de persoane. Cel mai mare municipiu, care se află în raza Asociației este Krotoszyn, cu un număr aproximativ de 29 000 de locuitori, următoarele orașe după mărime, sunt: Ostrzeszów – 15 000 de locuitori și Milicz – 12 000 de locuitori.

Pe teritoriul Asociației, conform criteriului economic, predomină aspectul rural. Totuși, în mare parte, este plasată industria Asociației (ceramică pentru construcții, piese auto și materiale textile. Firmele individuale mici și mijlocii activează, majoritatea, în domeniul construcției și reparației auto.

Tabela 1. Comunele, teritoriul și locuitorii Asociației comunale Górna Barycz

Județul	Comuna	Teritoriul (km ²)	Numărul de locuitori	Procentul de locuitori în Asociație (%)
Krotoszyn	Koźmin Wlkp.	153	13 889	8,2
	Rozdrażew	79	5290	3,1
	Kobylin	112	8196	4,8
	Krotoszyn	256	40 680	24,1
	Zduny	85	7053	4,2
	Sulmierzyce	29	2759	1,6
Ostrów Wlkp.	Odolanów	136	14 053	8,3
	Przygodzice	163	11 396	6,7
	Sośnie	188	6595	3,9
Ostrzeszów	Ostrzeszów	187	23 350	13,8
	Kobyła Góra	129	5922	3,5
Milicz	Milicz	435	25 000	14,8
	Cieszków	101	4829	3,0
SUMA		2053	169 012	100

Situația actuală în domeniul utilizării deșeurilor pe terenurile comunelor-membre ale Asociației

Conform legislației în vigoare proprietarii imobilelor, fiind sursa de apariție a deșeurilor sunt obligați să le înlăture. Comuna nu este proprietarul deșeurilor. În legătură cu acest fapt, comuna are posibilitatea de a încheia un contract cu fiecare operator de salubritate, care dispune de licență pentru selectarea deșeurilor comunale de la proprietarii imobilelor de pe teritoriul comunei date. Fiecare operator de salubritate, care se ocupă de selectarea și transportul deșeurilor, după îndeplinirea condițiilor stabilite de lege, poate să înainteze o cerere pentru eliberarea licenței.

Prețurile pentru colectarea deșeurilor de la producător către operatorul de salubritate, prestatorul serviciilor de selectare și transportare a deșeurilor sunt stabilite individual. Lipsește sistemul unic de prețuri pentru aceste servicii, fapt firesc în condițiile economiei de piață.

Pe teritoriul Asociației comunale piața de colectare și transportare a deșeurilor menajere neselectate din gospodăriile individuale este divizată între gospodăriile comunale și operatorii de salubritate privați. Spre regret, nu există o colaborare între firmele, care prestează aceste servicii, ceea ce conduce la optimizarea serviciilor prestate.

Practic, în toate comunele și orașele Asociației sunt plasate puncte centrale de colectare a sticlei și sticlelor din plastic (sistem de transport propriu). În comunele Kobyla Gora și Ostrzeszow este efectuată colectarea în sistemul de transport propriu a ambalajelor metalice și hârtiei.

Colectarea deșeurilor cu gabarit, precum și a deșeurilor nocive din gospodăriile individuale nu este efectuată omogen. De exemplu, în Județul Krotoszyn se întreprind acțiuni de colectare a deșeurilor, în urma unui anunț telefonic. Deșeurile organice nu sunt colectate selectiv în nici o comună.

Frecvența de transport a deșeurilor neselectate, precum și a deșeurilor reciclabile selectate este diversificată. În unele orașe transportul deșeurilor la punctul de prelucrare este efectuat de două ori pe săptămână, iar în unele localități rurale chiar și o dată la două luni. Unii operatori de salubritate colectează deșeurile în baza comenzilor individuale, în funcție de necesitate. Colectarea organizată a deșeurilor cuprinde de la 50% (Zduny) până la 85% (Sosnie) în raza asociației.

Prelucrarea deșeurilor se desfășoară, de regulă, prin depozitarea lor la gunoiște. În pofida faptului că colectarea și transportarea deșeurilor poate fi efectuată numai de operatorii de salubritate și deținătorii de licență pentru prestarea acestor servicii, uneori, în comună se organizează transport individual a deșeurilor la gunoiștile comunale de către persoanele private.

Numărul major de comune-membre posedă gunoiști comunale mici, care nu corespund normelor de protejare a mediului. În timpul apropiat vor fi închise din cauza excesului posibil de depozitare și necorespunderea normelor actuale. În martie 2006 și-a finalizat activitatea depozitul comunal de deșeuri din Krotoszyn, care deservea cel mai mare număr de locuitori ai Asociației. Din cauza imposibilității de adaptare la cerințele legislației în vigoare, depozitul de deșeuri urma să fie supus procesului de reorganizare. Conform documentelor adoptate pe marginea acestei chestiuni, acest proces va dura până în anul 2013. Gospodăria serviciilor comunale și a spațiului locativ din comuna Krotoszyn (Societate Comunală), având dreptul de proprietate asupra depozitului de deșeuri, în scopul creării posibilității de colectare a deșeurilor comunale, a renovat punctul de transfer al deșeurilor solide. În acest punct de transfer deșeurile sunt supuse unui proces de înlăturare a substanțelor minerale prin sită plană. Restul deșeurilor sunt transportate la un depozit de deșeuri în afara razei comunei Krotoszyn, fapt care conduce la o sporire a costului de depozitare. Luând în vedere argumentele menționate, crearea unei întreprinderi de salubritate de tip intercomunal a devenit o necesitate stringentă.

Scopuri și direcții de funcționare

Conform statutului, principalele scopuri ale Asociației sunt: desfășurarea acțiunilor în domeniul protejării mediului, în special: înlăturarea, purificarea, bararea cantității scursorilor și deșeurilor comunale, reciclarea și înlăturarea substanțelor nocive din acestea, precum și alte acțiuni privind ocrotirea mediului.

Luând în vedere starea sistemului de gestionare a deșeurilor de pe terenurile comunelor-membre, s-a constatat că, cele mai importante acțiuni spre realizare sunt: unificarea și coordonarea sistemului de gestionare a deșeurilor și construcția întreprinderii de salubritate de tip in-

tercomunale, care va folosi tehnologiile moderne în domeniul gestionării și reciclării deșeurilor. Dacă comunele acționează separat, posibilitatea obținerii unor dotații și credite destinate acestui proiect sunt minime. Legislația în vigoare obligă comunele spre reorganizarea modului de gestionare a deșeurilor, majorarea cantității de reciclare a deșeurilor și limitarea volumului de deșeuri biodegradabile, depozitate la gunoiști.

Experiența țărilor europene indică că pentru a avea succes un asemenea proiect este nevoie de un teritoriu cu o populație de cel puțin 100 de mii de locuitori, iar distanța de la terenul inclus în proiect până la întreprinderea de salubritate intercomunală să nu depășească 60 de km. Asociația comunală din regiunea Gorna Barycz întrunește aceste exigențe. Prin extinderea optimă a Asociației (numărul de locuitori și cantitatea deșeurilor produse) cheltuielile ce țin de gestionare, reciclare și utilizare a deșeurilor pot să ajungă la indicii minimi. Comunele-membre un timp îndelungat optau pentru localizarea viitoarei întreprinderi de salubritate intercomunală. La început, s-a luat în vedere, comuna Kozmin Wielkopolski, mai concret teritoriul actualului depozit de gunoi din localitatea Orla, cel mai modern dintre depozitele de gunoi localizate în raza Asociației comunale. Problema a apărut în momentul când s-a sesizat că este localizat prea departe de un grup de comune, fapt care a condus la creșterea cheltuielilor de transport a deșeurilor. În fine, la ședința Adunării Asociației comunale în anul 2005, comunele-membre au decis unanim, că cea mai bună localizare ar fi în Sulmierzyce, localitate plasată în centrul razei Asociației. Depozitul este plasat aproximativ la 1,4 km în partea de nord-est a orașului Sulmierzyce. El urmează să se extindă către anul 2020 cu aproximativ 12 ha, care constituie soluri excluse din fondul agricol sau cu gradul V și VI. Localizarea acestuia este în conformitate cu prevederile *Planului de gestionare a deșeurilor* din voievodatul Marii Polonii-Wielkopolski, care a fost inclus în programele județene și comunale de gestionare a deșeurilor.

Descrierea proiectului

În cazul unor cantități mari de deșeuri, optim ar fi de a înființa o instituție de salubritate cu secția de sortare mecanică și biostabilizare, cu un sistem larg de sortare, ce va oferi o posibilitate de a obține o cantitate esențială de deșeuri reciclabile, chiar în situația lipsei de coordonare a colectării selective a deșeurilor în unele comune. Astfel, depozitul de

deșeuri va obține o utilizare extinsă, fapt care va facilita procedura anevoioasă de localizare a noului depozit. Pentru completarea sistemului efectiv al gestionării deșeurilor comunale ar fi bine să se instaleze stații adăugătoare de reîncărcare a deșeurilor pe terenurile Asociației comunale și să creeze rețeaua punctelor de colectare benevolă a deșeurilor. Punctul de colectare benevolă a deșeurilor este un obiect supravegheat și monitorizat în care atât locuitorii, cât și un număr limitat de întreprinderi pot să transporte gratuit deșeurile solide și cu gabarit sau nocive.

Tipurile și modul de gestionare a deșeurilor primite

Tehnologia planificată pentru întreprinderea de salubritate din Sulmierzyce presupune prelucrarea și înlăturarea substanțelor nocive din următoarele tipuri de deșeuri:

- deșeuri reciclabile colectate selectiv;
- deșeuri comunale mixte;
- reziduuri de scursori;
- deșeuri cu gabarit;
- deșeuri de la construcții;
- deșeurile nocive acceptate pentru depozitare temporară;

Cantitatea deșeurilor colectate (conform estimărilor până în anul 2015) este de aproximativ **75 000 tone anual**, dintre care:

- reciclarea: **aproximativ 24 000 t**;
- înlăturarea substanțelor nocive (deșeuri nocive) – **aproximativ 300 t**;
- evaporarea: **aproximativ 7 000 t**;
- depozitare **aproximativ 30 000 t** (ceea ce constituie aproximativ 40% din cantitatea anuală a deșeurilor. Din cauza cantităților diferite pot fi prelucrate deșeurile selectate spre reciclare, cotă care va oscila în anii 2010-2025 între 36-48%);
- deșeuri folosite spre prelucrare (biostabilizate) – **aproximativ 15 000 t**

Organizarea funcționării întreprinderii de salubritate

Sistemul intern de funcționare a întreprinderii de salubritate va fi organizat prin limitarea amestecului deșeurilor, micșorarea numărului de operatori de salubritate (firmele care transportă deșeurile de la pro-

ducător, până la depozit), garantarea operativității de funcționare și prin acest mod să se ajungă la minimalizarea cheltuielilor (energie electrică, piese de schimb etc.).

Terenul va fi îngrădit, în scopul admiterii pe teren doar a transportului autorizat. Accesul transportului de deșeuri va fi posibil numai printr-o singură poartă, ceea ce va permite efectuarea unui control strict asupra vehiculelor, precum și asupra procesului de stabilire a greutateții.

În proiect sunt prevăzute pentru implementare următoarele obiecte și instalații:

- instalație de triaj;
- sală de separare mecanică și biostabilizare;
- punct de sortare și depozitare a deșeurilor cu gabarit, precum și a celor din urma construcțiilor;
- secție de sortare și depozitare temporară a deșeurilor nocive;
- colector pentru apele de ploaie de pe acoperișuri, drumuri și terenul depozitului, care vor fi folosite, ulterior, pentru irigarea masei organice, necesare pentru fermentare sub formă de biostabilizat;
- clădire administrativă. La recepție va fi executat controlul (înregistrarea) deșeurilor care se aduc și care părăsesc depozitul. Au fost prevăzute, de asemenea, birouri pentru administrație și sală de conferință pentru organizarea diverselor întâlniri și acțiuni didactice;
- clădire socială cu vestiar, cameră de baie, sufragerie și bucătărie;
- clădire tehnică amenajată cu spălătorie, parcuri auto, depozit de piese și scule, distribuitor de petrol pentru necesitățile interne și WC;
- amenajarea generală a terenului: drumuri și platouri de manevre, parcare și cântar pentru mașini.

Obiectele menționate vor fi plasate pe terenurile care aparțin actualului depozit de deșeuri. În afara acestor terenuri, în partea de nord a comunei Sulmierzyce va fi construită o **secție nouă a depozitului de deșeuri** împreună cu **colectorii de scursori** de pe terenurile depozitului.

Instalația de triaj

Instalația va îndeplini rolul de purificare completă a șuvoiului de deșeuri, care provin din colectarea selectivă și finală a diferitor deșeuri reciclabile (sticlă albă și colorată, sticlă plastică PET de diferite culori etc.).

În sistemul de triaj din localitatea Sulmierzyce se prevede triajul mecanic (sită, separator de metale etc.) și manual. Deșeurile reciclabile, selectate final prin metoda biostabilizării vor fi depozitate până la transportarea lor spre procesul de reciclare în sala de separare. Restul substanțelor după triaj vor fi transmise spre depozitare.

Sala de separare mecanică și biostabilizare

Separarea mecanică constă în identificarea cantității deșeurilor mixte în trei categorii cu ajutorul sitei și separatorului de metale. Categoria intermediară va fi supusă procesului de biostabilizare. Deșeurile verzi din colectarea selectivă vor fi, de asemenea, supuse clasificării, evitând etapa de sortare manuală și separarea de metale feroase.

Vor fi separate următoarele categorii:

1. 110 mm. Din această categorie, prin selectare manuală vor fi recuperate elementele mari ale deșeurilor reciclabile și separate materialele nocive. Restul deșeurilor vor fi depozitate.
2. 20 - 110 mm. Cu ajutorul separatorului de metale feroase vor fi separate elementele metalice. Restul deșeurilor, după un proces de biostabilizare, vor fi depozitate.
3. < 20 mm. Depozitarea în punctul de sortare.

În viitor, va apărea posibilitatea de întrebuințare a categoriei < 20 mm și a resturilor deșeurilor din categoria >110 mm pentru producerea combustibilului alternativ.

Biostabilizarea

Biostabilizarea constituie un proces biotehnologic care are la bază putrefacția (descompunerea) substanțelor organice sub influența ozonului și microorganismelor termofile (fermentarea ozonală). În urma acestui proces de stabilizare a deșeurilor sunt identificate următoarele substanțe organice: COI, amoniacul, azotate, ortofosforane, sulfat, silicat solubil.

Din punct de vedere tehnologic, acest proces este similar cu cel de compostare, diferă însă de calitatea materiei primare și finale supuse acestor transformări.

Categoria organică separată din canalul cu deșeuri mixte este supusă procesului de biostabilizare, care din cauza poluării cu diferite amestecuri

nu poate fi întrebuițată în agricultură sub formă de compost și deșeuri verzi. Dacă va fi nevoie este posibil de a gestiona similar reziduurile din stațiile de curățare a deșeurilor lichide. Acest proces este executat în scopul introducerii în punctul de colectare a masei stabile și măcinate.

Masa biostabilă este întrebuițată în punctul de colectare ca strat intermediar, care împiedică crearea aerozolului și risipirea materiei depozitate, poate fi, de asemenea, folosit la procesul de reciclare.

Secția nouă a depozitului de deșeuri

În planurile actualei investiții se prevede construcția unui punct de colectare pe o suprafață de 4 ha. Prin implementarea condițiilor de exploatare descrise, extinderea punctului de colectare va atinge către anul 2020 aproximativ 8 ha. Punctul de colectare va fi construit și exploatat conform, hotărârii Ministerului de Protejare a Mediului privind exigențele detaliate ce țin de localizare, construcție, exploatare și lichidare a diferitor depozite de deșeuri. În afara întrebuițării beneficiilor calității de izolare a solului, punctul de colectare va fi asigurat suplimentar cu un sistem de izolare: folia de polietilen, stratul de drenaj, stratul de balanță (de exemplu din roți folosite), care va asigura sistemul de izolare de la presiunea care este produsă de compactor (mașină specială de presare a deșeurilor depuse). Punctul de colectare va fi amenajat, de asemenea, cu un sistem de colectare a scursorilor și apelor de ploaie. Exploatarea va fi efectuată, conform celor mai noi metode în domeniul gestionării efective a deșeurilor.

Gestionarea depozitelor comunale a deșeurilor

Proiectul prevede, de asemenea, protejarea mediului prin gestionarea celor zece puncte de colectare a deșeurilor din comunele Sulmierzyce, Koźmin Wlkp., Zduny, Rozdrażew, Sośnie, Cieszków, Milicz, Kobyla Góra, Ostrzeszów, Odolanów.

Prin procesul de prelucrare se presupune folosirea substanțelor organice stabile biologic din deșeurile mixte în urma compactării.

Costul total al proiectului și finanțarea lui

Costul total al proiectului privind construcția întreprinderii de salubritate cu infrastructură comună, lichidarea sau reorganizarea punctelor

ce nu corespund normelor este de aproximativ **15 mln. euro**. Comunele nu au posibilitatea să finanțeze o investiție de acest gen din bugetele proprii. Proiectul corespunde tuturor principiilor de finanțare și cerințelor înaintate de Fondul de Coeziune al UE:

- costul minimal al proiectului 10 mln. euro;
- obiectul realizat în urma proiectului va deservi un grup mai mare de 100 000 persoane;
- investiția va fi localizată pe terenurile în care punctele existente creează riscul de poluare a apelor subterane sau expiră termenul de utilizare în scopuri de producție.

Asociația comunală a adresat o cerere preliminară de finanțare a acestui proiect Fondului de Coeziune al UE.

Se presupune obținerea cofinanțării la nivel de 70% din costurile estimate, iar 30% vor fi alocate din fondurile naționale, ce susțin acțiunile în domeniul protecției mediului și bugetele locale.

Etaple de implementare a proiectului

Actualmente, se întreprind investigații finale asupra studiului executării tehnice și financiare a proiectului.

La sfârșitul anului 2005, Asociația comunelor din regiunea Gorna Barycz a solicitat Primăriei municipiului Sulmierzyce prezentarea deciziilor privind alocarea terenului pentru construcția întreprinderii de salubritate și de finanțare a reconstrucției și modernizării depozitului de deșeuri, existent în Sulmierzyce. A fost solicitată, de asemenea, decizia în care sunt prevăzute etapele de implementare a proiectului.

Prima etapă - elaborarea **Conceptului programării spațiale**, conform *art. 53 din Legea privind planificarea și gestionarea spațiului*. E necesar de a lua o decizie privind localizarea punctului de colectare a deșeurilor. Ulterior, aceasta trebuie consultată cu:

1. Departamentul voievodatului pentru ocrotirea monumentelor istorice
2. Voievodul din Wielkoposki în domeniul zonelor de ocrotire a naturii, conform legislației în vigoare
3. Conducerea județului Krotoszyn în domeniul ocrotirii solurilor agricole.

A doua etapă – elaborarea **Raportului despre influența proiectului asupra mediului**, care constituie o anexă la decizia privind crearea condițiilor ecologice în procesul de implementare a proiectului. Conform *art. 48 al Legii privind ocrotirea mediului*, decizia de stabilire a condițiilor ecologice necesită a fi consultată cu:

1. Voievodul din Wielkopolski.
2. Inspectoratul Sanitar de Stat din Poznań.

De asemenea, urmează a fi efectuate consultații sociale asupra acestui proiect.

Documentele menționate trebuie prezentate în toate organele, care sunt angajate ca părți ale acestui proces administrativ. Concomitent, se abordează problema cofinanțării proiectului din fondurile privind ocrotirea mediului național și de voievodat.

Educația ecologică

Succesul acestui proiect depinde, în mare măsură, de responsabilitatea și atitudinea locuitorilor față de problemele ecologice. Educația ecologică – un element de bază al proiectului privind gestionarea deșeurilor, implementarea căruia prevede crearea întreprinderii de salubritate din Sulmierzyce. În acest scop, educația ecologică a societății a constituit cheia tuturor succeselor.

În anul 2005, Asociația comunelor a aderat la Clubul ecologic și a participat la concursul „Selectarea bateriilor uzate”. A IV-a ediție a acestui concurs a fost organizată în județul Krotoszyn. În acest concurs au luat parte 65 de instituții de învățământ din 12 comune, care au aderat la Asociația comunelor. Rezultatele concursului: selectarea aproximativ a 4000 kg de baterii uzate.

În anul 2006, Asociația comunelor a obținut o dotație din Fondul Ocrotirii Mediului al voievodatului pentru realizarea unui program complex de educație ecologică. Pe parcursul realizării acestui program, Asociația comunelor a organizat diverse vizite de studiu, concursuri și acțiuni de facilitare a colectării selective a deșeurilor reciclabile, a desfășurat diverse consultații sociale în vederea construcției întreprinderii de salubritate din Sulmierzyce.

Web site-uri ale altor Asociații comunale din Polonia:

www.kzg.pl

www.zmge.zywiec.pl

www.zwiazek.krasnik.pl

www.wielkopolskagoscina.pl

www.puszczazielonka.pl

www.mzk.jastrzebie.pl

www.mzmgo.mazury.pl

Persoana de contact:

Magdalena MINTA,

director al biroului Asociației comunale a regiunii Górna Barycz

str. Kołłątaja 7; cod poștal 63-700 mun. Krotoszyn, Polonia

tel. + 48 62 722 74 34

V. ACTIVITĂȚI DE SUSȚINERE A COMUNELOR ÎN VEDEREA SPORIRII NIVELULUI DE DEZVOLTARE ECONOMICĂ

1. Sistemul de servicii administrative și de informare a comunei Tarnowo Podgórne

Comuna Tarnowo Podgórne este una dintre comunele cu cea mai dinamică dezvoltare, nu numai din Wielkopolska, ci din întreaga țară. Are succese în dezvoltarea inițiativelor și în sporirea nivelului de trai al locuitorilor ei. Aici se investește în mod stabil, se lucrează eficient, se locuiește și se odihnește bine. Dezvoltarea comunei s-a produs datorită schimbărilor în sistemul de conducere, care au avut loc în Polonia la începutul anilor '90. Schimbarea mecanismelor de piață în economie, autonomia în viața socială, libertatea de alegere i-au permis comunei să valorifice șansa care s-a ivit.

Mecanismele democrației și dezvoltarea societății civile au pus în evidență grupe de lideri independenți. Rezultatele activității acestor grupe reprezintă model pentru alte comune. Succesul comunei a fost posibil datorită folosirii condițiilor proprii împreună cu șansele care au apărut pentru dezvoltarea inițiativelor.

Cel mai important lucru s-a dovedit a fi iscusința de a folosi marele atu al comunei și anume așezarea ei. Mica distanță de Poznan, traseul internațional nr. 2 ce traversează comuna, precum și transportul bine organizat până la granița de vest a Poloniei au determinat posibilitatea ca localitatea Tarnowo Podgórne să fie un loc atractiv pentru potențialii investitori. Pentru ca aceasta să devină realitate, conducerea comunei a inițiat, în mod hotărât, investițiile pentru crearea condițiilor de dezvoltare economică, în primul rând, pregătirile din punct de vedere spațial și infrastructural al terenurilor ce aveau să fie gospodărite. Drept urmare, a început să crească numărul unităților economice gestionate atât fabricile din concernele renumite, cât și micile întreprinderi locale. Rezultatele dezvoltării economice este valul de noi locuitori, ceea ce a dus la noi realizări ale comunei în a le satisface nevoile de trai, adică necesitatea de dezvoltare a următoarelor obiecte economice din domeniul serviciilor. De asemenea, a apărut necesitatea unui nivel mai

ridicat al serviciilor publice în domeniul educației, culturii, sportului, protecției naturii și a mediului. Pe de altă parte, realizările locuitorilor și succesele economice ale firmelor au creat o bază constantă a veniturilor comunei, care îi permite îndeplinirea nestânjenită a propriilor obligații. Astfel, crearea condițiilor de dezvoltare au determinat un „autosilit,” mecanism economic. În prezent, Tarnowo Podgórne este o comună, în care pe lângă o industrie de proporții funcționează numeroase întreprinderi mici și dinamice. Autoritățile locale acordă o atenție deosebită procesului educațional, culturii, sportului și odihnei. Bineînțeles, cartea de vizită a comunei Tarnowo Podgórne sunt teritoriile naturale ocrotite.

În comună locuiesc aproximativ 18 mii de persoane (timp de 15 ani numărul locuitorilor a crescut cu 5 mii). Suprafața comunei este de 101,4 km, din care 7% păduri, 80% teren agricol, 13% terenuri ocupate de clădiri, drumuri, rezervoare de apă și terenuri neutilizate. Numărul persoanelor fizice, care conduc o activitate economică și numărul întreprinzătorilor pe teritoriul comunei este de aproximativ 2050 de subiecți.

Rețeaua de canalizare cu apă a comunei este, în prezent, de 207,2 km și are 1400 de anexe, ce permite racordarea la rețea a 95% din imobilele comunei. Distanța canalizării sanitare este de 124,0 km, sistemul având 31 de pompe. Una dintre cele mai mari investiții este curățirea rigolelor în Tarnowo Podgórne, cu un loc de golire de aproximativ 10000 m³ (în cel mai bun caz). În ultimii ani s-a investit, de asemenea, într-o stație modernă de captare a apei.

În comună funcționează un teren ecologic de depozitare a deșeurilor comunale pe o suprafață de 11,5 hectare. Acest loc de depozitare este un element al planurilor cu privire la deșeuri, realizate de către autoritățile comunei. Locuitorii au posibilitatea de separare a deșeurilor – pe teritoriul comunei sunt amplasate 78 de locuri de separare, în care se colectează sticlă, plastic, maculatură și haine.

Șomajul este în această comună cel mai mic din Wielkopolska și unul dintre cele mai mici din țară. Rata șomajului în anii 1990-2001 varia de la 0,8 la 5,6%.

Pentru activitatea economică este rezervată o suprafață de aproximativ 600 de hectare cu posibilitatea de conectare la întreaga infrastructură.

Aproximativ 60 de hectare de teren, destinate construcției de locuințe dețin o infrastructură completă. Aceasta constă aproape 4,2 mii de departamente de construcție.

În anii 1990-2005, în comuna Tarnowo Podgórne pentru investiții au fost alocate, din surse proprii, aproape 200 milioane de zlotzi.

Structura veniturilor și cheltuielilor în anii 2001-2005

Anii	Venituri (zł)	Cheltuieli (zł)	Dintre care investiții (zł)	%	Venitul complet pe cap de locuitor (zł)
1990	1 746 376	1 097 454	420 300	38,30	116,43
1991	3 396 415	3 052 897	1 555 360	50,95	226,43
1992	3 454 837	2 701 756	1 196 842	44,30	230,32
1993	3 632 097	3 980 672	1 585 300	39,82	242,14
1994	7 631 169	7 257 536	1 475 225	20,33	508,74
1995	10 973 886	11 254 690	4 264 482	37,89	1 332,37
1996	19 973 886	19 836 926	1 0162 241	51,23	1 332,37
1997	24 223 901	24 400 629	1 0841 237	44,43	1 614,93
1998	38 625 845	34 575 463	1 7240 089	49,86	2 575,06
1999	51 416 896	56 436 897	30 811 653	54,59	3 427,79
2000	66 846 223	73 481 223	44 229 044	60,19	4 456,41
2001	45 966 883	53 436 361	21 579 475	40,38	3 064,46
2002	47 898 032	43 584 392	11 764 096	26,99	3 193,20
2003	51 318 953	44 971 151	5 834 301	12,97	3 421,26
2004	65 854 211	60 689 660	20 035 040	33,01	4 390,28
2005	66 183 094	61 875 094	16 289 257	26,33	4 412,21

În afară de sumele indicate în tabel, de la începutul anilor '90, în comuna Tarnowo Podgórne, firmele au investit peste 350 milioane de dolari.

Cele mai mari investiții din comuna Tarnowo Podgórne au cuprins următoarele:

- curățirea rigolelor;
- sala de spectacole în Tarnowo Podgórne;
- școala generală împreună cu sala de sport din Lusór;
- sala de sport de pe lângă școala generală din Ceradzu-Kościelny, de asemenea, sala de sport din Przeźmierów;

- canalizarea pentru precipitații pe strada Rynkowa din Przeźmierów, apeductul și rețeaua de analizare sanitară din Baranów;
- suprafața străzilor din Tarnów și Przeźmierów;
- Gimnaziul din Tarnów Podgórnny.

La sfârșitul anilor '90 au fost realizate cercetări sub formă de anchetă printre locuitorii comunei pentru a estima nivelul lor de dispoziție socială, fiind intervievați în legătură cu schimbările efectuate, în ultimii ani, în activitatea administrației publice locale. În urma cercetărilor s-a constatat că în aprecierea a 46 la sută dintre locuitori, activitatea comunei s-a îmbunătățit în mod vizibil; un sfert din numărul locuitorilor consideră că în comuna Tarnowo Podgórne se trăiește mai bine decât în comunele învecinate și doar 10% sunt de altă părere. Totodată, 80% consideră că administrația locală, în procesul decizional, ține cont de părerea cetățenilor. O bună apreciere a fost acordată pentru finanțarea în domeniul educației și pentru dezvoltarea economiei locale.

Toate acțiunile întreprinse de comună sunt realizate, conform Strategiei de dezvoltare a comunei, adoptată în prealabil. Scopul acestei strategii este de a **asigura o dezvoltare armonioasă a comunei, care va influența sporirea calității vieții locuitorilor și mediului**. Obiectivele strategiei includ:

- în domeniul **dezvoltării investițiilor**:
 - continuarea procesului de canalizare a comunei;
 - construcția drumurilor, străzilor comunale și pistelor pentru cicliști;
 - realizarea acțiunilor favorabile sporirii securității traficului;
 - continuarea construcției sursei de apă potabilă;
 - dezvoltarea rețelei de apeducte.
- în domeniul **infrastructurii sociale**:
 - sporirea nivelului de securitate publică și privată;
 - crearea pentru locuitorii comunei a centrelor de cultură, educație și recreare sau asigurarea unui acces mai liber la structurile existente prin modernizarea lor;
 - construcția locuințelor sociale și comunale;
 - îmbunătățirea sistemului ocrotirii sănătății;

- în domeniul **reglementării ordinii spațiale:**
 - stoparea haosului spațial în comună prin:
 - a. elaborarea planurilor locale pentru localități, crearea planurilor locale de orânduire spațială, care vor reglementa spațiul deja urbanizat;
 - b. elaborarea proiectului de aprovizionare a locuitorilor comunei cu agent termic, energie electrică și gaze naturale.
- în domeniul **ocrotirii mediului:**
 - crearea noilor zone ecologice;
 - alocarea fondurilor pentru realizarea proiectelor de ocrotire a mediului, lărgirea suprafeței terenurilor silvice;
 - reînnoirea terenurilor silvice printre terenurile agricole.
- în domeniul **susținerii dezvoltării economice:**
 - desfășurarea unei companii de promovare a comunei;
 - atragerea investitorilor cu profil proecologic;
 - susținerea nivelului înalt de venituri în bugetul comunei;
 - lupta cu șomajul.
- în domeniul **restructurării agriculturii:**
 - limitarea repartizării solurilor de clase înalte spre scopuri neagricole;
 - sprijinul din partea Primăriei comunei în asocierea producătorilor de produse alimentare;
 - crearea condițiilor favorabile pentru dezvoltarea sectorului de prelucrare a produselor agricole;
 - obținerea surselor financiare din UE în scopul omogenizării gospodăriilor agricole la condițiile și standardele UE.

Practic, orice domeniu de funcționare al comunei poate fi luat ca model de experiență și implementat în alte comune, luând în vedere condițiile locale. Pentru realizarea efectivă a treburilor publice, de servirea investitorilor, locuitorilor și autorităților în vederea realizării unei politici informaționale clare, pe parcursul a câțiva ani în Tarnowo Podgorne este dezvoltat sistemul de asistență a managementului comunei. În acest sens, Tarnowo Podgorne a devenit un lider în acest domeniu.

Sistemul de deservire administrativă și informațională a comunei Tarnowo Podgorne

În Tarnowo Podgorne s-a menționat că baza activității Primăriei, de serviri locuitorilor și investitorilor constituie sistemul eficient de gestionare a comunei.

Sistemul este compus din acțiuni deja implementate:

1. Reconstruirea paginii web a comunei

Reconstruirea paginii web a fost consultată, prealabil, cu funcționarii publici, consilierii și locuitorii comunei prin intermediul sondajelor telefonice, anchetelor și discuțiilor directe în Primărie. Pe baza acestor investigații a fost elaborat conceptul de modernizare a paginii web funcțională și cu caracter informativ. Actualmente, pagina web conține toate informațiile despre comună, treburi publice, finanțe, drept local, procesele verbale de la ședințele Consiliului comunal și Comisiilor lui, este permanent actualizată, modernizarea fiind dictată de necesitatea servirii cât mai bine a publicului larg.

2. Crearea în structurile Primăriei a Biroului de Deservire a Locuitorilor (BDL)

Pentru economisirea timpului locuitorilor, la parterul Primăriei a fost localizat BDL. În incinta lui stau la dispoziția locuitorilor multiple formulare și note informative vizând soluționarea problemelor cu care se confruntă cetățenii. În BDL se pot procura, de asemenea, timbrele taxei de stat. Persoanele responsabile de funcționarea BDL au fost familiarizați cu tehnicile de contact cu clienții și informațiile generale privind fiecare problemă soluționată de comună. De asemenea, ei oferă consultații în completarea formularelor. Treptat, se va introduce în oferta BDL disponibilitatea broșurilor cu informații despre comună, Consiliul comunal și bugetul comunei.

3. Introducerea sistemului electronic de evidență a actelor

În Primărie s-a introdus un sistem informațional automatizat de evidență a documentației. Acest sistem a fost, de asemenea, extins de un fișier automat de transfer de date din Buletinul de Informații Publice (conform legislației în vigoare, fiecare unitate publică în Polonia este obligată de a publica pe o pagină web în rețeaua Internet un șir de informații, cu excepția celor care sunt excluse prin lege ca secrete sau rezervate din cauza protecției datelor personale etc.).

4. Crearea punctelor de acces public la rețeaua Internet (anii 2004-2006)

În scopul egalării șanselor de dezvoltare educațională în epoca societății informaționale, comuna a adoptat o hotărâre de a furniza către locuitorul fiecărui cătun al ei, posibilitatea de a beneficia de un centru public de acces la rețeaua Internet. În anii 2004-2005 au fost create 8 centre de acest gen în sălile de cultură rurale. În aceste unități lucrează benevol studenții sau stagiarii, când este necesar - și funcționarii publici, care au efectuat cursuri de informatică. În aceste centre se oferă accesul la informații ale administrației publice de diferite nivele, serviciul informațional al comunei, pagini educaționale și oferte de lucru. Odată cu sporirea necesităților vizavi de acest mod de comunicare, autoritățile locale prevăd deschiderea noilor puncte de acces.

5. Implementarea identificării vizuale unice.

În scopul identificării și memorizării imaginii comunei s-a adoptat decizia de instaurare a anumitor norme de prezentare a ei în exterior, dar și în mediul intern. S-a anunțat un concurs pentru crearea simbolului comunei, deoarece este mai ușor de memorizat acest simbol decât stema oficială a comunei. De asemenea, s-a luat în considerare și rolul special al materialelor informaționale în promovarea imaginii comunii. Cu acest simbol au fost asociate și anumite culori, care sunt expuse omogen în toate documentele, materiale informaționale de promovare atât în incinta Primăriei, cât și în centrele de acces public la rețeaua Internet etc.

6. Implementarea standardelor și sporirea nivelului de deservire a clientului

Concomitent, cu implementarea standardelor privind activitatea în organele APL (restructurarea organizațională, computerizarea Primăriei), autoritățile au desfășurat acțiuni în scopul ridicării nivelului de calificare a funcționarilor publici. A fost implementat sistemul de gestionare a resurselor umane, s-au desfășurat activități informaționale. Funcționarii publici au fost anchetați de sociologi și specialiști în domeniul perfecționării profesionale a personalului. A fost introdus, de asemenea, un sistem de apreciere a funcționarilor conform criteriilor de perfecționare profesională și de recrutare a cadrelor. S-a aderat, de asemenea, la o campanie națională contra corupției, în urma căreia s-a elaborat *Codul etic al funcționarului public*.

Toate componentele acestui sistem sunt o modalitate în realizarea dezideratului „O primărie profesională și contemporană, amicală și deschisă la necesitățile clienților săi”, care a fost stabilit în procesul de elaborare a strategiei de dezvoltare a comunei. Introducerea acestui sistem sporește nivelul calității serviciilor administrative, deservirii clienților, contribuie la eficacitatea Primăriei și sporește participarea societății în viața publică. Locuitorii au diverse posibilități de contact cu instituția Primăriei, reducând, astfel, intervalul de soluționare a problemelor. Informații actuale și vaste pe pagina web exclud cheltuielile deplasărilor la Primărie, în situații de tip general.

Sistemul implementat simplifică realizarea următoarelor treburi publice destinate cetățenilor comunei:

1. Condițiile societății informaționale nu exclud vizitele clienților la Primărie, deoarece, conform exigențelor formale, reglementate de legislația în vigoare, ei sunt obligați să achite taxa de stat, să semneze cereri. Clienții au posibilitatea după o consultare a paginii web, să pregătească actele necesare pentru depunerea cererii, fără a consulta organele Primăriei în direct.
2. Viitorii investitori nu sunt obligați să depună cereri în privința obținerii informației privind terenurile accesibile pentru investiții, deoarece toate datele sunt disponibile pe pagina web.
3. Agenții economici din comună, dar mai ales persoanele fizice, întreprinzători au acces liber și gratuit la informațiile privind posibilitatea sprijin financiar din partea autorităților și structurilor bancare, inclusiv celor europene.
4. Locuitorii cătunelor respective, prin intermediul centrelor de acces la rețeaua Internet, au posibilitatea de a se familiariza cu informații de interes public pe paginile web oficiale ale comunei.
5. Toți clienții Primăriei prin introducerea sistemului de gestionare a resurselor umane și Codului etic al funcționarului public sunt deserviți la nivel profesional și amical.
6. Funcționarii publici prin introducerea sistemului electronic al documentelor au posibilitatea de a comunica și de a efectua un schimb de informații în rețeaua Primăriei, fără a-și părăsi locul de serviciu. De asemenea, au mai mult timp pentru satisfacerea

cererilor clienților primăriei, sunt scutiți de etapa de informare prealabilă, prin expunerea acestor informații pe pagina web. Sistemul electronic al documentelor informează despre termenii de realizare, există, de asemenea, posibilitatea de a supraveghea întregul proces de soluționare a cererilor în Primărie (sistemul înregistrează date despre durata soluționării, persoane care au participat la acest proces etc.).

7. Primăria – un serviciu efektiv și bine organizat (sistemul electronic „obligă” realizarea acțiunilor decisive în termenele stabilite de lege și supravegheați de sistem) acest fapt duce la sporirea numărului de cereri, soluționate în același timp (de ex.: în anul 2004 au fost soluționate 18.764 de cereri din diferite domenii, iar în anul 2005 - peste 21 de mii de cereri).

În Polonia sunt multe primării care au implementat asemenea sisteme, însă Tarnowo Podgorne a fost una dintre primele comune mici, care a lansat acest proces. Acțiunile acestea sunt complexe și realizate cu succes. În perspectivă, implementarea respectivelor sisteme va fi apreciată în mod deosebit, grație serviciilor publice eficiente și accesibile pentru locuitorii comunei. Totodată, prin implementarea acestor sisteme, comuna a investit în educația și dezvoltarea cetățenilor.

Persoană de contact:

Maria JANYSKA,
secretar al comunei
ug@tarnowo-podgorne.pl
tel. 061 8146569
fax. 061 8146118

2. Tehnologii moderne în managementul unității teritoriale locale. Activități de susținere în dezvoltarea întreprinderilor în comuna Lesznowola

Comuna Lesznowola este situată în apropierea Varșoviei, capitala Poloniei, învecinându-se cu ea din partea de sud a comunei. Avantajele precum: proximitatea față de capitală, căile de comunicare convenabile, terenurile atractive pentru investiții, infrastructura tehnică și socială permit comunei să se dezvolte dinamic. Suprafața comunei este de 69 km², iar pe teritoriul ei locuiesc aproximativ 15 mii de persoane. Numărul subiecților economici înregistrați este de peste 3000, printre care se află întreprinderile mici și mijlocii, care constituie centrul de producție și de servicii în jurul căruia se concentrează industria modernă cu capital polonez și străin. Multe firme, cunoscute în Polonia și în străinătate, și-au plasat aici sediile, fiindcă teritoriul comunei este considerat ca loc al marilor posibilități.

Menținerea dezvoltării echilibrate a comunei și protejarea tuturor elementelor mediului au devenit sarcini strategice ale comunei Lesznowola.

Una dintre exigențele timpurilor în care trăim, care rezultă din voința de a trăi într-un mediu prietenos și curat, a fost necesitatea de construire a apeductelor și a canalizării sanitare. Datorită alocațiilor financiare din partea autorităților locale și destinării mijloacelor necesare pentru dezvoltarea infrastructurii tehnice, sistemului canalizare și apeduct, rețelelor de drumuri, s-au creat condiții favorabile pentru investiții private.

Informații fundamentale despre comună:

- suprafața: 69 km²;
- numărul locuitorilor: 14 600;
- numărul agenților economici: cca. 4000 de firme;
- bugetul: 93,4 mln. PLN (2006) (6400 PLN pe cap de locuitor);
- teritoriul comunei dotat cu 100% a rețelei de apă;
- teritoriul comunei dotat cu 75% a rețelei de canalizare;
- 2 instalații moderne de epurare a apelor reziduale;
- 4 complexe școlare publice moderne;
- 2 stadioane sportive moderne, sală de sport din Łazy;
- 7 grădinițe publice, 9 grădinițe private;

- 2 centre în domeniul ocrotirii sănătății care funcționează în structura ZOZ-urilor (unități medicale) private;
- 98% din suprafața comunei Lesznowola sunt încadrate în Planurile actuale de utilizare a teritoriului local.

Concepția dezvoltării comunei

La începutul anului 2004, Consiliul comunal a adoptat Strategia Dezvoltării Comunei Lesznowola până în anul 2020. Conform strategiei, Lesznowola este o comună modernă, ecologică, care urmează principii de dezvoltare echilibrată, este liderul țării în edificarea societății civice, care își edifică viitorul, bazându-se pe valorile geografice, pe situația infrastructurii și pe nivelul înalt al întreprinderilor.

Lesznowola mai deține rezerve de terenuri, destinate sistemului de construcții industriale și de servicii, care pot fi efectuate pe parcelele din apropierea arterelor principale de circulație rutieră. Natura și monumentele sunt protejate prin clauzele referitoare la Zona de Peisaj Protejat a Varșoviei, care impun norme de ocrotire a peisajelor. Oamenii de știință susțin că Lesznowola face parte din localitățile relativ poluate.

Comuna Lesznowola este un loc favorabil pentru dezvoltarea afacerilor, un loc atractiv pentru investitori, din punct de vedere ecologic, confortabil, interesant și prietenos.

Comuna prielnică investitorilor

De mulți ani, comuna realizează, consecvent, activități favorabile pentru dezvoltarea întreprinderii și crearea investițiilor noi. Investitorii sunt interesați de comuna Lesznowola, fiindcă s-au creat aici condiții foarte bune pentru desfășurarea activității economice și pentru a se stabili aici. Un rol important îl joacă proximitatea față de centrul Varșoviei (capitala Poloniei), față de zona industrială a orașului Piaseczno, care se învecinează cu Lesznowola, precum și față de zona serviciilor Janki (complex mare cu câteva zeci de depozite comerciale și cele de servicii). Lesznowola este doar la trei kilometri de aeroportul Warszawa Okęcie. Teritoriul comunei este intersectat de calea ferată. Bine dezvoltate sunt, de asemenea, conexiunile de autobuze cu cele mai apropiate localități, precum și cu capitala. Cheia succesului din comuna Lesznowola este

elaborarea politicii de dezvoltare echilibrată. Este una din puținele autorități locale din Polonia, care dispun de planuri complete de utilizare a teritoriului aflat în gestiune. Acest fapt prezintă potențialilor investitori o ofertă concretă și vastă. Dispune atât de terenuri destinate construcțiilor de locuințe, cât și de localizări atractive pentru activitatea economică.

Studiul privind condițiile de dezvoltare a comunei Lesznowola permite actualizarea planurilor menționate, în funcție de necesitățile curente și cele de lungă durată ale locuitorilor. Teritoriul comunei este străbătut de trei drumuri naționale, dintre care două sunt de însemnătate interregională. Un mare atu al comunei va putea deveni și localizarea autostrăzii planificate A-2, care va trece prin vecinătatea apropiată a comunei Lesznowola. Autoritățile comunei nu uită și de siguranța pietonilor și a șoferilor, construind trotuare, instalând semafoare la intersecții.

Comuna Lesznowola este dotată cu apeducte, însă urmează să fie finalizată construcția rețelei de canalizare sanitară. Aceasta este posibil datorită investițiilor private, precum și alocărilor financiare anuale din bugetul local (în medie 35-40%, iar în anul 2006 peste 50% din buget) pentru dezvoltarea infrastructurii tehnice, adică pentru armarea terenurilor cu canalizare, apeducte, precum și construirea drumurilor. Comuna are două stații moderne de epurare a apelor reziduale. În anul 2005 s-a dat în exploatare o nouă stație de epurare a apei.

Un aspect important al investițiilor realizate în Lesznowola este faptul că o parte considerabilă a lor este realizată cu ajutorul locuitorilor. Ei aduc o contribuție semnificativă la dezvoltarea comunei atât financiară, cât și la nivelul organizării, ceea ce demonstrează interesul și angajamentul oamenilor față de situația din comună. Aceasta consolidează procesul de dezvoltare a întreprinderilor locale.

Necesitățile de investiții în comună sunt uriașe și, teoretic, nivelul impozitelor ar trebui să fie fixat la nivel maxim, pentru a spori veniturile în bugetul local. În pofida acestui lucru, autoritățile comunei au propus o reducere atât în anul 2004, cât și în anul 2005 a unor cote de impozitare la nivelul din anul trecut. Propunerea aceasta a avut ca obiectiv crearea condițiilor de concurență pentru investitori și stimularea dezvoltării economice a comunei. S-a constatat că pentru buget este mai importantă colectarea înaltă a impozitelor decât fixarea unor cote mai mari.

Membrii autorităților locale sunt de acord între ei în privința necesității de dezvoltare economică a comunei. Cheltuielile de investiții în anul 2005 au crescut cu 146% în comparație cu anul 1999.

În anul 2000, pe teritoriul comunei s-a înființat Asociația patronilor comunei Lesznowola din Regiunea Mazowsze, care acționează împreună cu autoritățile locale în chestiuni importante pentru dezvoltarea economică (printre altele obținerea mijloacelor de la UE, problemele legate de siguranță, elaborarea strategiei multianuale a comunei etc.)

În ultimii ani, s-au schimbat în mod esențial planurile de utilizare a teritoriului comunei. S-a renunțat la utilizarea în scopuri agricole a unei părți mari din terenuri, creându-se, în acest mod, zone pentru construcții de locuințe, pentru servicii și pentru activitatea economică, care nu amenință mediul înconjurător. În mod semnificativ a crescut baza școlilor generale și a gimnaziilor, precum și calitatea de deservire a membrilor Consiliului comunal, care împreună cu unitățile sale organizatorice a început să introducă sistemul de management al calității ISO 9001:2000. În Consiliul comunal s-a instituit Cancelaria, care este punctul de depunere a petițiilor și care oferă informații și ajutor în completarea formularelor. Pe paginile de Internet ale Consiliului sunt afișate formularele de care petiționarii pot beneficia, este expusă și o anchetă în care se poate evalua organizarea activității Consiliului, calitatea de soluționare a cererilor și a așteptărilor legate de investiții pe teritoriul comunei. S-au elaborat și exemple de servicii, prestate de Consiliul comunal cu informații complete privind termenul de soluționare a cererilor, achitarea costurilor etc. S-a pus în practică circulația electronică a documentelor în Consiliul comunal, care va facilita și urgenta soluționarea cererilor antreprenorilor și locuitorilor.

Formele de ajutor direct pentru investitori, prestate de comuna Lesznowola

Comuna oferă investitorilor posibilitatea de a micșora impozitul pe desfășurarea activității economice. Stabilind cotele impozitului pe bunuri imobiliare, Consiliul comunei Lesznowola a mărit neînsemnat cotele impozitului funciar și ale celui pe clădiri, legate de desfășurarea activităților economice. Aceste cote sunt oricum mai mici cu 11% în raport

cu propunerea Ministerului de Finanțe, care stabilește impozitul ficiar la nivel de 0,68 PNL, iar impozitul pe clădiri la – 18,43 PNL. Consiliul comunal, menținând cotele impozitelor și taxelor locale pentru anul 2006 la nivelul celor din anul 2005, a avut ca obiectiv creșterea nivelului de concurență, precum și stimularea persoanelor fizice și juridice să desfășoare activitate economică pe teritoriul comunei Lesznowola. În prezent, cotele impozitelor și taxelor locale sunt publicate pe pagina web a Consiliului comunal www.lesznowola.waw.pl sau pe panoul de anunțuri din sediul Consiliului comunei Lesznowola. Comuna susține antreprenorii în sfera de consiliere și ajutor atât la etapa de deschidere a unei activități economice, cât și în perioada de realizare a acesteia. Consiliul poate acorda o consiliere profesională în domeniul programelor de ajutor ale Uniunii Europene pentru agricultori, întreprinderi mici și mijlocii. Acest ajutor este oferit de angajații desemnați din oficiu. De asemenea, ei pot transmite informații despre reglementările cu privire la desfășurarea activității economice. În plus, autoritățile comunei Lesznowola inițiază numeroase activități, de exemplu: instruire în vederea gestionării întreprinderilor mici și mijlocii, consiliere pentru agricultori, întâlniri cu oamenii de afaceri din comună și cu liderii locali cu privire la problemele importante ale comunei.

Edificarea climatului pentru investiții prin dezvoltarea infrastructurii tehnice și sociale

Începând cu anul 1990, comuna construiește și extinde rețeaua de apă și de canalizare, o stație de epurare a apelor reziduale, modernizează infrastructura de transport și investește în educație. Pentru a îmbunătăți aprovizionarea cu apă, în anul 2005 s-a construit o stație modernă de epurare a apei, care funcționează în mod automat și care asigură producerea 1000 m³/24h de apă de calitate. S-au construit și modernizat clădirile școlilor generale și ale gimnaziului. Comuna investește în infrastructura de sport și de odihnă. În ultimii ani, s-a construit un stadion comunal modern. S-au construit și clădiri noi ale școlii generale și ale gimnaziului, precum și o sală de sport. Clădirile acestea au devenit o „carte de vizită” a comunei (ele se compun din două clădiri cu destinație didactică, o clădire administrativă, o bibliotecă, un set de mobilă de

bucătărie cu sufragerie și o sală spațioasă pentru spectacole și acțiuni sportive etc. Complexul întreg a fost dotat cu rampe de acces pentru persoanele imobilizate în scaun cu roțile, precum și cu un ascensor special, care permite persoanelor cu dizabilități motrice să se deplaseze. În incinta sălii de sport se desfășoară exerciții corective și de întremare a sănătății persoanelor cu handicap.

În anul 2005, s-au executat următoarele etape ale investițiilor sanitare, datorită cărora rețeaua comunală de canalizare sanitară s-a extins cu peste 21 de kilometri de magistrala principală și cu aproape 500 de utilizatori noi (case, instituții publice, firme private).

În prezent, se realizează alte investiții în această zonă. În total, executarea acestora va mări distanța rețelei comune cu cca. 30 de kilometri și cca. 650 de utilizatori. De asemenea, în ultimii ani politica comunală de construcție a locuințelor a luat un nou avânt. În anul 2005, comuna a început să construiască două clădiri sociale. Grație acestei investiții, în 2006, au primit locuințe 66 de familii.

Scopul principal al comunei este asigurarea accesului locuitorilor la servicii de bază cum ar fi apeductul și canalizarea, lumina electrică și rețeaua de gaze naturale. Strategia comunei prevede în cele din urmă extinderea căilor de comunicare. Autoritățile comunei sunt conștienți de importanța dezvoltării infrastructurii socio-economice. Doar cu gândul la necesitățile locuitorilor sunt planificate noi investiții în educație (proiectarea și construirea unei școli moderne în localitatea Mysiadło) și în agrement. De aceea, în anul 2004 au început lucrările asupra creării unei oferte pentru odihna activă a locuitorilor în complexe sportive moderne ale comunei. În anul 2006 a fost finalizată construcția stadioanelor multifuncționale cu terenuri acoperite cu iarbă artificială sintetică și cu piste de atletism din poliuretani. Peste câțiva ani se va încheia și procesul de extindere a rețelei de canalizare, instalarea a două stații de epurare a apelor reziduale, precum și construirea unei stații imense de epurare și încă a două mai mici, suplimentare. După realizarea acestor investiții va fi posibilă îmbunătățirea și extinderea drumurilor și a pavajelor. O idee nouă și interesantă a comunei este construirea unui centru pentru persoane cu autism, care va activa, sprijinit de numeroși parteneri numeroși, în cadrul Inițiativei Comunitare EQUAL.

Socializarea proceselor de decizie și crearea direcțiilor de dezvoltare a comunei

Consultațiile sociale sunt un lucru prioritar pentru autoritățile comunei Lesznowola. Autoritățile locale (în primul rând, consiliile primăriilor, primarii satelor, consilierii) depun cereri pentru bugetele viitoare. În Consiliul comunal s-a expus o anchetă, în care locuitorii sunt rugați să evalueze modul de rezolvare a cererilor și competența angajaților, inclusiv, așteptările în privința investițiilor prioritare pentru dezvoltarea comunei și a localității în care trăiesc.

Strategia dezvoltării comunei Lesznowola până în anul 2020 (votată în februarie 2004) a fost elaborată timp de un an în colaborare cu consilierii comunei, primarii satelor, consiliile primăriilor rurale, reprezentanții mediului de afaceri, agricultorii, parohii, organizațiile nonguvernamentale, reprezentanții educației, autoritățile locale din comunele învecinate etc. Tot în colaborare s-a început realizarea Strategiei de integrare socială și s-au înființat bănci, a căror funcție principală este ajutorul reciproc. Ca regulile de finanțare a comunei să fie cunoscute mai bine, s-a elaborat o broșură cu tirajul de 6 mii de exemplare: „De unde avem banii și pentru ce îi cheltuim”. Comuna este una dintre primele în Polonia care a primit emblema cristalului, i-a fost acordat certificatul „Comuna transparentă”. Buletinul de informații, pe care îl editează, conține informații despre toate activitățile planificate, precum și alte informații importante pentru locuitori.

Succesele politicii de promovare a investițiilor

Autoritățile administrației publice au întreprins mai multe activități, care susțineau dezvoltarea întreprinderilor, ceea ce a condus la obținerea unor rezultate însemnate. În prezent, în comună sunt înregistrate 4000 de subiecți economici, printre care sunt câteva zeci de firme mari cu o rază de activitate națională sau chiar internațională:

- sediul și centrul de birouri și depozite a firmei „Action” (cea mai mare firmă de calculatoare din Polonia);
- sediul și depozitele firmei „Royal Hurt”;
- sediul și centrul de birouri și depozite a Firmei „Brilux”;
- centrul de logistică a firmei de transport „Wincanton Trans European Polska”;

- Centrul de afaceri (acolo își are sediul una dintre cele mai mari întreprinderi de curieri din Polonia - Stolica);
- Centre comerciale: chinezesc, turcesc și vietnamez;
- Complexul de depozite și birouri „Maj Centrum”;
- Construirea multor complexe de locuințe;
- Depozitele „Profarm”;
- Clădirile de birouri și de producție „Kamis”;
- Clădirile de birouri și de depozite „Tolak”;
- Clădirile de birouri și de depozite „Tedex”;
- Clădirile de birouri și de depozite a Firmei „Rc Polska” SRL;
- Fabrica de bere Jabłonowo;
- Medagro International;
- Plast Service Pack;
- Tm Truck;
- Linpac Plastics Polska;
- Du Pont Conoco;
- Fibra Polska;
- Hydro-Plast;
- Jarper;
- Statoil Serwis;
- E Plus M;
- Bank Spółdzielczy;
- Scholer;
- Iveco;
- Systemair S.A.;
- Polcar;
- Frigoglass etc.

Comuna Lesznowola a devenit una dintre cele mai prospere în domeniul construcțiilor. Datorită planurilor noi de reorganizare a teritoriului și activității eficiente a Consiliului comunal (de exemplu: procedurile transparente, responsabilitatea și angajamentul funcționarilor) aproape în toate primăriile din comună are loc o dezvoltare considerabilă a construcțiilor de locuințe atât individuale, cât și publice. Numărul locuitorilor de pe teritoriul comunei în anul 1990 constituia 9 268, în 2000 – 11 674, iar în 2006 – 14 967 persoane.

Grație performanțelor sale în domeniul economic în condițiile unui climat favorabil pentru dezvoltarea investițiilor, Lesznowola a primit, de trei ori deja (în anii 2004, 2005 și 2006), trofee și premii prestigioase în concursul național „Comuna Fair Play”.

Sistemul de informare și prezentare a Planurilor locale de utilizare a teritoriului împreună cu Sistemul de prezentare interactivă pe Internet (acces pe pagina www.lesznowola.waw.pl)

O facilitare semnificativă pentru investitori (persoane fizice și juridice) este posibilitatea de a utiliza, începând cu anul 2005, „Sistemul de prezentare interactivă a planurilor locale de utilizare a teritoriului comunei Lesznowola”. Grație paginii pe Internet a Consiliului comunal este posibilă, printre altele, familiarizarea cu planurile locale pentru anumite localități în comună.

Obiectivele principale ale sistemului interactiv de informație cu privire la planurile de utilizare a teritoriului sunt:

- facilitarea obținerii de către investitor a terenurilor cu o anumită capacitate.
- crearea bazei integrale cu informații privind destinația terenurilor incluse în planurile locale de utilizare a teritoriului.
- operativitatea pregătirii extraselor din planurile locale.
- prezentarea planurilor locale la comisiile și sesiunile Consiliului comunal.

Activități desfășurate anterior elaborării sistemului:

1. S-a evaluat funcționarea și s-a determinat potențialul de planificare al Consiliului comunal. S-au analizat facilitățile posibile și s-au consultat în această sferă locuitorii, antreprenorii și membrii lui.
2. S-a elaborat concepția de implementare a sistemului.
3. S-a pregătit o informație detaliată privind funcționalitatea soluțiilor. S-a efectuat analiza pieței de către executanții potențiali, în urma căreia s-a ales un grup de lucru.
4. A fost selectată firma, care a început lucrările privind baza de informații. Activitățile au ținut de:
 - prezentarea planurilor locale, printre care hărțile și textele acestuia în formă electronică;

- vectorizarea liniilor de demarcație a terenurilor cu funcții și moduri de amenajare diferite;
 - elaborarea hărților de evidență a terenurilor în formă electronică;
 - vectorizarea sectoarelor de evidență;
 - integrarea planurilor cu informația sectoarelor de evidență.
5. A fost instalat programul local la cele șapte calculatoare din Consiliul comunal.
 6. Programul de informare local este rezultatul cooperării angajaților Consiliului comunal de Urbanistică și Dezvoltare Teritorială cu experții sistemului de informare.
 7. Membrii Consiliului au fost instruiți în domeniul geodeziei, investițiilor.
 8. S-au elaborat planuri locale noi (după intrarea în vigoare a Rezoluției Consiliului comunal)
 9. Au fost actualizate informațiile cu privire la evidență. Introducerea datelor cu privire la distribuirea terenurilor este efectuată, permanent, de o unitate specializată.
 10. A fost estins sistemul de informare. Se planifică segmente noi, care după o analiză tehnică sunt verificate de către experții sistemului.

Etapale de funcționare a sistemului:

1. Planurile locale sunt în formă electronică și circulă într-un sistem de informare de largă accesibilitate.
2. Planurile locale sunt anexate la evidența terenurilor.
3. Pentru fiecare parcelă se prezintă, în formă electronică, un extras din Planul Local de Utilizare a Teritoriului.
4. Se elaborează un extras din Planul local, pentru a fi imprimat sau înregistrat ca document.
5. Extrasul din Planul local se imprimă conform parametrilor (1:500 – 1:25 000), pe o pagina de format A4.
6. Se elaborează un extras din Planul local cu o descriere, datele clientului, termenele de expirare.

Avantajele sistemului

Pentru investitori:

- alegerea imediată a terenurilor cu funcții și condiții de utilizare dorite;
- acces ușor la toate informațiile – conținutul planului local;
- facilitarea luării deciziilor privind localizarea investiției.

Pentru locuitori:

- reducerea timpului necesar de a fi informați privind implementarea planurilor locale.

Pentru Consiliu:

- colaborare fructuoasă între consilii;
- creșterea efectivității cu peste 40 la sută privind eliberarea extraselor în termenele de realizare stabilit în fișa de serviciu.

Pentru Consiliul comunal:

- facilitarea procesului de adoptare a rezoluțiilor din sfera amenajării teritoriului;
- facilitarea colectării opiniilor de către Comisia de amenajare a teritoriului.

Planul interactiv este accesibil pe Internet, inclusiv anexele, hărțile, textele rezoluțiilor Consiliului comunei, precum și browser-ul. Planul local are opțiunea de căutare rapidă a terenurilor, în funcție de destinația lor. Terenurile alese sunt prezentate în harți, tabele și desene, care poate fi mărite. Utilizatorul poate identifica rapid terenul de care este interesat și poate afla despre deciziile Consiliului comunei cu privire la teren. Această soluție inovatoare a asigurat locuitorilor și investitorilor o calitate înaltă a serviciilor în sfera amenajării teritoriului comunei.

După un an de funcționare a sistemului de informare și prezentare a Planurilor locale de utilizare a teritoriului s-a observat o calitate mult mai înaltă a activităților administrative desfășurate, remarcată atât de către clienții externi, cât și de unitățile interne ale consiliului. Aceasta a avut o influență benefică nu numai asupra organizării muncii, ci și asupra realizării planurilor locale.

Recomandări pentru cei interesați de funcționarea sistemului

Este necesară crearea sistemului ajustat la necesitățile proprii, determinate de specificul comunei (condițiile de implementare a planurilor

privind amenajarea teritoriului, localizarea, intensificarea investițiilor). În sfera planificării: acest sistem trebuie să fie introdus cât mai operativ în fiecare comună. În rezultat, se creează condiții de transparență a investițiilor și de amenajare a terenului). Finanțarea activităților, cheltuielile de funcționare a sistemului depind de contribuția proprie a comunei. Este indispensabilă computerizarea locurilor de muncă. Este necesar un server, precum și personalul care poate să lucreze la calculator.

Utilitatea sistemului se poate observa atât prin creșterea efectivității de muncă, cât și prin opiniile clienților și popularitatea cu care se bucură printre investitori sistemul interactiv de prezentare a Planurilor locale de utilizare a teritoriului (căutare rapidă a localizării pe Internet – www.lesznowola.waw.pl – peste 1000 de vizitări pe lună).

Evaluarea activității comunei

Tempoul de dezvoltare a comunei Lesznowola a fost remarcat și premiat de multe ori. Doar în anii 2004-2005 comuna s-a învrednicit de multe distincții și certificate, acordate de către experții externi. Lesznowola a câștigat toate premiile posibile la concursul din iulie, 2004 „Comuna Profesională Prielnică Investitorilor” și un premiu special la concursul „Aleksander Paszyński” pentru cel mai bun management al finanțelor și al dezvoltării. De asemenea, în anul 2004 comuna a primit certificatul „Liderul managementului în autoritățile locale” și titlul „Liderul ecologiei din regiunea Mazowsze”. În septembrie 2006, comuna Lesznowola a primit încă o dată titlul „Comuna Fair Play” - Localizare Certificată pentru Investiții precum și titlul „Localizarea de Aur a Business-ului”.

În anul 2006, comunei Lesznowola i s-a acordat două statuete de aur și câteva diplome pentru o dezvoltare armonioasă și o grijă permanentă de îmbunătățire a condițiilor de viață a locuitorilor și pentru sprijinirea întreprinderii.

În februarie 2004, Comuna Lesznowola, unica din județul Mazowsze a participat la acțiunea socială „Comuna transparentă”, iar în decembrie a primit diploma și certificatul „Comuna transparentă”. În plus, Lesznowola a luat locul V în țară în clasamentul, publicat de revista națională a autorităților locale „Wspólnota”, care a prezentat nivelul de viață în comunele sătești. În luna decembrie a anului trecut, comuna a primit o distincție la

concursul „Terenul medaliat” și primul loc la concursul „Comuna Prietenoasă Educației”.

Sunt apreciate foarte mult și autoritățile comunei. Bunăoară, în anul 2002 Maria Jolanta Batycka-Wąsik, primarul comunei Lesznowola a fost aleasă la concursul național „Președintele anului 2001”, iar în decembrie 2005 – „Cel mai bun reprezentant al autorităților locale al anului 2005” în categoria comunelor. În justificarea desemnărilor, juriul a menționat: un management exemplar al comunei, o cantitate considerabilă a mijloacelor financiare și investiționale, ofertă educațională, culturală și sportivă bogată și atractivă pentru locuitorii comunei, un angajament deosebit în viața social-economică a societății locale, propunerea multor soluții și facilități, care au, ca obiectiv, îmbunătățirea servirii antreprenorilor locali, o promovare profesională și extinsă a comunei. Totuși cel mai mult locuitorii comunei au apreciat-o pe doamna primar, care în ultimele alegeri locale au reales-o în funcția deținută, pentru anii 2006-2010.

Concluzii

Performanțele comunei Lesznowola sunt vizibile în multe domenii. În capitolul dat s-au prezentat doar unele aspecte ale activităților desfășurate de comună în vederea îmbunătățirii climatului favorabil pentru dezvoltarea întreprinderilor moderne, care sprijină acest proces. Comuna poate fi cunoscută mai bine prin informațiile plasate pe pagina Internetului, prin Buletinul Comunal de Informare Publică sau prin contact direct. Comuna este deschisă să-și împartă experiențele cu alții și să furnizeze informații necesare tuturor celor, care sunt interesați de soluțiile aplicate.

Persoană de contact:

Maria JOLANTA BATYCKA-WĄSIK,
primar al comunei

Telefon: +4822/757 93 40 - 42

Fax: +4822/757 92 70

wojt@lesznowola.waw.pl

05-506 LESZNOWOLA, ul. GRN 60

VI. INFORMAȚII DESPRE PROGRAMUL „ROLUL ORGANIZAȚIILOR ADMINISTRAȚIEI PUBLICE LOCALE ÎN CREAREA POLITICII STATULUI”

Asociația Comunelor Rurale din Polonia (Președinte, Mariusz Poznanski) în colaborare cu partenerii din Republica Moldova – Institutul pentru Dezvoltare și Inițiative Sociale „Viitorul” (director executiv, Igor Munteanu) și Liga Națională a Asociațiilor de Primari (Președinte, Vasile Balan) de la sfârșitul lunii iulie până în decembrie 2006, au realizat un proiect în cadrul Programului polono-canadian “Colaborare pentru Dezvoltare”. Acest program a fost cofinanțat de Ministerul Afacerilor Interne al Republicii Polone și Canadian International Development Agency (Agenția Canadiană de Dezvoltare Internațională, CIDA).

Drept scop, proiectul și-a asumat responsabilitatea de a implica organizațiile APL din Republica Moldova în procesul de elaborare a politicilor de sectoare, vizând funcționarea serviciilor prestate de APL. Acest scop va fi realizat prin crearea conceptului de participare a organizațiilor APL în procesul de creare a dreptului, elaborarea conceptului funcționării Comisiei Bilaterale a Guvernului și Administrației Publice Locale, elaborarea mecanismelor de colaborare între organizațiile APL, Guvern și Parlament. O atenție deosebită a fost acordată aspectelor de cooperare a organizațiilor APL în crearea standardelor de servicii prestate locuitorilor și modalităților de finanțare ale acestora. În proiect a fost folosită experiența de 13 ani de colaborare a organizațiilor APL (între Asociația Comunelor Rurale RP, Asociația Orașelor Poloneze, Uniunea Metropolelor Poloneze) și a altor organizații din domeniul APL, Parlamentul și Guvernul RP. Organizațiile APL din Polonia, inclusiv Asociația Comunelor

Rurale a RP dorește să împărtășească colegilor din Republica Moldova experiența sa privind crearea politicilor statului: politica educațională și cea privind dezvoltarea regională. Schimbul de informații și experiență este foarte important, deoarece actualmente în Moldova se face simțită lipsa mecanismelor democratice de influențare de către APL a politicii statului, mai ales în sfera educației și învățământului. Organizațiile APL din Republica Moldova sunt interesate de crearea în țară, conform modelului polonez, a Comisiei Bilaterale a Guvernului și Administrației Publice Locale.

Acțiunile realizate în cadrul proiectului:

1. Vizita de studiu a reprezentanților APL din Polonia în Republica Moldova

Asociația Comunelor Rurale a RP, în colaborare cu partenerul din partea moldovenească – IDIS „Viitorul”, a realizat în perioada 12-17 septembrie 2006 prima etapă a proiectului – vizita de studiu în Republica Moldova a celor zece reprezentanți ACR a RP. În componența grupului care a vizitat Moldova intrau 9 reprezentanți din comunele rurale din diferite regiuni ale Poloniei, care sunt concomitent membri ai grupurilor de lucru din componența Comisiei Bilaterale a Guvernului și Administrației Publice Locale. Vizita a avut drept scop, cunoașterea sistemului de funcționare a APL din Moldova, cu studierea aprofundată a rolului APL în realizarea treburilor publice, mai ales în domeniile educației, protecției mediului, precum și a nivelului de influență a organizațiilor APL asupra politicii statului.

2. Prima vizită de studiu a delegației APL din Moldova în Polonia

Vizita de studiu a reprezentanților din ACR a RP a inclus seminare și prezentări cu participarea experților de la IDIS „Viitorul”, reprezentanților Ligii Primarilor, precum și întrevederi cu reprezentanții comunelor moldovenești. Asociația Comunelor Rurale a RP a realizat în Poznan, pe parcursul a 3-7 octombrie 2006, etapa a doua a proiectului – vizita de studiu a delegației APL din Moldova în Polonia. Delegația a fost compusă din 12 persoane: reprezentanți ai comunelor din Republica Moldova, un consilier de la Ministerul Administrației Publice Locale, experți de la IDIS „Viitorul”, un deputat în Parlamentului Republicii Moldova, care este și Președinte al

Ligii Primarilor din RM și o ziaristă de la un cotidian independent. În cadrul vizitei, delegația moldovenească a fost informată despre sistemul actual al funcționării APL din Polonia. Delegația din Moldova a participat la întâlniri și seminare cu reprezentanții organizațiilor APL, comunelor și instituțiilor de stat din domeniul APL.

3. A doua vizită de studiu a delegației din Moldova în Polonia

În perioada 17-21 octombrie 2006, s-a desfășurat a doua vizită de studiu a reprezentanților APL din Moldova în Polonia. În grupul compus din 11 persoane, se aflau primari din Moldova, care au reprezentat comune rurale și municipii. Delegația din Republica Moldova a studiat sistemul actual de realizare a treburilor publice în comunele poloneze, mai ales în domeniile protejării mediului și rolului organizațiilor APL în crearea politicii de stat în domeniul autonomiei locale. Delegația moldovenească a participat la întâlniri și seminare cu reprezentanții organizațiilor din domeniul APL, comunelor și instituțiilor de stat din domeniul APL. Pe parcursul vizitei, participanții au avut posibilitatea să se familiarizeze pe loc în comune, cu realizările în soluționarea problemelor ce țin de gestionarea deșeurilor lichide și solide și aprovizionarea cu apă. Comunele din Polonia au prezentat, de asemenea, realizările sale în domeniul dezvoltării infrastructurii sportive și de învățământ.

4. Elaborarea publicațiilor

În cadrul proiectului a fost pregătită publicarea unui manual (în 300 de exemplare), care descrie principiile participării organizațiilor APL și nonguvernamentale în crearea legislației cu menționarea semnificativă a procesului de consultări. A fost editată o publicație despre practicile de model a realizării treburilor publice de APL din Polonia, care pot fi o inspirație pentru reprezentanții APL din Republica Moldova. Tirajul a constituit 1300 de exemplare. Publicația va fi distribuită reprezentanților APL, Parlamentului și Guvernului Republicii Moldova, organizațiilor nonguvernamentale ce activează în domeniul APL.

5. Desfășurarea prezentărilor finale și a seminarului de concluzie asupra efectelor implementării proiectului pe teritoriul Moldovei

Pe data de 8 decembrie a. c., a fost organizat seminarul de bilanț al acțiunilor realizate în cadrul proiectului. Pe parcursul seminarului s-a discutat despre posibilele căi de influență a APL și a organizațiilor APL

asupra procesului de creare a dreptului. Au fost organizate, de asemenea, 5 raporturi finale cu participarea reprezentanților APL din diferite localități ale Moldovei.

Un aport în realizarea acestui proiect l-au avut membrii Comitetului executiv a ACR a RP, care au participat la seminare și întâlniri cu reprezentanții APL din Moldova și au stabilit vizitele delegației din Moldova în comunele pe care le reprezintă.

VII. INFORMAȚII DESPRE ASOCIAȚIA COMUNELOR RURALE DIN POLONIA

Uniunea Comunelor Sătești RP este cea mai mare organizație națională, care asociază comune sătești și orășenești. Uniunea este și continuator al tradiției care aparține unei organizații cu aceeași denumire dinainte de război. În prezent, Uniunea este singura organizație care are același statut ca, de exemplu, Uniunea Orașelor Poloneze.

Președintele Uniunii este Mariusz Poznański, primarul comunei Czerwonak, situată în regiunea Wielkopolska. În prezent, în Uniunea Comunelor Sătești intră 518 comune din toată țara. Printre ele sunt comunele sătești mici, dar și cele mari de lângă orașe, care au fost menționate în cadrul multor concursuri și clasamente prestigioase.

Scopuri și obiective

Scopul Uniunii este integrarea autorităților locale sătești și rezolvarea problemelor tipice acestui mediu. Activitățile comune, desfășurate prin intermediul Uniunii, ajută în mod organizat în lupta pentru interesele membrilor. Activitățile ZGW RP sunt desfășurate pe multiple planuri. Acestea cuprind atât negocierile cu Guvernul, consultații în Parlament, schimburi de experiențe între membri, cât și alte activități în vederea dezvoltării economice și culturale a comunelor sătești. De mult timp Uniunea acționează eficient, luând în apărare interesele comunelor sătești în multe domenii. Datorită angajamentului și lobbyingului nostru, s-au blocat în mod eficient multe soluții negative din punctul de vedere al autorităților locale sătești, propuse de Guvern sau de Parlament.

În prezent, datorită lobbyingului ZGW RP, algoritmul de subvenționare a educației este mai avantajos pentru comunele sătești. Din această cauză Uniunea trebuie să suporte atacuri venite mai ales din partea corporațiilor locale orășenești.

Misiunea

Misiunea Uniunii – așa cum este înscris în statutul ei – este a servi mediul comunelor sătești și, mai ales, a le ajuta în eforturile lor pentru: dezvoltarea democrației locale, crearea condițiilor de dezvoltare economică locală, integrarea comunelor și dezvoltarea autogovernării locale.

Conform priorităților sale, Uniunea Comunelor Sătești realizează de mulți ani multe inițiative sociale și programe care au ca obiectiv sprijinirea comunelor în multe domenii. În ultimii ani ZGW RP a susținut comunele în adaptarea lor la standardele UE, a realizat diferite programe de cercetări și de analiză, a organizat numeroase școlarizări, ateliere și conferințe (gratuite pentru membri).

Congresele Comunelor Sătești

Una dintre cele mai importante inițiative ale Uniunii este organizarea Congreselor Comunelor Sătești, care se desfășoară anual la Varșovia. De fiecare dată, la ele participă peste 1000 de funcționari locali – în majoritate președinți și primari.

Activitatea internațională

ZGW RP acționează în mod activ și pe arena internațională. Delegații Uniunii reprezintă comunele sătești poloneze în Comitetul Regiunilor UE, Congresul Autorităților Locale și Regionale ale Europei (Clrae) și în Proiectele Internaționale: Logon, Icnw, Idced.

Lucrările Consiliilor naționale

Totuși, sfera principală de activitate a Uniunii este apărarea intereselor comunelor prin participarea la lucrările diferitelor consilii naționale – precum Comisia Comună a Guvernului și a Autorităților Locale, Echipa Comisiei Trilaterale pentru Soluții Sistemice în Protecția Sănătății, Comisia Trilaterală pentru Probleme Social-Economice, Echipa pentru Reintegrarea Socială, Consiliul pentru Informatizare.

În prezent delegații ZGW RP activează și în comitetele care supraveghează și dirijează Programul Operațional Sectorial ZPORR precum și Fondul de Coeziune și Baze ale Sprijinului Comunei.

Efectele activității Uniunii

1. Se mențin regulile speciale de finanțare a învățământului sătesc.
2. Multe expuneri, atitudini și opinii juridice au contribuit, printre altele, la restituirea mijloacelor financiare comunelor, și la modificări în proiectele legilor, în așa fel încât să fie avantajoase pentru comune.

3. Uniunea este organizatorul celei mai mari întâlniri anuale a comunelor în Polonia. La Congresele Comunelor Sătești, organizate de noi, participă în fiecare an peste 1000 de delegați din toată Polonia (**la 8 septembrie 2006 în Varșovia s-a desfășurat al VII-lea Congres al Comunelor Sătești**).
4. Lobbying în favoarea comunelor sătești în Parlamentul și Guvernul RP, precum și în structurile europene.
5. Realizarea programelor de cercetări și analiză în peste 300 de comune sătești.
6. S-au creat bazele sistemului de monitoring al terenurilor sătești.
7. S-au creat peste 1800 de conturi e-mail gratuite pentru comune.
8. S-au inițiat 30 de proiecte care sprijină activitatea comunelor și întăresc structurile ZGW RP cu bugetul total de peste 6 mln PNL.
9. S-a inițiat programul de introducere a tehnologiei informaționale în 440 de comune.
10. S-au creat bazele de date care sprijină managementul învățământului, al serviciului medical, al protecției sociale și culturale în comune.
11. S-au prezentat, independent de guvern, datele privind cheltuielile comunelor.
12. Mii de reprezentanți ai comunelor au participat la școlarizări, conferințe și ateliere.
13. Accesul rapid la informații prin intermediul structurilor Uniunii.

**Informațiile despre Uniune sunt afișate pe pagina:
www.zgwrp.org.pl**

Adresă:

Związek Gmin Wiejskich RP

Ul. Kantaka 4, 61-812 Poznań

Tel/fax (061) 851-74-18, 851-99-61

e-mail: biuro@zgwrp.org.pl

THE NATIONAL LEAGUE OF THE ASSOCIATIONS OF MAYORS OF MOLDOVA

The Mission of the National League of the Associations of Mayors of Moldova (NLAMM) is to strengthen the exercise of local autonomy and administrative decentralization through official and permanent representative of the corporative interests of the elected officials, i.e. their corresponding local collectivities in relation with central and regional public authorities, as well as in relation with specialized bodies of the Council of Europe.

The National League of the Association of Mayors of Moldova is a voluntary, non-governmental, non-profit, autonomous, and established on the basis of free participation of the Association of Mayors. The constitutive Members of the NLAMM are the Associations of Mayors from 29 District.

The activities running at the NLAMM are placed to serve the specific and general interests of the local communities represented by Mayors from the Associations, and the NLAMM is acting as the promoter of permanent and most effective contacts with various similar organizations of elected officials, as well as with NGOs, business communities of the country as well as from abroad. NLAMM is conducting its statutory activities the territory of the Republic of Moldova.

The creation of the NLAMM has been dictated by the necessity of coordinating the activities of the district associations of mayors in order to improve the current legal framework that concerns the local public the local public administration. The NLAMM Charter envisions the need to promote decentralized governance in the Republic of Moldova and effective legal protection provided to the local authorities in order to server as truly representatives of the people.

The fundamental principles guiding the NLAMM activities:

- **Voluntary association of the Associations of mayors**
- **Administrative autonomy of the District Associations of Mayors which became the founders of NLAMM**
- **Promotion of local autonomy and communal subsidiary as a basis for further reforms in public administration**
- **Transparency of the NLAMM activities and openness for cooperation**
- **Legality as a basis principle for the affirmation of local democracy**

Scope and Objectives

- **Coordination of a common strategy of the District Associations of Mayors at the national level**
- **Provision of the logistic and informational support to the existing District Associations of Mayors by encouraging a dynamic exchange of ideas, knowledge, techniques of management and effective leadership**
- **Professional formation and retraining of the local officials and municipal servants**
- **Protection of the rights and legitimate interests of the elected local officials**
- **Initiation of various forms of involving local officials in the process of elaboration and improvement of the legal framework as concerns the local public administration**
- **Promotion of economic, political and social interests of local communities**
- **Membership affiliation to similar organization in Moldova or abroad, as well as establishing links of cooperation with foreign organizations from the same field of activities**

Basic activities realized by the NLAMM:

- It has worked together with the USAID experts over the legislative improvement in the domain of local public administration, public finances, local patrimony, etc.
- It convoked 3 General Meetings of the Mayors from the Republic of Moldova regarding the unification of efforts of all the mayors, regardless of their nationality, political adherence, regarding the defense of local self-governance.
- It has regularly informed the Council of Europe of the intentions and actions over some decision factors at the national level that threatened the local self-governance principles. In this regard, the NLAMM has managed, during the past three years, to organize 17 meetings with the representatives of the Congress of Local and Regional Authorities of the Council of Europe.
- 27 press-conferences have been organized, 9 declarations have been adopted and broadcasted, that were taken over by the majority of press-agencies from the Republic of Moldova. These declarations were stating the disagreement concerning the intentions and actions of the ruling party, to modify the public administration system and to brake the principle of local self-governance.
- In 2005 „The Mayor Guide” have been edited and distributed presentatives, a great deal of requests from local authorities concerning the publishing of a specialized guide for local public authorities have come to the address of NLAMM.
- 57 issues of “The Mayor” informational bulletin have been edited and distributed. “The Mayor” is addressed to all the mayors of the Republic, oriented towards the support of a real local self-governance.

Liga Națională a Asociațiilor de Primari din Moldova

Adresa:

Iacob Hâncu, 10/14,

Chișinău, MD 2004,

Republica Moldova

Tel: (373-22) 21.36.32

E-mail: lnapm@mail.md

**Institute for Development and Social Initiatives
(IDIS)**

INSTITUTE FOR DEVELOPMENT AND SOCIAL INITIATIVES (IDIS) "VIITORUL"

Principles and objectives:

The Institute for Development and Social Initiatives (IDIS) Viitorul is a research, education and outreach organization which activates in the field of economic analysis, governance, law, political sciences, strategic and organizational science. It was set up in June 1993 in Moldova as a non-governmental, not-for-profit organization, non-political entity. The IDIS's mission is to contribute to the growth of independent thinking environment in Moldova and in other emerging democracies; to contribute to the strengthening of the local and regional governments; to assist the expansion of the civil society in which the citizens act together to express their own interests, to exchange information and to strive for mutual goals and influence government.

IDIS is also a common platform that brings together young intellectuals who are concerned with the models of transition towards the free market and the open society. IDIS helps them to contribute with their energies, values and virtues, providing its logistic, moral and intellectual support and advices them regarding their future projects and initiatives. Consistent with this mission, IDIS has forged several linkages between the academic and policy-making environments, generating policy analysis and recommendations for various areas of public interest, creating and

disseminating of the best practices, good governance, and economic analysis.

We believe in the moral argument of liberal democracy, free markets and peaceful cooperation as an incentive for long-lasting transformation in the South East Europe. Only through liberal democracy and free market can Moldova and other countries of the region achieve dignified, peaceful and prosperous life. Regional cooperation with similar think tanks from Moldova, Ukraine, Romania, Bulgaria and other countries of the South Eastern Europe is crucial for achieving these goals.

There are four major areas in which we work:

- processes linked to political transformations in Moldova and other countries of the region,
- economic analysis and forecast,
- governance, i.e. local and regional government's technical support and training, and
- academic research, networking and support in ensuring necessary preconditions for peace, security and cooperation in the region.

We think that adequate understanding of these problems is a key for the further development of our countries and societies. Therefore we undertake professional research, but also broad public discussion at different levels, and public awareness campaigns. Our societies should learn how to face their problems and look for their adequate remedies; rather than follow paths defined by others, or display a reactive approach.

Of particular interest to IDIS are the issues related to the conflict transformation and peaceful settlement of 'frozen conflicts' in the ex-Soviet space, economic, political and security links that secure and stabilize the pace of democratic transformation in

the ex/soviet space and the common neighborhoods of EU and NATO, the emerging Black Sea-Baltic Sea dimension of cooperation. In 2004/05, IDIS Experts contributed and later advocated for the '3D Strategy'. Our activities follow this reasoning.

We undertake research and monitoring of targeted issues of public interest, plan and undertake publishing, organize conferences and discussions in different formats, produce social advertising and participate regularly in talk shows, and are involved in various forms of public education and policy support. We cooperate with different organizations as well as government institutions when this corresponds to our values and goals. We facilitate international and academic exchanges, organizes and support outreach projects, take active part to the public debates and organizes civic education campaigns.

Institutional Design:

The area of our interest as described above is quite broad but we focus on specific problems. In order to foster its scope and activities, IDIS has created the following subdivisions:

The Center for Economic Policy (CEP) runs regular economic analysis and forecast, taxation and tax awareness of citizens, poverty reduction and other social policies. Since 2004, the CEP is in charge for the publication of a Quarterly Economic Predictor, monitoring and forecasting economic policies and trends in Moldova. Since 2006, it launched an Economic Statistics, and an Investment Statewatch. The CEP authorized several other position papers and policy briefs in informal economy, economic policy and trade, which are disseminated among policy makers and opinion leaders. The CEP is gaining a wide recognition among its target beneficiaries: private and corporate organizations, foreign donor-organizations, think tank community, banks and private sector, political parties, etc. Since recently, it has been redesigned to monitor the EGPRSP implementation, and cooperate with SIDA

and UNPD. It has gained recently a membership in EPIN, and will strive to increase its policy impact on the public authorities and business community.

A Public Administration Division (PAD) operates as a resource center, training and research division of the IDIS, implementing its main projects in the areas of legal protection of the municipalities, strategic planning and assistance provided to the associations of local authorities, lobbying and tutorials, provided to 3 most important representative associations in the Republic of Moldova. The PAD has been contracted by the Urban Institute (US), OSI, UNDP. Thus, the LI is also prone to provide legal assistance and legal consultancy upon request to the members of these associations, organize public conferences and debates, short-term training and public debates on the milestones of the reform initiated in the LG.

A Public Communication and Information Division (PSI) is dedicated at IDIS to run lobbying and advocacy activities. A Monthly Newsletter, FORUM is published regularly by the LI. The PSI is entitled to uphold public education activities, to maintain, design and develop one of the largest English – language web-portals on Moldova – www.moldova.org.

Since May 2004, the IDIS joined (through PSI) the ‘Coalition 2005’, a large and dynamic network of civic organizations, established to ensure proper conditions for free, democratic and fair elections in Moldova. Within the Coalition, IDIS is been entitled with a number of complex tasks, such as: social and political advertising, qualitative measurements (focus groups, interviews, impact evaluation), civic educational campaign and TV broadcasted Political Satire. The PSI includes also a Political analysis Booklet, destined to forecast and policy warning. Experts of IDIS/PSI were contracted by UNICEF, UNDP, Swiss Agency for Development and Cooperation (SDC), WB. Its targeted areas were: children protection, social insurance funds, poverty reduction, local development.

Our Priority Areas in 2006:

Here are the major priorities of our work:

♦ We conduct public discussions on crucial problems of democratic governance and civil society. These discussions attract key figures in civil society, academia, media, politicians and other people who have a serious impact on the public opinion. The proceedings of these discussions are presented in advance to the targeted auditorium of participants, and the same problems are broadcasted in the public and private TV and Radio talk shows. Raising public awareness of challenges of democratic development constitutes the objective of such activities.

♦ We assist and advocate for comprehensive and effective decentralization in Moldova, by training, legal advice, as well as topical research. We strive to train accountable and professional municipal servants, while assessing the quality of state policies, taxation, property issues, public services, and other issues pertaining to the functioning of a viable and responsible local government in Moldova.

- We promote the principles for democratic and civic integration for national minorities in Moldova, that may feel isolated from political and civic life, while providing critical assistance through language training. We work on early warning and early response in the areas of our country that may transpose risk potential. Our work in those areas includes: research, awareness raising, policy recommendations, and a series of activities aimed at establishing links between civil society actors in minority areas and the rest of the country. Work on problems of local governance constitutes a considerable element of these activities.

♦ Economic Research and Policing in the Regulatory Framework. IDIS is known also for its regular public presentations of the critical issues for Moldova's economy, monitoring and evaluation of the SME policies, working in particular with OECD on various assessments, reports, baseline surveys and presentations

on SMEs, state policies on small business. We have conducted a series of research, policy-oriented, and awareness-raising conferences and workshops, published a text-book and a reader on civil-military relations in Georgia.

- Social Policy, qualitative and quantitative surveys, data analysis and support provided to the municipal and regional governments in prioritizing their role and responsibilities; case-studies on children and elderly at risk, social data assessed and software produced for the regional and local authorities.

Our Donors:

In the last years, IDIS has received financial support and encouragement from a number of leading international institutions, including:

- Eurasia Foundation (USA)
- National Endowment for Democracy (USA)
- Westminster Foundation for Democracy (UK)
- Dutch Ministry of Foreign Affairs, MATRA
- Local Government and Public Services Initiative, affiliated to the OSI
- SOROS Foundation
- UNDP/UNOPS
- German Marshall Fund of the United States
- EU Funds
- Center for International Private Entrepreneurship (CIPE)

Executive Board:

- | | |
|------------------------|---|
| 1. Dr Igor Munteanu | Executive Director, IDIS Viitorul |
| 2. Dr Liubomir Chiriac | Secretary, Professor of the Tiraspol State University |
| 3. Dr Vlad Spanu | Chairman of the Moldova Foundation (US) |

4. Dr Victor Popa	Professor in Constitutional Law, ULLM
5. Dr Eugen Carпов	Moldova Ambassador to the EU

Current Projects:

Strengthening the Rule of Law by excluding Unofficial Taxation in Moldova

Funding: CIPE

Romanian Language Training for Public officials belonging to the national minorities in Moldova

Funding: HCNM / OSCE

SMART: Strategy development for Moldavian And Romanian Twinning

Funding: EU TACIS

Building the future: Policy Warning and Europeanization of Moldova

Funding: HRGGP/OSI

Building Democratic Cohesion with/and for Local municipal governments in the Moldovan European Neighborhood

Funding: Westminster Foundation

Strengthening Civil Society in building Up alternative social services

Funding: EU TACIS

Strengthening Monitoring and Evaluation Capacity to Assess Impact of the Reform Policies in Moldova

Funding: LGI/OSI

In Prospect:

- Monitoring the EGPRSP progress results in Moldova
- Assessing the party construction and ideologies in Moldova
- Political Learning for Young Promising Leaders in Moldova
- Supporting Decentralization Mainstream in Moldova
- Creation of Policy Analysis Groups and EU Information Resource Centres in the Government of Moldova

Experts & Personnel:

IDIS is represented today by a combined team of full-time, part-time and associated experts. Most of them are currently employed or are former academia; independent experts and think tank leaders, young researchers, journalists and lawyers.

External Affiliations:

IDIS is today associated with several networks and international organizations: Member of EPIN (Economic Policy Institute Network of the UNDP). It is also a Member of the PASOS (Policy Association of the Open Society) and NISPAcee (The Network of Institutes and Schools of Public Administration in Central and Eastern Europe). In Moldova, IDIS 'Viitorul' is working in partnership with several think tanks and consultancy organizations (BCI, Contact, Adept, National Leagues of the Associations of Mayors, Agency for Regional Development through Local Autonomy, etc). IDIS 'Viitorul' has special links with the Academy of Economic Studies (Moldova), the Faculty of Sociology and Social Works of the University of Bucharest,

Contacts:

Dr. Igor Munteanu, Executive Director
Institute for Development and Social Initiatives (IDIS) 'Viitorul'
Chisinau, 10/1, Iacob Hincu Str., 2009 MD, Republic of Moldova
Tel/fax: (+ 373/22) 21 09 32; 21.36.32; 22.71.30
E-mail: idis_viitorul@mdl.net
Web: www.viitorul.org

CUPRINS

CUVÂNT-ÎNAINTE	3
I. „CALEA POLONEZĂ” ÎN DOMENIUL ADMINISTRAȚIEI PUBLICE	5
II. ADMINISTRAȚIA PUBLICĂ LOCALĂ – VECTORUL DEMOCRAȚIEI ÎN POLONIA	14
III. MODELE DE REALIZARE A TREBURILOR PUBLICE ÎN DOMENIUL EDUCAȚIEI	31
1. Politica educațională din comuna Korycin	31
2. Învățământul în comuna Jaraczewo	42
IV. REALIZAREA TREBURILOR PUBLICE ÎN DOMENIUL OCROTIRII MEDIULUI	49
1. Experiențele autorităților locale din Polonia în managementul apelor și apelor reziduale.....	49
2. Misiunea comunității în domeniul ocrotirii mediului după exemplul localității Terespol	57
3. Stațiile de epurare hidrobiologică – un sistem eficient pentru epurarea apelor reziduale de pe terenurile sătești.....	78
4. Planul complex de canalizare a comunei Przesmyki bazat pe sistemul stațiunilor autonome de canalizare a scursorilor.....	84
5. Exercițarea treburilor publice prin cooperarea cu alte comune. Asociația comunală din regiunea Górna Barycz.....	95
V. ACTIVITĂȚI DE SUSȚINERE A COMUNELOR ÎN VEDEREA SPORIRII NIVELULUI DE DEZVOLTARE ECONOMICĂ	108
1. Sistemul de servicii administrative și de informare a comunei Tarnowo Podgórne	108
2. Tehnologii moderne în managementul unității teritoriale locale. Activitățile de susținere în dezvoltarea întreprinderilor în comuna Lesznowola	117
VI. INFORMAȚII DESPRE PROGRAMUL „ROLUL ORGANIZAȚIILOR ADMINISTRAȚIEI PUBLICE LOCALE ÎN CREAREA POLITICII STATULUI”	130

VII. INFORMAȚII DESPRE ASOCIAȚIA COMUNELOR RURALE DIN POLONIA.....	134
VIII. INFORMAȚII DESPRE LIGA NAȚIONALĂ A ASOCIAȚIILOR DE PRIMARI DIN MOLDOVA.....	137
IX. INFORMAȚII DESPRE IDIS "VIITORUL".....	141

Com. 1778

Î. S. Firma Editorial-Poligrafică "Tipografia Centrală",
MD-2068, Chișinău, str. Florilor, 1
Tel. 43-03-60, 49-31-46