

UNDEF

The United Nations
Democracy Fund

TRANSPARENȚĂ , ȘI PARTICIPARE

Ghidul cetățeanului activ

Chișinău – 2018

TRANSPARENȚĂ ȘI PARTICIPARE

Ghid în ajutorul grupurilor locale de inițiativă, organizațiilor comunitare și al cetățenilor dornici de a se implica în activități de dezvoltare a democrației locale

Chișinău – 2018

CZU

Autor:

Vasile Cioaric, coordonator programe, Centrul CONTACT

Coautor:

Sofia Ursul, Asociația Cetățenilor cu Inițiativă, Cantemir

Desene:

Alex Dimitrov

Descrierea CIP a Camerei Naționale a Cărții

Această publicație a devenit posibilă datorită susținerii financiare acordate de Fondul pentru Democrație al Națiunilor Unite (UNDEF), în cadrul proiectului „Sporirea transparenței administrației publice locale în Republica Moldova prin implementarea politicilor participative”.

ISBN

Stimați cititori!

Vă propunem un ghid pentru cetățenii activi, adică pentru membrii grupurilor locale de inițiativă, activiștii organizațiilor neguvernamentale, precum și pentru oricare cetățean care consideră drept o responsabilitate morală a sa implicarea în gestionarea treburilor publice. Aceasta mai înseamnă inițiativă, discutarea problemelor locale cu autoritățile publice, propunerea de soluții și implicarea responsabilă în realizarea lor.

Aici veți găsi răspuns la întrebări de tipul:

- Ce este participarea cetățenească?
- De ce este necesară participarea cetățenească?
- Care sunt factorii participării cetățenești?
- Care sunt tehnicile ce pot fi utilizate în procesul de participare cetățenească?

Un compartiment aparte îl constituie descrierea procedurilor de consultare publică și a accesului cetățenilor la informațiile de interes public.

Ghidul vă va ajuta să vă implicați plenar în procesul decizional local, în elaborarea și realizarea planurilor locale de dezvoltare comunitară, dar și în monitorizarea și evaluarea activității autorităților publice locale.

De reținut:

Dacă socotiți că în localitatea Dvs. sunt necesare schimbări în relația dintre cetățeni și administrația publică locală (APL), dacă doriți să vă implicați în activități ce ar influența deciziile autorităților publice și ar face activitatea lor mai deschisă către oameni și mai transparentă, consultați acest îndrumar. Aici veți găsi întrebări și răspunsuri bazate pe legislația în vigoare și bunele practici în domeniul democratizării vieții publice care v-ar putea fi de folos în calitatea Dvs. de activiști civici.

Dar pentru aceasta...

...citiți mai departe

I. PARTICIPAREA CETĂȚENEASCĂ: DE CE ȘI ÎN CE MOD?

ÎNTREBARE: „Trebuie sau nu ca cetățeanul să se implice în activitatea autorităților publice?”

Studiu de caz:

În localitatea Brândușa un grup de consilieri au venit cu propunerea de a acorda un teren din intravilanul satului, aflat în apropierea liceului local, unui agent economic, care a promis că va construi aici un centru comercial: magazin, cafenea cu o sală de ceremonii.

În trecut în această zonă se aflau un teren sportiv și un mic parc, care însă a fost defrișat ilegal de localnici. Primăria a inițiat lansarea acestui teren la licitație publică.

Moment de meditație:

1. Cum credeți, toți locuitorii din preajmă vor accepta schimbarea destinației terenului?
2. Este în interes public lichidarea terenului sportiv, desființarea parcului și înlocuirea lor cu un centru comercial?
3. Trebuie sau nu să vă implicați pentru a clarifica situația și a afla: ce cred cetățenii despre această construcție, care sunt beneficiile pentru comunitate și cum va influența viitoarea construcție climatul general din localitate?
4. Ce se va întâmpla dacă nu veți acorda nici o atenție acestui fapt?

Situația descrisă în studiul de caz de mai sus, de fapt, este un test. Dacă ați hotărât că trebuie numaidecât să mergeți la primărie, să discutați cu primarul, cu consilierii locali și să vă lămuriți din ce considerente se lichidează terenul sportiv și parcul local, dacă ați hotărât să adunați locuitorii din sat și să discutați cu ei situația creată, atunci acest ghid este pentru Dvs. și **vă îndemnăm să...**

...citiți mai departe

ÎNTREBARE: „Ce spune legea? Au dreptul sau nu cetățenii să se implice în activitatea autorităților publice locale, să vină cu critici, recomandări, propuneri și observații?”

Un cetățean activ, care dorește să participe la conducerea satului, orașului în care locuiește trebuie să se înarmeze cu cunoștințe temeinice în ceea ce privește legislația ce reglementează procesul de participare publică. Astfel, **Convenția pentru apărarea drepturilor omului și a libertăților fundamentale**, la care a aderat și Republica Moldova prevede:

Articolul 10. Libertatea de exprimare

1. Orice persoană are dreptul la libertatea de exprimare. Acest drept cuprinde libertatea de opinie și libertatea de a primi sau de a comunica informații ori idei fără amestecul autorităților publice și fără a ține seama de frontiere.

În unison cu această convenție sunt și prevederile art. 34, 39 din Legea fundamentală – **Constituția Republicii Moldova**:

Articolul 34. Dreptul la informație

- (1) Dreptul persoanei de a avea acces la orice informație de interes public nu poate fi îngădit.
- (2) Autoritățile publice, potrivit competențelor ce le revin, sunt obligate să asigure informarea corectă a cetățenilor asupra treburilor publice și asupra problemelor de interes personal.

Articolul 39. Dreptul la administrare

- (1) Cetățenii Republicii Moldova au dreptul de a participa la administrarea treburilor publice nemijlocit, precum și prin reprezentanții lor.
- (2) Oricărui cetățean i se asigură, potrivit legii, accesul la o funcție publică.

Constituția Republicii Moldova

...citiți mai departe

Acestate sunt documentele fundamentale pe care se sprijină dreptul cetățenilor de a se implica în activitatea autorităților publice locale, a solicita informații despre activitatea lor, a cere rapoarte despre activitate, a veni cu propuneri de soluționare mai judicioasă a problemelor cetățenilor. Pe lângă acestea mai există și legi, acte normative și reguli care reglementează procesul de informare, consultare și implicare a cetățenilor în procesul decizional.

Printre ele menționăm *Legea nr. 346 din 28.12.2006 privind administrația publică locală* care în art. 17 stipulează că cetățenii, asociațiile constituite în corespundere cu legea și alte părți interesate au dreptul *de a prezenta autorităților publice locale recomandări, în nume propriu sau în numele unor grupuri de locuitori ai colectivităților respective, privind diverse proiecte de decizie supuse dezbaterilor.*

Rețineți:

Deși consiliul local și primarul sunt investiți cu puterea de a lua decizii și a adopta dispoziții pentru comunitatea în care au fost aleși, fac acest lucru doar după consultarea cetățenilor sau cel puțin a unor grupuri de cetățeni.

Dar pentru a cunoaște și beneficia de aceste drepturi urmează **să întreprindeți niște pași:**

...citiți mai departe

Pasul nr. 1: Studiați detaliat actele normative naționale și internaționale ce țin de apărarea drepturilor fundamentale ale omului.

Îndemn la meditație:

1. V-ați întrebat vreodată, care sunt legile ce vă apără drepturile în raport cu autoritățile publice?
2. Știați că nimeni nu are dreptul să vă îngreșească accesul la ședințele publice, la informația de interes public, la contestare, atunci când acest drept vă este lezat?
3. La cine apelați în cazul în care aceste drepturi fundamentale ale omului vă sunt încălcate?

Dacă vreți să aflați răspuns la aceste și alte întrebări similare vă îndemnăm să...

...citiți mai departe

ÎNTREBARE: „Un cetățean informat poate fi manipulat?”

Este complicat să ne închipuim participarea cetățenilor la gestionarea treburilor publice fără ca aceștia să dețină un anumit volum de cunoștințe despre sistemul de lucru al autorităților publice, precum și despre activitățile curente și planurile de dezvoltare a localităților.

De altfel, de cele mai multe ori conflictele și neînțelegerile între localnici și autorități, acțiunile neadecvate ale unor grupuri de cetățeni sunt o cauză directă a lipsei de informație sau a unei informații eronate, trunchiate sau manipulative, răspândită de anumite grupuri de interese.

Dacă veți fi informați veți putea să vă manifestați mult mai activ în raport cu autoritățile publice:

- *Veți ști despre proiectele de decizii și le veți putea influența în interesul comunității;*
- *Veți putea lua parte la elaborarea planurilor și strategiilor locale și la implementarea lor;*

- *Veți ști costurile suportate de APL și justificarea lor, modul cum se gestionează finanțele publice locale;*
- *Nimeni nu va putea să vă inducă în eroare, să vă influențeze deciziile, să vă manipuleze acțiunile și alegerea Dvs.*

Pasul nr. 2: Studiați atent sistemul de lucru al autorităților publice locale, domeniile de activitate, competențele și atribuțiile acestora.

Ce trebuie să cunoaștem în primul rând despre autoritățile publice locale:

- ※ **NU EXISTĂ** în satele, orașele și municipiile noastre alte autorități publice locale decât consiliile locale alese și primarii aleși. (*Art. 112 Constituția RM*).
- ※ Consiliile locale alese și primarii aleși **nu activează „DE CAPUL LOR”**, ci în baza legilor.
- ※ Autoritățile publice locale au **DOMENIILE** lor distincte **de activitate** expuse în art. 4 al *Legii nr. 435 din 28.12.2006 privind descentralizarea administrativă*.
- ※ Consiliile locale activează în baza **COMPETENȚELOR**, art. 14 al *Legii nr. 436 din 28.12.2006 privind administrația publică locală*.
- ※ Primarii activează în baza **ATRIBUȚIILOR** stipulate în art. 29 al *Legii privind administrația publică locală*.
- ※ **MODALITĂȚILE DE FUNCȚIONARE** a consiliilor locale sunt descrise în Secțiunea a 3-a a *Legii privind administrația publică locală*.
- ※ **DREPTURILE, OBLIGAȚIUNILE, GARANȚIILE SOCIALE** ale aleșilor locali (consilieri, primari, viceprimari) sunt stipulate în *Legea nr. 768 din 02.02.2000 privind statutul alesului local*.

Doar studiind atent aceste acte normative veți putea înțelege cum funcționează primăria, consiliul local, ce puteți cere și ce nu le puteți reproșa aleșilor locali.

În felul acesta nu veți deveni victima diferitor speculații și manipulări venite inclusiv de la unii reprezentanți ai autorităților publice.

...citiți mai departe

ÎNTREBARE: „Unde am putea găsi informația despre politicile publice ale autorităților publice locale și activitatea curentă a primăriilor?”

În ajutor ne vin prevederile Legii Nr. 982 din 11.05.2000 privind accesul la informație în este clar explicat, cine sunt solicitanții și furnizorii de informații oficiale, care sunt drepturile și obligațiunile lor, care este procedura de asigurare a dreptului cetățenilor la informația de interes public.

Rețineți:

Conform art. 11 (3) al Legii privind accesul la informație furnizorul de informații (în cazul nostru primăria) trebui să publice sau să facă în alt mod general și direct accesibile populației informațiile ce conțin:

- descrierea structurii instituției și adresa acesteia;
- descrierea funcțiilor, direcțiilor și formelor de activitate ale instituției;
- descrierea subdiviziunilor cu competențele lor, programului de lucru al acestora, cu indicarea zilelor și orelor de audiență a funcționarilor responsabili de furnizarea informațiilor, documentelor oficiale;
- deciziile finale asupra principalelor probleme examinate.

Dacă în primăria localității Dvs. toate acestea lipsesc...

...citiți mai departe

Pentru a afla dacă în primăria localității dumneavoastră sunt create condiții pentru respectarea dreptului cetățenilor la informațiile de interes public supuneți situația existentă aici următorului test:

Răspundeți la întrebările din tabel, notând cu o bifă ✓ răspunsurile pozitive și cu O răspunsurile negative

Nr.	Prevederea legală	Nota
1.	Este asigurat un spațiu amenajat pentru documentare accesibil solicitanților	
2.	Este numit un funcționar responsabil pentru efectuarea procedurilor de furnizare a informațiilor oficiale	
3.	Există un regulament cu privire la drepturile și obligațiile funcționarilor în procesul de furnizare a documentelor, informațiilor oficiale.	
4.	Sunt făcute publice informațiile care ar descrie structura primăriei	
5.	Este dată publicității descrierea subdiviziunilor cu competențele lor, programul de lucru al acestora, cu indicarea zilelor și orelor de audiență a funcționarilor responsabili de furnizarea informațiilor, documentelor oficiale	
6.	Există ghiduri ce ar conține liste ale dispozițiilor, deciziilor, altor documente oficiale emise de instituție și a domeniilor în care aceasta poate furniza informații	
7.	Există un tarif aprobat pentru serviciile cu plată în scopul acoperirii cheltuielilor suportate de către furnizor pentru facerea copiilor, expedierea lor solicitantului și/sau pentru traducerea, la cererea solicitantului, a informației, documentului	
Total		

Dacă ați obținut 7 mențiuni pozitive, înseamnă că primăria din localitatea Dvs. respectă întocmai prevederile Legii privind accesul la informație.

Un rezultat mai mic de 4 puncte pozitive ne duce la gândul că grupul de inițiativă din localitate, de comun cu autoritățile publice, are de lucru în acest domeniu.

Ce putem face pentru a îmbunătăți situația...

...citiți mai departe

ÎNTREBARE: „Ce pot face cetățenii pentru a îmbunătăți condițiile de asigurare a accesului locuitorilor la informațiile de interes public?”

Pentru a răspunde la această întrebare ar trebui să ne lămurim mai întâi de toate:

Ce fel de informații ar fi de interes public?

Ce vor oamenii să afle de la autoritățile publice?

De ce primăria, consiliul local nu sunt tot timpul gata să furnizeze aceste informații cetățenilor?

Conform art. 6 al *Legii privind accesul la informație*, informații oficiale sunt considerate **toate informațiile aflate în posesia și la dispoziția furnizorilor de informații**, care au fost elaborate, selectate, prelucrate, sistematizate și/sau adoptate de organe ori persoane oficiale sau puse la dispoziția lor în condițiile legii de către alți subiecți de drept.

...citiți mai departe

ÎNTREBARE: „Ce tip de informații ar fi de interes public?”

Iată o listă incompletă a actelor și documentelor autorităților publice locale care cad sub incidența Legii privind accesul la informație:

- ✘ Proiectele de dispoziții cu caracter normativ ale primarului, proiectele de decizii ale consiliului local, materialele însoțitoare, precum și variantele lor adoptate;
- ✘ Planurile de lucru ale consiliilor locale, comisiilor consultative de specialitate, planurile și strategiile de dezvoltare socio-economică a localității, alte planuri și strategii elaborate de autoritățile publice locale;
- ✘ Proiectul bugetului local și materialele însoțitoare, precum și varianta adoptată;
- ✘ Deciziile consiliului local privind corelarea și modificarea bugetului local.
- ✘ Materialele de la desfășurarea procedurilor de achiziții publice (planurile de achiziții, procesele-verbale ale ședințelor grupurilor de lucru, deciziile finale de selectare a câștigătorilor licitațiilor, etc.
- ✘ Declarațiile de venituri ale funcționarilor publici și persoanelor cu funcție de demnitate publică.
- ✘ Harta terenurilor din intravilan și extravilan și indicarea statutului bunurilor formate, etc.
- ✘ Informații privind asistența socială a populației...

...Lista ar putea fi continuată.

...citiți mai departe

ÎNTREBARE: „Ce vor oamenii să afle de la autoritățile publice?”

Completați tabelul de mai jos, enumerând tipurile de informații de care au nevoie cetățenii în viața lor cotidiană, iar în coloanele din dreapta tabelului bifați nivelul de accesibilitate a acestor informații pentru cetățeni

Nr.	Conținutul informației	Nivel scăzut	Mediu	Înalt
1.	De ex. Informații despre tarifele la apă potabilă, evacuare deșeuri etc.			✓
2.				
3.				
4.				
5.				
6.				
7.				
8.				

ÎNTREBARE: „Și totuși, ce pot face cetățenii pentru a îmbunătăți accesul locuitorilor la informațiile de interes public?”

Îndemn la meditație:

În baza rezultatelor evaluării, găsiți răspuns la următoarele întrebări:

De ce primăria, consiliul local nu sunt tot timpul gata să furnizeze aceste informații cetățenilor:

Lipsa de timp	
Lipsa unor specialiști calificați	
Lipsa voinței politice	
Din obișnuință	
Lipsa controlului și a presiunii din partea societății	

Dacă vreți să abordăm aceste subiecte, vă îndemnăm să...

...citiți mai departe

Câteva sfaturi practice:

1. Formați un grup al cetățenilor cu inițiativă care ar dori să se implice în această activitate.
2. Dacă în localitate există o organizație neguvernamentală activă aderați la ea și activați împreună.
3. Studiați mai îndeaproape starea de lucruri privind accesul la informație în autoritățile publice locale din satul, orașul Dvs., utilizând metodologia expusă mai sus.
4. Elaborați un proiect de plan de redresare a situației în domeniul implicării publicului în procesul decizional și asigurarea accesului la informațiile de interes public.
5. Veniți la primărie cu propunerea de a discuta acest plan, a-l perfecționa și, eventual, de a-l aproba printr-o dispoziție a primarului sau decizie a consiliului local.
6. Asumați-vă, în calitate de grup de inițiativă, o parte din prevederile acestui plan, astfel, încât primăria să vadă în Dvs. persoane interesate de sporirea transparenței procesului decizional, nu doar niște critici pasivi.

Așadar, să trecem de la... critici la fapte. Cum?..

...citiți mai departe

II. IMPLICAREA CETĂȚENILOR ÎN PROCESUL DECIZIONAL

ÎNTREBARE: „Care sunt regulile și procedurile de participare a cetățenilor în procesul decizional local.”

Studiu de caz:

În localitatea Brândușa, un grup de cetățeni au decis să asiste la ședința consiliului local la care, conform ordinii de zi, urma să fie pusă în discuție chestiunea privind alocarea unui teren din sat pentru construcția unui centru comercial în locul terenului sportiv și a parcului. Cetățenii au considerat că și ei au un cuvânt de spus în această chestiune și au pregătit argumentele lor în favoarea păstrării terenului sportiv și a parcului. Conducătorul grupului de inițiativă a luat cu sine și o cameră de filmat pentru a „înveșnici” momentul.

Însă secretarul consiliului le-a comunicat că în sală nu sunt suficiente locuri și că la ședință ar putea asista doar 3 membri ai grupului. Consilierii au pus la vot și chestiunea privind interzicerea oricărui filmări în sală, invocând faptul că aceasta ar intimidă aleșii locali și ar împiedica bunul mers al ședinței.

Pe parcursul ședinței membrii grupului de inițiativă n-au avut posibilitatea de a-și expune punctul de vedere, deoarece președintele ședinței așa și nu le-a oferit cuvântul.

Moment de meditație:

1. A avut dreptate secretarul consiliului când nu le-a oferit tuturor membrilor grupului de inițiativă posibilitatea de a participa la ședință?
2. Au avut dreptate consilierii care le-au interzis cetățenilor filmarea ședinței consiliului local?
3. A fost în drept președintele ședinței să nu ofere cuvânt reprezentanților grupului de inițiativă.

Pentru a afla care ar trebui să fie acțiunile grupului de inițiativă vă îndemnăm să...

...citiți mai departe

ÎNTREBARE: „Cum se implică cetățenii în procesul decizional local?”

Iată câteva sfaturi practice pentru a nu nimeri în situația membrilor grupului de inițiativă din Brândușa:

1. Expediați în adresa autorităților publice o cerere prin care solicitați să fiți incluși în lista părților interesate în procesul decizional local. În felul acesta, conform legislației, veți primi toate materialele pregătitoare anterioare adopțării deciziilor autorităților locale, inclusiv proiectele de acte normative și veți fi invitat la ședințele consiliului local.
2. Examinați cu atenție proiectele de acte normative elaborate de APL și veniți cu propuneri de îmbunătățire a lor până la ședința consiliului. În timpul ședinței s-ar putea întâmpla să nu mai aveți posibilitatea de a vă expune părerea.

Rețineți: În acest caz, autoritatea publică responsabilă de elaborarea proiectului de decizie nu vă poate refuza consultarea.

Unele considerații referitoare la studiul de caz:

1. Secretarul consiliului este în drept să reglementeze numărul cetățenilor care ar putea să asiste la ședințele consiliului, pornind de la numărul locurilor în sala de ședințe.
2. Consilierii care le-au interzis cetățenilor filmarea ședinței consiliului local n-au avut acest drept: ședințele consiliului local sunt publice, iar în ședințele publice fotografierea, filmarea și alte metode de colectare a informației nu sunt interzise.
3. Președintele ședinței a putut să nu ofere cuvânt reprezentanților grupului de inițiativă, dacă consilierii ar fi considerat că subiectul de pe ordinea de zi nu necesită informații și opinii suplimentare.

Pentru a afla, care ar fi trebuit să fie acțiunile grupului de inițiativă vă îndemnăm să...

...citiți mai departe

3. Împreună cu ceilalți membri ai grupului de inițiativă (ONG), propuneți organizarea de către autoritățile publice a audierilor, dezbaterilor publice sau a altor modalități de consultare a proiectelor de decizie care, în opinia Dvs., au un impact social, economic, de mediu (asupra modului de viață și drepturilor omului, asupra culturii, sănătății și protecției sociale, asupra colectivităților locale, serviciilor publice).
4. Elaborați și propuneți consilierilor locali sau primarului proiecte alternative de decizie care ar putea fi incluse în ordinea de zi a ședințelor consiliului local.
5. Participați la activitatea comisiilor (grupurilor de lucru) pentru pregătirea proiectelor de decizie.
6. Participați la ședințele comisiilor consultative de specialitate și fiți gata să vă apărați acolo punctul de vedere. La ședințele comisiilor consultative aveți tot dreptul să participați în discuții.

ÎNTREBARE: „Care este baza legală ce reglementează participarea publicului în procesul decizional?”

Accesul la informație este una din condițiile de bază ale implicării cetățenilor în procesul decizional. Și asta pentru că este de neînchipuit participarea oamenilor la discutarea problemelor locale, identificarea de soluții și contribuirea, deseori și materială, la realizarea lor fără obținerea unor informații depline și oportune despre starea lucrurilor în problema pusă în discuție.

...citiți mai departe

Totodată, pentru ca cetățenii să se poată manifesta eficient în relațiile cu autoritățile publice, mai e nevoie de reguli și proceduri bine puse la punct.

- Unde găsim aceste reguli și proceduri?
- Care este baza legală ce reglementează participarea publicului în procesul decizional?

Răspunsul îl găsim în prevederile Legii nr. 239 din 13.11.2008 privind transparența în procesul decizional.

Rețineți:

Conform art. 6 al Legii privind transparența în procesul decizional, cetățenii, asociațiile constituite în corespundere cu legea, alte părți interesate au dreptul:

- a) să participe, în condițiile prezentei legi, la orice etapă a procesului decizional;
- b) să solicite și să obțină informații referitoare la procesul decizional, inclusiv să primească proiectele de decizii însoțite de materialele aferente, în condițiile Legii privind accesul la informație;
- c) să propună autorităților publice inițierea elaborării și adoptării deciziilor;
- d) să prezinte autorităților publice recomandări referitoare la proiectele de decizii supuse discuțiilor.

ÎNTREBARE: „Care sunt etapele asigurării transparenței procesului decizional.”

Conform legii, etapele principale ale asigurării transparenței procesului de elaborare a deciziilor sunt:

- a) informarea publicului referitor la inițierea elaborării deciziei;
- b) punerea la dispoziția părților interesate a proiectului de decizie și a materialelor aferente acestuia;
- c) consultarea cetățenilor, asociațiilor constituite în corespundere cu legea, altor părți interesate;
- d) examinarea recomandărilor cetățenilor, asociațiilor constituite în corespundere cu legea, altor părți interesate în procesul de elaborare a proiectelor de decizii;
- e) informarea publicului referitor la deciziile adoptate.

ÎNTREBARE: „Care sunt procedurile de asigurare a transparenței în procesul decizional?”

Procedurile de asigurare a transparenței în procesul de elaborare și adoptare a deciziilor sunt expuse pe larg în Hotărârea Guvernului RM nr. 967 din 9 august 2016. Acestea se conțin în Regulamentul cu privire la procedurile de consultare publică cu societatea civilă în procesul decizional, aprobat prin această hotărâre.

Legea privind transparența în procesul decizional stipulează următoarele proceduri de consultare a cetățenilor:

- dezbateri publice,
- audieri publice,
- sondaj de opinie,
- referendum,
- solicitarea opiniilor experților în domeniu,
- crearea grupurilor de lucru permanente sau ad-hoc cu participarea reprezentanților societății civile.

Îndemn la meditație:

1. V-ați întrebat vreodată, dacă aceste proceduri sunt respectate de către autoritățile publice locale din satul, orașul Dvs.?
2. Ați participat vreodată cel puțin la una din procedurile enumerate mai sus?
3. În opinia Dvs., personal ați manifestat destulă inițiativă pentru a participa activ la discutarea proiectelor de decizie, elaborate de APL?
4. Cunoașteți care sunt modalitățile de consultare a cetățenilor în procesul decizional?

Dacă vrei să afluți răspuns la aceste și alte întrebări similare vă îndemnăm să...

...citiți mai departe

ÎNTREBARE: „Cum se organizează dezbaterile publice?”

Dezbaterile publice constituie un procedeu de consultare publică care implică întrunirea reprezentanților autorității publice și părților interesate pentru exprimarea într-un cadru organizat a viziunilor privind proiectul deciziei ce urmează a fi adoptate de consiliul local.

Primarul

Rețineți:

Conform art. 14 z¹) al *Legii privind administrația publică locală* **Consiliul local dispune consultarea publică**, în conformitate cu legea, a proiectelor de decizii în problemele de interes local care pot avea impact economic, de mediu și social (asupra modului de viață și drepturilor omului, asupra culturii, sănătății și protecției sociale, asupra colectivităților locale, serviciilor publice), precum și în alte probleme care preocupă populația sau o parte din populația unității administrativ-teritoriale.

Cum putem valorifica acest drept?

...citiți mai departe

Câteva sfaturi practice:

1. Succesul dezbaterii publice depinde în mare măsură de tematica (problema) dezbătută. Pot fi supuse dezbaterilor publice probleme, soluționarea cărora trezește păreri contradictorii la majoritatea populației localității. Dacă toată lumea este de acord că „*podul peste râpa din sat*” trebuie construit anume la intersecția drumurilor principale ale localității, atunci aici nici nu prea ai ce dezbate.
2. Este foarte important ca fiecare opinie care persistă la o bună parte a populației să aibă la dezbateri câte un porta-voce. Organizatorii dezbaterilor urmează să ajute exponenților opiniilor să-și structureze mesajul, să-și sistematizeze argumentele, să poată vorbi în public.
3. Între exponenții opiniilor (de obicei 2–3 opinii) ar fi bine să fie prezent și un expert independent care ar veni pe parcurs cu anumite concretizări ce țin de legislația în vigoare pe subiectul luat în dezbateri.
4. Dezbaterile vor fi moderate de 1–2 persoane care posedă arta comunicării cu publicul și care ar fi responsabile de buna desfășurare a însuși procesului de consultare publică.

Ceva nu e bine în imaginea de mai sus?..

...citiți mai departe

5. Reprezentanții autorităților publice locale de obicei sunt rugați să nu se implice major în discuții, dând posibilitate cetățenilor să-și expună părerile. În cel mai bun caz, primarul ar putea face o scurtă trecere în revistă a istoricului problemei supuse dezbaterilor, fără a influența opinia participanților.
6. La dezbaterile publice nu se ia nici o decizie, nu se supune nimic votului.
7. Rezultatul dezbaterilor publice se fixează în procesul-verbal privind consultarea publică a părților interesate, care este prezentat în continuare consiliului local pentru a fi luat în considerare la elaborarea și adoptarea deciziei finale.

Rețineți: De obicei, consilierii locali țin cont de părerea cetățenilor și adoptă decizii care satisfac interesele majorității locuitorilor. Dar ei sunt în drept să adopte și decizii, care nu neapărat vor coincide cu opinia cetățenilor. E dreptul lor, o vor face pe propria răspundere și în conformitate cu legislația în domeniu...

Regulamentul dezbaterilor publice:

- Să fim politicoși și să ne respectăm unii pe alții.
- Doritorii de a lua cuvântul ridică mâna și vorbesc doar cu permisiunea moderatorilor.
- Cuvântările vor fi scurte și vor conține propuneri clar formulate. Se va evita repetarea părerilor anterioare.
- Prima intervenție a grupurilor de opinie va dura până la 5 minute, fiecare intervenție ulterioară – nu mai mult de 2–3 minute.
- Expertul poate interveni ori de câte ori consideră necesar de a concretiza unele lucruri sau a aduce o informație suplimentară.
- Luările de cuvânt ale cetățenilor durează până la 3 minute.
- Pauza se ia după primele 2 ore de lucru.
- Toate propunerile parvenite în procesul dezbaterii vor fi notate și, respectiv, analizate de reprezentanții primăriei.

...citiți mai departe

Planul de pregătire a dezbaterilor publice din _____,

la tema: _____”

Participanți:

- ✓ Cetățenii din comunitate
 - ✓ Membrii grupurilor de inițiativă ale cetățenilor și ai organizațiilor neguvernamentale
 - ✓ Consilierii locali și funcționarii publici din primărie
 - ✓ Conducători ai instituțiilor publice și reprezentanți ai agenților economici
 - ✓ Experți externi
- În total – circa 200 de persoane.

Locul desfășurării dezbaterii: Casa de cultură

Timpul desfășurării dezbaterilor: Duminica, ora 12:00 – 15:45.

Nr.	Activitățile	Responsabili	Perioada
1.	Elaborarea și afișarea în locurile publice a anunțurilor despre dezbaterile publice		
2.	Pregătirea sălii pentru dezbateri		
3.	Asigurarea microfonizării și echipamentului multimedia		
4.	Pregătirea materialelor informative privind situația actuală (date statistice, film, slaiduri cu secvențe din localitate etc.)		
5.	Invitarea experților externi și mass-media		
6.	Pregătirea unei expoziții de desene ale copiilor la tema dezbaterilor.		
7.	Pregătirea scenariului desfășurării dezbaterii		
8.	Asigurarea ordinii publice în ziua dezbaterilor		
9.	Asigurarea unei tarabe cu băuturi răcoritoare și dulciuri pentru participanți.		

...citiți mai departe

ÎNTREBARE: „Cum se pregătesc și se desfășoară audierile publice?”

Audierile publice reprezintă o modalitate de întrunire bine sistematizată a autorității publice-autor al proiectului de decizie și a părților interesate.

Problemele care pot fi supuse audierilor publice:

- ✗ elaborarea planurilor de dezvoltare strategică;
- ✗ elaborarea și aprobarea bugetelor locale;
- ✗ ajustarea taxelor locale;
- ✗ stabilirea tarifelor pentru serviciile comunale;
- ✗ stabilirea graficelor pentru serviciile comunale;
- ✗ alte probleme importante pentru satul, comuna, orașul, municipiul, raionul respectiv.

Câteva sfaturi practice:

- Decizia organizării audierilor publice aparține consiliului local sau raional. Decizia va fi adoptată cu votul majorității consilierilor prezenți la ședință.
- Pentru desfășurarea audierilor publice, întâi de toate este necesar de a identifica clar problema pe care autoritatea publică o va supune audierii. Grupul de lucru, creat prin dispoziția primarului, va elabora un plan de pregătire și desfășurare a audierilor publice propriu-zise.

...citiți mai departe

- Înainte cu cel puțin 10 zile până la data desfășurării audierilor publice, grupul de lucru va publica în mijloacele de informare în masă o descriere succintă a problemei abordate în cadrul audierii, va pregăti și difuza populației un pliant cu aceeași tematică.
- Dacă se discută bugetul, este important ca informația să conțină veniturile și cheltuielile preconizate pentru anul bugetar. Pozițiile importante trebuie să fie ilustrate prin scheme și diagrame cât mai simple, accesibile pentru publicul larg.
- Vorbitorii își vor face cunoscute opiniile de la microfon sau de la tribuna desemnată pentru a lua cuvântul.
- Încercările de a face comentarii sau dezbateri vor fi considerate drept neregulamentare. Vorbitorii care au declarațiile scrise vor fi rugați să lase textul persoanei abilitate cu dreptul de a înregistra propunerile.

Regulamentul audierilor publice:

- Participanții la audieri trebuie să fie politicoși și să se respecte unii pe alții.
- Doritorii de a veni cu propuneri se vor înregistra la persoana desemnată de grupul de inițiativă până la începerea audierilor.
- Cuvântul este oferit de către moderator conform înscrierilor prealabile.
- Discursurile vor fi laconice și vor conține propuneri clar formulate. Se va evita repetarea mesajelor anterioare.
- Durata discursului este stabilită de regulament. Respectarea este obligatorie pentru toți vorbitorii.
- Toate propunerile parvenite în procesul audierii trebuie notate și, respectiv, analizate.

Rețineți:

1. Audierile publice au loc indiferent de numărul participanților.
2. În procesul de desfășurare a audierilor publice nu se permit dezbateri.
3. În problema supusă audierii publice nu se adoptă decizii.

...citiți mai departe

Chestionar
privind determinarea nivelului de transparență
în activitatea autorităților publice

Evaluati nivelul de transparență în activitatea autorităților publice din localitatea Dvs. bifând cu ✓ răspunsurile pozitive și marcând cu ○ răspunsurile negative

Nr.	Conținutul întrebării	Nota
1.	Existența regulilor interne privind procedurile de informare, consultare și participare în procesul de elaborare și adoptare a deciziilor	
2.	Desemnarea și instruirea coordonatorului procesului de consultare publică	
3.	Existența listei generale a părților interesate în procesul decizional	
4.	Informarea generală:	
	a) plasarea informației pe pagina web oficială a autorității publice	
	b) afișarea la sediu într-un spațiu accesibil publicului	
	c) difuzarea unui comunicat de presă în mijloacele de informare centrale sau locale	
5.	Informarea direcționată:	
	a) transmiterea informației privind procesul decizional prin intermediul poștei electronice către părțile interesate	
	b) expedierea scrisorilor la adresa părților interesate	
6.	Existența pe pagina web oficială a informației cu privire la:	
	a) regulile interne privind procedurile de informare, consultare și participare în procesul de elaborare și adoptare a deciziilor;	
	b) numele și informația de contact ale coordonatorului procesului de consultare publică în procesul decizional în cadrul autorității publice;	

Nr.	Conținutul întrebării	Nota
	c) programele anuale (trimestriale) de elaborare a proiectelor de acte normative, cu indicarea proiectelor de decizii care urmează a fi supuse consultării publice;	
	d) anunțurile privind inițierea elaborării deciziei;	
	e) anunțurile privind organizarea consultării publice;	
	f) proiectele de decizii și materialele aferente acestora, precum și deciziile adoptate;	
	g) rezultatele consultării publice (procese-verbale ale întrunirilor publice consultative, sinteza recomandărilor);	
	h) raportul anual al autorității publice privind transparența procesului decizional;	
7.	Anunțuri despre organizarea consultărilor publice pe marginea proiectelor de decizie	
8.	Desfășurarea consultărilor publice	
	<i>Solicitarea opiniei cetățenilor</i>	
	<i>Solicitarea opiniilor experților</i>	
	<i>Grupuri de lucru permanente</i>	
	<i>Dezbateri publice</i>	
	<i>Audieri publice</i>	
	<i>Sondaj de opinie</i>	
	<i>Referendum</i>	
9.	Dosarele privind elaborarea proiectelor de decizie	
10.	Publicitatea ședințelor	
11.	Publicarea raportului anual privind transparența în procesul decizional	

Glosar

Administrație publică locală – totalitatea autorităților publice locale constituite, în condițiile legii, pentru promovarea intereselor generale ale locuitorilor unei unități administrativ-teritoriale;

analiză ex-ante – procesul de identificare a problemei, obiectivului, a eventualelor opțiuni de soluționare a problemei sau de atingere a obiectivului și analiza efectelor sau consecințelor acestor opțiuni până la aprobarea deciziei;

anunț privind organizarea consultării publice – informația răspândită de autoritățile publice pentru a aduce la cunoștință părților interesate demararea procesului de consultare publică a unui proiect de decizie;

asociație constituită în corespundere cu legea – asociație constituită în condițiile legii sau asociație de cetățeni neformală, creată pentru a exprima, a propune și a promova interesele comune ale membrilor săi;

audiere publică – întrunire în cadrul căreia autoritățile publice care cad sub incidența legii consultă opinia cetățenilor, asociațiilor constituite în corespundere cu legea, altor părți interesate referitor la un proiect de decizie supus discuțiilor;

autorități ale administrației publice locale de nivelul al doilea – autorități publice, luate în ansamblu, care sunt constituite și activează pe teritoriul raionului, municipiului Chișinău, municipiului Bălți, unității teritoriale autonome cu statut juridic special pentru promovarea intereselor și soluționarea problemelor populației unității administrativ-teritoriale respective;

autorități ale administrației publice locale de nivelul întâi – autorități publice, luate în ansamblu, care sunt constituite și activează pe teritoriul satului (comunei), orașului (municipiului) pentru promovarea intereselor și soluționarea problemelor colectivităților locale;

cenzură – denaturare nejustificată a materialului jurnalistic sau interzicere nejustificată de a răspândi anumite informații de către conducerea mass-mediei; orice manifestare a autorităților publice sau a persoanelor care exercită funcții publice de ingerință în activitatea editorială a mass-mediei sau a angajaților acesteia ori de împiedicare a tirajării sau a răspândirii informației;

cetățean – persoană fizică care deține cetățenia Republicii Moldova, precum și cetățean străin sau apatrid, cu excepțiile stabilite de lege;

colectivitate locală – totalitatea locuitorilor dintr-o unitate administrativ-teritorială;

comunicat al autorității publice – relatare făcută publică de o autoritate publică sau, în numele acesteia, de o persoană care exercită atribuțiile puterii publice;

consiliu local – autoritate reprezentativă și deliberativă a populației unității administrativ-teritoriale de nivelul întâi sau al doilea, aleasă în vederea soluționării problemelor de interes local;

consultare publică – comunicare reciprocă între cetățeni, asociații constituite în corespundere cu legea, alte părți interesate, pe de o parte, și autoritățile publice care cad sub incidența legii, pe de altă parte, în rezultatul căreia ambele părți sunt informate și pot influența procesul decizional;

decizie – act juridic adoptat de autoritățile publice care cad sub incidența legii;

defăimare – răspândire a informației false care lezează onoarea, demnitatea și/sau reputația profesională a persoanei;

dezbatere publică – modalitate de consultare a opiniei publice, în cadrul căreia este argumentată necesitatea de a adopta proiectul de decizie supus consultării și sunt prezentate opiniile divergente, iar cetățenii, asociațiile constituite în corespundere cu legea, alte părți interesate pot prezenta recomandări pe marginea proiectului de decizie;

dezmințire – înfirmare a relatărilor defăimătoare cu privire la fapte care nu corespund realității;

discurs care incită la ură – orice formă de exprimare care provoacă, propagă,

promovează sau justifică ura rasială, xenofobia, antisemitismul sau alte forme de ură fondate pe intoleranță.

document al autorității publice – act emis de o autoritate publică sau de o persoană care exercită atribuțiile puterii publice;

fapt – eveniment, proces sau fenomen care a avut sau are loc în condiții concrete de loc și timp și a cărui veridicitate poate fi dovedită;

informare cu caracter direcționat (în continuare – informare direcționată) – acțiunea de transmitere a informației despre procesul decizional în cadrul autorităților publice către părți interesate definite prin intermediul mijloacelor de recepționare a informației indicate de părțile interesate;

informare cu caracter general (în continuare – informare generală) – acțiunea de transmitere a informației despre procesul decizional în cadrul autorităților publice către un public larg, nedefinit, fără a ține cont de necesitățile și preferințele particulare de recepționare a informației ale unor părți interesate;

informație – orice expunere de fapt, opinie sau idee sub formă de text, sunet și/sau imagine;

informație despre viața privată și de familie – orice informație, inclusiv imagine, privind viața familială, viața la domiciliu, corespondența și conținutul ei, sănătatea și defectele fizice, orientarea și viața sexuală, precum și comportamentul persoanei, în condițiile în care persoana contează, în mod rezonabil, pe intimitate;

injurie – exprimare verbală, scrisă sau nonverbală care ofensează intenționat persoana și care contravine normelor de conduită general acceptate într-o societate democratică;

interes public – interes al societății (și nu simpla curiozitate a indivizilor) față de evenimentele ce țin de exercitarea puterii publice într-un stat democratic sau față de alte probleme care, în mod normal, trezesc interesul societății sau al unei părți a ei;

investigație jurnalistică – cercetare rezonabilă a faptelor de către mass-media pentru realizarea unui material jurnalistic;

judecată de valoare – opinie, comentariu, teorie sau idee care reflectă atitudinea față de un fapt, a cărei veridicitate este imposibil de dovedit;

judecată de valoare fără substrat factologic suficient – judecată de valoare care se bazează pe fapte care nu au avut loc sau pe fapte care au avut loc, dar a căror expunere este denaturată până la falsitate;

mass-media – mijloc de informare în masă, tipărit sau electronic, precum și jurnalistul;

parte interesată – cetățenii, asociațiile constituite în corespundere cu legea, persoanele juridice de drept privat care vor fi afectați, ar putea fi afectați de adoptarea deciziei și care pot influența procesul decizional;

persoană care exercită funcții publice – persoană fizică care exercită atribuțiile puterii publice (executive, legislative ori judecătorești) sau persoană juridică ce prestează servicii de utilitate publică, sau persoană fizică care administrează persoana juridică ce prestează servicii de utilitate publică ori subdiviziuni ale acesteia;

persoană publică – persoană care exercită funcții publice sau o altă persoană care, datorită statutului, poziției sociale sau altor circumstanțe, trezește interesul public;

persoană responsabilă de coordonarea procesului de consultare publică – funcționarul public sau angajatul autorității publice abilitat cu funcția de coordonare și monitorizare a asigurării transparenței în procesul de elaborare și adoptare a proiectelor de decizii din cadrul autorității respective;

președinte al raionului – autoritate publică executivă a consiliului raional;

primar – autoritate reprezentativă a populației unității administrativ-teritoriale și executivă a consiliului local, aleasă prin vot universal, egal, direct, secret și liber exprimat;

primărie – structură funcțională care asistă primarul în exercitarea atribuțiilor sale legale;

proces decizional – procedura de elaborare și de adoptare a deciziilor de către autoritățile publice;

răspândire a informației – proces de transmitere a informației către alte persoane (cel puțin către o persoană, exceptând persoana lezată);

recomandare – orice sugestie, propunere sau opinie cu caracter consultativ, exprimată verbal sau în scris de cetățeni, de asociațiile constituite în corespundere cu legea, de alte părți interesate pe marginea proiectelor de decizii elaborate;

rectificare – corectare benevolă, din proprie inițiativă sau la cerere, a faptelor care au fost prezentate greșit;

replică – răspuns al persoanei lezate la opiniile exprimate într-un material răspândit de mass-media;

scuze – declarație prin care persoana își exprimă regretul pentru injurie sau pentru informații despre viața privată și de familie;

subdiviziune-autor – subdiviziunea din cadrul autorității publice responsabilă de elaborarea proiectului de decizie;

transparență – oferirea, în vederea informării în mod deschis și explicit, de către autoritățile publice care cad sub incidența legii a tuturor informațiilor privind activitatea lor și consultarea cetățenilor, asociațiilor constituite în corespundere cu legea, altor părți interesate în procesul de elaborare și de adoptare a deciziilor.

**Proiect realizat de Centrul CONTACT și finanțat
de Fondul pentru Democrație al Națiunilor Unite (UNDEF).**