
Biblioteca IDIS „Viitorul”

ediție 2014ediția 2015

Consiliul raional Soroca
c. Tătărăuca Veche

s. Sireți
or. Strășeni

c. Bubuieci
s. Budești
c. Ciorescu

or. Cimișlia
s. Gura Galbenei
c. Javgur

s. Ciuciuleni
c. Crasnoarmeiscoe
s. Obileni
c. Sărata Galbenă
s. Voinescu

s. Nimoreni
s. Pojăreni
c. Răzeni
c. Ruseștii Noi
c. Țâpala
c. Zâmbreni

c. Calfa
s. Varnița

c. Boldurești
or. Nisporeni

c. Chișcăreni
or. Sângerei

s. Bușila
or. Ungheni
c. Zagarancea

or. Călărași
s. Sadova
c. Tuzara

s. Ermoclia
c. Ucrainca

or. Lipcani

or. Drochia

or. Cahul

c. Tigheci

or. Taraclia
c. Vinogradovca

s. Congaz
s. Gaidar

c. Cocieri

s.Băhrinești
or. Florești
s. Rădulenii Vechi

PBP - 10 ani de performanțe și istorii de succes
Consiliul raional Soroca
c. Tătărăuca Veche

s. Sireți
or. Strășeni

c. Bubuieci
s. Budești
c. Ciorescu

or. Cimișlia
s. Gura Galbenei
c. Javgur

s. Ciuciuleni
c. Crasnoarmeiscoe
s. Obileni
c. Sărata Galbenă
s. Voinescu

s. Nimoreni
s. Pojăreni
c. Răzeni
c. Ruseștii Noi
c. Țâpala
c. Zâmbreni

c. Calfa
s. Varnița

c. Boldurești
or. Nisporeni

c. Chișcăreni
or. Sângerei

s. Bușila
or. Ungheni
c. Zagarancea

or. Călărași
s. Sadova
c. Tuzara

s. Ermoclia
c. Ucrainca

or. Lipcani

or. Drochia

or. Cahul

c. Tigheci

or. Taraclia
c. Vinogradovca

s. Congaz
s. Gaidar

c. Cocieri

s.Băhrinești
or. Florești
s. Rădulenii Vechi

PBP - 10 ani de performanțe și istorii de succes

Biblioteca IDIS „Viitorul”

ediție 2014ediția 2015

Consiliul raional Soroca
c. Tătărăuca Veche

s. Sireți
or. Strășeni

c. Bubuieci
s. Budești
c. Ciorescu

or. Cimișlia
s. Gura Galbenei
c. Javgur

s. Ciuciuleni
c. Crasnoarmeiscoe
s. Obileni
c. Sărata Galbenă
s. Voinescu

s. Nimoreni
s. Pojăreni
c. Răzeni
c. Ruseștii Noi
c. Țâpala
c. Zâmbreni

c. Calfa
s. Varnița

c. Boldurești
or. Nisporeni

c. Chișcăreni
or. Sângerei

s. Bușila
or. Ungheni
c. Zagarancea

or. Călărași
s. Sadova
c. Tuzara

s. Ermoclia
c. Ucrainca

or. Lipcani

or. Drochia

or. Cahul

c. Tigheci

or. Taraclia
c. Vinogradovca

s. Congaz
s. Gaidar

c. Cocieri

s.Băhrinești
or. Florești
s. Rădulenii Vechi

PBP - 10 ani de performanțe și istorii de succes

Această publicaţie a fost realizată în cadrul Programului Bunelor Practici
ale Autorităţilor Publice Locale, implementat de către IDIS „Viitorul” cu suportul
financiar al Consiliului Europei.

Autorii practicii prezentate în această antologie sunt autorităţile publice locale.

Consultanţi: Ana-Maria Veveriţa, Anatol Moldovan, Dorin Vaculovschi,
 Liubomir Chiriac, Vlad Catlabuga
Coordonator ediţie: Ana-Maria Veveriţa

Opiniile şi concluziile expuse în această publicaţie reflectă poziţia autorilor
şi nu sunt împărtăşite în mod obligatoriu de finanţatori.

C UPRINS

Cuvânt înainte ..5

Secţiunea I. Buna Guvernare în contextul integrării europene
1.1. „World Friends” – școala de vară în domeniul IT9
1.2. Înființarea și funcționarea radioului local ..12
1.3. Deschiderea bibliotecii publice și lansarea

programului „Novateca”..14
1.4. „It-s science time” ...16
1.5. Parc de odihnă pentru cei mari și mici ...18

Secţiunea II. Dezvoltarea economică locală și cooperare intercomunitară
2.1. Proiectul-pilot ,,Optimizarea capacităților operaționale ale

Î.M. „Apă-Canal” Cahul în cadrul proiectului «Modernizarea
serviciilor publice locale din Republica Moldova»”21

2.2. Cooperare intermunicipală sub genericul
„Sat curat – viitor sănătos” ...24

2.3. „Străzi iluminate pentru o comunitate europeană”26
2.4. „Muzeul viu al covorului” ..28
2.5. Reabilitarea și amenajarea pășunilor ...31
2.6. Sărbătoarea căpșunii și a mierii ...33
2.7. „Antreprenorul anului 2013” ...35
2.8. Festivalul național al mărului ..37

Secţiunea III. Eficiența energetică la nivel local: modele de succes și
 perspective de dezvoltare
3.1. Construcția colectoarelor solare pentru încălzirea apei în

gospodăriile individuale și instituțiile publice ..40
3.2. Eficiența energetică în sistemul de alimentare cu apă potabilă

a orașului Florești ...43
3.3. Căldură din biomasă pentru copii ..46
3.4. Lucrări de modernizare, de reparație și eficiență energetică

a clădirii grădiniței ,,Povestea” ...48
3.5. Construcția cazanului pe biomasă la Liceul Teoretic „Ion Pelivan”51
3.6. Încălzirea şcolii-primare – grădiniţă din satul Ruseştii Vechi

de la centrala termică pe bază de biomasă ...52

3.7. Reparația Casei de cultură din comuna Ucrainca54
3.8. Eficienţa energetică a instituţiei preşcolare „Romaniţa”56

Secţiunea IV. Servicii publice de calitate – prioritate pentru orice localitate
4.1. „Din lada cu zestre a familiei – în Casa Mare a satului”60
4.2. Transmiterea rețelelor de canalizarea în concesiune62
4.3. Introducerea taxei de salubrizare ca mod de

plată pentru prestarea serviciului de salubrizare
în orașul Cimișlia ..64

4.4. Construcția Centrului Medicului de Familie ..66
4.5. Colectarea centralizată a deșeurilor menajere68
4.6. Construcția drumului – acces spre gimnaziu ...69
4.7. Forarea unei fântâni de mină la stadionul sătesc70
4.8. Centrul de informare și prestare servicii

pentru cetățeni ...72
4.9. Dezvoltarea sistemului de management al apei în comuna

Tuluceşti, judeţul Galaţi (România) şi în satul Sireţi din raionul
Străşeni (Republica Moldova) ..74

4.10. Centrul de informare și deservire a cetățenilor76
4.11. Managementul adecvat al deșeurilor solide ...78
4.12. Alimentarea cu apă potabilă, evacuarea

şi epurarea apelor reziduale din instituţiile
publice şi gospodăriile particulare ..81

4.13. Construcția unui podeț în satul Ucrainca ...83
4.14. Sisteme de Siguranță și Informare în Traficul Rutier (SSITR)85
4.15. Crearea centrului comunitar multifuncțional „Asclepio”90
4.16. Servicii publice de calitate prestate de o primărie modernă92
4.17. Transportarea în siguranţă a copiilor de vârstă preşcolară94
4.18. Integrarea în societate a copiilor cu cerințe educaționale speciale

în cadrul centrului de reabilitare „Zâmbetul” din satul Ciumai95
4.19. Construcția Centrului cultural - sportiv ...97

 Repartizarea aplicațiilor pe regiuni și raioane în cadrul
Programului Bunelor Practici ale Autorităţilor Locale
din Republica Moldova, 2013–2014 ...98

 Lista bunelor practici depuse de localitățile din România
și Ucraina în cadrul Programului Bunelor Practici
ale Autorităţilor Locale din Republica Moldova, 2013–2014 104

5

Cuvânt înainte

Viața este ca mersul pe bicicletă. Ca să-ți păstrezi echilibrul trebuie să rămâi
în mișcare. Astfel, pentru a promova mișcarea și a dinamiza guvernarea locală, a
fost inițiat, în anul 2005, Programul Bunelor Practici (PBP) ale Autorităților Publice
Locale din Moldova. Programul este implementat de IDIS „Viitorul”, cu sprijinul fi-
nanciar al Consiliului Europei, având drept scop identificarea, promovarea și dise-
minarea practicilor de succes.

Acum zece ani, IDIS „Viitorul” și-a propus să sintetizeze și sumarizeze cele mai
reușite practici în administrația publică locală, pentru a servi drept exemplu altor
instituții și unități administrativ-teritoriale care doresc să implementeze proiecte si-
milare, atrăgând resurse financiare externe ori mizând, în exclusivitate pe propriile
resurse. În acești zece ani de activitate, după cum susțin aleșii locali cu experiență,
au fost identificate și promovate practici de succes, testate deja de primari inova-
tori, preluate ulterior și implementate în zeci și sute de comunități din țara noastră.

În iunie 2015, în Republica Moldova s-au desfăşurat alegeri generale locale, în
urma cărora au fost aleşi 898 primari, 1116 consilieri raionali şi 10564 de consilieri
săteşti/comunali/orăşeneşti. Circa 70% din primarii noi aleși sunt pentru prima oară
în poziția respectivă. În acest sens, noii aleși locali au multe de învățat pentru a re-
aliza promisiunile făcute în fața cetățenilor. În contextul respectiv, actuala Antologie
a Bunelor Practici vine în întâmpinarea noilor aleși locali, asigurându-le accesul
la această colecție de idei și inițiative inovatoare, pentru a învăța de la acei care
au reușit și au găsit soluții modernizând comunitățile pe care le reprezintă. Astfel,
considerăm că comunitățile noastre pot face un pas sigur spre europenizarea și
modernizarea țării, iar autoritățile locale pot îmbunătăți calitatea guvernării locale.

La 26 noiembrie 2015, Italia a ratificat Acordul de Asociere între Republica
Moldova şi Uniunea Europeană, fiind ultima ţară din cele 28 de state membre UE.
În două, trei luni, Acordul de Asociere Republica Moldova-UE va intra în vigoare
deplină și Republica Moldova va beneficia de prevederile acestui important do-
cument. Cu toate acestea, țara noastră parcurge, în prezent, o perioadă dificilă.
Dificultățile politice, economice, sociale și problemele corupției din țară țin în șah
toată societatea moldovenească.

În acest sens, prezenta antologie este destinată autorităților locale care în pofida
greutăților punctate mai sus, tind cu adevărat să schimbe spre bine lucrurile la nivel
local; sunt hotărâți să învețe și doresc împreună cu cetățenii să se implice, într-o
manieră creativă, în procesul de europenizare a comunității. Schimbarea adevărată,
după cum ne arată experiența altor țări, începe și se produce la nivel local.

Realizarea publicației a fost posibilă mulțumită experților IDIS „Viitorul” și a
reprezentanților administrației publice locale care și-au manifestat constant intere-
sul și capacitatea creatoare.

În total, la ediția 2013 - 2014 a Programului Bunelor Practici au participat
78 bune practici din 49 autorități publice locale de nivelul I și o autoritate publi-
că locală de nivelul II. În premieră, două localități din afara țării, și anume din
Ucraina și România și-au depus istoriile lor de succes pentru a participa în cadrul
competiției.

6

În ceea ce privește regiunile, bunele practici au fost depuse din 21 de raioane
ale țării și trei municipii: Chișinău, Bălți și Comrat. Astfel, din regiunea de Nord au
participat șase raioane; nouă raioane au participat din regiunea Centru și șase de la
Sud. Totodată, pe parcursul lunilor iulie și august, experții IDIS „Viitorul” au reușit să
viziteze practicile implementate în 30 de localități din 18 raioane și cele trei municipii.

Prezenta antologie cuprinde următoarele secțiuni:
Secțiunea 1. Buna guvernare în contextul integrării europene
Secțiunea 2. Dezvoltarea economică locală și cooperare intercomunitară
Secțiunea 3. Eficiența energetică la nivel local: modele de succes și perspective

de dezvoltare
Secțiunea 4. Servicii publice de calitate – prioritate pentru orice localitate

În cele patru secțiuni sunt prezentate cele 40 de bune practici lansate de
cele mai eficiente și performante autorități locale din 18 raioane și din municipiile
Chișinău, Bălți și Comrat.

Avem toată încrederea că Bunele Practici din această lucrare pot fi preluate,
ajustate și implementate de alte comunități, contribuind astfel la modernizarea și
dezvoltarea socio-economică a localităților.

În continuare mulţumim, în mod deosebit, Grupului Coordonator al Programului
Bunelor Practici, care a depus eforturi considerabile pentru a identifica şi a selecta
cele mai bune practici prezentate la concurs.

Astfel, îmi face plăcere să evidenţiez componenţa Grupului Coordonator: Tatiana
Badan, preşedintele CALM; Iurie Ţap, vice-preşedintele Comisiei administraţie publi-
că şi dezvoltare regională, Parlamentul Republicii Moldova; Victoria Cujbă, şefa Di-
recţiei generale politici de descentralizare și administrare locală, Cancelaria de Stat;
Valerian Bânzaru, șeful Direcției generale dezvoltare regională, Ministerul Dezvoltării
Regionale şi Construcţiilor; Tudor Meşină, director executiv ADR Centru; Olesea Ca-
zacu, Programul Comun de Dezvoltare Locală Integrată, PNUD; Irina Ioniţă, Proiectul
de Susţinere a Autorităţilor Locale din Moldova (LGSP), USAID; Dorin Vaculovschi,
decan, ASEM; Angela Dastic, președintele Asociaţiei Absolvenţilor Academiei de Ad-
ministrare Publică; Lilian Carmanu, primarul comunei Mileştii Mici, raionul Ialoveni.

Reprezentanții autorităților locale care doresc să se motiveze pentru a imple-
menta modele de succes în comunitatea lor, pot examina atent această antologie,
și astfel, inspirându-se, vor fi pregătiți să contribuie cu idei inovatoare la procesul de
dezvoltare comunitară și modernizare a localității.

Sperăm ca paginile ce urmează a fi parcurse să reprezinte pentru fiecare cititor
o lectură plăcută și utilă în același timp și, de ce nu, un stimul în a elabora și a aplica
proiecte care vor aduce plus valoare procesului de dezvoltare socio-economică a
comunităţilor.

Astfel, considerăm noi, guvernarea locală va deveni mai performantă şi va con-
tribui mai eficient la dezvoltarea comunitară, iar, de schimbările produse, vor benefi-
cia locuitorii Republicii Moldova care şi-au pus mari speranţe în europenizarea țării
și în creșterea bunăstării fiecărui cetățean.

Liubomir Chiriac,
Director executiv,

IDIS „Viitorul”

S e c ţ i u n e a I

7

SECŢIUNEA I Buna Guvernare în contextul
integrării europene

Buna guvernare înseamnă preocuparea autorităților publice locale pentru
respectarea legislației în vigoare, comunicarea reală și parteneriat cu membrii
comunității în realizarea acestui parteneriat prin oferirea de serviciilor publice.
Printr-o bună guvernanţă, instituţiile publice şi managementul acestora satis-
fac nevoile societăţii în mod sustenabil, prin utilizarea eficientă şi echitabilă a
resurselor publice aflate la dispoziţia lor.

La baza bunei guvernări stau următoarele caracteristici definitorii: partici-
parea cetățenilor și gradul de implicare al acestora în procesul de luare a
deciziilor; echitate și corectitudinea; responsabilitatea, urmărindu-se ca aleșii
locali să fie văzuți ca fiind responsabili de deciziile și acțiunile lor; transparență,
tradusă prin informație clară și accesibilă cetățenilor și nu în ultimul rând, efi-
cacitatea și eficiența gestionării resursele umane și financiare din cadrul unei
autorități publice locale sunt utilizate.

În acest context, bunele practici ale acestei secțiuni fac referință la:
1. Asigurarea accesului liber la informație
2. Implementarea guvernării digitale la nivel local
3. Asigurarea transparenței decizionale și a implicării cetățenilor în luarea

deciziilor
4. Colaborarea cu societatea civilă
5. Promovarea imaginii localității
6. Dezvoltarea potențialului turistic al localității

Informații accesibile tuturor
Cetăţenii au dreptul de a dezbate deciziile și proiectele locale, de a se impli-

ca în formularea acestora și de a se opune prin mijloace democratic, inițiativelor
luate la nivel de comunitate. Libertatea asocierii şi cea a opiniei trebuie să fie
asigurată constant, utilizarea acestor practici reprezentând un angajament pen-
tru existenţa transparenţei şi a drepturilor civile.

8

Buna Guvernare în contextul integrării europene

ACCESUL LA INFORMAȚIE nu este o favoare, este UN DREPT!

Participarea cetățenilor și transparență

O adevărată democraţie este astăzi de neînchipuit fără implicarea plenară
a cetăţenilor în procesul decizional şi fără implementarea unor tehnici noi de
informare şi comunicare. Toate acestea se înscriu în caracterul reformator al
schimbărilor ce au loc în prezent în administraţia publică de pretutindeni.

Rolul principal în informarea cetăţenilor şi comunicarea cu publicul alegător
îi revine primăriei, care urmează a se transforma într-un veritabil centru
informaţional al comunităţii. Anume aici cetăţeanul trebuie să obţină informaţia
necesară în problemele vitale cu care se confruntă.

Colaborarea administrației publice locale cu societatea civilă

Colaborarea dintre autoritatea administraţiei publice locale și organizaţiile
neguvernamentale poate avea efecte benefice asupra actelor normative, pre-
cum şi asupra politicilor publice inițiate de administraţie. Aceasta din urmă poate
beneficia de expertiza organizaţiilor neguvernamentale şi de faptul că ele pot
ajuta la identificarea problemelor şi nevoilor comunitare.

S e c ţ i u n e a I

9

Sumar
Timp de 62 de zile, 32 de

locuitori ai comunei Budești
au cunoscut tradițiile coreene
și au fost instruiți să utilizeze
eficient soluțiile IT. Experiența
interculturală a avut loc în ca-
drul unei școli de vară care
a avut drept instructori patru
voluntari veniți din Coreea de
Sud. Programul de studiu a in-
clus cunoștințe despre progra-
mul Microsoft Office, limbajul
C de programare și limbajul
HTML pentru crearea pagini-
lor web. La final, participanții
au susținut un test în urma
căruia au o obținut diploma
de confirmare a cunoștințelor.
Totodată, comunitatea a bene-
ficiat de o donație din partea
voluntarilor coreeni și anume
o cameră video, un laptop și
un USB stick de un terabyte.

Beneficiari
32 de participanți, care

au fost divizaţi în două grupe:
unul pentru elevi şi altul pentru studenţi şi adulți.

Rezultatele obținute
Cantitative:

 ● 32 de participanţi au fost instruiţi gratis, pe o perioadă de 62 de zile, de
patru voluntari din Coreea de Sud, acumulând abilităţi de bază în dome-
niul IT.

1.1. „World Friends” – școala de vară în domeniul IT

CARTE DE VIZITĂ

Localitatea: satul Budeşti, municipiul
Chişinău
Regiunea de Dezvoltare: Centru
Atestare (anul):1455
Numărul de locuitori: 5 025
Primar Nina Costiuc
Perioada de implementare a practicii:
 iulie – august 2014
Bugetul total: 62 000 lei
Finanțatori:
Administrația publică locală (APL)
Comunitatea
Centrul de Cultură și Limbă Coreeană „Se Jong”
Actorii implicați:
Reprezentanţii administraţiilor publice locale,
ai Centrului de Cultură şi Limbă Coreeană
“Se Jong”, cei patru voluntari coreeni: Dayeon
Kim, Jaewhan Kim, Suntae Yoo, Dayeon
Kim (Dory), Centrul pentru Copii şi Tineret
„Udo Jurgens”, Agenţia Naţională pentru
Societate Informaţională din Republica
Coreea, reprezentanții Ministerului Tehnologiei
Informației și Comunicațiilor, copiii şi tinerii
care au beneficiat de proiect, precum şi alţi
actori locali.

10

Buna Guvernare în contextul integrării europene

 ● Comunitatea a beneficiat de o donaţie din partea voluntarilor din Coreea
– o cameră video performantă cu un dispozitiv special pentru filmări, un
laptop şi un USB cu capacitate de stocare a informaţiei de 1 terabyte.

Calitative:
 ● Participanții au fost certificaţi cu diplome care demonstrează nivelul de
cunoaştere şi alfabetizare în domeniul IT.

 ● Participanții au făcut schimb de experienţă intercultural, cunoscând as-
pecte ale limbii, culturii şi tradiţiilor coreene.

 ● Participanţii proiectului au diseminat experienţa acumulată cu semenii lor
din localitate şi instituţiile unde învaţă, cât şi calitatea serviciilor adulţilor
la locurile lor de muncă, creşterea aprecierii de către angajatori, aceasta
dând posibilitate pentru avansare şi promovare în funcţie. Cunoştinţele
acumulate vor da rezultate pe termen lung.

Elementele inovatoare
 ale practicii

O certificare IT poate acţiona ca
un adevărat „diferenţiator” pentru un
CV. Certificarea este, prin urmare, un
beneficiu real pentru elevi, indiferent
dacă aceştia îşi planifică să meargă
la o universitate sau încearcă să
găsească un loc de muncă. În ciu-
da nivelurilor actuale ale şomajului,

S e c ţ i u n e a I

11

numărul locurilor de muncă în domeniul IT
este în creştere, deci va fi o mare cerere
de muncă în domeniul TIC în Europa în
viitorul apropiat, dar va exista un deficit de
oameni cu aptitudinile potrivite. Şi având
doar abilităţile necesare nu este de ajuns –
angajatorii vor fi nevoiţi să verifice aceste
competenţe, iar acest lucru înseamnă cer-
tificare. Certificarea reprezintă simplificar-
ea dovedirii abilităţilor în faţa unui angaja-
tor, indiferent de ţară.

Lecțiile învățate
	Proiectul a oferit posibilitatea de a cu-

noaşte o ţară atât de îndepărtată geo-
grafic precum este Coreea de Sud, prin
reprezentanţii ei şi a stabili relaţii de prietenie, beneficiind de schimb de experi-
enţă în diverse domenii.

	Dezvoltarea și îmbunătățirea cunoștințelor în domeniul tehnologiilor informați-
onale în rândul cetățenilor reprezintă o prioritate primordială a administrației pu-
blice locale.

12

Buna Guvernare în contextul integrării europene

Sumar
Locuitorii satului Pereseci-

na află primii cele mai actuale
noutăți ce au loc în comuni-
tatea lor, precum și decizii-
le luate de consilierii locali și
activitățile realizate de primă-
rie ascultând în fiecare zi radi-
oul local. Astfel, prin anunțurile
difuzate la radio despre plata
impozitelor, bugetul local pen-
tru anul 2014 a fost executat
în mărime de 120% în ceea ce
privește veniturile. Prin inter-
mediul acestei bune practici rata de participare a locuitorilor în procesul decizio-
nal și în viața publică a satului a crescut considerabil, iar cetățenii au o mai mare
încredere în administrația publică locală. Esența practicii constă în informarea
populației despre activitățile administrației publice locale; procesul de luare a
deciziilor și implicarea locuitorilor în implementarea proiectelor de infrastructură.

Beneficiari
Toți locuitorii satului, în număr de 8 290 persoane.

Rezultatele obținute
Cantitative:
• Anunțarea periodică despre necesitatea

achitării impozitelor locale la timp a avut un
impact benefic asupra acumulării veniturilor
la bugetul local - bugetul local pentru anul
2014 a fost executat în mărime de 120% în
ceea ce privește veniturile.

Calitative:
• A fost ridicată rata de participarea a locuito-

rilor în viața publică a satului și în procesul
decizional.

1.2. Înființarea și funcționarea radioului local

CARTE DE VIZITĂ

Localitatea: satul Peresecina, raionul Orhei
Regiunea de Dezvoltare: Centru
Atestare (anul): 1436
Numărul de locuitori: 8 290
Primar: Nicolae Buzu
Perioada de implementare a practicii: 2014
Bugetul total: 242 740 lei
Finanțator: Administrația publică locală
Actorii implicați: Reprezentanţii
administraţiilor publice locale și comunitatea.

S e c ţ i u n e a I

13

• Populația satului acordă o mai mare încredere activității administrației
publice locale.

Elementele inovatoare ale practicii
Practica este un mijloc de comunicare cu cetățenii, realizat în baza Strat-

egiei de dezvoltare socio-economică a satului Peresecina bazată pe drepturile
omului şi egalităţii de şanse pentru anii 2014-2017, aprobată prin Decizia Con-
siliului sătesc Peresecina nr.3 p.8 din 20.02.2014.

Lecția învățată
Una şi cea mai importantă lecţie învăţată din implementarea practicii ar fi

că informarea este unicul mijloc de cooperare și coordonare cu locuitorii satului.

14

Buna Guvernare în contextul integrării europene

Sumar
Biblioteca publică a comu-

nei Ruseştii Noi era amplasa-
tă în incinta în sala de ședințe
a primăriei. Fondul de carte
era unul învechit, iar loc pen-
tru activități nici nu era. În no-
iembrie 2012 a fost dată în ex-
ploatare Casa de cultură după
renovare, unde, odată era
amplasată biblioteca publică.
Dar, deoarece înainte de reno-
vare, Casa de cultură era într-
o stare avariată, și biblioteca
și-a încetat activitate, o parte
mutându-se fie la liceu, fie la
primărie. Astfel, administrația
publică a aplicat la programul
„Novateca”, a îndeplinit toate condițiile necesare și a câștigat. Astăzi, copiii și
tineri din Ruseștii Noi pot fi conectați la noutățile actuale prin intermediul celor
șase calculatoare instalate la biblioteca publică cu ajutorul programului „Nova-
teca”, care a fost lansat la 19 octombrie, 2014 în comună.

1.3. Deschiderea bibliotecii publice și lansarea
programului „Novateca”

CARTE DE VIZITĂ

Localitatea: comuna Ruseștii Noi, raionul
Ialoveni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1524
Numărul de locuitori: 6 000
Primar: Pavel Codreanu
Perioada de implementare a practicii: mai –
octombrie 2014
Bugetul total: 116 000 lei
Finanțatori: Administrația publică locală
Comunitatea
Ministerul Culturii al Republicii Moldova
Actorii implicați: Reprezentanții administrației
publice locale, pedagogii, elevii și ceilalți
cetățeni ai comunei.

S e c ţ i u n e a I

15

Beneficiari
Peste 1000 de locuitori a comunei Ruseştii Noi,

680 de elevi, 100 de studenţi și 60 de pedagogi.

Rezultatele obținute
Cantitative:
• Peste 1000 de locuitori ai comunei Ruseştii

Noi, 680 de elevi și 100 de studenţi au acces
la serviciile bibliotecii modernizate.

• 60 pedagogi sunt înscrişi la biblioteca publi-
că din Ruseştii Noi.

• Fondul de carte s-a înnoit cu 40%.
• Au fost amplasate șase calculatoare conec-

tate la Internet odată cu lansarea programu-
lui „Novateca”, în octombrie 2014.

Calitative:
• Parcul bibliotecii este conectat la rețeaua WiFi.

Elementele inovatoare ale practicii
O bibliotecă modernă cu condiţii optime pentru educație.

Lecția învățată
Biblioteca trebuie păstrată, fiind un centru de cultură, educaţie şi oglindă a

satului.

16

Buna Guvernare în contextul integrării europene

Sumar
Peste 60 de elevii din co-

muna Tătărăuca Veche, raio-
nul Soroca (Republica Moldo-
va), din județul Iași (România)
și regiunea Odesa au luat
parte anul trecut la activități
dedicate științei și tehnologiei,
iar 30 de profesori din aces-
te regiuni și-au îmbunătățit
metodele de educație menite
să stimuleze interesul elevi-
lor pentru știință și inovație.
Proiectul transfrontalier „It-s
science time” („Este timpul
științei”) implementat în cadrul
Programului Operațional Co-
mun România – Ucraina – Re-
publica Moldova a avut scopul
de a contribui la integrarea
generației tinere - elevi de
gimnaziu și liceu, în societatea
bazată pe cunoaștere, prin în-
curajarea acestora să ia parte
la activitățile de inovare și să
aleagă o carieră în domeniul
științific și tehnic inovativ, care
sunt foarte importante pentru
situația economică, socială și
de mediu din zona transfrontalieră, conducând astfel la o societate cu dezvolta-
re durabilă. Drept rezultat, proiectul a reușit să consolideze relațiile strânse între
comunitățile care locuiesc în zona transfrontalieră, să sprijine noile inițiative și
să stimuleze activitățile care încurajează tinerii să rămână în zona transfron-
talieră. Totodată, a fost creat un club transfrontalier de știință și tehnologie și
elaborat un ghid pentru profesori despre metodele de stimulare a interesului
elevilor pentru știință și tehnologie.

1.4. „It-s science time”

CARTE DE VIZITĂ

Localitatea: comuna Tătărăuca Veche,
raionul Soroca
Regiunea de Dezvoltare: Nord
Atestare (anul): 1646
Numărul de locuitori: 2 200
Primar: Liviu Raischi
Perioada de implementare a practicii: 1
ianuarie – 31 decembrie 2014
Bugetul total: 160 000 euro
Finanțatori:
Primăria comunei Tătărăuca Veche
ONG „Maetonium”
Gimnaziul „Eva Gudumac” din comuna
Tătărăuca Veche
Uniunea Europeană prin Programul
Operațional Comun România – Ucraina –
Republica Moldova
Actorii implicați: Primăria comunei Tătărăuca
Veche, ONG-ul „Maetonium”, gimnaziul
„Eva Gudumac” din comuna Tătărăuca
Veche și gimnaziul din satul Rudi, ziarul
„Observatorul de Nord”, Asociația pentru
Ecologie și Dezvoltare Durabilă Iași, Asociația
Forumul Inventatorilor Români, Agenția pentru
Dezvoltare Durabila și Integrare Europeană-
Euroregiunea Dunărea de Jos din Ucraina,
precum și elevii din aceste trei țări.

S e c ţ i u n e a I

17

Beneficiari
40 de profesori de la două gimna-

zii din Tătărăuca Veche și Rudi, 200 de
elevi (implicați în diverse activități ale
proiectului), administrația publică locală
și ONG-urile din comună.

Rezultatele obținute
Cantitative:
• 10 profesori instruiți în domeniul

științei și inovațiilor.
• 30 elevi instruiți în domeniul

științei și inovațiilor.
• 100 elevi constituiți în Clubul transfrontalier al științei și inovațiilor.
• 10 elevi participanți la tabăra de vară din Iași, România.
• 30 de profesori, părinți și elevi participanți la workshop-uri transfrontalie-

re la Iași.
• 30 de profesori și-au îmbunătățit metodele de educație menite să stimu-

leze interesul elevilor pentru știință și inovație.

Calitative:
• S-a îmbunătățit nivelul de cunoștințe în domeniul științei și tehnologiilor.
• Consolidate abilitățile practice în rândul elevilor și profesorilor.
• Lansat produsul propriu al elevilor prin prezentarea la expoziția mobilă în

domeniul științei și inovaților.
• Proiectul a reușit să consolideze relațiile strânse între comunitățile care

locuiesc în zona transfrontalieră și să stimuleze activitățile care încura-
jează tinerii să rămână în zona transfrontalieră.

• Elaborat Ghidul de bune practici pentru profesori, metode pentru stimu-
larea interesului elevilor pentru ştiinţă şi tehnologie.

• Elevi de gimnaziu din zona transfrontalieră ţintă implicați activ în dome-
niul ştiinţei şi activităţii tehnologice.

Elementele inovatoare ale practicii
• Promovarea inovațiilor științifice la nivel național și internațional.
• Promovarea comunicării elevilor de la două gimnazii (din Tătărăuca Ve-

che și Rudi) cu semenii lor din România (de la Iași) și Ucraina (din Ismail).

Lecția învățată
Un parteneriat mai sigur și mai consolidat între primăria comunei și școala

din comunitate prin intermediul ONG-urilor.

18

Buna Guvernare în contextul integrării europene

Sumar
În satul Voinescu, locui-

torii au pus mână de la mână
și au amenajat un parc unde
se pot odihni. Pe o suprafață
de aproape 3800 metri pătrați
sunt sădiți 400 de arbori, in-
stalate 12 bănci, patru balan-
soare și un tobogan. Datorită
acestui proiect, este dezvol-
tată educația ecologică care
îi responsabilizează pe locui-
tori să mențină curat mediul în
care se odihnesc. Peste două
mii de locuitori din satul Voi-
nescu, printre care copii, tineri și bătrâni au posibilitatea de a-și petrece timpul
liber într-un mediu curat, ecologic, frumos și comod amenajat. Micuții sunt atrași
de toboganele, leagănele și balansoarele amplasate în parc, iar adulții sunt
încântați de frumusețea din jur, dar și de faptul că în localitatea lor există un
parc unde își pot da întâlnire cu prietenii, pot sta pe bănci sau pe iarba verde.

Beneficiari
Toți cei peste două mii de locuitori ai satului Voinescu, dar și turiștii și

oaspeții localității.

Rezultatele obținute

1.5. Parc de odihnă pentru cei mari și mici

nescu, printre care copii, tineri și bătrâni au posibilitatea de a-și petrece timpul

CARTE DE VIZITĂ

Localitatea: satul Voinescu, raionul Hânceşti
Regiunea de Dezvoltare: Centru
Atestare (anul): 1623
Numărul de locuitori: 2 700
Primar: Valentin Moldovanu
Perioada de implementare a practicii:
 iunie 2013 – mai 2014
Bugetul total: 93 400 lei
Finanțator: Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la Căminul cultural
din sat și întreaga comunitate.

Cantitative:
• Cei peste două mii de locuitori

din satul Voinescu au acces ab-
solut gratuit la un parc modern
și bine amenajat.

• Pe o suprafață de aproape 3800
metri pătrați sunt sădiți 400 de
arbori, instalate 12 bănci, patru
balansoare și un tobogan.

S e c ţ i u n e a I

19

Calitative:
• Creat un loc de odihnă pentru toți locuitorii satului Voinescu.
• Formarea unui aspect curat, estetic și bine amenajat al localității.
• Au fost stopate alunecările de teren și formarea unei râpe care se întinde

pe o lungime de peste 50 de metri.
• Datorită acestui proiect, este dezvoltată educația ecologică care îi res-

ponsabilizează pe locuitori să mențină curat mediul în care se odihnesc.

Elementele inovatoare ale practicii
Practica constituie o reușită a satului Voinescu, care reprezintă o localitate

cu o populație tânără și cetățeni activi. Datorită realizării acestui proiect, atât
copiii, tinerii, maturii, cât și persoanele în etate au posibilitatea de a comunica
mai ușor și a petrece timpul liber într-un mediu ecologic, curat, armonios și fru-
mos. Datorită băncilor și coșurilor de gunoi amplasate, se dezvoltă spiritul civic
și se promovează un mod sănătos de viață atât pentru cei mici, cât și pentru cei
mari, care nu se încumetă să arunce gunoaie pe jos și nici să creeze pagube
sau murdărie în parc. Copiii învață că, într-un loc public, gunoiul trebuie dus la
coș, iar acest fapt educă comportamentul generației tinere, dar și al societății în
întregime, care devine mai bună, mai responsabilă și mai curajoasă.

Lecția învățată
O comunicare și o colaborare eficientă dintre cetățeni și administrația

publică locală sporește gradul de încredere, credibilitate și asigurată o bună
guvernare și o comunitate mai sănătoasă.

20

Dezvoltarea economică locală și cooperare intercomunitară

SECŢIUNEA II Dezvoltarea economică locală
și cooperare intercomunitară

Dezvoltarea economică locală presupune valorificarea capacității eco-
nomice a unei comunități cu scopul de a îmbunătăți calitatea vieții populației
locale, cu implicarea sectorului public, de afaceri și non-guvernamental din co-
munitate în realizarea proiectelor comune care au drept scop îmbunătățirea
condițiilor pentru creșterea economică a comunității și valorificarea capitalului
uman local.

Astfel, bunele practici prezentate de către autoritățile publice locale la
această secțiune se referă la:

1. Susținerea antreprenoriatului local
2. Promovarea egalității de gen în gestiunea activităților antreprenoriale lo-

cale
3. Crearea parteneriatelor publice – private: baza unei economii locale sus-

tenabile
4. Crearea modelelor de succes privind dezvoltarea regională
5. Servicii publice durabile prin cooperare intercomunitară

Cooperare pentru dezvoltare

Mecanismul de cooperare inter-
comunitară (CIC) este un instrument
inovativ de administrare a afacerilor
publice la nivel local. Acesta prevede
conlucrarea mai multor primării pentru
fondarea și operarea unor întreprinderi
comune de servicii comunale. CIC re-
prezintă o alternativă viabilă, mai ales
pentru primăriile mici, cu mai puțin de
5 000 de locuitori, care nu au suficiente
resurse pentru a presta servicii publice
pe cont propriu.

Primarii din 40 de localități din Mol-
dova au semnat la 11 iulie 2014 acor-
duri de grant pentru implemen-
tarea a 10 proiecte de cooperare
intercomunitară. Acestea prevăd
lansarea unor servicii publice –colect-
area și evacuarea deșeurilor, iluminare
stradală, întreținerea și deszăpezirea
drumurilor, amenajarea teritoriului, și
reparații capitale – ce au îmbunătățit
și continuă să îmbunătățeasca viața a
peste 120 000 de persoane.

UTIL:

21

S e c ţ i u n e a II

Sumar
De servicii de calitate au

parte și cei aproape 49 mii
de locuitori din orașul Ca-
hul, satele Crihana Veche,
Manta, Roșu, Lebedenco
și Pașcani. Aceștia sunt
conectați la un sistem mod-
ern de apeduct centralizat
care îi aprovizionează cu apă
potabilă de calitate. Apeductul
are o lungime totală de 180 de
km, iar pentru un metru cub
de apă locuitorii din orașul Ca-
hul achită șase lei, iar cei din
satele învecinate achită 12 lei.

Beneficiari
48,6 mii locuitori (38,6

mii beneficiari în orașul Cahul
și circa 10 mii în satele Cri-
hana Veche, Manta, Roșu și
Pașcani și Lebedenco).

Rezultatele obținute
Cantitative:
• Patru localități (orașul Cahul, satele Crihana Veche, Manta, Roșu și

Pașcani) sunt conectate la apeduct și gestionate de un singur operator.
• 15071 abonați, dintre care 1440 abonați în sate.
• Satul Roșu este conectat în proporție de 70%, în timp ce celelalte trei

sate din raion sunt conectate în proporție de 30%.
• Lungimea apeductului în orașul Cahul constituie 103,6 km, iar în satele

Crihana Veche, Manta, Pașcani și Roșu - cca. 90 km, inclusiv magistra-
lele.

2.1. Proiectul-pilot ,,Optimizarea capacităților
operaționale ale Î.M. „Apă-Canal” Cahul în cadrul
proiectului «Modernizarea serviciilor publice
locale din Republica Moldova»”

CARTE DE VIZITĂ

Localitatea: orașul Cahul
Regiunea de Dezvoltare: Sud
Atestare (anul): 1502
Numărul de locuitori: 40 000
Primar: Nicolae Dandiș
Perioada de implementare a practicii:
 2012 – prezent
Bugetul total: 7 283 432 euro/ 3,3 ml lei
(investiții în consolidarea imaginii întreprinderii
„Apă-Canal” Cahul: reparația clădirilor
inginerești și administrative, procurarea
echipamentului specializat pentru salariași, a
tehnicii de calcul și a mobiliarului, procurarea a
două autospeciale și un mini excavator etc).
Finanțatori: Agenția de Cooperare
Internațională a Germaniei (GIZ)
Ministerul German pentru Cooperare
Economică și Dezvoltare (BMZ)
Agenția Suedeză pentru Dezvoltarea și
Cooperare Internațională (SIDA)
Ministerul Afacerilor Externe al României
Uniunea Europeană
Actorii implicați: Reprezentanții administrației
publice locale și ai donatorilor, Î.M. „Apă-Canal
Cahul” și locuitorii comunităților beneficiare de
proiect.

22

Dezvoltarea economică locală și cooperare intercomunitară

• Tariful pentru serviciul de alimen-
tare cu apă pentru locuitorii din
orașul Cahul constituie șase lei
pentru consumul de până la 3 m3

și 12 lei pentru consumul de pes-
te 3 m3, la fel ca și cei din satele
învecinate care achită tot 12 lei
pentru un metru cub.

Calitative:
• Cetățenii sunt conectați la un sis-

tem modern de apeduct centrali-
zat care îi aprovizionează cu apă
potabilă de calitate.

• Conceput un proiect tehnic pen-
tru construcția sistemului de ca-
nalizare în satul Roșu, proiect
tehnic elaborat pentru reabilita-
rea stației de epurare.

• În luna octombrie anul curent a
început deja construcția sistemu-
lui de canalizare în satul Roșu, iar pentru reabilitarea stației de tratare
a apei potabile din or. Cahul urmează în timpul apropiat (noiembrie –
decembrie) să se încheie contractul cu întreprinderea care va executa
lucrările de reabilitare.

• Deservirea de către un operator comun și sporirea capacitații de produ-
cere și a vânzărilor operatorului.

•	 Elaborat Buletinul apei, care include rezultatele indicatorilor fizico-chi-
mici și bacteriologici fiind publicate lunar și pe site-ul întreprinderii, www.
apacanalcahul.md.

• Inițierea procesului de reorganizare a ÎM ”Apă-Canal” Cahul într-un op-
erator regional, care să fie administrat de toate localitățile în a cărei arie
întreprinderea își prestează serviciile, fiecare participînd cu o cotă-parte
în capitalul statutar integral public.

Elementele inovatoare ale practicii
Regionalizarea serviciului, creșterea ariei de deservire a operatorului, spori-

rea capacității operatorului de gestionare a unui serviciu mai complex și con-
solidarea forțelor APL-urilor în realizarea unor scopuri comune de îmbunătățire
a serviciilor publice, sporirea gradului de confort a cetățenilor și a satisfacției
pentru serviciile publice de calitate.

23

S e c ţ i u n e a II

Lecțiile învățate
	 Pozitive: proiectul sporește

capacitatea de cooperare
între APL-uri în gestionarea
unui serviciu comun; în re-
zultat îmbunătățindu-se ser-
viciul public de asigurare cu
apă potabilă. Operatorul își
extinde aria de deservire,
crește volumul de apă re-
alizat, ceea ce va duce la
micșorarea tarifelor pentru
serviciile prestate, dar nu
înainte ca acestea să fie
ajustate la costurile actuale
reale.

	 Negative: procesul de reorganizare a operatorului a fost tergiversat din lipsă
de cunoștințe, a capacităților și experienței.

24

Dezvoltarea economică locală și cooperare intercomunitară

Sumar
În satul Congaz locuito-

rii au parte de un mediu mai
curat datorită cooperării in-
termunicipale. Întreprinderea
municipală care gestionează
serviciul de salubrizare are în-
cheiate 510 contracte, adică
15% din totalul gospodăriilor
din sat. Pentru colectarea
deșeurilor menajare, fiecare
gospodărie achită câte 20 de
lei, iar lunar sunt colectați peste
200 metri cubi de deșeuri.
Astfel, au fost îmbunătățite
condițiile sanitare și de mediu
din sat, imaginea localității s-a
schimbat spre bine, iar costur-
ile locale pentru întreținerea depozitului de deșeuri au fost reduse semnificativ.

Beneficiari
13 000 de cetăţeni.

Rezultatele obținute
Cantitative:
• Întreprinderea municipală care gestionea-

ză serviciul de salubrizare „Congaz Sulari”,
are încheiate 510 contracte, adică 15% din totalul gospodăriilor din sat.

• Pentru colectarea deșeurilor menajare, fiecare gospodărie achită câte
20 de lei.

• Lunar se colectează şi se evacuează 200 metri cubi de gunoi.

Calitative:
• Creată întreprinderea municipală „Congaz Sulari”.
• A fost consolidată baza tehnico-materială prin achiziţionarea a trei trac-

toare multifuncţionale noi, dintre care unul de capacitate mare JSB.

2.2. Cooperare intermunicipală sub genericul
„Sat curat – viitor sănătos”

CARTE DE VIZITĂ

Localitatea: satul Congaz,
 UTAG (municipiul Comrat)
Atestare (anul): 1811
Numărul de locuitori: 12 750
Primar: Mihail Esir
Perioada de implementare a practicii: martie
2013 – februarie 2015
Bugetul total: 1 765 000 lei
Finanțatori: PNUD Moldova
 Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale, ai PNUD Moldova, specialiștii
de la Centrul pentru inițiative civile, ONG-ul
„Femeile Găgăuziei”; lucrătorii din domeniul
sănătății, educație și agenții economici.

25

S e c ţ i u n e a II

• Au fost îmbunătățite condițiile sanitare și de mediu din sat, imaginea
localității s-a schimbat spre bine, iar costurile locale pentru întreținerea
depozitului de deșeuri au fost reduse semnificativ.

Elementele inovatoare ale practicii
Ideea colectării deșeurilor menajare prin intermediul unei întreprinderi in-

ter-municipale reprezintă o inovație pentru Republica Moldova. În maxim doi
ani primăria satului Congaz intenționează să cuprindă în calitate de beneficiari
toți locuitorii satului, iar peste trei sau patru ani să pună în aplicare colectarea
separată a deșeurilor menajare.

Lecțiile învățate
	 Practica de implementare a proiectului de cooperare inter-municipală a

demonstrat importanța implicării tuturor actorilor din comunitate în pro-
cesul de luare a deciziilor.

	 Transparența în procesul decizional a oferit un impuls pentru implemen-
tarea activităților din cadrul proiectului.

26

Dezvoltarea economică locală și cooperare intercomunitară

Sumar
Satele Ermoclia, Pope-

asca și Feștelița din raionul
Ștefan Vodă au devenit mai
luminoase datorită unui ser-
viciu inter-comunitar de ilumi-
nat public. Lungimea rețelei
de iluminat în satul Ermoclia
constituie 7,5 km, în timp ce în
satul Feștelița e șapte km, iar
la Popeasca rețeaua de ilumi-
nat are o lungime de 6,5 km.
Lunar, cetățenii achită un tarif
de 12 lei pentru serviciul de
iluminare stradală. În rezultat
a crescut gradul de securitate
și confort în cadrul acestor localități, s-a micșorat consumul de energie electrică
și asigurată circulația pietonală.

Beneficiari
Populaţia satului Ermoclia, dar şi toată populaţia localităţilor Popeasca şi

Feşteliţa - 854 de gospodării, 32 de agenți economici și 16 instituții publice.

2.3. „Străzi iluminate pentru o comunitate europeană”

CARTE DE VIZITĂ

Localitatea: satul Ermoclia, raionul Șt. Vodă
Regiunea de Dezvoltare: Sud
Atestare (anul): 1770
Numărul de locuitori: 4 500
Primar: Mihail Țurcanu
Perioada de implementare a practicii:
 2013 – prezent
Bugetul total: 100 000 dolari SUA
Finanțator: PNUD Moldova
Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la PNUD Moldova
și comunitatea.

27

S e c ţ i u n e a II

Rezultatele obținute
Cantitative:
• Instalată rețeaua de

iluminare stradală cu
lungimea de 7,5 km pe
străzile Ştefan cel Mare;
Mihai Eminescu; Cău-
şenilor și Semionovca.

• Lungimea rețelei de ilu-
minat în satul Feștelița
e șapte km, iar la Po-
peasca rețeaua de ilu-
minat are o lungime de 6,5 km.

• Pentru serviciile de iluminat stradal, gospodăriile achită patru lei lunar,
dar nu mai mult de 12 lei pe gospodărie și respectiv 150 lei pentru per-
soanele juridice.

Calitative:
• Pentru gestionarea și întreținerea serviciului de iluminat stradal a fost

creată întreprinderea municipală “Lumen-Ermoclia”.
• A crescut gradul de securitate și confort în cadrul acestor localități, s-a

micșorat consumul de energie electrică și asigurată circulația pietonală.

Elementele inovatoare ale practicii
Cooperarea cu toți actorii proiectului, atât donatorii, cât și administrațiile

publice locale și cetățenii.

Lecțiile învățate
Modernizarea serviciului

de iluminare publică este de
o importanță majoră pen-
tru orice localitate. În acest
context, exemplul clusteru-
lui Ermoclia este util şi pen-
tru alte localităţi. Întreținerea
şi dezvoltarea în continuare
a serviciului este în sarcina
primăriilor şi locuitorilor din
clusterul Ermoclia.

28

Dezvoltarea economică locală și cooperare intercomunitară

Sumar
Fiecare locuitor, de la

mic la mare, din satul Gai-
dar cunoaște tradiția țeserii
covorului național. Fiecare
gospodărie din acest sat avea
odată cel puțin un război de
țesut la care lucrau toți mem-
brii familiei. Astăzi, covoarele
din localitate decorează nu
doar casele din regiune, ci și
de peste hotarele țării. Această
îndeletnicire strămoșească a
dat naștere unicului muzeu
viu al covorului. Inițiativa are
scopul de a renaște tradiția
țeserii covorului național găgăuz și constă în centrul „Gaidar Koraflari”, unde
tinerii și copiii învață tradiția țesutului la cele două războaie de țesut instalate
și, în muzeul propriu zis a covorului care este amplasat în Casa de Cultură din
Gaidar. Astfel, peste 22 de liceeni din sat și 18 meșteri au aflat mai multe de-
spre tehnica și designul covorului găgăuz, au fost țesute peste 60 de covoare la
comandă și adunate mai multe de 300 de exponate pentru muzeu..

Beneficiari
Populaţia satului, participanții la Festivalul Covorului și oaspeții care vizitea-

ză localitatea.

2.4. „Muzeul viu al covorului”

CARTE DE VIZITĂ

Localitatea: satul Gaidar,
 UTAG (municipiul Comrat)
Atestare (anul): 1813
Numărul de locuitori: 4 610
Primar: Ilie Chiosea
Perioada de implementare a practicii:
 2013 – prezent
Bugetul total: 10 000 euro
Finanțator: SOROS Moldova
Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la Casa de
cultură, de la ONG-ul „Tineretul Gaidar”; tinerii,
liceenii și întreaga comunitate.

29

S e c ţ i u n e a II

Rezultatele obținute
Cantitative:
• Au fost colectate 300

de covoare vechi şi
inedite pentru amena-
jarea Muzeului Covo-
rului amplasat în loca-
litate.

• Peste 22 de liceeni din
sat și 18 meșteri au
aflat mai multe despre
tehnica și designul co-
vorului găgăuz.

• Au fost țesute peste 60 de covoare la comandă și adunate mai multe de
300 de exponate pentru muzeu.

• Peste 22 de liceeni din sat și 18 meșteri au aflat mai multe despre tehni-
ca și designul covorului găgăuz.

Calitative:
• Covoarele din localitate decorează nu doar casele din regiune, ci și de

peste hotarele țării.
•	 La centrul „Gaidar Koraflari”, tinerii și copiii învață tradiția țesutului la cele

două războaie de țesut instalate.
• S-a născut tradiția de a desfășura Festivalul Covorului, ajuns la cea de-a

treia ediție în 2015.
• În fiecare casă din sat întâlnești covoare vechi, țăsute manual de femeile

din sat.

30

Dezvoltarea economică locală și cooperare intercomunitară

• A fost restabilită o filă
importantă a patri-
moniului cultural.

• Tinerii au început să
se implice mai activ
în arta de confecţio-
nare a covoarelor.

• Imaginea localității
s-a îmbunătățit, de-
venind astfel un cen-
tru turistic pentru cei
interesați de patrimo-
niul cultural al satului.

Elementele inovatoare ale practicii
• Particularitatea practicii este faptul că este unică. Satul Gaidar este sin-

gura localitate din republică care desfășoară un festival al covorului.
• Tânăra tradiție a învățat să țese covoare, să aprecieze, mențină și dez-

volte patrimonial cultural al strămoșilor.

Lecțiile învățate
	 Covoarele țesute de mână transmit o tradiție de cultură artistică de sec-

ole, moștenită din generație în generație.
	 Transmițând tinerii generații secretele artei strămoșești contribuim la

crearea în societate a unei culturi spirituale.
	 Tradiția covorului ne-a permis să lansăm traseul turistic “Centrul tradițiilor

culturale găgăuze” pentru a atrage turiștii și a îmbunătăți astfel imaginea
satului.

31

S e c ţ i u n e a II

Sumar
Pentru a susține produ-

cătorii locali, primăria din satul
Peresecina a decis să amena-
jeze 42 hectare de pășune în
scopul de a produce fânețe de
calitate. Problema inexistenței
hranei de calitate a existat
întotdeauna în localitate, iar
crescătorii de animale din
sat erau nevoiți să meargă în
satele vecine pentru a găsi
material furajer pentru ani-
malele lor. Beneficiarii acestui
proiect sunt aproximativ 700
de crescători de animale. Pe
viitor, primăria satului Peresecina planifică ca materialul furajer să fie un mijloc
de acumulare a veniturilor la venitul local.

Beneficiari
Beneficiarii direcți a proiectului sunt crescătorii de animale, aproximativ 700

și beneficiarii indirecți sunt 8290 de locuitori ai satului Peresecina.

2.5. Reabilitarea și amenajarea pășunilor

 CARTE DE VIZITĂ

Localitatea: satul Peresecina, raionul Orhei
Regiunea de Dezvoltare: Centru
Atestare (anul): 1436
Numărul de locuitori: 8 290
Primar: Nicolae Buzu
Perioada de implementare a practicii:
 2014 – prezent
Bugetul total: 129 200 lei
Finanțator: PNUD Moldova
 (programul Clima East)
Actorii implicați: Reprezentanții administrației
publice locale, gospodăria țărănească „Matvei
Roșca” și crescătorii de animale.

32

Dezvoltarea economică locală și cooperare intercomunitară

Rezultatele obținute
Cantitative:
• Reabilitarea a 42 ha de teren pășune

cu scopul de a produce fânețe de cali-
tate.

Calitative:
• Pe viitor, primăria satului Peresecina

planifică ca materialul furajer să fie un
mijloc de acumulare a veniturilor la ve-
nitul local.

• Populația satului are mai mare încrede-
re în activitatea administrației publice
locale.

Elementele inovatoare ale practicii
Practica este inovatoare, deoarece în mare parte APL-rile din Moldova sunt

preocupate de dezvoltarea infrastructurii localităților, însă primăria Peresecina a
încercat pe cât posibil să susțină producătorii agricoli și crescătorii de animale.

Lecția învățată
Una şi cea mai importantă lecţie învăţată din implementarea practicii date

ar fi că doar crearea unor ocupații localnicilor generatoare de venituri va crește
dezvoltarea economică a satului.

33

S e c ţ i u n e a II

Sumar
Cel mai dulce festival din

țara noastră este desfășurat
anual în satul Sadova, raionul
Călărași. Astfel, la 15 iunie
2014, a avut loc în premieră,
prima ediție a Festivalului
căpșunii și a mierii. Festivalul
a adunat 20 de agenți econ-
omici și peste 400 de vizita-
tori. Participanții s-au ales și
cu premii pentru cea mai mare
căpșună, cea mai delicioasă
băutură din căpșune, cea mai
frumoasă amenajare sau cea
mai originală compoziție din
miere și căpșune. Doar în ul-
timii doi ani jumătate, în satul
Sadova s-au plantat aproximativ 20 ha de căpşuni.

Beneficiari
Crescătorii de căpşune din localitate, crescătorii de căpşune din alte locali-

tăţi ale raionului Călăraşi și toţi locuitorii satului Sadova.

Rezultatele obținute
Cantitative:
• Festivalul din anul

2014 a adunat 20 de
agenți economici și
peste 400 de vizitatori.

• Doar în ultimii doi
ani jumătate, în satul
Sadova s-au plantat
aproximativ 20 ha de
căpşuni.

2.6. Sărbătoarea căpșunii și a mierii

CARTE DE VIZITĂ

Localitatea: satul Sadova, raionul Călărași
Regiunea de Dezvoltare: Centru
Atestare (anul): 1420
Numărul de locuitori: 2 860
Primar: Vladimir Susarenco
Perioada de implementare a practicii:
 15 iunie 2014
Bugetul total: 19 000 lei
Finanțatori: Administrația publică locală
 Consiliul raional Călărași
 Fermierii din regiune
Actorii implicați: Reprezentanții administrației
publice locale și ai Consiliului raional Călărași;
crescătorii de căpșune din regiune și agenții
economici.

34

Dezvoltarea economică locală și cooperare intercomunitară

Calitative:
• Vizitatorii au avut posibilitatea să afle lu-

cruri noi despre creşterea căpşunilor şi
producerea mierii.

• Participanții s-au ales și cu premii pen-
tru cea mai mare căpșună, cea mai de-
licioasă băutură din căpșune, cea mai
frumoasă amenajare sau cea mai origi-
nală compoziție din miere și căpșune.

• A fost susţinută economia rurală la nivel
de comunitate prin sporirea veniturilor
sătenilor, precum și susţinerea producă-
torilor locali.

• Au fost stabilite noi contacte pentru co-
mercializarea produselor.

• Au fost promovaţi producătorii şi valoa-
rea căpşunii şi a mierii de albine pentru
sănătate.

• Promovarea culturii consumului de mie-
re şi căpşunii în rândul consumatorilor şi calitatea bucatelor tradiţionale
pregătite din aceste produse.

Elementele inovatoare ale practicii
Sărbătoarea a avut impact major asupra dezvoltării comunităţii şi a

producătorilor agricoli.

Lecțiile învățate
	 O lecție care ar trebui însuşită mai bine pentru ediţiile viitoare este de

a extinde spaţiul de organizare şi desfăşurare a sărbătorii şi de invitat
mai mulți producători cu mai multă producţie, căci la sfârșitul sărbătorii
nu prea erau căpșune de
vânzare.

	 A fost pus pe primul plan
activismul producătorilor
agricoli, a fost pus accen-
tul pe lucrul şi spiritul de
echipă.

	 Rezultatele obţinute tre-
buie extinse în continu-
are.

35

S e c ţ i u n e a II

Sumar
Concursul raional „Antre-

prenorul anului 2013” a fost
desfășurat sub formă de fo-
rum economic cu participarea
reprezentanților administrației
publice locale din județul Iași
(România), raionul Iampol
(Ucrainca) și agenților eco-
nomici din aceste regiuni.
Pentru a participa la concurs,
agenții economici din raionul
Soroca au fost selectați după
rezultatele activității econo-
mice pentru anul 2013. Prin-
tre participanți s-au numărat
întreprinderile de producere,
construcţii, comerţ, servicii, meşteri populari, tineri antreprenori şi cei mai activi
participanţi ai integrării în societate. Concursul „Antreprenorul anului 2013” este
organizat pentru a stimula dezvoltarea antreprenoriatului local, promovarea
produselor și serviciilor agenților economici, începând cu anul 2006.

Beneficiari
60 agenți economici, în spatele cărora stau 2406 de angajați.

Rezultatele obținute
Cantitative:
• Au fost decernați 35 conducători de întreprinderi la nouă nominalizări.
•	 SRL „Lefrucom”, „Alfa – Nistru”, producătorul de pâine „Testor” sau SRL

„Arol” sunt doar câțiva dintre cele 30 de întreprinderi care au fost premi-
ate în cadrul concursului.

• Salariul lunar al angajaților a fost majorat în medie cu 10%.
• Nivelul defalcărilor în bugetul public național a fost majorat în mediu cu 25%.

2.7. „Antreprenorul anului 2013”

CARTE DE VIZITĂ

Autoritatea: Consiliul raional Soroca
Regiunea de Dezvoltare: Nord
Numărul de locuitori: 101 400
Președintele raionului: Mihai Mâțu
Perioada de implementare a practicii:
 11 iunie 2014
Bugetul total: 35 000 lei
Finanțatori: Consiliul raional Soroca
Camera de Comerț și Industrie, filiala Soroca
Actorii implicați: Reprezentanții Consiliului
raional Soroca, ai Camerei de Comerț și
Industrie, filiala Soroca, ai Inspectoratului
Fiscal de Stat pe raionul Soroca; asociația
„Pro Business”, mass-media locală.

36

Dezvoltarea economică locală și cooperare intercomunitară

Calitative:
• Concursul a stimulat dezvoltarea antreprenoriatului local, promovarea

produselor și a serviciilor agenților economici.
• Volumul producției a fost majorat, iar calitatea serviciilor prestate de în-

treprinderile participante, îmbunătățită.
• Noi locuri de muncă create.
• Producția a fost activ promovată, contribuind astfel la dezvoltarea

potențialului de export.
• Relația cu colegii din România, Ucraina și alte state a fost dezvoltată și

consolidată deopotrivă.
• Cooperarea între agenții economici și administrația publică locală a fost

dezvoltată.

Elementele inovatoare ale practicii
Concurența întotdeauna este o forță ce generează rezultate mai bune. Prin

intermediul mijloacelor mass-media, informația ajunge la toți agenții economici
și apare dorința de a fi participanți la concurs. Aceasta duce la îmbunătățirea
rezultatelor, ceea ce este benefic pentru întreaga societate (salarii mari, locuri
de muncă și familii integrate).

Lecția învățată
Numai prin conlucrare și bună înțelegere între autorități și oameni de afac-

eri pot fi obținute beneficii pentru societate.

37

S e c ţ i u n e a II

Sumar
Regiunea de nord se

remarcă prin cea mai mare
suprafață de livezi de mere
din republică. Anual, în
raionul Soroca sunt produse
peste 110 mii tone de mere
și nu în zadar sărbătoarea
tradiţională, devenită deja şi
naţională, “Festivalul Mărului”
se desfăşoară anume aici. Ast-
fel, începând cu anul 2011, în
ultima sâmbătă a lunii septem-
brie, toți producătorii de mere
din Republica Moldova sunt invitați la Soroca ca să participe la festival. Din anul
2014 acesta este numit festival național, la care sunt invitați atât reprezentanți
ai Guvernului, cât și ambasadori ai diferitor țări, ceea ce contribuie la dezvol-
tare relațiilor comerciale bilaterale. La 27 septembrie anul 2014, festivalul a
adunat peste 12 mii de participanți, dintre care peste 70 de agenți economici.
Participanții la festival s-au ales și cu premii pentru cea mai bună expoziție de
mere, de bucate cu specific național, a lucrărilor de artizanat etc.

Beneficiari
20 mii persoane: locuitorii satelor ce sunt implicați la lucru în livezi, membrii

familiilor lor, oaspeții festivalului, instituții, agenți economici și societatea civilă.

Rezultatele obținute
Cantitative:
• Numai în perioada 2013 – 2014 au

fost sădite livezi intensive de mere
peste 200 ha, superintensive 45 ha.

• În 2014 cantitatea de mere a con-
stituit 77,8 mii tone.

• La festival au participat peste 12
mii de participanți, dintre care pes-
te 70 de agenți economici.

2.8. Festivalul național al mărului

din Republica Moldova sunt invitați la Soroca ca să participe la festival. Din anul

 CARTE DE VIZITĂ

Autoritatea: Consiliul raional Soroca
Regiunea de Dezvoltare: Nord
Numărul de locuitori: 101 400
Președintele raionului: Mihai Mâțu
Perioada de implementare a practicii:
 27 septembrie 2014
Bugetul total: 100 000 lei
Finanțator: Consiliul raional Soroca
Actorii implicați: Reprezentanții Consiliului
raional Soroca, producătorii de fructe, agenții
economici din regiune.

38

Dezvoltarea economică locală și cooperare intercomunitară

Calitative:
• Participanții la festival s-au

ales și cu premii: pentru
cea mai bună expoziție de
mere; de bucate cu speci-
fic național; a lucrărilor de
artizanat etc.

• A crescut varietatea soiuri-
lor de mere plantate și soli-
citate pe piața europeană.

• Locuitorii raionului au avut
posibilitatea de a procura producție direct de la producător, la prețuri mai
mici și soiuri preferate.

• Participanții au avut parte de un eveniment expozițional și festiv bine
organizat.

• Producătorii de fructe și-au promovat producția, au făcut schimb de
experiență și au încheiat relații de colaborare.

Elementele inovatoare ale practicii
• Promovarea producției este un pas important pentru dezvoltarea agricul-

turii.
• Comercializarea și exportul merelor contribuie la creșterea nivelului de

trai a populației și la venituri mai mari pentru agenții economici.

• Oaspeții ce ne vizitează transmit
informația despre meleagurile noas-
tre și numărul turiștilor crește în fie-
care an.

Lecțiile învățate
	Numai în colaborare cu diverși ac-

tori, situația din sfera producției și
cea socială poate fi îmbunătățită.

	Sărbătorile bine organizate sunt
pe placul publicului și în benefi-
ciul societății.

39

S e c ţ i u n e a III

SECŢIUNEA III Eficiența energetică la nivel
local: modele de succes și
perspective de dezvoltare

Eficienţa energetică este o prioritate de vârf pentru Republica Moldova.
Strategia energetică prevede o reducere anuală a intensităţii energetice cu
2-3%, şi realizarea unei serii de măsuri, care vizează în mod specific îmbună-
tăţirea eficienţei energetice la etapele de producţie, de furnizare, de distribuţie
şi consum a energiei.

În anul 2014 au fost aprobate spre finanțare 85 de proiecte de
eficiență energetică.

Intensitatea energetică în Republica Moldova este de aproxima-
tiv trei ori mai mare decât în Uniunea Europeană (UE). Acest lucru
înseamnă că, în medie, instituțiile din Republica Moldova consumă
de trei ori mai multă energie, pentru a produce aceeaşi producţie ca
şi instituțiile din UE.
Sursa: Agenția de intervenție și plăți pentru agricultură din Moldova

Autoritățile publice locale din Moldova consumă 8,6% din consumul
total de energie pe ţară. Prin urmare, acestea vor demonstra un rol exem-
plar în promovarea eficienţei energetice şi surselor de energie regenerabi-
lă, comunicând în mod eficient cetăţenilor şi companiilor, după caz, rolul
exemplar şi acţiunile sectorului public în acest sens.

Bunele practici în domeniul eficienței energetice se referă la:
1. Implementarea proiectelor durabile de eficiență energetică și conser-

vare energetică în instituțiile publice
2. Îmbunătățirea și reabilitarea iluminatului public stradal
3. Informarea publicului cu privire la beneficiile proiectelor de eficiență

energetică inițiate la nivel local

40

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
Grădinița din satul Boldu-

rești beneficiază nonstop de
apă caldă datorită unui proiect
inedit de eficiență energetică.
Acest lucru se datorează celor
70 de actori locali care au fost
învățați în cadrul unui modul de
instruire cum să confecționeze
un colector solar. În rezultat, au
fost construite și instalate 12
colectoare solare, dintre care
două la grădinița „Poienița”, iar
restul 10 la gospodăriile din lo-
calitate.

Beneficiari
161 beneficiari (140 ben-

eficiari – copii, lucrători ai
grădiniței „Poienița”, lucrători
tehnici) și 21 de gospodării in-
dividuale).

Rezultatele obținute
Cantitative:
• Organizate trei instruiri practice privind construcția și instalarea unui

colector solar pentru beneficiarii din Boldurești și Milești și alte persoa-
ne interesate (de exemplu GIZ, ADR Centru), un seminar informativ
pentru elevi și profesorii din satele Boldurești și Milești, precum și o
masă rotundă.

• Au fost pregătiți doi formatori locali în satele Boldurești și Milești privind
construcția și instalarea unui colector solar.

• Au fost informați/instruiți 68 de actori locali, inclusiv profesori, reprezentanți
ai autorităților publice locale și fermieri despre construcția, instalarea și
menținerea unui colector solar, cât și despre beneficiile energiei solare.

3.1. Construcția colectoarelor solare pentru încălzirea apei
în gospodăriile individuale și instituțiile publice

CARTE DE VIZITĂ

Localitatea: comuna Boldurești,
 raionul Nisporeni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1426
Numărul de locuitori: 4 187
Primar: Vasile Miron
Perioada de implementare a practicii:
 iulie 2013 – septembrie 2014
Bugetul total: Aproximativ 156 734 lei
Finanțatori: Asociația Femeilor din Europa
pentru un Viitor Comun (WECF)
Centrul Regional de Mediu (REC Moldova)
Administrația publică locală
Comunitatea
Actorii implicați: Reprezentanți ai primăriei
Boldurești și Milești; specialiștii de la grădinița
„Poienița”, ONG-urile „WiSDOM”, „ProSchola”,
„Renașterea Rurală”, „Возрождение”
(Ucrainca), Asociația Femeilor din Europa
pentru un Viitor Comun (WECF); Centrul
Republican pentru Copii și Tineret „Gutta-
Club”; elevii gimnaziului „Valeriu Bulicanu” din
satul Boldurești; comunitatea, ziarul raional
„Deșteptarea”.

41

S e c ţ i u n e a III

• Au fost construite și in-
stalate 12 colectoare so-
lare, dintre care două la
grădinița „Poienița” din
satul Boldurești, iar restul
10 la gospodăriile din lo-
calitate.

• Au fost publicate cinci ar-
ticole în mass-media tipă-
rită și electronică. Prezen-
tată o emisiune radiofoni-
că cu acoperire în toată
republica.

Calitative:
• Persoanele instruite au astăzi cunoștințe tehnice pe care le pot

împărtăși și altora. De exemplu, în localitatea Boldurești mai multe per-
soane care au participat activ la construcția colectorului solar au avut
solicitări din satul vecin Cârnești pentru a explica detaliile tehnice ale
colectorului solar.

• Editat și distribuit Ghidul de construire a colectoarelor solare gravitaționale
pentru apă caldă.

Elementele inovatoare ale practicii
Prin implementarea acestei practici s-a demonstrat că e posibil ca orice

persoană interesată poate să construiască din materiale simple și necostisitoare
un colector solar, prin
aceasta contribuind
atât la reducerea fac-
turilor de energie, cât
și la reducerea nivelului
de poluare și defrișare.
Problema energiei este
una din cele mai strin-
gente în Republica
Moldova și prin acest
proiect s-a demonstrat
potențialul mare care îl
oferă energia solară.

42

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Lecțiile învățate
	Este important ca în astfel de tipuri

de activități să fie foarte bine pusă
la punct autoorganizarea. Oamenii
din localitățile rurale sunt permanent
implicați în muncile din câmp și tre-
buie să fie o echipă care să ofere
consultații tehnice și ajutor pentru
construcția și instalarea colectoarelor
solare.

	Este foarte binevenită instalarea
acestor colectoare la instituțiile pu-
blice (mai ales la grădinițe) care au o
mare necesitatea de apă caldă pentru
spălarea vaselor și igiena copiilor.

	Este foarte important ca colectoarele
solare să fie menținute, funcționarea
lor să fie verificată/monitorizată sezonier pentru a evita uzura lor.

	Implementarea practicilor de energie alternativă trebuie să fie promovată
la nivel național, atât de guvernele locale (APL), cât și cele centrale și de
societatea civilă.

	Cooperarea cu ONG-urile este absolut crucială în atragerea fondurilor
străine, cât și diseminarea efici-
entă a informației către populație.
Este destul de important să fie im-
plicate ONG-uri locale care ar pu-
tea pe viitor să contribuie cu alte
inițiative similare.

43

S e c ţ i u n e a III

Sumar
Orașul Florești a imple-

mentat în premieră în Re-
publica Moldova sistemul de
monitorizare și automatizare
SCADA în procesul de alimen-
tare cu apă potabilă a locui-
torilor raionului. Acest sistem
inteligent permite dirijarea,
monitorizarea și controlul de
la distanță, a tuturor proce-
selor de captare și distribuție
a apei potabile. Deja au fost
date uitării perioadele în care
toate procesele erau executa-
te manual de către mașiniștii
stațiilor de pompare, iar astăzi
doar un singur specialist poate
controla întregul proces. Dato-
rită acestui sistem, au fost reduse consumurile energetice cu 25% și micșorate
pierderile de apă cu 20%, iar 13 800 de locuitori din orașul Florești și 16 sate din
raion au apă potabilă de calitate.

Beneficiari
S.A. „Servicii Comunale Florești”, și anume consumatorii mari de energie

din cadrul întreprinderii, cât și populația raionului Florești care are acces la
apa potabilă.

Rezultatele obținute
Cantitative:
• 13 800 de locuitori din orașul Florești și 16 sate din raion au apă potabilă

de calitate.
• Pentru un metru cub de apă consumatorii achită 19,65 lei.
• Reducerea consumurilor energetice cu 25%.
• Micșorarea pierderilor de apă cu 20%.
• Creșterea numărului noilor abonați cu peste 25%.

3.2. Eficiența energetică în sistemul de alimentare cu apă
potabilă a orașului Florești

CARTE DE VIZITĂ

Localitatea: orașul Florești
Regiunea de Dezvoltare: Nord
Atestare (anul): 1552
Numărul de locuitori: 13 400
Primar: Valeriu Ceapa
Perioada de implementare a practicii: 2013 –
2014
Bugetul total: 85 196 euro
Finanțatori: Banca Mondială

Banca Europeană de Investiții (BEI)
Fondul de Investiții de Vecinătate (FIV)
Banca Europeană pentru
Reconstrucție și Dezvoltare (BERD)

Actorii implicați: Reprezentanții administrației
publice locale, ai donatorilor, specialiștii de la
S.A. „Servicii Comunale Florești”, beneficiarii.

44

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Calitative:
•	 Orașul Florești a imple-

mentat în premieră în Re-
publica Moldova sistemul
de monitorizare și auto-
matizare SCADA (Super-
visory Control And Data
Acquisition) în procesul de
alimentare cu apă potabi-
lă a locuitorilor raionului
Florești.

•	 Sistemul inteligent permite dirijarea, monitorizarea și controlul de la
distanță, a tuturor proceselor de captare și distribuție a apei potabile.

• Sporirea încrederii clienților în capacitatea S.A. „Servicii Comunale
Florești” de a livra în mod constant apa sigură și de calitate pentru con-
sumatori, prin deservirea în condiții optime a populației.

• Excluderea factorului uman.
• Minimalizarea costurilor de exploatare.
• Majorarea fiabilității de alimentare cu apă.
• Monitorizarea parametrilor de funcționare în timp real.
• Creșterea calității serviciilor de livrare a apei potabile.
• Un control adecvat al proceselor în vederea prevenirii poluării mediului şi

asigurării securităţii şi sănătăţii în muncă.

Elementele inovatoare ale practicii
SCADA este un sistem inovator, implementat în premieră în Republica Mol-

dova în cadrul SA „Servicii Comunale Florești”.
Acest sistem inteligent permite dirijarea, monitor-
izarea și controlul de la distanță, din dispeceratul
SA ”Servicii Comunale Florești” a tuturor proce-
selor de captare și distribuție a apei potabile. Deja
sunt date uitării perioadele în care toate procesele
erau executate manual de către mașiniștii stațiilor
de pompare. Astăzi, un singur dispecer poate
controla întregul proces de captare și distribuție
a apei potabile. Sistemul SCADA monitorizează
întregul procesul de livrare a apei, semnal-
izând stările critice şi defectele apărute. În cazul
situaţiilor de alarmare, operatorul este anunţat în
mod vizual şi, în unele cazuri prin SMS, şi este
ajutat în identificarea şi localizarea cauzei alar-

45

S e c ţ i u n e a III

mei. Toate condiţiile de operare şi
alarmare apărute sunt înregistrate
şi arhivate. Informaţiile selectate
(cum ar fi presiunile sau nivelele,
pornirea/oprirea echipamentelor)
sunt de asemenea stocate pentru
o perioadă lungă de timp şi pot fi
reprezentate ca trenduri în timp sau
rapoarte succinte, fapt ce permite o
evidență complexă și corectă a tu-
turor proceselor din sistem.

Lecțiile învățate
	Această experiență nu este doar utilă, dar și necesară tuturor APL-urilor,

inclusiv și operatorilor, activitatea cărora ține de livrarea apei potabile.
	Renovarea și modernizarea sistemului de asigurare cu apă este

esențială în creșterea calității vieții comunității, în special în condițiile în
care, cetățenii mai multor localități din țară nu au acces la apă potabilă
de calitate.

46

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
Gimnaziul din satul Gaidar

este încălzit cu resurse din bi-
omasă începând cu noiembrie
2013. Dacă în sezonul de în-
călzire 2012 – 2013 cheltuielile
au constituit 284 302 lei, atunci
în perioada 2013 – 2014, chel-
tuielile pentru încălzirea gim-
naziului au fost 188 619 lei,
adică cu 66% mai puțin decât
în anul anterior. Pentru imple-
mentarea acestui proiect, pri-
măria a fost premiată în cadrul
competiției „Moldova Eco –
Energetică” 2014.

Beneficiari
Elevii gimnaziului, cadrele didactice, precum şi părinţii copiilor.

Rezultatele obținute
Cantitative:
• Dacă în sezonul de încălzire 2012 – 2013 cheltuielile au constituit 284

302 lei, atunci în perioada 2013 – 2014, cheltuielile pentru încălzirea
gimnaziului au fost 188 619 lei, adică cu 66% mai puțin decât în anul
anterior.

Calitative:
• Gimnaziul este încălzit cu resurse

din biomasă începând cu noiem-
brie 2013.

• Datorită economiilor acumulate, au
fost efectuate lucrări de construcţie
și înlocuit sistemul de încălzire in-
tern, activități care au contribuit la
salvarea bugetului gimnaziului.

3.3. Căldură din biomasă pentru copii

CARTE DE VIZITĂ

Localitatea: satul Gaidar, UTAG
 (municipiul Comrat)
Atestare (anul): 1813
Numărul de locuitori: 4 610
Primar: Ilie Chiosea
Perioada de implementare a practicii:
 iunie 2013 – decembrie 2014
Bugetul total: 1 975 167 lei
Finanțatori: Administrația publică locală
Proiectul UE-PNUD „Ener gie și Biomasă”
Actorii implicați: Reprezentanții administrației
publice locale, lucrătorii de la gimnaziu,
asociația părinților și ceilalți locuitori ai satului.

47

S e c ţ i u n e a III

• Utilizarea combustibilului curat, care îmbunătăţeşte şi rezolvă unele pro-
bleme ale ecologiei, impactul asupra mediului (emisiile de gaze de arde-
re nocive, colectarea şi reciclarea etc.)

• Încălzirea unor zone mai mari a clădirilor.

Elementele inovatoare ale practicii
Inovația practicii constă nu doar în aplicarea tehnologiilor, dar și în disemi-

narea informației cu privire la beneficiile resurselor regenerabile, și în special
utilizarea resurselor locale de energie.

Lecțiile învățate
Republica Moldova este dependentă de aprovizionarea cu energie din

surse externe. Sectorul energetic este vital pentru dezvoltarea economică a
țării. Republica Moldova dispune de un potențial ridicat de producere a energiei
din surse regenerabile, dar acest potențial încă nu este valorificat. Studiile au
arătat că sursele cele mai fiabile și accesibile de energie alternativă sunt res-
turile vegetale. Satul Gaidar include o mulțime de terenuri agricole, iar acest
lucru înseamnă și o cantitate suficientă de biomasă. Din păcate însă, o bună
din resturile vegetale nu sunt valorificate suficient, iar locuitorii le consideră
dăunătoare. În viitor primăria va încerca să convingă agenții economici să uti-
lizeze resursele locale într-un mod eficient și sustenabil din punct de vedere
financiar. Totodată, locuitorii satului Gaidar vor încerca să producă brichete pen-
tru a le utiliza și comercializa.

48

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
În orașul Nisporeni, cei

peste 250 de copii de la
grădinița „Povestea” frecven-
tează cu plăcere instituția
preșcolară după ce aici au
fost efectuate lucrări de reno-
vare, modernizare și eficiență
energetică. Odată cu aceste
schimbări, în cadrul grădiniței
au fost deschise grupe
preșcolare noi și creat un cen-
tru de reabilitare pentru cei 19
copii cu cerințe educaționale
speciale.

Beneficiari
250 de copii și 44 de angajați ai grădiniței „Povestea”.

Rezultatele obținute
Cantitative:
• 250 de copii frecventează

grădiniţa, iar cei 19 copii cu
cerinţe speciale de educa-
ţie sunt implicaţi în procesul
educaţional comun.

• 44 de persoane angajate în
câmpul muncii, dintre care
16 cadre didactice şi speci-
alişti calificaţi: psiholog, lo-
goped și kinetoterapeut.

• Economisirea a 20% a
cheltuielilor pentru gaze naturale, 15 % la energia electrică din bugetul
grădiniței va fi utilizat în procesul educațional.

• În cadrul grădiniței au fost deschise grupe preșcolare noi și creat un cen-
tru de reabilitare pentru cei 19 copii cu cerințe educaționale speciale.

3.4. Lucrări de modernizare, de reparație și eficiență
energetică a clădirii grădiniței ,,Povestea”

CARTE DE VIZITĂ

Localitatea: orașul Nisporeni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1618
Numărul de locuitori: 14 400
Primar: Grigorii Robu
Perioada de implementare a practicii:
 2013 – 2014
Bugetul total: 3 130 000 lei
Finanțatori: Administrația publică locală
 AOPP „Povestea”
 Fondul pentru Eficiență Energetică
Actorii implicați: Reprezentanții administrației
publice locale; asociația părinților și a
pedagogilor „Povestea”; agenții economici.

49

S e c ţ i u n e a III

• Circa 250 părinţi au posibili-
tatea să meargă la serviciu,
copilul fiind plasat la grădi-
niţă.

Calitative:
• Soluţionarea problemei de

integrare a copiilor cu cerin-
ţe speciale de educaţie.

• Acordarea, de către comu-
nitate, a importanţei dez-
voltării şi educaţiei copilului,
în special a celui cu cerinţe
speciale.

Elementele inovatoare ale practicii
• Cooperarea strânsă între actorii locali: administraţia publică, grădinița

„Povestea”, părinții şi echipa de implementare a proiectului.
• Prin intermediul acestor resurse a fost posibilă obţinerea unor rezultate

remarcabile care au avut impact asupra sănătăţii şi instruirii copiilor de
vârstă preşcolară.

• A fost pus accentul pe managementul schimbării în instituţiile preşcolare.
• Este prevenită separarea copiilor cu nevoi speciale de familie, plasându-

i în instituţii rezidenţiale.
• Copiii cu nevoi speciale au acces egal ca toţi copiii la servicii de educaţie

de calitate în comunitatea în care trăiesc.
• Participarea cetăţenească şi dezvoltarea parteneriatelor durabile de

succes la nivel local au contribuit la atingerea rezultatului scontat.
• Sunt cunoscute problemele copiilor cu nevoi speciale începând cu cea

mai fragedă vârstă şi apoi se trece la rezolvarea problemelor conform
unor programe specializate.

• Pe lângă cadrul didactic angajat, la grădiniţă activează diverşi specialişti,
ca psiholog, logoped sau kinetoterapeut, fapt care contribuie la recupe-
rarea copilului mic, fără ca părinţii acestora să meargă în afara comuni-
tăţii în care trăiesc.

• Practica demonstrează că, pentru a avea o societate sănătoasă, familii
puternice şi copii sănătoşi e nevoie de a investi în persoana copilului.

• Fiecare copil, familie sau persoană aflată în dificultate trebuie să aibă
servicii sociale la nivel local şi să beneficieze de aceste servicii ori de
câte ori are nevoie.

50

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Lecțiile învățate
	Este foarte importan-

tă studierea standar-
delor în vigoare în
ceea ce priveşte con-
strucţia obiectelor de
menire socială.

	Construcţiile trebuie
să corespundă stand-
ardelor şi să fie adap-
tate necesităţilor per-
soanelor cu dizabili-
tăţi.

	Beneficiarii serviciilor sociale trebuie implicaţi în planificarea serviciilor,
deoarece aceştia cunosc cel mai bine cum trebuie adaptate condiţiile de
care au nevoie.

	Transparenţa eficientă contribuie la implicarea activă a tuturor actorilor
care participă în implementarea propriu zisă a practicii.

	În procesul derulării proiectului a fost importantă şi implicarea cetăţe-
nească.

51

S e c ţ i u n e a III

Sumar
În cadrul Liceului Teore-

tic „Ion Pelivan”, unde învață
peste 890 de elevi, a fost in-
stalat, cu suportul guvernului
nipon, un cazan pe bază de
biomasă. Odată cu instala-
rea lui, aproximativ 30% din
cheltuielile pentru energie au
fost economisite, iar resursele
energetice locale, valorifica-
te. Implementarea proiectului
de eficiență energetică a fost
posibilă mulțumită Guvernului
Japoniei care a oferit cinci mi-
lioane lei pentru achiziționarea cazanului pe biomasă.

Beneficiari
890 elevi ai Liceului Teoretic „Ion Pelivan” și 54 de cadre didactice din

cadrul instituției.

Rezultatele obținute
Odată cu instalarea cazanului pe bază de biomasă, aproximativ 30% din

cheltuielile pentru energie au fost economisite.

3.5. Construcția cazanului pe biomasă la Liceul Teoretic
 „Ion Pelivan”

CARTE DE VIZITĂ

Localitatea: comuna Răzeni, raionul Ialoveni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1484
Numărul de locuitori: 7 762
Primar: Ion Crețu
Perioada de implementare a practicii:
 septembrie 2013 – decembrie 2014
Bugetul total: 5 milioane lei
Finanțatori: Guvernul Japoniei
 Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale și lucrătorii de la gimnaziu.

Elementele inovatoare ale practicii
Astăzi, toate ţările sunt în căutarea surselor renovabile de energie – cele

bogate şi cele sărace, cele ce deţin surse fosile şi cele ce nu deţin. Moldova
dispune anual de peste 12 mln. tone de deşeuri vegetale şi animale, ceea ce
echivalează cu 50 mii GWh. Acest potenţial uriaş de energie face posibilă aco-
perirea necesităţilor, cel puţin comunale, ale tuturor locuitorilor republicii.

Lecția învățată
Ar trebui să utilizăm mai pe larg materia primă la obținerea energiei alterna-

tive și a celei regenerabile.

52

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
Din cauza sobei și a

reșourilor electrice uzate de
peste 50 de ani, clădirea școlii-
grădinițe din satul Ruseștii
Vechi se încălzea neuniform
și exista pericolul intoxicării
de la arderea combustibilului.
Pentru a soluționa această
problemă, administrația lo-
cală, împreună cu asociația
părinților au decis să reno-
veze clădirea instituției de
învățământ și să o reabiliteze
din punct de vedere energe-
tic. Astăzi, întreaga școală –
grădiniță este încălzită de la
o centrală termică ecologică.
Pentru peleți se cheltuie anual
aproape 37 mii lei, în timp ce
în anii precedenți, costurile pentru cărbune și lemn ajungeau la peste 46 mii lei.

3.6. Încălzirea școlii-primare – grădiniță din satul Ruseștii
Vechi de la centrala termică pe bază de biomasă

CARTE DE VIZITĂ

Localitatea: comuna Ruseștii Noi,
 raionul Ialoveni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1524
Numărul de locuitori: 6 000
Primar: Pavel Codreanu
Perioada de implementare a practicii:
 octombrie 2013 – ianuarie 2014
Bugetul total: 515 000 lei
Finanțatori: Administrația publică locală
 Comunitatea
 Ministerul Educației al Republicii Moldova
 Fondul pentru Eficiență Energetică
Actorii implicați: Reprezentanții administrației
publice locale; conducerea școlii-grădinițe;
asociația părinților; locuitorii comunei
Ruseștii Noi.

Beneficiari
Beneficiarii proiectului sunt 25 copii din

clasele primare, 25 de copii de la grădiniță,
80 părinţi, patru cadre pedagogice și doi
lucrători auxiliari ai şcolii primare.

Rezultatele obținute
Cantitative:

• 25 copii din clasele primare, 25 copii de
vârstă preșcolară, 80 părinţi, locuitori,
patru cadre pedagogice și doi lucrători
auxiliari ai şcolii primare au condiţiile de-
cente de educație și activitate.

53

S e c ţ i u n e a III

• Dacă înainte de implementarea proiectului se cheltuia anual pentru căr-
bune şi lemne în jur de 46 mii lei, iar pentru curent electric 17 mii lei,
acum toate aceste cheltuieli se micşorează la 30%: pentru procurarea
peleţilor se cheltuie anual 37 mii lei. Cenuşa obţinută de la arderea pele-
ţilor se foloseşte ca îngrășământ pentru terenurile agricole, reducându-
se astfel nivelul de poluare.

Calitative:
• Întreaga școală – grădiniță este încălzită de la o centrală termică ecolo-

gică.
• Sănătatea şi securitatea copiilor nu este afectată.

Elementele inovatoare ale practicii
• Pentru prima dată în comuna Ruseştii Noi se foloseşte un cazan pe bază

de biomasă. În afară de aceasta, cheltuielile pentru aprovizionarea cu
combustibil pe bază de biomasă sunt cu mult mai mici, ceea ce determi-
nă recuperarea cheltuielilor într-o perioadă până la cinci ani.

• Un alt element inovator este grija față de securitatea copiilor, excluderea
intoxicaţiei cu monoxid de carbon și respectarea normelor anti-incendiare.

• Implementarea proiectului a dat posibilitatea de a deschide o mică
grădiniță pentru a pregăti preșcolarii de școală.

Lecția învățată
Nu se poate de cerut eficienţă în ac-

tivitate dacă nu sunt condiţiile necesare
de lucru.

54

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
În comuna Ucrainca a

fost reparată Casa de cultură.
Astfel, aici au fost schimba-
te ușile și ferestrele, reparat
acoperișul și renovate scări-
le în scopul creării condițiilor
normale de activitate a anga-
jaților casei de cultură prin des-
chiderea cercurilor artistice,
organizarea petrecerii timpu-
lui liber a populației din comu-
nă. Pentru reparația Casei de
cultură au fost cheltuiți peste
980 mii lei.

Beneficiari
Locuitorii comunei Ucrainca, de la mic la mare, care sunt implicați în cadrul

cercurilor artistice, precum și oaspeții comunei.

Rezultatele obținute
• La Casa de cultură au fost schimbate ușile și ferestrele, reparat acoperișul

și renovate scările.
• Renovarea Casei de cul-

tură are impact asupra în-
tregii comunități, a elevilor
gimnaziului din localitate
și în special asupra mem-
brilor colectivului artistic
”Sturzăneanca”, care par-
ticipă activ la activitățile
cultural-artistice.

• Au fost asigurate condiții
satisfăcătoare pentru ac-
tivitatea Casei de cultură.

3.7. Reparația Casei de cultură din comuna Ucrainca

CARTE DE VIZITĂ

Localitatea: comuna Ucrainca,
 raionul Căușeni
Regiunea de Dezvoltare: Sud
Atestare (anul): 1859
Numărul de locuitori: 1 640
Primar: Ion Crivoi
Perioada de implementare a practicii: 2014
Bugetul total: 980 400 lei
Finanțatori: Consiliul raional Căușeni
Ministerul Culturii al Republicii Moldova
Actorii implicați: Reprezentanții administrației
publice locale și ai Consiliului raional Căușeni;
specialiștii de la Casa de cultură.

55

S e c ţ i u n e a III

• Aspectul exterior al edificiului Casei de cultură este renovat.
• Imaginea localității a fost îmbunătățită.

Elementele inovatoare ale practicii
Implementarea măsurilor preconizate în Planul de acțiuni din cadrul Strat-

egiei de dezvoltarea a localității pentru perioada 2012 – 2022.

Lecțiile învățate
Pentru renovarea capitală a unui obiect se muncește foarte mult, în special

atunci când există motivație și se dorește dezvoltarea și progresul localității
natale. Prin implementarea consecventă a acestor activități se demonstrează
faptul că totul este posibil atunci când atitudinea pentru aceste lucruri este una
serioasă. Astfel, lecțiile învățate din această practică sunt:

	Administrația publică locală este consecventă în atingerea scopului pro-
pus.

	Membrii comunității și agenții economici au atins rezultate comune pen-
tru comunitate prin colaborare.

	Gestionarea eficientă a Casei de cultură necesită menținerea acestui
obiectiv în stare bună.

56

Eficiența energetică la nivel local: modele de succes și perspective de dezvoltare

Sumar
În satul Varnița, cei 150 de

copii de la grădinița „Roma-
nița” din localitate se încăl-
zesc cu biomasă. Până la
implementarea proiectului de
eficiență energetică, siste-
mul de încălzire din instituția
preșcolară care datează încă
din anul 1972 era unul inefici-
ent, iar pierderile erau costisi-
toare. Modernizarea termică
și energetică a grădiniței a fost
realizată prin instalarea caza-
nelor, schimbarea ferestrelor,
ușilor și termoizolarea clădirii.

Beneficiari
155 de copii de vârstă preşcolară (2-7 ani), dintre care 40 de copii din re-

giunea transnistreană; 30 de angajaţi, dintre care 15 cadre didactice; 300 de
părinţi.

Rezultatele obținute
• Cazangeria este asigurată cu cazane performante pe gaz.
• Au fost termoizolați pereții exteriori ai grădiniței, schimbate ușile și fe-

restrele, schimbate cazanele, construit sistemul de încălzire și instalat
sistemul de ventilare.

• Condiţiile pentru desfăşurarea procesului instructiv-educativ au fost
îmbunătățite.

• Posibilitatea de aerisire pe timp de vară a sălilor de clasă şi de activitate.
• Temperaturi înalte pe timp de iarnă în sălile de clasă.
• Număr redus de îmbolnăviri în rândul copiilor pe timp de iarnă.
• Sistem modern şi eficient de încălzire.
• Cheltuieli satisfăcătoare pentru sezonul de încălzire.
• Starea ecologică satisfăcătoare.

3.8. Eficiența energetică a instituției preșcolare „Romanița”

CARTE DE VIZITĂ

Localitatea: satul Varnița, raionul Anenii Noi
Regiunea de Dezvoltare: Centru
Atestare (anul): 1560
Numărul de locuitori: 5 210
Primar: Alexandr Nichitenco
Perioada de implementare a practicii:
 iunie 2013 – septembrie 2014
Bugetul total: 2 080 043 lei
Finanțatori: Fondul pentru Eficienţă Energetică
Departamentul Politici pentru Relația cu
Românii de Pretutindeni
 Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale, lucrătorii de la grădiniță și
părinții copiilor preșcolari.

57

S e c ţ i u n e a III

Elementele inovatoare ale practicii
• Mobilizarea părinţilor în cadrul activităţilor de reparaţie.
• Sistem educaţional performant.
• Servicii de calitate.
• Edificiu renovat şi estetic.

Lecțiile învățate
	Consumul de energie termică poate fi redus prin eficientizarea energeti-

că şi pentru alte instituţii și case din comunitate.
	Implementarea proiectelor de acest gen contribuie la protecția mediului

și a climei, la crearea de locuri de muncă la nivel local și la creșterea
economică, la securitatea aprovizionării cu energie, la independența fată
de fluctuațiile prețului energiei, precum și la coeziunea socială și inovare.

58

Servicii publice de calitate – prioritate pentru orice localitate

O administraţie publică performantă înseamnă servicii publice de calitate
pentru cetăţeni. Astfel, toate acțiunile autorităților administrației publice trebuie
să ia în considerare nevoile cetățeanului, principalul beneficiar al serviciilor pub-
lice. Respectiv, calitatea serviciilor publice prestare de către o autoritate publică
locală va fi apreciată în funcție de gradul de mulțumire exprimat de cetățeni.

În acest sens, bunele practici prezentate de către autoritățile publice locale
la această secțiune se referă la:

1. Construcția, reabilitarea, extinderea și modernizarea rețelei de alimenta-
re și distribuție a apei potabile și canalizare;

2. Dezvoltarea sistemelor de management integrat al deșeurilor;
3. Gestionarea și utilizarea eficientă a patrimoniului public la nivel local;
4. Modernizarea infrastructurii locale în beneficiul cetățenilor;
5. Amenajarea teritoriului;
6. Dezvoltarea serviciilor publice incluzive.

Managementul integrat al deșeurilor

Gestionarea durabilă a deşeurilor
se referă la asigurarea faptului, că
deşeurile pe care le generăm sunt
gestionate într-un mod controlat pen-
tru a limita impactul asupra mediului al
eliminării acestora pe termen scurt, să
fie acceptate social şi sa fie fezabile
economic pe termen mediu şi lung.

O problemă importantă a siste-
mului de gestionare a deşeurilor în
Republica Moldova o constituie aria
scăzută de acoperire a localităţilor cu
servicii de salubrizare. Astfel, la nivel
naţional, doar 50 % din populaţie
beneficiază de servicii de salubriza-
re, ponderea în mediul urban fiind

SECŢIUNEA IV Servicii publice de calitate –
prioritate pentru
orice localitate

59

S e c ţ i u n e a IV

Servicii publice de calitate –
prioritate pentru
orice localitate

de aproximativ 80 % şi de doar 20 %, în mediul rural. Pentru acestea sunt
necesare soluţii practice, cât și iniţierea dialogului cu populaţia în domeniul pro-
movării unui management adecvat al deşeurilor.

Servicii publice incluzive

Una din prioritățile Republicii Moldova la
etapa actuală este promovarea unei politici
sociale coerente și consecvente ajustate la
condițiile perioadei pe care o trăim, precum și
la standardele europene din domeniu. Extin-
derea serviciilor sociale la nivel comunitar, re-
prezintă o sursă majoră pentru implementarea
eficientă a politicilor sociale, ceea ce contribu-
ie la incluziune socială. În acest context, des-
centralizarea serviciilor sociale reprezintă un
cadru favorabil pentru activizarea comunității,
mobilizarea resurselor și a eforturilor umane
în rezolvarea a circa 80% din solicitările de
asistență socială.

În anul 2013, în republică activau 28 de centre de zi, 10 centre de
plasament temporar, 40 centre mixte, patru centre de reabilitare socio-
medicală şi 32 centre de plasament de lungă durată care au prestat
servicii sociale pentru 4,7 mii persoane/familii adulte şi cu dizabilităţi.

Moldova produce, anual, aproxi-
mativ 800 de mii de tone de
deşeuri. Peste 90 la sută dintre
acestea sunt depozitate în gropi
de gunoi, fără a fi reciclate. În
oraşe, cantitatea de deşeuri pro-
duse, pe cap de locuitor, este de
un kilogram pe zi, iar în sate de
500 de grame.

Știați că... ?

60

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Cu doar șase sute de lei,

locuitorii din satul Băhrinești
au reușit să reînvie tradiția lă-
zilor strămoșești prin crearea
unei galerii a sofcilor în cadrul
Centrului multifuncțional din
localitate. Cele 12 obiecte is-
torice sunt puse în valoare de
lucrările de artizanat oferite în
dar de locuitorii satului: covoa-
re vechi, icoane care datează
din secolul trecut, instrumente
muzicale, unelte agricole sau
articole vestimentare. Gale-
ria, inaugurată în septembrie
2014, adună anual peste 450 de elevi care își desfășoară aici orele de istorie,
oaspeți ai localității și zeci de curioși care doresc să vadă cu ochii lor cum arată
o filă vie din istoria Basarabiei. Galeria de sofci a devenit astfel cartea de vizită a
localității, unde au loc diverse acțiuni și activități culturale, alături de Galeria „Fiii
Satului”, muzeul crăciuneilor, complexul arhitectural „Intrarea în sat” și Centrul
comunitar multifuncțional.

Beneficiari
12 gospodine care au donat sofcile și despre

care a fost elaborat un documentar; 457 tineri din
localitate care își petrec aici unele ore de istorie,
toți 2343 locuitori ai satului care se mândresc cu
astfel de ungheraș comunitar – galeria de sofci și
turiștii care vizitează des localitate.

Rezultatele obținute
Cantitative:
• O galerie din 12 sofci amenajată.
• Un documentar comunitar realizat.
• 12 primari voluntari de sector implicați în co-

lectarea sofcilor și a obiectelor de artizanat.

4.1. „Din lada cu zestre a familiei – în Casa Mare a satului”

CARTE DE VIZITĂ

Localitatea: satul Băhrinești, raionul Florești
Regiunea de Dezvoltare: Nord
Atestare (anul): 1547
Numărul de locuitori: 2 177
Primar: Feodosia Bunescu
Perioada de implementare a practicii:
 septembrie 2014
Bugetul total: 600 lei
Finanțator: Administrația publică locală
Actorii implicați: Primăria satului Băhrinești,
12 primari voluntari, angajații din domeniul
culturii din localitate și asociația obștească a
pedagogilor și părinților din Băhrinești.

61

S e c ţ i u n e a IV

• 140 de persoane din localitate care au donat obiecte de artizanat: covoa-
re vechi, icoane care datează din secolul trecut, instrumente muzicale,
unelte agricole, articole vestimentare etc.

• Doi meșteri populari implicați în restaurarea sofcilor.
• Galeria adună anual peste 450 de elevi care își desfășoară aici orele de

istorie, oaspeți ai localității și zeci de curioși care doresc să vadă cu ochii
lor cum arată o filă vie din istoria Basarabiei.

Calitative:
• Comunitatea este sensibilizată vizavi de problemele patrimoniului comu-

nitar și istoria localității.
• Dezvoltat sentimentul de interes și stimă pentru meșterii populari care au

creat cândva obiectele de artizanat.
• Parteneriat comunitar dezvoltat.
• Imaginea localității este îmbunătățită.
• Sentimentul de unitate comunitară este dezvoltat.

Elementele inovatoare ale practicii
Practica este una deosebită deoarece nu se raportează la un aspect fizic

sau material al vieții comunității, ci la un aspect ideal al vieții comunitare: re-
spectul pentru înaintași, pentru munca, tradițiile, istoria și îndeletnicirile ce-
lor care au trăit. Buna practică este deosebită, fiindcă obiectele de artizanat
sunt grupate pe tipuri de sofci, formând în acest fel un curcubeu de obiecte de
același tip colectate de la diferite gospodării. Practica mai este deosebită deo-
arece galeria de sofci este funcțională.

Lecțiile învățate
	La baza unui proiect comunitar reușit stă o idee bună și originală care

inspiră membrii comunității.
	Spiritul comunitar trebuie menținut mereu, prin activități ce unesc o co-

munitate.

62

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Sistemul de epurare a

apelor uzate din orașul Bălți,
vechi de aproape 40 de ani, a
fost modernizat datorită unui
parteneriat public – privat între
primăria orașului și compania
„Glorin Inginering”. Datorită
acestui parteneriat, au fost re-
parate cele trei stații de pom-
pare, construită tava de colec-
tare, instalat un nou colector
de presiune pe o lungime de
un km și reparat decantorul
secundar. De serviciile de
canalizare beneficiază 33 mii
persoane fizice și 1250 de agenți economici, care achită 3,90 lei și respectiv 21
lei pentru un metru cub.

Beneficiari
33 mii persoane fizice și 1250 de agenți economici din orașul Bălți.

Rezultatele obținute
• Au fost reparate cele trei stații de pompare.
• Construită tava de colectare, instalat un nou colector de presiune pe o

lungime de 1 km și reparat
decantorul secundar.

• Persoanele fizice achită
3,90 lei, iar cele juridice -
21 lei/metru cub pentru ser-
viciile de canalizare.

Elementele inovatoare
 ale practicii

• Colaborarea cu partenerii
din Europa și din țările CSI.

4.2. Transmiterea rețelelor de canalizarea în concesiune

CARTE DE VIZITĂ

Localitatea: orașul Bălți
Regiunea de Dezvoltare: Nord
Atestare (anul): 1421
Numărul de locuitori: 149 000
Primar: Renato Usatâi
Perioada de implementare a practicii:
 2013 – prezent
Bugetul total: 85 milioane lei (suma
contractului), 2 327 693 lei investiți până acum
Finanțator: „Glorin Inginering”
Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la compania
„Glorin Inginering”.

63

S e c ţ i u n e a IV

• Participarea la diferite seminare și cur-
suri de calificare, la diferite târguri și
expoziții din domeniu

Lecțiile învățate
Conlucrarea cu administrația publică

locală, transparență în acțiune și încredere
față de compania „Glorin Inginering”.

64

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Începând cu 1 iulie 2013,

locuitorii orașului Cimișlia
achită lunar o taxă unică de
salubrizare în mărime de opt
lei pentru colectarea și trans-
portarea deșeurilor menajare.
Taxa se aplică pentru acope-
rirea cheltuielilor pentru colec-
tarea, transportarea, sortarea,
prelucrarea și depozitarea
deşeurilor menajere, precum
și pentru modernizarea servi-
ciului. Din luna august 2015,
taxa a fost majorată de la opt
la 11 lei.

În urma mai multor cereri
ale cetăţenilor şi momente din
practica de zi cu zi, s-a ajuns
la ideea că taxa pentru salubrizare este necesară pentru oraşul Cimişlia, atât
din punct de vedere al educaţiei populaţiei, cât şi aspiraţiei la un oraş european.
Taxa pentru salubrizare este benefică, pentru a stopa dezastrul în oraş, deşe-
urile depozitate pe diferite câmpii ale oraşului, şi nu în ultimul rând pentru sto-
parea problemelor ecologice ce afectează zi de zi mediul ambiant. Un obiectiv
important pentru viitorul populaţiei este de a asigura calitatea vieţii, starea de
ordine a oraşului și reducerea riscurilor climaterice.

Beneficiari
Locuitorii orașului Cimișlia.

Rezultatele obținute
Cantitative:
• Primăria orașului colectează lunar

în jur de 45 mii lei, obiectivul fiind
de 75 mii lei.

4.3. Introducerea taxei de salubrizare ca mod de
plată pentru prestarea serviciului de salubrizare
în orașul Cimișlia

CARTE DE VIZITĂ

Localitatea: orașul Cimișlia
Regiunea de Dezvoltare: Sud
Atestare (anul): 1620
Numărul de locuitori: 12 407
Primar: Gheorghe Răileanu
Perioada de implementare a practicii:
 iulie 2013
Bugetul total: 70 000 lei/lună pentru
acoperirea cheltuielilor de administrare a
serviciului, plus contribuţia comunităţii
(50 000 – 60 000 lei/lună din achitarea taxei)
Finanțatori: Administrația publică locală
Comunitatea
Actorii implicați: Primăria orașului Cimișlia,
Î.M. „Servicii publice Cimișlia”, comunitatea,
media locală.

65

S e c ţ i u n e a IV

• Suma venită la bugetul unităţii administrativ teritoriale - 533301.33 lei
(2014).

• Numărul persoanelor din baza de date a taxei pentru salubrizare – 6865.

Calitative:
• Taxa se aplică pentru acoperirea cheltuielilor aferente totalităţii activităţi-

lor şi lucrărilor de colectare, transportare, sortare, prelucrare și depozita-
re a deşeurilor menajere provenite din locuinţele populaţiei oraşului şi a
cheltuielilor aferente activităţilor de colectare a taxei, pentru asigurarea
dezvoltării şi modernizării serviciului de evacuare a deşeurilor.

• Locuitorii sunt mai responsabili față de mediu și față de necesitatea de a
achita taxa de salubrizare.

• S-a diminuat numărul depozitelor de deșeuri neautorizate în oraș.

Elementele inovatoare ale practicii
Primăria Cimișlia este singura din țară care a aplicat această soluție pentru

colectarea eficientă a taxei de salubrizare.

Lecția învățată
Este necesară o bază interactivă de date și un program soft specific pentru

operarea datelor.

66

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Centrul Medicului de Fa-

milie din comuna Cocieri a
fost construit în cadrul Proiec-
tului Băncii Mondiale „Servicii
de Sănătate şi Asistenţă Soci-
ală”. Centrul dispune de toa-
te condiţiile necesare pentru
prestarea asistenţei medicale
primare, este asigurat cu echi-
pamentul medical necesar, in-
clusiv pentru reabilitare și este
totodată, asigurat cu trans-
port sanitar. De asemenea,
instituția medicală are instala-
ţie radiologică, ultrasonograf,
laborator clinic şi biochimic, în
valoare de 1 mln. lei, procurat
cu suportul PNUD. În oficiu activează trei medici de familie şi șapte asistenţi
medicali.

Beneficiari
Peste 12 mii de cetățeni din stânga Nistrului, locuitori ai satelor Cocieri,

Corjova, Roghi, Vasilievca și Molovata Nouă.

Rezultatele obținute
• Peste 12 mii de cetățeni din stânga Nistrului, locuitorii ai satelor Cocieri,

Corjova, Roghi, Vasilievca și Molovata Nouă beneficiază de condiții mo-
derne de tratament și investigații medicale în cadrul Centrului Medicului
de Familie inaugurat în satul Cocieri.

• Toţi cetăţenii din satele Corjova, Cocieri, Roghi, Vasilievca şi Malovata
Nouă, raionul Dubăsari, jurisdicţia Republicii Moldova au acces la ser-
vicii medicale calitative, prin intermediul Centrului de sănătate din satul
Cocieri, deschis în anul 2014.

• De serviciile medicale ale centrului beneficiază și cetăţenii din localităţile
aflate în subordinea administraţiei din Tiraspol.

4.4. Construcția Centrului Medicului de Familie

CARTE DE VIZITĂ

Localitatea: comuna Cocieri, raionul Dubăsari
Regiunea de Dezvoltare: Centru
Atestare (anul): 1772
Numărul de locuitori: 4 151
Primar: Raisa Spinovschi
Perioada de implementare a practicii:
 2013 – 2014
Bugetul total: 3 000 000 lei
Finanțatori: Banca Mondială

PNUD Moldova
Ministerul Sănătăţii al Republicii Moldova
Administrația publică locală

Actorii implicați: Reprezentanții administrației
publice locale, specialiștii medicali; Consiliul
raional Dubăsari, finanțatorii și comunitatea.

67

S e c ţ i u n e a IV

• Centrul dispune de toate
condiţiile necesare pen-
tru prestarea asistenţei
medicale primare, este
asigurat cu echipamen-
tul medical necesar, in-
clusiv pentru reabilitare
și este totodată, asigu-
rat cu transport sanitar.

• Instituția medicală este
dotată cu instalaţie radiologică, ultrasonograf, laborator clinic şi biochi-
mic.

• Asigurarea activităţilor de profilaxie şi de prevenire a îmbolnăvirii cetăţe-
nilor în localităţile menţionate.

• Posibilităţi de acordare a primului ajutor medical operativ şi calitativ la
locul de trai.

• Creşterea nivelului de sănătate în cadrul localităţilor.
• Ridicarea gradului civilizaţiei, a confortului şi a calităţii vieţii.

Elementele inovatoare ale practicii
Prin intermediul acestei practici s-a soluţionat problema accesului la ser-

viciile medicale în satele Cocieri, Corjova, Roghi, Vasilievca și Molovata Nouă
din raionul Dubăsari. Elementele inovatoare ale acestei practici, constă în faptul
că anume la iniţiativa asociaţiei veteranilor războiului pentru independenţă din
1992, a cărui preşedinte este domnul Valeriu Miţul, s-a reuşit deschiderea Cen-
trului Medicului de Familie în comuna Cocieri, în colaborare cu primăria satului
Cocieri şi în colaborare cu Ministerul Sănătăţii al Republicii Moldova.

Lecțiile învățate
	Inițiativele locale trebu-

ie susținute nu doar de
administrația locală, dar și
de cetățeni.

	Colaborarea tuturor actori-
lor a făcut posibilă dezvol-
tarea serviciilor medicale
în localitate și oferirea ac-
cesului la asistența medi-
cală pentru locuitorii mai
multor sate aflate în zona
de conflict.

68

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
În satul Nimoreni a fost

soluționată problema deșe-
urilor prin creare unui servi-
ciu de colectare centralizată a
deșeurilor menajere. De noul
serviciu beneficiază aproape
600 gospodării, costul lunar
fiind de 30 lei per gospodărie.
Problema deșeurilor a existat
până în anul 2013, când pri-
măria satului și compania „To-
nex” SRL au încheiat un parte-
neriat de cooperare.

Beneficiari
Aproape 600 gospodării.

Rezultatele obținute
• A fost soluționată problema deșeurilor prin creare unui serviciu de colec-

tare centralizată a deșeurilor menajere.
• Costul lunar pentru colectarea deșeurilor constituie 30 lei per gospodărie.
• Numărul beneficiarilor este în creștere.
• Gunoiștile neautorizate s-au redus.
• Starea ecologică s-a îmbunătățit.

4.5. Colectarea centralizată a deșeurilor menajere

CARTE DE VIZITĂ

Localitatea: satul Nimoreni, raionul Ialoveni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1545
Numărul de locuitori: 2 430
Primar: Andrei Covali
Perioada de implementare a practicii:
 septembrie 2013
Finanțator: „Tonex” SRL
Actorii implicați: Reprezentanții administrației
publice locale, angajații companiei „Tonex”
SRL și reprezentanții instituțiilor publice din
localitate.

69

S e c ţ i u n e a IV

Sumar
Aproape două mii de lo-

cuitori din satul Obileni, raionul
Hâncești, beneficiază de un
drum nou cu lungimea de un km
care asigură accesul spre gim-
naziul și cimitirul din localitate.
Anterior, pe timp de ploaie sau
ghețuș, acest drum era practic
imposibil de parcurs, iar elevii
riscau să nu ajungă la școală.
Astăzi însă, elevii și ceilalți lo-
cuitori parcurg acest traseu cu
plăcere, iar rata de abandon
școlar s-a redus vizibil.

Beneficiari
Locuitorii satului (în special cei 130 de elevi de la gimnaziul din localitate)

și oaspeții localității.

Rezultatele obținute
Aproape două mii de locuitori beneficiază de un drum nou cu lungimea de

un km care asigură acces către gimnaziul și cimitirul din localitate.

Elementele inovatoare ale practicii
Pe o porțiune construită

de drum se deplasează un
număr mare de elevi ai gim-
naziului din localitate.

Lecțiile învățate
Buna practică a contri-

buit la crearea condițiilor fa-
vorabile de acces spre gim-
naziu și alte instituții publice
din localitate.

4.6. Construcția drumului – acces spre gimnaziu

CARTE DE VIZITĂ

Localitatea: satul Obileni, raionul Hâncești
Regiunea de Dezvoltare: Centru
Atestare (anul): 1540
Numărul de locuitori: 1 526
Primar: Dimitriu Alexei
Perioada de implementare a practicii:
octombrie 2014
Bugetul total: 644 000 lei
Finanțatori: S.A. „Drumuri”
Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale și ai S.A. „Drumuri”.

70

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
În comuna Ruseștii Noi,

asociația bătrânilor din loca-
litate a decis să construiască
o fântână în apropierea stadi-
onului sătesc pentru ca tinerii
să nu parcurgă distanțe mari
pentru a-și potoli setea. Fân-
tâna, amenajată timp de două
luni, este construită în stil rus-
tic și are o durabilitate de cel
puțin 100 de ani.

Oamenii în etate din co-
mună au hotărât în anul 2014
să-şi aducă aportul în ame-
najarea satului şi să facă un
lucru util pentru tineret. Fostul
profesor de istorie Afanasie
Ţapeş a propus de forat o fântână pentru apă, deoarece a observat, că la stadi-
onul sătesc sportivii, oamenii se duc la o distanţă mare pentru a bea apă. Astfel,
timp de două luni fântâna gândită de oamenii în etate a fost forată şi amenajată.

Beneficiari
Locuitorii comunei, în special tinerii.

Rezultatele obținute
• 6000 de locuitori a co-

munei Ruseştii Noi, 200
elevi, 100 de copii, 60 de
pedagogi, 200 de sportivi
și 50 de oaspeţi în comu-
nă – pot să se folosească
de această fântână.

• Oamenii în etate s-au im-
plicat în viața social-cultu-
rală a comunei.

4.7. Forarea unei fântâni de mină la stadionul sătesc

CARTE DE VIZITĂ

Localitatea: comuna Ruseștii Noi,
 raionul Ialoveni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1524
Numărul de locuitori: 6 000
Primar: Pavel Codreanu
Perioada de implementare a practicii:
 mai – octombrie 2014
Bugetul total: Aproximativ 33 000 lei
Finanțatori: Administrația publică locală

Comunitatea
Agenții economici din localitate

Actorii implicați: Oamenii în etate din
comună, ceilalți locuitori ai comunei și
reprezentanții primăriei.

71

S e c ţ i u n e a IV

• Fântâna este construită cu o durabilitate de cel puţin 100 de ani.

Elementele inovatoare
ale practicii
• Fântână rustică amenajată în stil

tradiţional.
• Îmbunătăţirea imaginii satului.

Lecția învățată
Mobilizarea comunităţii pentru amenajarea

locurilor publice este un lucru stringent şi con-
temporan.

72

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Locuitorii din orașul Sân-

gerei pot obține autorizații,
certificate și adeverințe într-un
mod mult mai rapid și accesi-
bil. Toate într-un singur loc: la
Centrul de informare și presta-
re a serviciilor. Printre serviciile
pe care le prestează centrul se
numără eliberarea autorizației
pentru funcționarea unității de
comerț, autorizația de plasare
a publicității și o serie de extra-
se ale deciziilor orășenești. De
serviciile oferite de centru be-
neficiază zilnic în jur de 30 de
cetățeni. Centrul contribuie astfel la reducerea cazurilor de corupţie, la sporirea
transparenţei activităţii primăriei şi accesibilităţii serviciilor publice.

Beneficiari
Locuitorii orașului Sângerei şi ai satului Vrăneşti

Rezultatele obținute
• Locuitorii din orașul Sân-

gerei și satul Vrănești
pot obține autorizații,
certificate și adeverințe
într-un mod mult mai ra-
pid și accesibil.

• Calitatea informaţiilor şi
serviciilor publice furni-
zate de către autorităţi-
le locale într-un singur
punct de acces a fost
îmbunătățită.

4.8. Centrul de informare și prestare servicii
pentru cetățeni

CARTE DE VIZITĂ

Localitatea: orașul Sângerei
Regiunea de Dezvoltare: Nord
Atestare (anul): 1586
Numărul de locuitori: 13 486
Primar: Gheorghe Brașovschi
Perioada de implementare a practicii: 2014
Bugetul total: 81 000 dolari SUA
Finanțator: Agenţia SUA pentru Dezvoltare
Internaţională (USAID)
Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la Centrul de
informare și cetățenii.

73

S e c ţ i u n e a IV

• Printre serviciile pe care le prestea-
ză centrul se numără eliberarea
autorizațiilor pentru funcționarea
unității de comerț, pentru comerţ
stradal, pentru deţinătorii de paten-
te, certificate pentru piața muncii,
adeverința de schimbare a denu-
mirii de stradă şi numarul casei,
autorizația de plasare a publicității,
certificatul privind existența animale-
lor, a stupilor de albini, serelor, pomi-
lor fructiferi în gospodărie și o serie
de extrase ale deciziilor orășenești.

• Primirea şi înregistarea oricărei ce-
reri parvenite în primărie şi semna-
rea diferitor acte.

• De serviciile oferite de centru beneficiază zilnic în jur de 30 de cetățeni.
• Centrul contribuie la reducerea cazurilor de corupţie, la sporirea transpa-

renţei activităţii primăriei şi accesibilităţii serviciilor publice.
• Creşterea nivelului de responsabilizare a lucrătorilor primăriei.
• Asigurarea accesului operativ la informaţiile de ordin public.
• Ridicarea gradului civilizaţiei, a confortului şi a calităţii vieţii.

74

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Aproape șase mii de lo-

cuitori din satul Sireți, raio-
nul Strășeni au acces la apă
potabilă mulțumită unui pro-
iect transfrontalier implemen-
tat în colaborare cu comuna
Tulucești din județul Galați.
Proiectul urmărește dezvol-
tarea durabila a serviciilor de
management al apei în cele
două localități din România
și Republica Moldova. Astfel,
în satul Sireți a fost creată o
rețea de apeduct de 35 km,
instalate opt rezervoare și im-
plementat un sistem de ges-
tionare a apelor uzate. Tariful
pentru un cub de apă achitat
de locuitori este de 19 lei.

Beneficiari
Populația comunei Sireți - 6149 persoane.

Rezultatele obținute
Cantitative:
• Creată o rețea de apeduct de 35 km.
• Un sistem de alimentare cu apă; patru km reţea aducțiune apă potabilă,

două rezervoare cu capacitatea de 50 mc fiecare, șase rezervoare cu
capacitate de 100 mc fiecare, 35000 ml rețea distribuție apa potabilă, o
conexiune la rețeaua magistrala de apă potabilă a orașului Chișinău.

• Un sistem de canalizare în comuna Sireți, raionul Străşeni: 1,36 km
rețea de canalizare în sistem gravitațional cu diametrul de 200 mm, 6,8
km rețea de canalizare sub presiune cu diametrul de 125 mm.

4.9. Dezvoltarea sistemului de management al apei în
comuna Tulucești, județul Galați (România) și în satul
Sireți din raionul Strășeni (Republica Moldova)

CARTE DE VIZITĂ

Localitatea: satul Sireți, raionul Strășeni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1593
Numărul de locuitori: 6 149
Primar: Pavel Rebeja
Perioada de implementare a practicii:
 18 mai 2012 – 18 septembrie 2014
Bugetul total: 1 186 922 euro
Finanțatori: Fondul Ecologic Național

Administrația publică locală
Uniunea Europeană prin Programul
Operaţional Comun România-
Ucraina-Republica Moldova

Actorii implicați: Reprezentanții administrației
publice locale, specialiștii de la Fondul
Ecologic Național și de la Serviciul public de
management al apei.

75

S e c ţ i u n e a IV

• 30% din populația satului,
adică aproape cinci sute de
gospodării este conectată la
apeduct.

• Tariful pentru un cub de apă
este 19 lei.

• 16 locuri de muncă perma-
nente nou create (personal
de întreţinere şi exploatare).

• Un sistem de gestionare al
apei uzate creat.

• Șase evenimente de promovare a proiectului.
• Patru evenimente de informare a publicului larg cu privire la activitatea

serviciilor publice de management al apei.

Calitative:
• O noua structură instituțională creată în comuna Sireți: Serviciul public

de management al apei în cadrul Consiliului local.
• Un serviciu public de management al apei eficient în administrarea și

întreținerea noilor rețele create.
• Un proiect bine implementat care îşi atinge obiectivele propuse şi în care

comunicarea dintre parteneri se desfăşoară în condiţii de maximă efici-
enţă.

• Un proiect ce beneficiază de o buna vizibilitate în rândul publicului și o
bună reflectare în media.

Elementele inovatoare ale practicii
• Cooperare excelentă cu partenerii români, ce durează mai bine de opt ani.
• Capacitatea administrației publice locale de a atrage investiții din exterior.
• Folosirea de către populației a apei potabile este cea mai importantă

necesitate pentru cetățeni.

Lecțiile învățate
Pentru realizarea unei practici în comunitate este nevoie de:
	un plan strategic de dezvoltare socio-economic a localităţii;
	un plan urbanistic al localităţii;
	un studiu de fezabilitate în problema care urmează a fi rezolvată;
	a acumula contribuții din alte surse (de exemplu de la Fondul Ecologic

Național), și nu doar de la populație.

76

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Puțină comunicare, o su-

medenie de întrebări și statul
sub ușa mai multor specialiști.
Acestea sunt doar câteva
dintre problemele cu care se
confruntă cetățenii când se
adresează la primărie pen-
tru a beneficia de un anumit
serviciu. Pentru a îmbunătăți
calitatea informării și prestării
serviciilor de către autoritatea
publică locală prin implemen-
tarea practicilor inovative, în
orașul Taraclia a fost deschis
la 12 februarie 2015, primul
Centru de Informare și deservire a cetățenilor din Moldova. Centrul este vizitat
zilnic de aproape 100 de cetățeni și prestează peste 23 de servicii de interes
public.

Beneficiari
Populaţia oraşului Taraclia.

Rezultatele obținute
Cantitative:
• Patru operatori instruiți.
• Aproape 100 de cetățeni

deserviți zilnic.
• 23 de servicii de interes pu-

blic prestate la un singur
punct.

• Nivelul de mulțumire al cetățenilor, ridicat cu 20%.
• Peste 20 de ghiduri ale serviciilor publice distribuite zilnic.
• Economii anuale de 1100 $ de la o mai bună utilizare a spațiului și al

echipamentului de birou.
• Venituri suplimentare de 4500$ provenite din închirierea spațiului.

4.10. Centrul de informare și deservire a cetățenilor

 CARTE DE VIZITĂ

Localitatea: orașul Taraclia
Regiunea de Dezvoltare: Sud
Atestare (anul): 1813
Numărul de locuitori: 15 000
Primar: Serghei Filipov
Perioada de implementare a practicii: 2014
Bugetul total: Aproximativ 2,5 milioane lei
Finanțatori: Agenţia SUA pentru Dezvoltare
Internaţională (USAID)
 Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale și specialiștii de la Centrul de
informare.

77

S e c ţ i u n e a IV

Calitative:
• Cetățeanul interacționează

la ghișeul unic cu un singur
operator din totalul de pa-
tru pentru a obține o anu-
mită informație sau solicita
un serviciu public. Acest
mecanism face ca comu-
nicarea dintre cetățeni și
administrația locală să fie
mai ușoară, transparentă și
eficientă.

• Creşterea nivelului de responsabilizare a lucrătorilor primăriei.
• Asigurarea accesului operativ la informaţiile de ordin public.
• Asigurarea oferirii serviciilor şi actelor permisive într-un mod mai rapid și

eficient.
• Digitalizare documentelor.
• Îmbunătățirea atitudinii față de administrația publică locală.
• Prevenirea și combaterea corupției.
• Accesul la serviciile electronice.

Elementele inovatoare ale practicii
Taraclia a fost primul oraș unde a fost

deschis Centrul de Informare și Deservire
a Cetățenilor (CISC). Centrul a fost creat
pentru a îmbunătăți calitatea informațiilor și
serviciilor publice prestate de primărie prin
implementarea practicilor inovative, furniza-
te într-una punct unic de acces. CISC repre-
zintă un instrument inovator și o schimbare
în conceptul de comunicare între autoritățile
locale și cetățeni; contribuie la o mai
mare transparență în activitatea primăriei,
creșterea accesibilității și eficienței în proce-
durile de eliberare a autorizațiilor, fiind astfel,
mai aproape de nevoile cetățenilor.

78

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
„Fă diferența. Pune-le la

locul lor! Colectează separat”.
Așa îi îndeamnă primăria co-
munei Tuzara pe locuitorii săi
să colecteze deșeurile într-
un mod eficient. Astfel, pes-
te 1100 de pubele au ajuns
în gospodăriile din localitate,
care achită lunar șapte lei
pentru evacuarea deșeurilor.
Pubelele au fost repartiza-
te gospodăriilor cu care s-au
încheiat contracte de presta-
re a serviciilor și săptămânal
deșeurile sunt evacuate de
către lucrătorii angajați. Fi-
ecare gospodărie și-a adus
contribuția de 200 de lei în ca-
drul acestui proiect. Proiectul de management al deșeurilor a fost implementat
concomitent cu unul de colectare selectivă a deșeurilor. Astfel, comuna Tuzara
are un management al deșeurilor complet. Drept rezultat au fost create locuri
noi de muncă, cetățenii au fost informați despre importanța depozitării corecte
a deșeurilor, iar cel mai important este schimbarea la nivel de conștiință a atitu-
dinii față de mediul înconjurător.

Beneficiari
3460 locuitori ai comunei Tuzara.

Rezultatele obținute
Cantitative:
• 1100 pubele cu capacitate de 120 l instalate.
• Procurată o autospecială pentru colectarea deșeurilor.
• Două locuri de muncă create.
• 3460 beneficiari direcți.
• 200 de contracte încheiate pentru preluarea săptămânală a deșeurilor,

CARTE DE VIZITĂ

Localitatea: comuna Tuzara, raionul Călărași
Regiunea de Dezvoltare: Centru
Atestare (anul): 1432
Numărul de locuitori: 3 460
Primar: Vasile Drăniceru
Perioada de implementare a practicii:
 iulie 2013 – decembrie 2014
Bugetul total: 1,948 mln. lei
Finanțatori: Administrația publică locală

Comunitatea
Centrul Regional de Mediu (REC Moldova)
Inspectoratul Ecologic de Stat

Actorii implicați: Primăria comunei Tuzara și
Consiliul local; agenții economici din localitate;
reprezentanții societăți civile, inclusiv cei de la
Caritas.

4.11. Managementul adecvat al deșeurilor solide

79

S e c ţ i u n e a IV

numărul lor fiind în creștere.
• Cinci platforme pentru colectarea selectivă a deșeurilor dotate cu pubele

pentru colectarea hârtiei, sticlei și plasticului.
• Șase articole pe pagina web a comunei Tuzara despre necesitatea co-

lectării selective a deșeurilor.
• Două mii de pliante repartizate în cadrul campaniei de informare.
• 12 numere de ziar local distribuite cetățenilor pe subiectul necesității de

a lupta cu deșeurile.
• Colectarea deșeurilor solide are loc în mărime de 80%.

Calitative:
• Străzile au un alt aspect.
• Cetățenii și-au schimbat atitudinea față de mediul înconjurător.
• Locuitorii au conștientizat necesitatea păstrării unui mediu curat.
• Creat un parteneriat între APL, cetățeni, societatea civilă și agenți eco-

nomici care creează teren oportun pentru implementarea altor practici
pe viitor.

• Crește numărul gospodăriilor care doresc să dețină două pubele pentru
a acoperi necesitățile familiei.

Elementele inovatoare ale practicii
Putem număra satele din Republica Moldova în care sunt dezvoltate servi-

ciile publice, iar în raionul Călărași, comuna Tuzara este pioner în acest sens.
Prin această practică, comuna Tuzara se plasează în rândul localităților în care
colectarea deșeurilor solide este aproape completă. Dotarea gospodăriilor cu
pubele și colectarea gunoiului cu ajutorul unei autospeciale este o inovație pen-
tru satele noastre. În plus, practica este completată și de procesul de colectare
selectivă a deșeurilor.

Este cea mai bună și
eficientă practică locală
implementată cu ajutorul
administrației publice locale,
a locuitorilor, a agenților econ-
omici și a societății civile. Proi-
ectul a fost însoțit de campania
de informare a cetățenilor prin
intermediul surselor locale,
fapt ce adaugă durabilitate și
continuitate practicii, deoarece
schimbarea a început de la
nivelul conștientizării proble-

80

Servicii publice de calitate – prioritate pentru orice localitate

mei existente. Este o practică
care a adunat forțele mai mul-
tor părți pentru a schimba și a
ecologiza mediul în comuna
Tuzara.

Practica poate fi preluată și
de alte primării și implementată
cu succes. Procesul de colect-
are al deșeurilor nu ar fi fost cu
succes dacă nu ar fi fost însoțit
de campania de informare în
masă a cetățenilor. În această
ordine de idei, APL-ul, alături
de societatea civilă a utilizat resurse umane, informaționale scrise și online, dar
și discuții de la om la om prin intermediul cărora s-a reușit obținerea succeselor
în acest domeniu.

Dezvoltarea serviciilor publice locale de calitate constituie o practică
inovativă, dar și absolut necesară care facilitează viața cetățenilor, dar și o
îmbunătățește. Serviciile publice locale de calitate aduc comuna Tuzara în rân-
dul localităților unde nivelul de trai este în conformitate cu standardele Uniunii
Europene.

Lecțiile învățate
Lecțiile pozitive:
• Cooperarea dintre societatea civilă, APL, cetățeni și agenți economici

aduce beneficii pentru comunitate în procesul de dezvoltare a serviciilor
publice la nivel local.

• Este important și necesar să se pună accent pe soluționarea probleme-
lor de mediu care au un impact direct asupra sănătății populației.

• Pentru a atrage populația în soluționarea unor probleme locale este
important ca informația despre beneficiile acțiunii să ajungă la fiecare
cetățean și să le conștientizeze.

Lecțiile negative:
• Este un proces foarte complicat să lucrezi cu fiecare cetățean și să îi

explici avantajele unui proces evident, cum ar fi depozitarea corectă a
deșeurilor.

• Scepticismul cetățenilor a generat pe alocuri conflicte care trebuiau apla-
nate cu tact pentru a putea îndeplini obiectivele propuse.

• Numărul de gospodării care au adus contribuția și au luat tomberoane
continuă să fie unul încă mic față de așteptările noastre.

81

S e c ţ i u n e a IV

Sumar
În comuna Ucrainca a fost

implementat un proiect de ca-
nalizare și construit un ape-
duct de patru metri care asigu-
ră cu apă potabilă gospodării-
le casnice și instituțiile publice.
Astfel, a fost redusă poluarea
apei de pe teritoriul localității,
solul nu mai este afectat de
eroziune cum a fost anterior,
iar cazurile de îmbolnăvire
legate de calitatea proastă a
apei au fost diminuate. Pentru
un metru cub de apă locuitorii
comunei achită 10 lei.

Beneficiari
Instituțiile publice și gospodăriile din localitate.

Rezultatele obținute
Cantitative:
• A fost construit un apeduct de patru metri care asigură cu apă potabilă

gospodăriile casnice și instituțiile publice.
• Construită o rețea de canalizare de 500 metri.
• Pentru un metru cub de apă locuitorii comunei achită 10 lei.

Calitative:
• Prin reparaţia sondelor arteziene şi a porţiunii de apeduct s-au exclus

cazurile de sistare a livrării apei potabile, având astfel un efect pozitiv
asupra sănătăţii cetăţenilor.

• S-au exclus cazurile de poluare a apelor de la suprafaţă şi freatice cu
reziduuri din gospodăriile particulare, de la gimnaziu şi oficiul medicilor
da familie.

4.12. Alimentarea cu apă potabilă, evacuarea
și epurarea apelor reziduale din instituțiile
publice și gospodăriile particulare

CARTE DE VIZITĂ

Localitatea: comuna Ucrainca,
 raionul Căușeni
Regiunea de Dezvoltare: Sud
Atestare (anul): 1859
Numărul de locuitori: 1 640
Primar: Ion Crivoi
Perioada de implementare a practicii: 2014
Bugetul total: 1 700 000 lei
Finanțatori: Administrația publică locală
Fondul Ecologic Național
Actorii implicați: Reprezentanții administrației
publice locale și ai instituțiilor publice din
comună.

82

Servicii publice de calitate – prioritate pentru orice localitate

• A fost exclus pericolul de impurificare a apelor râului Ceaga, care se
revarsă în Marea Neagră cu ape reziduale.

• Solul este protejat de impurificare cu ape reziduale din haznalele provi-
zorii construite în gospodăriile particulare.

• Au fost excluse cazurile de eroziune a solului de la deversările apelor
reziduale în şanţurile create în cursul apelor fluviale.

• A fost redusă poluarea apei de pe teritoriul localității, solul nu mai este
afectat de eroziune cum a fost anterior, iar cazurile de îmbolnăvire legate
de calitatea proastă a apei au fost diminuate.

Elementele inovatoare ale practicii
• Ameliorarea esențială a climatului ecologic general, a sănătății fizice

și spirituale a comunității prin asigurarea cu apă potabilă de calitate și
construcția sistemului de canalizare cu instalarea stației de epurare a
apei.

• În rezultatul realizării practicii și-a început activitatea întreprinderea mu-
nicipală „Servcom-Ucrainca”, care asigură aprovizionarea cu apă și co-
nectarea noilor consumatori.

• Implementarea măsurilor preconizate în Planul de acțiuni din cadrul
Strategiei de dezvoltare a localității pentru perioada 2012–2022.

Lecțiile învățate
Această practică ne-a demonstrat

că autoritățile publice locale pot face față
situațiilor dificile și pot găsi soluții pentru
asigurarea populației cu servicii publice
locale de bază. Reușita soluționării unor
proiecte similare depinde în mare măsură
de inițiativele autorităților publice locale și
de gradul de mobilizare a comunității în
soluționarea problemelor de interes local.

83

S e c ţ i u n e a IV

Sumar
Pentru a se deplasa mai

ușor prin sat, locuitorii co-
munei Ucrainca din raionul
Căușeni au construit un podeț
peste râul Ceaga. Acesta lea-
gă partea de nord a satului cu
instituțiile de menire socială și
anume primăria, grădinița și
oficiul poștal.

Anterior, în locul noului
podeț a existat altul, care în
urma inundației din anul 2013
a fost distrus complet. O mare
parte din locuitorii satului tre-
ceau pe podeț spre centru,
spre instituțiile de menire socială – primărie, oficiul poștal, grădinița de copii.
Din partea opusă al podețului locuitorii satului au nevoie să se deplasase la
câmp, sau la terenurile deținute de gospodării. Așa s-a născut ideea unui nou
pod pentru a asigura deplasarea locuitorilor.

Beneficiari
Populația comunei Ucrainca.

Rezultatele obținute
• Podețul peste râul Ceaga leagă partea de nord a satului cu instituțiile de

menire socială și anume primăria, grădinița sau oficiul poștal.
• Satul s-a ales cu un podeț pentru pietoni nou modern și frumos, care

este instalat aproape de centrul satului.

Elementele inovatoare ale practicii
Implementarea măsurilor preconizate în Planul de acțiuni din cadrul Strat-

egiei de dezvoltare a localității pentru perioada 2012–2022, unde este inclus un
punct care prevede renovarea podețelor din sat.

4.13. Construcția unui podeț în satul Ucrainca

CARTE DE VIZITĂ

Localitatea: comuna Ucrainca,
 raionul Căușeni
Regiunea de Dezvoltare: Sud
Atestare (anul): 1859
Numărul de locuitori: 1 640
Primar: Ion Crivoi
Perioada de implementare a practicii: 2014
Bugetul total: 40 000 lei
Finanțator: Consiliul raional Căușeni
Actorii implicați: Reprezentanții administrației
publice locale și ai Consiliului raional Căușeni;
comunitatea.

84

Servicii publice de calitate – prioritate pentru orice localitate

Lecțiile învățate
Prin implementarea consecventă a acestor activități se demonstrează fap-

tul că totul este posibil atunci când atitudinea pentru aceste lucruri este una
serioasă. Astfel, lecțiile învățate din această practică sunt:

	Administrația publică locală este consecventă în atingerea scopului pro-
pus.

	Dezvoltarea experienței de lucru cu partenerii locali.
	Membrii comunității și agenții economici au atins rezultate comune pen-

tru comunitatea prin colaborare.

85

S e c ţ i u n e a IV

Sumar
Creșterea mobilității, ni-

velul înalt al traficului de tran-
zit și necesitatea asigurării
siguranței utilizatorilor infras-
tructurii rutiere în orașul Un-
gheni au fost aspectele care
au determinat implementa-
rea proiectului „Sisteme de
siguranță și informare în tra-
ficul rutier”. Prin urmare, au
fost instalate 1385 de semne
rutiere, 203 semafoare pentru
trafic, 74 semafoare pentru
pietoni, 120 de semne ilumi-
nate pe timp de noapte, 21
de camere video și șase ra-
dare care calculează viteza
mașinilor.

Proiectul „Sisteme de
siguranță si informare în tra-
ficul rutier” (SSITR) a fost fi-
nanţat în cadrul Programului
Operaţional Comun România
– Ucraina – Republica Moldo-
va 2007-2013. Proiectul a fost
implementat de către Primă-
ria orașului Ungheni în par-
teneriat cu Primăria munici-
piului Dorohoi (România), Consiliul orăşenesc Cernăuţi (Ucraina) şi Agenţia
Bucovineană pentru Dezvoltare Regională (Ucraina).

Obiectivul general al proiectului vizează stabilirea unui parteneriat trans-
frontalier în vederea identificării soluţiilor comune pentru dezvoltarea unei infra-
structuri moderne şi optimizate a traficului rutier în corespundere cu standarde-
le UE.

4.14. Sisteme de Siguranță și Informare în Traficul Rutier
(SSITR)

CARTE DE VIZITĂ

Localitatea: orașul Ungheni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1813
Numărul de locuitori: 38 400
Primar: Alexandru Ambros
Perioada de implementare a practicii: 24
decembrie 2013 – 24 iunie 2015
Bugetul total: 611 249 euro
Finanțatori: Administrația publică locală
Uniunea Europeană prin Programul
Operațional Comun România – Ucraina –
Republica Moldova
Actorii implicați: Primăria orașului Ungheni
în parteneriat cu primăria municipiului
Dorohoi (România), Consiliul orăşenesc
Cernăuţi (Ucraina) şi Agenţia Bucovineană
pentru Dezvoltare Regională (Ucraina); ONG–
ul „Centrul Regional de Dezvoltare Durabilă”
din Ungheni; Alianța ONG-urilor active pentru
dezvoltarea durabilă ”Pro AL 21 Ungheni”;
Școala primară „Spiridon Vangheli”;, grădinițele
„Guguță”, „Steluța”, „Tereza Sobolevschi”,
„Licurici”, și „Andrieș”; Liceul Teoretic
„I.Creangă”, Liceul Teoretic „Gh. Asachi”,
Liceul Teoretic „M.Eminescu”,Liceul Teoretic
„V.Alecsandri”; publicațiile “Expresul”, “Unghiul”;
canalele TV “Canal regional” și “VerTamar”.

86

Servicii publice de calitate – prioritate pentru orice localitate

Obiectivele specifice ale proiectului sunt orientate spre:
• Dezvoltarea unei cooperări transfrontaliere continue între partenerii pro-

iectului, precum şi cooperarea acestora prin introducerea unor metode
inovaţionale în sistemul traficului rutier.

• Asigurarea unui control mai eficient al traficului rutier prin introducerea
sistemelor de monitorizare în trafic şi stabilirea planurilor operaţionale
de dezvoltare a strategiilor naţionale şi transfrontaliere în managementul
sistemului traficului rutier.

În cadrul proiectului „Sisteme de siguranță și informare în traficul rutier”
a fost elaborat Planul Strategic de Dezvoltare, care implică nemijlocit analiza
infrastructurii drumurilor, a siguranţei la trafic şi investigarea tehnică. A fost pro-
curat echipamentul necesar pentru modernizarea infrastructurii de trafic rutier
prin semaforizarea integrală a orașului Ungheni cu semafoare de tip LED. Până
în prezent au fost instalate 83 de semafoare pentru trafic și pentru prima dată
au fost instalate 74 semafoare pentru pietoni. Până la finele proiectului au mai
fost instalate în total 1385 semne rutiere și indicatoare și 120 semne iluminate
pe timp de noapte cu denumiri de străzi. În vederea monitorizării ordinii publi-
ce, au fost instalate 21 camere video și șase radare care indică viteza mașinii.
Până la finalizarea proiectului au fost aplicate marcaje rutiere obișnuite, dar și
marcaje din termoplast pe străzile care au fost reparate capital. A fost deja in-
stalat și sistemul de monitorizare a traficului rutier.

În cadrul proiectului s-a desfășurat campania de sensibilizare „Să fim res-
ponsabili în trafic!” care a inclus activităţi de informare a şoferilor, elevilor şi a lo-
cuitorilor cu privire la siguranţa în traficul rutier şi a fost elaborat un Ghid al Bune-
lor Practici în managementul traficului rutier. În campanie au fost implicați 5746
participanți: preșcolari – 470, elevi – 820, părinți – 390, educatori și profesori –
86, conducători auto și șoferi – 640, pietoni – 1340. Au fost aplicate 280 chestio-
nare pentru șoferi și pietoni pentru verificarea nivelului de cunoaștere a regulilor
de circulație rutieră. Au
fost instituite patrule
școlare de circulație în
patru licee din orașul
Ungheni, care repre-
zintă o formă concretă
de educaţie rutieră prin
care elevii pot transpu-
ne în practică, în con-
diţii reale de trafic, cu-
noştinţele privind circu-
laţia pe drumurile pu-
blice, însuşite în timpul
activităţilor educative

87

S e c ţ i u n e a IV

formale şi non-formale cu tematică rutieră. Patrulelor
şcolare de circulaţie au drept scop realizarea unui
cadru instituţional care să asigure siguranţa depla-
sării elevilor pe drumurile publice din perimetrul uni-
tăţilor de învăţământ şi al altor locaţii destinate acti-
vităţilor cu caracter educativ pentru prevenirea impli-
cării acestora în accidente de circulaţie. Activitățile,
rezultatele și mesajele cheie ale proiectului au fost
mediatizate prin intermediul mass-media.

Beneficiari
Primăriile oraşelor Ungheni (Republica Mol-

dova), Dorohoi (România), Cernăuţi (Ucraina). Lo-
cuitorii orașului Ungheni (Republica Moldova), Dorohoi (România), Cernăuţi
(Ucraina) – 321,9 mii cetățeni ai orașelor Ungheni, Dorohoi și Cernăuți.

Rezultatele obținute
Cantitative:
• 83 de semafoare de tip LED pentru trafic instalate.
• 74 semafoare de tip LED pentru pietoni instalate.
• 1385 semne rutiere și indicatoare instalate.
• 120 semne iluminate pe timp de noapte cu denumiri de străzi instalate.
• 21 camere video instalate.
• Șase radare care indică viteza mașinii instalate.
• 5746 participanți implicați în Campanie de sensibilizare „Să fim respon-

sabili în trafic!”: preșcolari – 470, elevi – 820, părinți – 390, educatori și
profesori – 86, conducători auto și șoferi – 640, pietoni – 1340.

• 280 șoferi și pietoni chestionați pentru verificarea nivelului de cunoaștere
a regulilor de circulație rutieră.

• Patru activităţi stradale demonstrative pe tema „Prietenul meu, polițistul”
cu preșcolarii grupelor mari şi pregătitoare din 4 grădiniţe de copii ale
oraşului Ungheni.

• Un concurs de desen pe tema ,,Desenăm, circulaţie rutieră învăţăm!’’ cu
elevii din clasele primare.

• Două flash mob-uri „Să circulăm corect!” pentru sensibilizarea pietonilor
şi conducătorilor auto.

• 38,2 mii cetățeni informați despre proiect.
• Un pliant (300 exemplare) elaborat și diseminat.
• Trei vizite de studiu organizate (Dorohoi, Cernăuți, Ungheni).
• Trei reportaje video difuzate.
• Șapte articole în mass-media publicate.

88

Servicii publice de calitate – prioritate pentru orice localitate

Calitative:
• Conferință de lansare organizată.
• Planul strategic de dezvoltare a infrastructurii traficului rutier elaborat,

aprobat și pus în aplicare.
• Aplicate marcaje rutiere obișnuite și marcaje din termoplast pe străzile

care au fost reparate capital.
• Campania de sensibilizare „Să fim responsabili în trafic!” desfășurată.
• Un Ghid al bunelor practici în managementul traficului rutier elaborat.
• Instituite patrule școlare de circulație în patru licee din orașul Ungheni.
• Cetățeni implicați direct în activitățile proiectului.
• Nivel sporit de conștientizare a importanței managementului adecvat al

semnalizării rutiere și a monitorizării traficului.
• Infrastructura semnalizării rutiere modernizată și dezvoltată.
• Intersecțiile amenajate conform standardelor naționale și europene.
• Sistemul traficului rutier decongestionat și optimizat.
• Evenimentele de informare și promovare a proiectului organizate.
• Transparența activităților proiectului asigurată.
• Număr redus de accidente rutiere.
• Nivel crescut de siguranță a cetățenilor în trafic prin îmbunătățirea siste-

mului traficului rutier.

Elementele inovatoare ale practicii
Proiectul „Sisteme de siguranță și informare în traficul rutier” este o practică

de succes care conține mai multe elemente inovatoare, și anume:
• a reușit să creeze un cadru favorabil

de comunicare și cooperare transfron-
talieră între autoritățile publice locale
și orașe de diferite mărimi și din dife-
rite țari din regiunea transfrontalieră,
care au identificat o problemă comu-
nă, dar cel mai important este faptul ca
au contribuit la soluționarea cu succes
a problemei identificate.

• ca urmare a implementării acestui pro-
iect și datorită finanțării din partea UE,
orașul Ungheni este primul oraș din
Republica Moldova care a fost sema-
forizat integral pe bază de LED-uri.

• proiectul a reușit să depășească
acțiunile prevăzute – a fost încheiat un
Acord de înfrățire între orașul Ungheni

89

S e c ţ i u n e a IV

și municipiul Dorohoi, care va asigura
o dezvoltare a proiectelor de coopera-
re transfrontalieră.

• patrulele școlare de circulație create la
Ungheni sunt unice pe țară și vor con-
tribui la asigurarea siguranței deplasă-
rii elevilor pe drumurile publice.

Lecțiile învățate
	În cadrul unui proiect cu finanțare de

la UE autoritatea publica locală trebuie
de la începutul implementării proiectu-
lui să se asigure că va avea de unde să
aloce cele 10% din buget care repre-
zintă contribuția proprie.

	Primăria orașului Ungheni a învățat că
atunci când în implementarea unui pro-
iect apar dificultăți, este bine să revii la
teorie sau să consulți un partener sau o echipă mai experimentată.

	Achitarea pentru un serviciu sau produs oferit se face numai după ce te
convingi că acel serviciu sau produs corespunde cerințelor prevăzute în
contract.

	Crearea unui sistem integrat de generare și stocare electronică a do-
cumentelor proiectului a facilitat procesul de monitorizare și evaluare a
activităților planificate.

	Când sunt implicați mai mulți parteneri în implementarea unui proiect,
este bine de stabilit din start regulile clare de joc.

90

Servicii publice de calitate – prioritate pentru orice localitate

Sumar
Bătrânii din satul Varnița

se simt la Centrul comunitar
multifuncțional „Asclepio” ca la
ei acasă. Femeile brodează și
croșetează, în timp ce bărbații
joacă șah, fac sport la apara-
tele de fitness sau cântă melo-
dii demult uitate de generația
actuală. Tot la acest centru cei
300 de beneficiari au parte de
consultația psihologului, a ju-
ristului sau a asistentului soci-
al, iar vârstnicii care nu se pot
deplasa au parte de o masă
caldă livrată la domiciliu.

Beneficiari
Persoanele în etate, din familiile social-vulnerabile, pensionarii, cu necesi-

tăţi speciale, în număr de 300.

Rezultatele obținute
Cantitative:
• Asigurarea accesului beneficiarilor la servicii de îngrijire sociale – 300

persoane.
• Crearea grupului de vo-

luntari din rândul tineretu-
lui – 13 persoane.

• Crearea reţelei coordona-
te de servicii integrate de
protecţie socială la nivel
de comunitate - 54 per-
soane.

• Dezvoltarea deprinderilor
igienice şi de auto-deser-
vire - 30 persoane.

4.15. Crearea centrului comunitar multifuncțional
„Asclepio”

CARTE DE VIZITĂ

Localitatea: satul Varnița, raionul Anenii Noi
Regiunea de Dezvoltare: Centru
Atestare (anul): 1560
Numărul de locuitori: 5 201
Primar: Alexandr Nichitenco
Perioada de implementare a practicii:
 2013 – 2014
Bugetul total: 1 942 900 lei
Finanțatori: Guvernul Republicii Moldova

Administrația publică locală
Fundația „Edelweiss”, Elveția
AO „Femeie. Speranță. Viitor”

Actorii implicați: Primăria satului Varnița,
AO „Baştina”, AO „Femeie. Speranță. Viitor” și
Asociația de tineret „Şansa”.

91

S e c ţ i u n e a IV

• Susţinerea psihologică a beneficiarilor
aflaţi în situaţii de criză - 30 persoane.

Calitative:
• Prevenirea, limitarea, înlăturarea efec-

telor temporare sau permanente a
unor evenimente considerate risc so-
cial.

• Asigurarea unei îngrijiri individualizate
pentru persoanele aflate în situaţii de
risc.

• Crearea unui climat afectiv, favorabil
pentru odihnă şi petrecerea sărbători-
lor în comun.

• Stimularea capacităţilor de comunica-
re şi respect reciproc

• Oferirea consultaţiilor juridice după ne-
cesitate.

• Crearea condiţiilor pentru recuperare medicală şi îmbunătăţirea sănătăţii
beneficiarilor.

• Recăpătarea anumitor funcţii şi abilităţi pierdute din cauza unor boli sau
invalidităţii.

• Asigurarea accesului la îngrijire.

Elementele inovatoare ale practicii
• Un bun exemplu de parteneriat în comunitate: APL, AO „Baștina” şi AO

„Femeie. Speranță. Viitor”.
• Partenerii externi au creat un serviciu nou în comunitate pentru persoa-

nelor în etate, care este un model pentru alte localităţi.
• De serviciile Centrului beneficiază şi persoanele în etate din regiunea

transnistreană.

Lecțiile învățate
	Pentru a realiza un proiect este necesar de identificat cele mai stringente

probleme, apoi de elaborat un plan bine gândit în comun cu grupul de
iniţiativă.

	Este bine să ai parteneri de încredere nu doar la nivel local, dar şi naţio-
nal.

	Este foarte important să mobilizezi actorii comunitari şi locuitorii satului.

92

Buna Guvernare în contextul integrării europene

Sumar
Un obiect proaspăt reno-

vat din comuna Vinogradovca
este primăria. Aici au fost am-
plasate clumbe cu flori, insta-
lată o rampă de acces și scări
noi. Astfel, 62 de vârstnici care
sunt afectați de mobilitatea li-
mitată și 23 de cetățeni care
se deplasează în scaunul cu
rotile au acces la serviciile pu-
blice prestate de primărie.

Beneficiari
Cetățenii comunei și în

special 62 de pensionari cu
probleme locomotorii şi 23 de locuitori ai comunei care utilizează aparate spe-
ciale pentru a se deplasa zilnic.

Rezultatele obținute
• În scuarul primăriei au fost ampla-

sate clumbe cu flori, instalată o
rampă de acces și scări noi.

• 62 de vârstnici care sunt afectați de
mobilitatea limitată și 23 de cetățeni
care se deplasează în scaunul cu
rotile au acces la serviciile publice
prestate de primărie.

Elementele inovatoare ale practicii
• Implicarea comunității în crearea condițiilor mai bune de accesare a ser-

viciilor publice. Grija comunității față de cei care sunt limitați în ceea ce
privește mobilitatea, educarea toleranței.

• Atitudinea locuitorilor față de funcționarii publici s-a îmbunătățit și ei au
înțeles că primăria are grijă în primul rând de cetățenii comunității.

4.16. Servicii publice de calitate prestate de o primărie
modernă

CARTE DE VIZITĂ

Localitatea: comuna Vinogradovca,
 raionul Taraclia
Regiunea de Dezvoltare: Sud
Atestare (anul): 1964
Numărul de locuitori: 2 010
Primar: Tatiana Țurcan
Perioada de implementare a practicii:
 25 septembrie – 31 decembrie 2014
Bugetul total: 103 026 lei
Finanțator: Administrația publică locală
Actorii implicați: Reprezentanții administrației
publice locale, în special funcționarii publici și
ceilalți angajați ai primăriei; comunitatea.

93

• Cei din comunitatea au conștientizat că toți cetățenii au acces egal la
servicii publice de calitate.

Lecțiile învățate
Motivația comunității (a locuitorilor, a funcționarilor publici) și calitățile lor

profesionale sunt necesare pentru a le utiliza în scopul dezvoltării funcționării
instituțiilor publice și accesul la serviciile publice.

94

Buna Guvernare în contextul integrării europene

Sumar
Copiii din comuna Vi-

nogradovca pot merge în
siguranță la grădiniță deoa-
rece drumul de acces de 800
metri spre instituția preșcolară
a fost reparat. Anterior, din ca-
uza drumului inaccesibil, copiii
erau nevoiți să se oprească la
traseul central, de unde îi luau
educatorii.

Beneficiari
92 copii care frecventează

gradiniţa, 25 copii ai centru-
lui de reabilitare, precum şi
părinţii acestora și angajaţi ai
instituției de învățământ.

Rezultatele obținute
•	 Drumul de acces de 800 metri spre instituția preșcolară a fost reparat
•	 A fost asigurată siguranța copiilor.
• Drumul a schimbat aspectul estetic al intrării pe teritoriul grădiniţei.
• Utilitatea şi mulţumirea obţinută de locuitorii comunei în urma implemen-

tării practicii.

Elementele inovatoare ale practicii
Cooperarea administrației locale cu cea centrală și cu comunitatea.

Lecțiile învățate
	Implicarea activă a comunității în soluționarea problemelor locale și dez-

voltarea relațiilor social – economice.
	Relevanța proiectului constă în crearea condițiilor pentru dezvoltarea ce-

lor care sunt mai triști decât noi.

4.17. Transportarea în siguranță a copiilor de vârstă
preșcolară

CARTE DE VIZITĂ

Localitatea: comuna Vinogradovca,
 raionul Taraclia
Regiunea de Dezvoltare: Sud
Atestare (anul): 1964
Numărul de locuitori: 2 010
Primar: Tatiana Țurcan
Perioada de implementare a practicii:
 1 iunie – 31 august 2014
Bugetul total: 542 000 lei
Finanțatori: Fondul Rutier
 Comunitatea
Actorii implicați: Primăria comunei
Vinogradovca, angajații de la grădiniță,
asociația părinților, locuitorii comunei,
gospodăriile țărănești și agenții economici.

95

Sumar
În cadrul grădiniței din

comuna Vinogradovca a
fost deschis și Centrul de
reabilitare pentru copiii cu
dizabilități „Zâmbetul”. Aici
sunt desfășurate activități atât
pentru cei opt copiii cu nevoi
speciale, cât și pentru 12 copii
din familiile vulnerabile. Printre
acestea se numără activități
de kinetoterapie, ergoterapie,
activități sportive și comunica-
re cu specialiștii.

Beneficiari
Copiii cu dizabilități și cei

din familiile vulnerabile.

Rezultatele obținute
• Centrul de reabilitare a fost renovat și instalat mobilier nou.
• În cadrul centrului au loc activități de kinetoterapie, ergoterapie, activități

sportive și comunicare cu specialiștii.
• Opt copii cu dizabilități şi 12 copii din familii vulnerabile au parte de ser-

vicii sociale individualizate necesităților lor.
• Locuitorilor comunei (5000 oameni) le-au fost explicate problemele cu

care se confruntă copii cu dizabilități şi părinţii acestora.
• Au fost elaborate recomandări pentru părinţii copiilor cu dezabilităţi şi

personalul centrului de reabilitare.
• A fost elaborat planul de colaborare între instituţiile abilitate privind lucrul

cu copiii cu cerințe educaționale speciale.

4.18. Integrarea în societate a copiilor cu cerințe
educaționale speciale în cadrul centrului de
reabilitare „Zâmbetul” din satul Ciumai

CARTE DE VIZITĂ

Localitatea: comuna Vinogradovca,
 raionul Taraclia
Regiunea de Dezvoltare: Sud
Atestare (anul): 1964
Numărul de locuitori: 2 010
Primar: Tatiana Țurcan
Perioada de implementare a practicii:
 1 iulie – 31 decembrie 2014
Bugetul total: 51 900 lei
Finanțatori: Ambasada Lituaniei în Moldova
Administrația publică locală
Comunitatea
Actorii implicați: Primăria comunei
Vinogradovca, angajații de la grădiniță,
asociația părinților și locuitorii comunei.

96

Buna Guvernare în contextul integrării europene

Elementele inovatoare ale practicii
• Problema copiilor cu dizabilități și a

celor din familiile vulnerabile a fost
discutată public și au fost ulterior
luate măsuri pentru îmbunătățirea
condițiilor de educație și reintegra-
rea socială a acestor categorii de
populație.

• Activitățile desfășurate în cadrul acestei inițiative au oferit posibilitatea
de a extinde cercul de persoane care au fost implicate în îmbunătățirea
condițiilor de reintegrarea socială a copiilor cu dizabilități.

Lecțiile învățate
	Implicarea activă a comunității în conștientizarea problemelor copiilor cu

dizabilități și crearea condițiilor necesare pentru rezolvarea acestor pro-
bleme.

	Relevanța proiectului constă în crearea condițiilor pentru dezvoltarea ce-
lor care sunt mai triști decât noi.

97

Sumar
Tinerii din satul Zagaran-

cea au acum toate condițiile
pentru a face sport și a se
odihni activ. După 20 de ani
de inactivitate, casa de cultură
din localitate a fost renovată
complet, devenind astăzi Cen-
tru cultural – sportiv. Centrul
include un spațiu amenajat
pentru sala de forță și totoda-
tă, pentru petrecerea diferitor
evenimente festive.

Beneficiari
Locuitorii comunei, în special tinerii.

Rezultatele obținute
• După 20 de ani de inactivitate, Casa de cultură din localitate a fost reno-

vată complet, devenind astăzi Centru cultural – sportiv.
•	 Centrul cultural – sportiv include o sală de sport și diverse săli pentru

orele de creație.
•	 Tinerii din satul Zagarancea au acum toate condițiile pentru a face sport

și a se odihni activ.
• Pe parcursul anului 2014,

elevii din comuna Zagaran-
cea au înregistrat unele din
cele mai bune rezultate atât
la probele sportive, cât şi la
concursurile şi festivalurile
muzicale organizate în raio-
nul Ungheni.

• Tinerii sportivi din comună
reușesc să ocupe primele
locuri la diverse probe sporti-
ve, de la şah până la fotbal.

4.19. Construcția Centrului cultural - sportiv

CARTE DE VIZITĂ

Localitatea: comuna Zagarancea,
 raionul Ungheni
Regiunea de Dezvoltare: Centru
Atestare (anul): 1490
Numărul de locuitori: 4 213
Primar: Mihail Burlacu
Perioada de implementare a practicii: 2014
Bugetul total: 450 000 lei
Finanțatori: Administrația publică locală

Consiliul raional Ungheni
Firma „Bricone”, Italia

Actorii implicați: Primăria comunei
Zagarancea, specialiștii de la Consiliul raional
Ungheni și locuitorii comunei.

98

Repartizarea aplicaţiilor pe raioane şi regiuni

REPARTIZAREA APLICAŢIILOR PE REGIUNI ȘI RAIOANE

în cadrul Programului Bunelor Practici
ale Autorităţilor Locale din Republica Moldova

2013 – 2014

REGIUNEA NORD

Municipiul Bălţi

Nr. Localitatea Titlul practicii
1. Orașul Bălți Cooperarea intercomunitară pentru proiect so-

cial util
2. Orașul Bălți Transmiterea rețelelor de canalizarea în con-

cesiune

Raionul Briceni

Nr. Localitatea Titlul practicii
1. Orașul Lipcani Crearea unui centru multifuncțional de servicii

comunale în bază de cooperare intercomunitară

Raionul Drochia

Nr. Localitatea Titlul practicii
1. Orașul Drochia Pavarea trotuarelor pe bulevardele Indepen-

denţei şi Mitropolit Varlaam din oraşul Drochia

Raionul Florești

Nr. Localitatea Titlul practicii
1. Satul Băhrinești „Din lada cu zestre a familiei – în Casa Mare a

satului”
2. Orașul Florești Îmbunătăţirea serviciilor de gestionare a deşe-

urilor solide în raionul Floreşti
3. Orașul Florești Eficiența energetică în sistemul de alimentare

cu apă potabilă a orașului Florești
4. Satul Rădulenii Vechi Construcţia a trei km de drum în variantă albă

99

Raionul Sângerei

Nr. Localitatea Titlul practicii
1. Comuna Chișcăreni Cooperare intercomunitară prin crearea

unui serviciu de întreținere a teritoriului şi de
salubritate în clusterul Chișcăreni

2. Orașul Sângerei Centrul de informare și prestare servicii pentru
cetățeni

Raionul Soroca

Nr. Localitatea Titlul practicii

1. Consiliul raional Soroca „Antreprenorul anului 2013”

2. Consiliul raional Soroca Festivalul național al mărului

3. Comuna Tătărăuca Veche „It-s science time”

Regiunea CENTRU

Raionul Anenii Noi

Nr. Localitatea Titlul practicii
1. Comuna Calfa Construcția centralei termice pe bază de biomasă
2. Satul Varnița Eficienţa energetică a instituţiei preşcolare

„Romaniţa”
3. Satul Varnița Crearea centrului comunitar multifuncțional

„Asclepio”

Raionul Călărași

Nr. Localitatea Titlul practicii
1. Orașul Călărași Extinderea rețelelor de canalizare pe strada

Vasile Lupu
2. Satul Sadova Sărbătoarea căpșunii și a mierii
3. Comuna Tuzara Managementul adecvat al deșeurilor solide

Raionul Dubăsari

Nr. Localitatea Titlul practicii
1. Comuna Cocieri Construcția Centrului Medicului de Familie

100

Repartizarea aplicaţiilor pe raioane şi regiuni

Raionul Hâncești

Nr. Localitatea Titlul practicii
1. Satul Ciuciuleni Îmbunătățirea accesului populației la serviciul

de transport public comunitar
2. Satul Ciuciuleni „Drumuri mai bune – vecini mai buni”

3. Comuna
Crasnoarmeiscoe

Lucrări de eficiență energetică la Liceul Teore-
tic „Dimitrie Cantemir”

4. Comuna
Crasnoarmeiscoe

Reparația capitală a Centrului medicilor de
familie

5. Satul Obileni Construcția drumului – acces spre gimnaziu

6. Comuna Sărata Galbenă „Doar împreună putem schimba lucrurile spre
bine”

7. Satul Voinescu Parc de odihnă pentru cei mari și mici

8. Satul Voinescu Renovarea grădiniței „Andrieș”

9. Satul Voinescu Construcția drumului - acces spre grădinița
„Ghiocel”

Raionul Ialoveni

Nr. Localitatea Titlul practicii
1. Satul Nimoreni Colectarea centralizată a deșeurilor menajere

2. Satul Pojăreni Reparația grădiniței din satul Pojăreni

3. Comuna Răzeni Construcția cazanului pe biomasă la Liceul
Teoretic „Ion Pelivan”

4. Comuna Răzeni Forarea, utilarea sondei arteziene și rețele de
alimentarea cu apă a unui cartier nou din satul
Răzeni

5. Comuna Răzeni Reparația capitală a bibliotecii publice „Elena
Alistar”

6. Comuna Ruseștii Noi Deschiderea bibliotecii publice şi lansarea
programului „Novateca”

7. Comuna Ruseștii Noi Echipa de TVC – „Heww Russia”
8. Comuna Ruseștii Noi Reparaţia capitală, amenajarea şi mobilarea

sălii de şedinţe din primărie
9. Comuna Ruseștii Noi Crearea întreprinderii municipale Î.M. „Ruseştii

Noi”

101

Repartizarea aplicațiilor pe raioane și regiuni

10. Comuna Ruseștii Noi Încălzirea şcolii-primare – grădiniţă din satul
Ruseştii Vechi de la centrala termică pe bază
de biomasă

11. Comuna Ruseștii Noi Lucrări de termoizolare a faţadelor şi
schimbarea tâmplăriei exterioare la liceul
teoretic, blocul „B”, clasele primare

12. Comuna Ruseștii Noi Forarea unei fântâni de mină la stadionul sătesc
13. Comuna Țâpala Reconstrucția grădiniței de copii din satul Bălțați
14. Comuna Zâmbreni Reconstrucția străzii Ion Creangă și reparația

drumurilor adiacente străzii Ion Creangă

Raionul Nisporeni

Nr. Localitatea Titlul practicii
1. Comuna Boldurești Construcția colectoarelor solare pentru

încălzirea apei în gospodăriile individuale și
instituțiile publice

2. Orașul Nisporeni Lucrări de modernizare, de reparație și
eficiență energetică a clădirii grădiniței
,,Povestea”

Raionul Orhei

Nr. Localitatea Titlul practicii
1. Satul Peresecina Înființarea și funcționarea radioului local

2. Satul Peresecina Reabilitarea și amenajarea pășunilor

3. Orașul Orhei Lucrări de reparație și amenajare a grădiniței
nr.2

Raionul Strășeni

Nr. Localitatea Titlul practicii
1. Satul Sireți Dezvoltarea sistemului de management al apei

în comuna Tuluceşti, judeţul Galaţi (România)
şi în satul Sireţi din raionul Străşeni (Republica
Moldova)

2. Orașul Strășeni Reabilitarea sistemului de apeduct în oraşul
Străşeni, construcţia castelului de apă în satul
Făgureni şi modernizarea prizei Micăuţi cu
instalarea pompelor moderne şi a sistemului
automatizat

102

Repartizarea aplicaţiilor pe raioane şi regiuni

Raionul Ungheni

Nr. Localitatea Titlul practicii
1. Satul Bușila Dotarea terenului de joacă pentru copii de la

grădinița – creșă ,,Prichindel”
2. Orașul Ungheni Sisteme de Siguranță și Informare în Traficul

Rutier (SSITR)
3. Comuna Zagarancea Reparația capitală a instituțiilor de învățământ

din comună
4. Comuna Zagarancea Construcția Centrului cultural - sportiv

5. Comuna Zagarancea Aprovizionarea cu apă a comunei

Municipiul CHIȘINĂU

Nr. Localitatea Titlul practicii
1. Satul Budești „World Friends” – şcoala de vară în domeniul IT
2. Satul Budești Îmbunătăţirea şi reabilitarea iluminatului public

stradal, construcţia trotuarelor în sectoarele
locative noi

3. Satul Budești Stoparea eroziunii solului prin construcţia
canalului de evacuare a apelor pluviale

4. Comuna Bubuieci Lucrări de conservare a energiei la Liceul
Teoretic „Toader Bubuiog”

5. Comuna Ciorescu Construcția rețelei exterioare de canalizare a
unui sector din comuna Ciorescu

Regiunea SUD
Raionul Cahul

Nr. Localitatea Titlul practicii
1. Orașul Cahul Proiectul-pilot ,,Optimizarea capacităților

operaționale ale Î.M. „Apă-Canal” Cahul în
cadrul proiectului «Modernizarea serviciilor
publice locale din Republica Moldova»”

Raionul Căușeni

Nr. Localitatea Titlul practicii
1. Comuna Ucrainca Reparația edificiului primăriei
2. Comuna Ucrainca Reparația Casei de cultură din comuna

Ucrainca

103

Repartizarea aplicațiilor pe raioane și regiuni

3. Comuna Ucrainca Alimentarea cu apă potabilă, evacuarea
şi epurarea apelor reziduale din instituţiile
publice şi gospodăriile particulare

4. Comuna Ucrainca Construcția unui podeț în satul Ucrainca

Raionul Cimișlia

Nr. Localitatea Titlul practicii
1. Orașul Cimișlia Introducerea taxei de salubrizare ca mod

de plată pentru prestarea serviciului de
salubrizare în orașul Cimișlia

2. Satul Gura Galbenei Clusterul Gura Galbenei: sate europene,
curate şi civilizate

3. Comuna Javgur Amenajarea scuarului, soclului și
inaugurarea bustului „Constantin Stere” în
curtea gimnaziului „Constantin Stere” și a
grădiniței „Prichindel”

4. Comuna Javgur Reabilitarea Casei de cultură Javgur –
centrul cultural al comunității

Raionul Leova

Nr. Localitatea Titlul practicii
1. Comuna Tigheci Consecutivitatea realizării principiilor

actorilor comunei în scopul realizării
obiectivelor de dezvoltare a comunității

Raionul Ștefan-Vodă

Nr. Localitatea Titlul practicii
1. Satul Ermoclia „Străzi iluminate pentru o comunitate

europeană”

Raionul Taraclia

Nr. Localitatea Titlul practicii
1. Comuna Vinogradovca Servicii publice de calitate prestate de o

primărie modernă
2. Comuna Vinogradovca Transportarea în siguranţă a copiilor de

vârstă preşcolară
3. Comuna Vinogradovca Integrarea în societate a copiilor cu cerințe

educaționale speciale în cadrul centrului de
reabilitare „Zâmbetul” din satul Ciumai

104

Repartizarea aplicaţiilor pe raioane şi regiuni

4. Orașul Taraclia Centrul de informare și deservire a
cetățenilor

Unitatea teritorială autonomă Găgăuzia (municipiul Comrat)

Nr. Localitatea Titlul practicii
1. Satul Congaz Cooperare intermunicipală sub genericul

„Sat curat – viitor sănătos”
2. Satul Gaidar „Muzeul viu al covorului”

3. Satul Gaidar Căldură din biomasă pentru copii

TOTAL: 78 bune practici din 49 autorităţi publice locale de nivelul I
 și o autoritate publică locală de nivelul II

România

Nr. Localitatea Titlul practicii
1. Comuna Cumpăna,

județul Constanța
Centru de îngrijire copii – tip after school

2. Comuna Cumpăna,
județul Constanța

Centru multifuncțional de asistență socio-medicală

Ucraina

Nr. Localitatea Titlul practicii
1. Orașul Ismail,

regiunea Odesa
Experiență în cadrul proiectului transfrontalier
„Rețea de formare profesională pentru administrația
publică locală”, finanțat de Uniunea Europeană prin
Programul Operațional Comun „România – Ucraina –
Republica Moldova 2007-2013”

2. Orașul Ismail,
regiunea Odesa

Experiență în cadrul proiectului „Implicarea cetățenilor
în prioritizarea, elaborarea și implementarea politicilor
de dezvoltare locală (SolveNet)”, finanțat de Uniunea
Europeană prin Programul Operațional Comun
“Bazinul Mării Negre 2007-2013”

LISTA BUNELOR PRACTICI DEPUSE DE LOCALITĂŢILE
DIN ROMÂNIA ȘI UCRAINA

în cadrul Programului Bunelor Practici ale Autorităţilor Locale
din Republica Moldova

2013 – 2014

Biblioteca IDIS „Viitorul”

ediție 2014ediția 2015

Consiliul raional Soroca
c. Tătărăuca Veche

s. Sireți
or. Strășeni

c. Bubuieci
s. Budești
c. Ciorescu

or. Cimișlia
s. Gura Galbenei
c. Javgur

s. Ciuciuleni
c. Crasnoarmeiscoe
s. Obileni
c. Sărata Galbenă
s. Voinescu

s. Nimoreni
s. Pojăreni
c. Răzeni
c. Ruseștii Noi
c. Țâpala
c. Zâmbreni

c. Calfa
s. Varnița

c. Boldurești
or. Nisporeni

c. Chișcăreni
or. Sângerei

s. Bușila
or. Ungheni
c. Zagarancea

or. Călărași
s. Sadova
c. Tuzara

s. Ermoclia
c. Ucrainca

or. Lipcani

or. Drochia

or. Cahul

c. Tigheci

or. Taraclia
c. Vinogradovca

s. Congaz
s. Gaidar

c. Cocieri

s.Băhrinești
or. Florești
s. Rădulenii Vechi

PBP - 10 ani de performanțe și istorii de succes
Consiliul raional Soroca
c. Tătărăuca Veche

s. Sireți
or. Strășeni

c. Bubuieci
s. Budești
c. Ciorescu

or. Cimișlia
s. Gura Galbenei
c. Javgur

s. Ciuciuleni
c. Crasnoarmeiscoe
s. Obileni
c. Sărata Galbenă
s. Voinescu

s. Nimoreni
s. Pojăreni
c. Răzeni
c. Ruseștii Noi
c. Țâpala
c. Zâmbreni

c. Calfa
s. Varnița

c. Boldurești
or. Nisporeni

c. Chișcăreni
or. Sângerei

s. Bușila
or. Ungheni
c. Zagarancea

or. Călărași
s. Sadova
c. Tuzara

s. Ermoclia
c. Ucrainca

or. Lipcani

or. Drochia

or. Cahul

c. Tigheci

or. Taraclia
c. Vinogradovca

s. Congaz
s. Gaidar

c. Cocieri

s.Băhrinești
or. Florești
s. Rădulenii Vechi

PBP - 10 ani de performanțe și istorii de succes

