

PRINCIPIILE DIALOGULUI SOCIAL ÎN ADMINISTRAȚIA PUBLICĂ LOCALĂ

(EXPERIENȚA POLONEZĂ PENTRU MOLDOVA)

CHIȘINĂU • 2006

Institutul
pentru Dezvoltare și Inițiative Sociale
IDIS “Viitorul”

PRINCIPIILE DIALOGULUI SOCIAL ÎN ADMINISTRAȚIA PUBLICĂ LOCALĂ

(EXPERIENȚA POLONEZĂ PENTRU MOLDOVA)

2006
Chișinău, Editura TISH

CZU: 352 (082)

P92

Proiectul este susținut de către Guvernele Poloniei și Canadei, în cadrul Programului de Cooperare Polono-Canadian **Colaborare pentru Dezvoltare**, administrat de către **Fundația Educația pentru Democrație**.

© IDIS “Viitorul”, 2006

str. Iacob Hâncu, nr. 10/14,
MD-2005, CHIȘINĂU,
REPUBLICA MOLDOVA
tel. 21-36-32

Descrierea CIP a Camerei Naționale a Cărții

Principiile dialogului social în Administrația Publică Locală:
(Experiența poloneză pentru Moldova) / Inst. pentru Dezvoltare
și Inițiative Sociale IDIS “Viitorul”. – Ch. : TISH. 2006 (F.E.-P.
“Tipogr. Centrală”). – 32 p.

ISBN 978-9975-9533-5-5

300 ex.

352 (478)(082)

Lector: **Ludmila Batâr**

Tehnoredactare computerizată: **TISH**

SUMAR

ARTUR NOWAK-FAR. Principiile dialogului social cu participarea comunilor. Studiu comparativ privind Carta Europeană a Autonomiei Locale	4
1. Caracterul Cartei Europene a Autonomiei Locale	4
2. Conceptul Autorității Publice Locale în CEAL	4
3. Sistemele naționale de dialog social	6
DAGMIR DŁUGOSZ. Metodele și dimensiunile influenței organizațiilor poloneze ale Administrației Publice Locale asupra proceselor de creare a dreptului și politicilor naționale și europene. Recomandări pentru APL din Republica Moldova	9
1. Poziția APL în sistemul orânduirii de stat al Poloniei	9
2. Modelul de reprezentare al APL în Polonia. Organizațiile APL	9
3. Partidele politice în Polonia. Interesele de concurență față de APL .	12
4. Reprezentarea intereselor APL pe arena guvernamentală	13
5. Arena parlamentară de reprezentare	15
Concluzii	16
VIOREL FURDUI. Rolul asociațiilor autorităților publice locale în cadrul procesului decizional din Republica Moldova	18
1. Considerații generale	18
2. Dreptul și formele juridice actuale ale autorităților publice locale din Republica Moldova de a se asocia în vederea promovării și apărării intereselor sale.....	19
3. Consultarea și luarea în considerare a opiniei autorităților publice locale din Republica Moldova în cadrul procesului legislativ (normativ): garanții juridice și realități.....	22
4. Concluzii și recomandări	28

Principiile dialogului social cu participarea comunelor

Studiu comparativ privind Carta Europeană a Autonomiei Locale

1. Caracterul Cartei Europene a Autonomiei Locale

Carta Europeană a Autonomiei Locale este o convenție internațională, adoptată la Strasbourg la 15 octombrie 1985 de către Consiliul Europei. Ea stabilește principiile generale de funcționare a Autorităților Publice Locale în țările care au ratificat CEAL și, în formă detaliată, determină competențele APL și relațiile sale cu alte organe ale autorităților de stat.

Principiile APL incluse în Carta respectivă sunt exercitate de către toate categoriile de comunități locale existente în țările care au aderat la CEAL.

2. Conceptul Autorității Publice Locale în CEAL

Conform art. 2 al CEAL prin autonomie locală se înțelege:

“...dreptul și capacitatea efectivă ale autorităților administrației publice locale de a soluționa și de a gestiona, în cadrul legii, în nume propriu și în interesul populației locale, o parte importantă a competențelor publice”.

Articolul acesta exprimă principiul de bază pentru APL, în țările care au adoptat CEAL. Acest principiu este bazat pe prezumția competențelor APL cu posibilitatea de a limita aceste competențe pentru puterea centrală, exclusiv printr-un act legislativ de nivel constituțional sau prin lege organică. Competențele destinate pentru comunitățile locale necesită să devină depline și absolute. Folosirea sistemului de competențe exercitate în comun de către două nivele diferite de administrație publică, printre care unul este de nivel local, este recomandat pentru folosire numai în anumite cazuri excepționale. Cu alte cuvinte, aceasta înseamnă că colectivitățile locale dispun în cadrul legii de toată libertatea, de a lua inițiativa pentru orice chestiune, care nu este exclusă din câmpul competențelor lor sau care este atribuită unei alte autorități.

Principiul de bază al APL “de a soluționa și gestiona o parte importantă a competențelor publice” este necesar să fie realizat de către consilii sau adunări (având organele executive respective) care sunt alcătuite din reprezentanții APL, aleși în alegeri. Carta Europeană a Autonomiei Locale solicită ca aceste alegeri să fie:

- Universale;
- Egale;
- Directe;
- Secrete;
- Libere.

Conform Cartei Europene a Autonomiei Locale, legislația statului poate conține prevederi de realizare a APL în forme directe, cum ar fi, de exemplu, referendumul. CEAL a determinat de asemenea principiul de subsidiaritate. Conform acestui principiu exercițiul responsabilităților publice trebuie, de o manieră generală, să revină de preferință acelor autorități care sunt cele mai apropiate de cetățeni.

Atribuirea unei responsabilități unei alte autorități, trebuie să țină cont de amploarea și de natura sarcinii și de exigențele de eficacitate și economie. În cazul delegării competențelor de către o autoritate centrală sau regională, autoritățile administrației publice locale trebuie să beneficieze, pe cât este posibil, de libertatea de a adapta acțiunea lor la condițiile locale.

Se menționează de asemenea în CEAL dreptul autorităților administrației publice locale de a adera la o asociație pentru protecția și promovarea intereselor lor comune și acela de a adera la o asociație internațională de autorități administrative publice locale.

Principiile dialogului social cu participarea comunităților locale

Conform art. 4 alin. 6 al Cartei Europene a Autonomiei Locale:

„Autoritățile administrației publice locale trebuie să fie consultate, pe cât este de posibil, în timp util și în mod adecvat, în cursul procesului de planificare și de luare a deciziilor, pentru toate chestiunile care le privesc în mod direct”.

Această regulă deschide autorităților publice locale calea spre participarea directă în dialogul social, al cărui sens este bazat pe consultarea planurilor și deciziilor elaborate de guvern, în competențele, ce țin de interesul lor. Din cauza că Carta Europeană a Autonomiei Locale nu face o delimitare a modului de acțiune și formele permise ale dialogului social cu participarea APL, se consideră că conform CEAL autoritățile publice locale pot participa la tot spectrul de posibilități în acest domeniu. În practica țărilor-membre ale UE, aceste forme și modul de acțiune sunt determinate de către normele legislative adoptate, ce țin îndeosebi de modalitățile permanente ale dialogului social și obiectivele principale, de limitele de procedură. În această practică au fost acceptate următoarele forme:

- negocieri la nivelul central în care participă guvernul, părțile acestei forme se străduie să ajungă la un consensus, ce ține de decizia care va fi adoptată de către organele autorităților centrale;
- negocieri colective ale căror obiectiv sunt înțelegeri colective, în care părțile participante reprezintă marele grupe ale societății, cu interese clare și posibil cât mai comune;
- consultații și opinii care sunt un mod de demonstrare a părerilor în obiectul respectiv, fără tractări și ajungere la compromise, ce în practică nu înseamnă că prin această formă nu se poate ajunge la o înțelegere finală;
- informare, care este o formă fundamentală a dialogului social bazată pe schimbul de informații între participanții acestui mod de dialog, de multe ori bazat pe principiul de convingere a părților participante în dialog.

Dialogul social cu participarea APL este diversificat nu numai din cauza formelor și modului de acționare. De asemenea, părțile participante la dialog prezintă o diversitate bogată. Sunt incluse în acest dialog diverse relații între APL de diferite nivele și de asemenea relații cu reprezentanții organelor de autoritate publică de nivel central, cu guvernul și cu reprezentanții guvernului în teritoriu.

Formele și tehnicile dialogului social cu participarea APL nu diferă semnificativ de formele și tehnicile exercitate de către alte subiecte care posedă competența de reprezentare publică.

Tab. 1: Formele și tehnicile generale ale dialogului social

	FORMELE DIALOGULUI SOCIAL			
	Transferul de informații	Consultații	Adoptarea deciziilor comune	Asigurarea procesului decisiv sau delegarea deciziilor
TEHNICILE GENERALE ALE DIALOGULUI SOCIAL	Materiale informative proprii în obiectul respectiv	Cercetări generale ale opiniei publice	Conferințe de conciliere <i>ad hoc</i>	Referendum
	Rapoartele proprii tematice și repetitive	Cercetarea grupurilor de scop	Conferințe generale de conciliere permanente	Parteneriatul social
	Concilierea	Întâlniri publice, tematice; participarea în consilii decisive cu vot recomandat	Conferințe tematice de conciliere	Colectarea informațiilor, plângerilor și cererilor de la cetățeni
	Informații prelucrate din inițiativa altor subiecte ce participă la dialog	Consultații orale și scrise (inclusiv prin internet)	Conciliere intermediare	Inițierea acțiunilor locale de susținere sau opunere

Toate formele și tehnicile dialogului social menționate în tabelul de mai sus sunt permise de către CEAL. Aceste forme se întruchipează în transferul sistematic sau ocazional de informații în treburile din domeniul APL, consultarea lor în formele organizate de tip *ad hoc* sau foruri permanente de realizare a problemelor. De asemenea, diversificată este participarea APL în procesul decisiv comun, în care pot participa alte APL de același nivel sau parteneri ai APL în acest proces, de exemplu: guvernul. A treia și foarte importantă formă a dialogului social este susținerea procesului decisiv din interior, prin prezentarea postulatelor APL opiniei publice sau transmiterea adoptării hotărârilor spre vot universal prin referendum, în situația când sistemul de drept intern prevede o asemenea posibilitate.

Tehnicile și formele generale ale dialogului social prezentate în tabelul nr. 1 cu participarea APL sunt niște prevederi care nu se exclud în comun. Aceasta înseamnă că folosirea unei forme de dialog social poate fi fortificată prin interpretarea activității într-o altă formă sau tehnică de conducere a dialogului. În alegerea modurilor de atingere a scopurilor în dialogul social, se recomandă calcularea costurilor și veniturilor care le revin prin această activitate. Se menționează, de asemenea, că trebuie de ținut cont de păstrare a regulilor de fair play cu partenerii dialogului și păstrarea argumentelor omogene, prezentate în tehnicile și formele dialogului alese spre procedare. Ca ajutor spre o mai bună înțelegere a acestor reguli generale de procedare, poate să fie de folos modelul cunoscut de optimalizare a deciziilor.

3. Sistemele naționale de dialog social

Sistemul național de funcționare a APL în țările care au ratificat CEAL, trebuie să fie în conformitate cu dispozițiile cuprinse în CEAL. De asemenea, se ea în

vedere dispoziția obligatorie din CEAL, de consultare cu APL a competențelor, ce țin nemijlocit de problemele ei. În acest context, este foarte important să definim ce aspect decide despre împlinirea motivului menționat mai sus a acelei „nemijlociri directe” în alegerea problemelor pentru consultații. Carta Europeană a Autonomiei Locale din păcate nu ne dă răspuns la această întrebare. Rezolvarea acestei probleme o putem găsi în sistemul național juridic care definește principiile de repartizare a competențelor dintre APL și alte forme și nivele de administrații ale statului. În acest sens, fiecare stat signatar al CEAL se folosește de o libertate semnificativă, care este limitată de următoarele principii:

- a) prezumție competentivă a APL;
- b) subsidiaritatea.

Atât guvernul, cât și puterea legislativă este obligată să respecte aceste reguli, în procesul de creare și exercitare a dreptului. Practic aceste principii sunt câteodată implementate destul de flexibil, în dependență de tradiția înțelegerii a acestor principii, în dependență de țară, experiența istorică de funcționare a diferitor instituții și de asemenea în mod general – alegerea fundamentală de orânduire, care se întruchipează prin adoptarea a unui anumit model de stat. Din această cauză, în mod diferit se realizează aceste principii, menționate mai sus, în țările unitare decât în cele federale, în care structurile APL sunt de obicei mai puternice. Controlul final de corectitudine concretă a regulilor adoptate în legile interne, în sensul realizării concrete de prezumție competentivă a APL, subsidiaritate, și legate de ea, principiile de păstrare a proporțiilor optime a competențelor APL, față de sursele de finanțare a acestora, este exercitat în fiecare stat signatar al CEAL de către judecătorii constituționale. În Polonia, acest organ este numit Tribunalul Constituțional (Curtea Constituțională), care exercită controlul constituționalității a legilor adoptate de Parlament.

În Polonia, dialogul social împreună cu principiile majore de funcționare a APL își are o întemeiere constituțională semnificativă. Acest fapt fiind menționat chiar în preambulul al Constituției, care îl definește în felul următor:

„...drepturi fundamentale ale statului bazate pe ocrotire a libertății și justiției, colaborării puterilor, dialogul social și principiul de subsidiaritate care întărește drepturile cetățenilor și comunităților”.

Această menționare extraordinară, a importanței dialogului social, în contextul de colaborare a puterilor și subsidiaritate, își găsește confirmarea în art. 20 al Constituției, care îl plasează în contextul identificării generale a criteriilor, ce stabilesc principiile orânduirii economice a Poloniei. Pe lângă dialogul social, de asemenea se mai menționează în Constituție libertatea în domeniul desfășurării antreprenoriatului, proprietatea privată, solidaritatea și colaborarea partenerilor sociali.

În dispozițiile constituționale referitor la APL, putem găsi o concretizare legislativă foarte bogată care ține de procesul de adoptare a hotărârilor, în chestiunile nemijlocit referitoare la APL sau treburilor care pot ține intermediar de funcționarea ei și îndeplinirea competențelor sale.

Forumul general de dialog social al APL cu guvernul este Comisia Bilaterală a Guvernului și APL (fondată în anul 1998), care este compusă din partea APL, de reprezentanți ai organizațiilor naționale ale APL (printre care: Asociația Comunelor

Rurale ale Republicii Polone, Uniunea Metropolelor Poloneze, Asociația orașelor poloneze, Asociația Județelor Poloneze, Asociația Orașelor și Orașelor Mici ale Republicii Polone; Asociația Voievodatelor Poloneze.

APL de asemenea poate fi limitată să participe la alte foruri decizionale care susțin dialogul social național. Această situație are loc, de exemplu, la participarea reprezentanților a APL în comisiile, care definesc ordinea între relațiile guvern-sindicate-plasatori în câmpul de muncă.

Administrațiile Publice Locale de nivel de voievodat sunt reprezentate (prin mareșalul voievodului) în Comisiile Voievodatelor de Dialog Social, care se ocupă de menținerea contactelor pe linia guvern-reprezentanți ai angajaților și plasatorilor în câmpul de muncă. Aceste comisii funcționează atunci, când în urma deciziei Voievodului sunt înființate. Forma de participare la aceste comisii nu include participarea numai a Mareșalului, ca participanți la aceste comisii pot fi invitați, de asemenea, reprezentanții județelor și comunelor de pe teritoriul voievodului dat, pentru care a fost înființată o asemenea comisie.

Ratificarea de către Polonia a exigențelor cuprinse în Carta Europeană a Autonomiei Locale se întruchiează prin includerea APL în dialogul social larg și diversificat. Conducerea acestui dialog în Republica Polonă este o obligațiune a administrației publice exprimată în sistemul juridic național, mai ales această obligațiune este adresată către administrația centrală. Acest fapt recurge din legislație, din domeniul organizării ei și din legile organice care sunt compuse din detalii privind aceste probleme. De asemenea, acest fapt își găsește confirmarea în documentele de program, care sunt adoptate de guvern și care definesc detaliat principiile dialogului social în care sunt descrise: regulile acestui dialog, dar și modele practice de realizare.

Acest fapt, însă, nu înseamnă că dialogul social în Polonia funcționează perfect. Altfel nu poate fi, din cauza că nu întotdeauna sunt respectate regulile generale, de coordonare a dialogului social, printre care sunt:

- a) bunăvoința a tuturor participanților la dialog de atingere a scopului planificat;
- b) asigurarea reprezentativității participanților la dialog;
- c) principiile de fair play în crearea întregului proces de organizare a dialogului social, în orice problemă care este inclusă în dialog;
- d) spiritul de încredere printre acei participanți la dialog care se extinde, de asemenea, la etapa de adoptare a hotărârilor finale ale dialogului social.

Regulile menționate mai sus sunt foarte complicate pentru implementarea lor în viață. De exemplu, regulile ce țin de asigurarea reprezentativității, care par la început simple de realizat, încep să fie complicate la faza, când elimină de la participare la dialog grupele mici care reprezintă interese semnificative pentru comunitățile sale, dar sunt prea mici pentru a fi incluse în procesul de dialog social. De asemenea, asigurarea spiritului de încredere la un anumit nivel nu este un lucru simplu. Construirea relațiilor de parteneriat este un proces lung și cere de la participanții lui o determinare semnificativă.

METODELE ȘI DIMENSIUNILE INFLUENȚEI ORGANIZAȚIILOR POLONEZE ALE ADMINISTRAȚIEI PUBLICE LOCALE ASUPRA PROCESELOR DE CREARE A DREPTULUI ȘI POLITICILOR NAȚIONALE ȘI EUROPENE. RECOMANDĂRI PENTRU APL DIN REPUBLICA MOLDOVA

1. Poziția APL în sistemul orânduirii de stat al Poloniei

Polonia este un stat unitar. Prin acest fapt nu este compusă din unități teritoriale autonome. Concomitent, conform Constituției, orânduirea de stat a Poloniei asigură descentralizarea puterii publice, dar APL participă la exercitarea puterii. Capitolul VII al Constituției Poloniei – „Autoritatea Publică Locală” subliniază rolul APL în sistemul orânduirii statului. Garanții suplimentare de autonomie APL sunt incluse, de asemenea, în Carta Europeană a Autonomiei Locale, a cărei signatară este Polonia. Litigiile administrative între organele APL și organele administrației de guvern sunt arbitrate de către judecătorii administrative. Unităților administrativ-teritoriale ale APL li se cuvine cota de participare în veniturile publice, conform competențelor publice realizate de APL. Modificările în domeniul treburilor publice și competențelor APL sunt înfăptuite concomitent cu schimbările în domeniul repartizării veniturilor publice. Sursele de venituri ale APL sunt exprimate în legislația în vigoare. Chestiunile publice care sunt destinate asigurării necesităților comunității autoadministrative sunt efectuate de către unitatea de APL, ca atribuții proprii. Unitățile teritoriale ale APL au dreptul de a stabili impozitele și taxele locale, în domeniile care sunt expuse în legislația în vigoare. Unele dispoziții din Constituție și Carta Europeană a Autonomiei Locale, susținute de către Curtea Constituțională a Poloniei, întăresc rolul APL față de puterea centrală, declarată în Constituție și prin aceasta îi dă posibilități ample de apărare a intereselor proprii. Constituția, de asemenea, oferă pentru APL posibilitatea de a se uni și prin acest fapt le dă o șansă și mai largă de apărare a intereselor sale. Restricții față de autonomia locală sunt exprimate în Constituție. Curtea Constituțională a Poloniei, subliniind principiul descentralizării autorităților publice, concomitent concludă în hotărârile sale, că Polonia constituie un stat unitar, fapt care trebuie să fie implementat în legislația adoptată de parlament și guvern, pentru instaurarea standardelor în politica social-economică, în legătură cu alte valori constituționale, de exemplu, cu principiul de dreptate socială. Comunitățile autoadministrative: comunele, județele și voievodatele de diferite nivele sunt independente unele de altele și nu se supun între ele, n-au relații de ierarhie și subordonare.

2. Modelul de reprezentare al APL în Polonia. Organizațiile APL

Participarea APL în mecanismele de elaborare a politicii statului, mai ales a celei sociale și de dezvoltare, odată cu evoluarea descentralizării a devenit foarte importantă.

Din acest punct de vedere a fost importantă înființarea organizațiilor care și-au asumat responsabilitatea de reprezentare a APL, în relația cu diferite organe ale statului. La începutul anilor 90, în perioada de creare în Polonia a bazelor fundamentale ale APL, s-a reflectat ideea de a crea modelul obligatoriu de reprezentare a APL. Se presupunea că va fi promovat principiul de obligațiune, de a fi membru (ipso iure) al tuturor unităților teritoriale ale APL, în organizația care în fond era să aibă un caracter forțat. Acest model nu a fost însă adoptat. Prin practică s-a instaurat modelul binevol, care nu impune limite juridice, pentru autoorganizarea intereselor APL. Legislația în vigoare din domeniul APL a dat posibilitatea de organizare a unităților teritoriale ale APL pe baza:

- legii despre asociațiile ne-guvernamentale (formulă predominantă);
- legea despre fonduri – Uniunea Metropolelor Poloneze constituie un fond, al cărui fondatori sunt cele 12 orașe metropolitane din Polonia.

În prezent, ca reprezentative, sunt recunoscute de lege următoarele organizații naționale:

- Asociația Comunelor Rurale a Republicii Polone.
- Asociația Județelor Poloneze.
- Uniunea Metropolelor Poloneze.
- Asociația Municipiilor Poloneze.
- Asociația Orașelor și Orașelor Mici a Republicii Polone.
- Asociația Voievodatelor Poloneze.

Organizațiile menționate mai sus, sunt recunoscute în practica politică, dar și juridică (prin desemnarea lor de către Consiliul de Miniștri ca membrii Comisiei Bilaterale a Guvernului și APL) ca reprezentanți în plan național ai APL. O formulă de reprezentare a intereselor APL în voievodat, neavând statutul de organizație, sunt întâlnirile periodice ale mareșalilor voievodatelor, numite Conventele Mareșalilor. Aceste convente analizează propuneri de schimbare a legilor, ce țin de voievodate și problemele sale comune. Conventul elaborează, de asemenea, punctele comune de vedere, care sunt supuse spre acceptare, unanim de către toți mareșalii.

Reprezentativitatea în sensul juridic a organizațiilor diferă de reprezentativitate în sensul social. Lipsa de principiu de obligațiune de a fi membru produce o situație în care organizațiile amintite mai sus nu reprezintă toate unitățile administrativ-teritoriale, la interesele cărora se referă. Avem de afaceri cu o situație asemănătoare cu un pasager care merge în transport, fără a procura biletul de călătorie, pentru că membrii asociațiilor sunt obligați să plătească taxe de membru. Clar lucru că acele hotărâri benefice sunt implementate în toate unitățile APL, chiar și în cele care nu sunt membre ale organizațiilor de APL. Organizații care îndeplinesc criteriul de reprezentativitate la 100% sunt: Asociația Voievodatelor a Republicii Polone și Uniunea Metropolelor Poloneze, dar în cazul acestor două organizații acest nivel nu este greu de atins (12 metropole, 16 voievodate). La celelalte nivele, reprezentativitatea deseori este mai joasă de 100%. De exemplu: Asociația Comunelor Rurale a Republicii Polone adună în rândurile sale peste 500 de comune rurale, de pe teritoriul întregii țări, desigur acest număr nu poate fi deplin. Asociația Județelor Poloneze îi are ca membri 313 județe din numărul de 379 județe și municipii cu drept de județ. La Asociația Municipiilor Poloneze au aderat până acum 306 orașe și, după cum declară această Asociație, ea adună peste 67% de locuitori urbani din țară. Uniunea Orașelor are un număr de 30 de membri-reprezentanți ai micilor centre urbane. Puterea și reprezentativitatea organizațiilor din această

cauză este diversificată. Fără îndoială aceste organizații menționate mai sus sunt cele mai active și reprezentative organizații ale APL cu caracter național, la diferite nivele. Practic organizațiile existente ale APL le putem împărți din punctul de vedere al criteriilor de mai jos ca:

- juridice și cele de regim – bazat pe reprezentarea intereselor juridice, împărțite pe categorii de APL;
- social-economice (factor teritorial).

Asociația Voievodatelor a Republicii Polone este o asociație care unește în rândurile sale voievodatele. Scopurile Asociației: susținerea ideii APL, apărarea intereselor comune ale voievodatelor, tinderea spre dezvoltarea social-economică a voievodatelor poloneze. Scopurile Uniunii Metropolelor Poloneze sunt:

- susținerea ideii autonomiei locale, rezolvarea comună a problemelor orașelor mari;
- promovarea inițiativelor și faptelor legate de crearea și funcționarea a structurilor regionale și locale, care apar în teritoriile metropolitane;
- colaborarea cu organele statului și cu organizațiile naționale și internaționale, pentru majorarea rolului metropolelor în țară și integrarea lor europeană.

Misiunea Asociației Comunelor Rurale e de a susține serviciul administrării publice locale, apărarea intereselor comune ale comunelor rurale, tinderea spre dezvoltarea social-economică a comunităților rurale și reprezentarea intereselor comunelor rurale și locuitorilor lor. Scopul principal al Asociației constituie integrarea APL din spațiul rural.

Uniunea orașelelor mici este o organizație națională, ce unește orașe mici, comune municipal-rurale și tipic rurale. Uniunea reprezintă interesele a categoriei sale de comune, susținând totodată dezvoltarea a orașelelor și comunelor din zonele de provincie.

Asociația Județelor Poloneze ca scop are susținerea ideii autonomiei locale, apără interesele comune ale județelor și tinde spre dezvoltarea social-economică a județelor poloneze.

Asociația Municipiilor Poloneze ca scop are susținerea ideii autonomiei locale și tinde spre dezvoltarea economică și culturală a orașelor poloneze.

Organizațiile ale APL realizează scopurile menționate mai sus, mai ales prin:

- reprezentarea intereselor unităților APL prin participarea în procesul legislativ, colaborarea în comisiile parlamentare, mai ales în Comisia Bilaterală a Guvernului și APL și așa mai departe;
- executarea a faptelor concrete privind descentralizarea, inițierea și avizarea proiectelor actelor legislative;
- coordonarea serviciilor de informații, consultativ și de programare, colaborare în sensul reprezentării intereselor a APL din Polonia în Uniunea Europeană.

Practic, un rol semnificativ (în sectoarele tematice) joacă și alte tipuri de organizații, având un caracter regional sau reprezentând APL în domeniile specifice, de exemplu:

- Federația Regională a Asociațiilor Comunelor și Județelor din Republica Polonă (Asociația APL Regionale și cele de Sector);
- Asociația Națională a Delegațiilor Sătești;

- Asociația Comunelor Balneare, Asociația Orașelor și Comunelor Marine;
- Asociația Comunelor și Județelor din Silezia de Sus, Asociația Comunelor din Polonia Mică, Asociația Comunelor din Jura;
- Organizațiile minorităților naționale și etnice (Mișcarea Autonomiei Sileziei, Asociația Cașebilor, Asociația Ucrainenilor din Polonia).

Aceste organizații inițiază o activitate vastă în domeniul susținerii comunităților pe care le reprezintă, în fața organelor de administrație publică, inclusiv și la nivelul local. Sunt (prin membrii săi) legate de organizațiile naționale. Un rol semnificativ pentru reprezentarea a intereselor APL îl joacă de asemenea așa numitele instituții de susținere. Putem indica următoarele:

- instituțiile științifice și de servicii destinate APL. Cea mai cunoscută organizație de acest tip în Polonia este Fondul Dezvoltării Democrației Locale. Fiind o organizație non-profit deseori participă la dezbateri în domeniul APL;
- programe științifice în domeniul APL, conduse de renumitele organizații „think tanks”, sau chiar și prin organizațiile APL, precum Asociația Municipiilor Poloneze (Sistemul de Analize Autoadministrative);
- presa – printre cele mai importante este revista „Wspólnota” – „Comunitatea”, care este un forum de dezbateri asupra intereselor APL și exprimării punctelor de vedere față de opinia publică, guvern și parlament.

Interesele APL și organizațiilor reprezentative pot avea caracterul:

- intereselor individuale ale fiecărei unități de APL, care nu au legătură cu interesele comune, ba chiar pot fi contradictorii cu aceste interese;
- interesele colective ale unui anumit nivel de autonomie locală, de exemplu.: interesele majorității sau ale unui grup semnificativ al APL. În Polonia, aceste interese sunt ale comunelor, județelor și voievodatelor;
- interesele colective ale tuturor unităților APL.

Interesele acestea includ mai ales:

- crearea sistemului optim de împărțire a competențelor între APC și APL;
- interesele comune prezentate în fața guvernului, parlamentului. De exemplu: respectarea statutului constituțional al APL în stat și confirmarea acestui statut în practica adoptării legilor.

Organizațiile APL activează, în primul rând, pentru realizarea intereselor majoritare a nivelului respectiv de APL și pentru interesele comune. Unul din aceste interese este definirea independenței a unităților APL. În volumul acestei independențe sunt incluse independențe: de regim, de competențe, de venituri și cheltuieli.

3. Partidele politice în Polonia. Interesele de concurență față de APL

Relațiile cu partidele politice și APL diferă și se transformă, odată cu timpul. În aceste relații se pot menționa câteva elemente esențiale ale politicii de partid în Polonia, inclusiv cu existența a unui grup extrapartid de politici, care este numit „partidul subsidiariștilor”, care este direct interesat de rezolvarea a problemelor APL, menționează de asemenea și interesele ale altor grupuri sociale, precum ar fi: sindicatele, asociații de bussines sau organizațiile neguvernamentale. O schimbare esențială în aceste relații, pe linia APL – partide politice a fost produsă în anul 2002, când s-au introdus alegeri universale ale primarilor, burmiștrilor și președinților de orașe.

4. Reprezentarea intereselor APL pe arena guvernamentală

Din punct de vedere a colaborării guvernului cu organizațiile care reprezintă interesele APL, o importanță esențială are organizarea guvernului. Cei mai importanți parteneri ai organizațiilor ce reprezintă APL sunt ministrul de administrație publică și ministrul de finanțe. De obicei, ministrul al administrației publice este co-președintele Comisiei Bilaterale a Guvernului și APL din partea guvernamentală, asta însemnând că îndeplinește un rol de coordonator al dialogului guvernului cu reprezentanții APL. Important lucru e că acest ministru, de asemenea, tutelează reprezentanții guvernului în voievodate-voievozii, care exercită tutela de stat asupra APL. Ministrul de finanțe supraveghează sistemul de finanțare ale APL. În ultimii ani în relațiile guvern-APL s-a intensificat esențial rolul ministrului de dezvoltare regională. Estimând posibilitățile de influență ale APL pe arena guvernamentală, ar fi bine de menționat transferul cadrelor din APL la posturi guvernamentale, care s-a făcut mai larg vizibil în ultimii ani (de exemplu: APL din Varșovia a avut în rândurile sale prezenți miniștri și vice-miniștri). Mecanismele folosite de APL, în dezbaterile cu reprezentanții guvernului sunt următoarele:

1. Instituții de reprezentare a APL;
2. Procedurile stabilite de legi, care garantează posibilitatea de participare la procesul de adoptare a hotărârilor de către guvern;
3. Modalități de contacte directe, stabilite în practica politică, cu reprezentanții administrației de guvern și APL.

Instituțiile de reprezentare a APL față de administrația guvernamentală le putem împărți, după cum urmează:

- Instituții, ale căror scop este reprezentarea intereselor APL și coordonarea dialogului cu administrația guvernamentală;
- Instituții consultative și de opinie a guvernului în diferite domenii a politicii guvernamentale, în care APL nu este un singur grup de interes;
- Instituții de monitorizare a politicii de întrebuintare a fondurilor din UE.

Instituție de bază cu caracter general este în Polonia: Comisia Bilaterală a Guvernului și APL. Comisia constituie un mediu de colaborare în domeniul adoptării părerilor comune, ale guvernului și APL. A fost înființată în anul 1993, în calitate de organ consultativ. Următoarele modificări în materie de funcționare a comisiei au avut de fiecare dată un nivel mai superior, în ierarhia de elaborare a actelor normative, fapt care era natural în procesul de creștere a poziției APL în Polonia. În 1999, comisia în baza hotărârii guvernului a început să funcționeze ca organ cu statut mai înalt, decât cel de tip consultativ. În anul 2005, comisia a obținut un statut și mai înalt. Pe data de 6 mai 2005, Parlamentul Republicii Polone a adoptat Legea cu privire la Comisia Bilaterală a guvernului și APL și a Reprezentanților Republicii Polone în Comitetul Regiunilor Uniunii Europene. Caracterul bilateral al comisiei înseamnă egalitatea formală a părților de dialog, fapt fortificat de paritetul co-președinților comisiei, președinților grupurilor de lucru și a.m.d. Comisia este responsabilă de politica statului, față de APL și de asemenea de treburile APL care sunt în jurisdicția a UE și organizațiilor internaționale, la care a aderat Polonia. Comisia este compusă dintr-un număr egal de membri, ai celor două părți participante. Partea APL în comisie este reprezentată de membrii a organizațiilor naționale APL. Comisia își exprimă opinia (părerea) bazată pe principiul de hotărâre, adoptată în comun de către ambele părți ale comisiei. Membrii ai Consiliului de Miniștri și alte subiecte care sunt responsabile de pregătirea proiectelor actelor normative, programelor

și a altor documente guvernamentale în problematică APL, prezintă spre avizare proiectele acestor documente, împreună cu prognoza consecințelor financiare după implementare. Partea guvernamentală de obicei este reprezentată de vice-ministru. APL este reprezentată deseori de primari ai orașelor și comunelor, de mareșali și persoane, care reprezintă organizațiile naționale ale APL, și consilieri. Hotărârile comune adoptate de ambele părți în probleme simple și mediu de complicate sunt deseori unanime. Altfel, situația se prezintă în chestiuni complicate și controversate. Dezbaterile sunt foarte aprinse și problema deseori apare în agenda de lucru a comisiei. Se întâmplă câteodată că în rolul arbitrului, în aceste dezbateri sunt angajate organe: ca Parlamentul și Curtea Constituțională. Comisia Bilaterală invocă grupuri permanente de lucru. În prezent cu un număr de 7, de exemplu: a sistemului finanțelor publice, infrastructurii, a dezvoltării locale, a politicii regionale, ocrotirii mediului înconjurător, ocrotirii sănătății și asigurării sociale.

Cele mai importante instituții consultative și de opinie: Comisia Triplă Social-Economică (parteneriatul social), Consiliul Suprem de Angajare (organ consultativ în domeniul pieții de muncă), Consiliul al Organizațiilor non-profit (organizațiile neguvernamentale), Consiliul Fondului Național de Sănătate, Consiliul pentru Dezvoltare Echilibrată și Consiliul Național al Integrării Europene. În aceste organizații și consilii naționale sunt prezenți de asemenea și reprezentanții organizațiilor de APL în care se dezbate, pentru ca interesele APL să fie reflectate în deciziile, opiniile și recomandările ale acestor instituții.

În legătură cu participarea Poloniei în politica de dezvoltare a UE, monitorizarea folosirii a fondurilor structurale, obligatoriu se desfășoară cu participarea a partenerilor din APL, economici și sociali. Acest fapt lărgeste influența APL asupra politicii statului, în monitorizarea folosirii fondurilor structurale, prin așa numitele comisii de monitorizare. Aceste comisii funcționează ca organe independente de consultații și opinie, pentru instituții administrative ale programelor operative ale UE. La conducerea structurii de monitorizare a fondurilor europene în Polonia se află Comitetul de Monitorizare a Planului Național de Dezvoltare. A fost convocat în baza legii din 20 aprilie 2004, despre Planul Național de Dezvoltare. În componența Comitetului de Monitorizare a PND 2004—2006, în calitate de membri sunt prezenți pe lângă reprezentanții guvernului 22 de reprezentanți ai APL și 23 reprezentanți din partea partenerilor sociali și economici. Printre reprezentanții APL în Comitet sunt incluși toți mareșalii voievodatelor sau reprezentanții lor și reprezentanții organizațiilor naționale APL. Reprezentanții acestor organizații sunt membrii a 8 comitete de monitorizare, invocate pentru fiecare program de operare aparte și inițiative unionale.

O altă formulă de consultare APL sunt procedurile stabilite de lege, ce garantează APL posibilitatea de a-și exprima părerea în domeniul proiectelor guvernamentale, a actelor legislative și hotărârilor. Organele administrației de guvern sunt obligate de a lua în seamă postulatele înaintate de către APL. De asemenea, sunt obligate de a se consulta cu APL în fiecare domeniu care are influență asupra veniturilor și cheltuielilor APL. Aceste obligațiuni sunt incluse în legea finanțelor publice, care este numită în Polonia „ Constituția finanțelor publice”. Orice proiect de lege, care prevede în consecință adoptarea schimbării nivelului a veniturilor proprii și cheltuielilor APL, necesită definirea nivelului acestor schimbări și prezentarea pentru consultații în cadrul Comisiei Bilaterale a Guvernului și APL. Consiliul de Miniștri, transmițând proiectul de lege către Parlament, anexează și avizul Comisiei Bilaterale. Prevederi importante din domeniul de consultare APL sunt incluse în:

- a) legea din 2003 despre veniturile unităților APL. Această lege definește sistemul de consultații în domeniul de finanțare al APL și împărțirii subvențiilor;
- b) legea despre Planul Național de Dezvoltare din 2001, definind consultarea documentelor de program legate de PND 2004-2006 cu organizațiile reprezentative ale APL.

Sunt stabilite și alte forme și obiceiuri de contacte între reprezentanții Guvernului și organizațiile, ce reprezintă APL. De exemplu.:

- Întâlniri periodice a primului ministru, miniștrilor cu mareșalii voievodatelor (Conventul Mareșalilor) de două, trei ori pe an, din anul 1999;
- Conferința Națională a Primarilor de diferite nivele;
- Întâlnirea generală a tuturor organizațiilor, ce reprezintă interesele APL;
- Congresul Comunelor Rurale ale Republicii Polone, Congresul Orașelor Poloneze.

La aceste întâlniri din partea guvernului participă cei mai importanți pentru APL miniștri (afacerilor interne și administrație, finanțelor, dezvoltării regionale) și deseori Primul Ministru. Pe parcursul acestor întâlniri, reprezentanții ai tuturor celor trei nivele de APL prezintă postulatele ce țin de politica guvernului, în domeniul autonomiei locale în Polonia, dar reprezentanții guvernului prezintă tendințele și planurile politicii guvernului.

5. Arena parlamentară de reprezentare

Semnificativă din punctul de vedere al reprezentării intereselor APL este posibilitatea directă și independentă de decizii și dialogul cu guvernul, posibilitatea de a influența asupra procesului legislativ, produs în Parlament. În practica poloneză s-au stabilit următoarele tipuri de influență:

- Compatibilitatea mandatelor de deputat și senator cu funcțiile în APL (consilieri, reprezentanți ai organelor executive APL). Din punct de vedere juridic, această posibilitate exista până în anul 2001, pe când, cum demonstau statisticele, 120 de deputați (care în total erau 460) exercitau funcții în APL. În anul 2001, prin legea organică s-a introdus principiul de incompatibilitate a mandatelor parlamentare și funcțiile în APL. Se estimează că în pofida acestei incompatibilități, în jur la 1/3 de parlamentari au legături puternice de alt gen cu APL;
- Crearea unei comisii parlamentare, permanente și specializate în domeniul autonomiei locale – Comisiei Parlamentare APL și Politicii Regionale. Funcțiile acestui organ parlamentar sunt tipice pentru asemenea comisii care participă direct în procesul legislativ, în domeniul competențelor și finanțelor APL și asigură exercitarea de către Parlament a controlului față de politica Guvernului.

Se întâmplă că membrii acestei comisii influențează acțiunile guvernului în domeniul intereselor APL. Se produce acest lucru, printre altele, sub influența opiniilor organizațiilor APL și părții APL din Comisia Bilaterală. În componența comisiei se sesizează ca membri, politicieni cu experiență autoadministrativă și cu atitudine proautoadministrativă. Regulamentul Parlamentului prevede că adoptarea legilor (hotărârilor), care pot să introducă modificări în funcționarea APL, trebuie mai înainte consultată cu partea reprezentativă ale APL din Comisia Bilaterală. Organizațiile, care reprezintă interesele APL, au o posibilitate semnificativă în viața parlamentului, de a participa la ședințele comisiilor parlamentare. Din investigările în domeniul

lobbingului în Parlament, reiese clar că chestiunile reformei administrative și APL sunt obiectele, deseori abordate cu parlamentarii. Arena parlamentară de reprezentare cuprinde și camera superioară a parlamentului polonez – Senatul. Mecanismele în acest loc sunt similare, dar au o valoare mai mică, din cauza faptului că rolul Senatului este mai mic decât a parlamentului în procesul de administrare.

Proiectul legii despre principiile de coordonare a politicii de dezvoltare – noi perspective de colaborare

Scopul noii legi despre principiile de coordonare a politicii de dezvoltare, care se află în procesul de elaborare în parlament, este introducerea în Polonia a unui management strategic de coordonare a politicii regionale. Proiectul prevede colaborarea strategiilor de dezvoltare a țării de către nivelul central de guvernare, adoptată în final sub formă de lege organică. Legea prevede crearea instituției conferințelor permanente, care vor fi conduse de voievozi. Aceste conferințe ar adopta politicile de dezvoltare pe plan regional. Conferințele menționate ar înlocui fostele „Comitete regionale de conducere”, care erau administrate de mareșalii voievodatelor. Legea prevede consultarea cu APL, partenerii sociali și economici și cu Comisia Bilaterală, a tuturor documentelor legate de strategia dezvoltării țării, contractele în voievodate, programe regionale și de sectoare.

Concluzii

Modelul de reprezentare al APL și posibilitățile de influență a organizațiilor APL au ajuns într-un proces de stabilizare, pe o bază juridică puternică, în legătură cu adoptarea a Legii privind comisia bilaterală și recunoașterea rolului semnificativ de avizare al APL, în domeniul sistemului de finanțe publice și coordonare a politicii de dezvoltare a țării. Se pare că pe partea APL s-a stabilit de asemenea un număr fix de organizații de reprezentare națională. Criticii prezentului model de autonomie publică menționează, în calitate de argument, lipsa mecanismelor eficiente de coordonare pe linia guvern-unități teritoriale ale APL, care sunt independente unele de altele. O schimbare semnificativă de sesizare a APL, ca un teren de joc politic, au adus schimbările legate de alegerile universale ale primarilor, instaurarea județelor și voievodatelor autoadministrative. Acest fapt intensifică posibilitatea de influențare a aleșilor locali asupra vieții politice și parlamentare. În scopul realizării intereselor APL, este foarte important de a păstra o independență relativă a APL și mai ales a organizațiilor sale, de politica de partid. Posibil că o să se reîntoarcă la discuțiile, conduse în trecut, că ar fi nevoie de a reforma camera superioară a parlamentului și a stabili în locul ei o reprezentare a regiunilor, care să fie compusă din reprezentanții APL, dar nu a partidelor politice. Acest fapt însă ar necesita schimbarea Constituției.

Cele mai principale recomandări pentru organizațiile APL din Moldova în domeniul metodelor și volumului de influență asupra procesului de creare a dreptului și crearea politicilor naționale și europene, luând în vedere experiențele poloneze, ar fi următoarele:

1. Procesul de creare a instituțiilor și procedurilor trebuie comparat de fiecare dată cu nivelul dezvoltării a autonomiei locale în țara respectivă. Larga competențe consultative, ba chiar și cele de adoptare a hotărârilor comune, în cazul „slabei” descentralizări, ar produce numai conflicte cu guvernul și ar aduce numai frustrații partei autoadministrative. Aceste acțiuni trebuie să fie de fiecare dată simetrice.

2. Având în vedere existența a intereselor contradictorii chiar în cadrul APL, este necesar de a construi un sistem de adoptare a punctelor comune de vedere, înainte de procesul de negocieri cu guvernul. Acest lucru este foarte vizibil mai ales la diferitele nivele ale APL.
3. Ar fi bine să se tindă la o situație de relații stabile cu guvernul. Se exprimă acest fapt prin necesitatea adoptării în formă de lege organică a criteriilor de reprezentativitate a organizațiilor APL cu care guvernul ar duce dialogul, obligațiilor din partea guvernamentală de adoptare a actelor legislative, numai după avizarea lor de APL (un sistem de precizie în problema volumului, procedurilor, termenelor și consecințelor).
4. Influența organizațiilor APL trebuie să aibă loc la un stadiu de decizii, cât mai primar posibil. Numai acest fapt garantează posibilitatea de a păstra controlul asupra hotărârilor, adoptate în domeniul APL, și face posibilă coerența acestora.
5. Ar fi bine ca organizațiile APL să-și garanteze posibilitatea de influență, nu numai la nivel de guvern, dar și în parlament (de ex.: prin comisia parlamentară). Trebuie să se țină cont că în cadrul negocierilor nu întotdeauna o să fie posibil de găsit limbă comună cu guvernul. În chestiuni de majoră importanță, APL trebuie să aibă posibilitatea de a ataca deciziile legislativului. Îmi dau seama că este nevoie de aceste garanții, în primul rând, în sistemul juridic al statului și nu fiecare țară le posedă.
6. Interesele APL nu sunt unice. În legătură cu acest fapt organizațiile APL sunt obligate să facă o recunoștință a instituțiilor și procedurilor de participare a altor grupuri de interese în procesele decisive în stat, având în vedere influența lor asupra intereselor APL și, în final, să-i convingă că avizul organizațiilor APL este necesar în domeniul de opinii al altor grupuri și foruri sociale.
7. Ținând cont de faptul că politicile contemporane au nevoie de expertize complicate, din partea APL se cere crearea unor relații corecte cu experții în diferite domenii, pentru a fi un partener egal în birocrăția guvernamentală. Pe de altă parte, este necesar de a-i convinge pe politicieni și „curtea” social-politică a guvernului și parlamentului, de a accepta părerile sale. Din această cauză, este necesar de a avea un suport operativ în domeniul **public relations**, având chiar un cotidian de presă național al APL.

Rolul asociațiilor autorităților publice locale în cadrul procesului decizional din Republica Moldova

1. Considerații generale

Începând cu proclamarea independenței (1991) și până în prezent Republica Moldova este antrenată într-un proces anevoios, complex și contradictoriu de trecere de la sistemul autoritar sovietic la un sistem de administrație publică locală modern și efektiv, bazat pe principiile autonomiei locale și standardele europene.

Astfel, doar pe parcursul ultimilor 15 ani, în Republica Moldova au fost adoptate 4 acte legislative absolut noi privind administrația publică locală (1991, 1994, 1998 și 2003) și trei privind schimbarea divizării administrativ-teritoriale a R. Moldova (1994, 1998 și 2001). În afară de aceasta, menționăm că procesul de transformare a sistemului de administrație publică locală nu s-a finalizat, actualmente pe agenda Parlamentului în a doua lectură aflându-se adoptarea Legii privind descentralizarea administrativă și Legii privind administrația publică locală în noua redacție.

Practic, după fiecare alegeri parlamentare, forțele politice care ajungeau la guvernare începeau activitatea sa cu modificarea sistemului de administrație publică locală. Însă, în pofida multiplelor reforme și transformări cardinale care au avut loc în domeniul administrației publice locale în perioada anilor 1991-2006, totuși se constată că ele nu au avut efectul scontat, administrația publică locală actuală în continuare confruntându-se cu aceleași probleme existente la începutul reformelor, iar principiile autonomiei locale de fapt nu funcționează și poartă un caracter declarativ.

Printre cauzele principale ale acestei situații pot fi menționate:

- lipsa din partea factorilor decizionali, pe tot parcursul reformelor, a unei viziuni complexe asupra condițiilor obligatorii necesare pentru edificarea și funcționarea unui sistem de administrație publică locală modern și efektiv: descentralizare reală, asigurarea autonomiei decizionale, funcționale și organizaționale, transferul de competențe împreună cu surse de finanțare adecvate etc.;
- desconsiderarea fundamentului patrimonial și financiar al autonomiei locale;
- neglijarea și desconsiderarea opiniei autorităților publice locale și asociațiilor sale în cadrul elaborării, adoptării și implementării cadrului legal și a politicilor din domeniul administrației publice locale.

Deci se constată că în Republica Moldova, pe de o parte, de fapt niciodată nu a existat un dialog efektiv între autoritățile publice centrale și cele locale prin intermediul structurilor sale asociative. Pe de altă parte, întotdeauna a lipsit o corelare adecvată între numeroasele competențe legale ale autorităților publice locale și un sistem de finanțe publice locale care să permită autorităților publice locale să exercite în modul corespunzător competențele respective. În rezultat, sistemul de finanțe publice locale până în prezent rămâne unul foarte restrictiv și contrar principiilor autonomiei locale, care nicidecum nu stimulează inițiativa autorităților publice locale și care le face foarte dependente de alte nivele de administrație publică.

2. Dreptul și formele juridice actuale ale autorităților publice locale din Republica Moldova de a se asocia în vederea promovării și apărării intereselor sale

În cadrul unui sistem de administrație publică locală modern, efectiv și bazat pe principiile autonomiei locale, dreptul la asociere a colectivităților locale reprezintă o importanță deosebită.

În acest sens, luând în considerare experiența altor țări (de exemplu: Danemarca, Olanda, Polonia, România, Bulgaria etc.), asocierea autorităților publice locale și formarea unor organizații puternice și capabile din punct de vedere organizațional, funcțional și financiar, de a apăra efectiv drepturile și interesele colectivităților locale în fața autorităților publice locale și de opinia cărora să se țină cont la elaborarea politicilor și adoptarea (modificarea) cadrului legal din domeniul administrației publice locale, constituie una din problemele de bază actuale în cadrul procesului de edificare și consolidare a autonomiei locale din Republica Moldova.

Anume lipsa unor organizații puternice și capabile să-și impună poziția, cum rezultă din experiența Republicii Moldova pe parcursul a circa 15 ani de reforme ale sistemului de administrație publică locală, conduce la desconsiderarea și neglijarea de către autoritățile publice centrale a opiniei colectivităților locale în cadrul procesului decizional (normativ) care privește drepturile și interesele colectivităților locale.

În acest context, trebuie de menționat că actualmente în Republica Moldova se constată o situație paradoxală.

Pe de o parte, există un număr destul de mare de asociații ale autorităților publice locale cu denumiri destul de sonore și scopul cărora este de a promova și proteja drepturile și interesele membrilor săi – autorităților publice locale și reprezentanților săi. În special pot fi menționate următoarele asociații, din cele mai cunoscute:

1. Asociația Primarilor și Colectivităților Locale din Moldova.
2. Liga Națională a Asociațiilor de Primari din Moldova.
3. Asociația președinților de raioane.
4. Asociația femeilor primari.
5. Asociația primarilor din Găgăuzia.

Afară de aceasta, subliniem că practic pe lângă fiecare partid există câte o asociație afiliată: asociația primarilor și consilierilor creștin-democrați, social-liberali etc.

Pe de altă parte, în pofida faptului existenței unui număr destul de mare de asociații, se constată că ele, în mare parte, nu posedă capacități organizatorice, funcționale și materiale pentru realizarea obiectivelor sale, iar situația autonomiei locale din Republica Moldova nu numai că nu s-a îmbunătățit, dar din contra – s-a înrăutățit, fapt confirmat prin multiplele rapoarte și recomandări ale Consiliului Europei din perioada anilor 1998-2005 ¹.

¹ A se vedea de exemplu: Report on the situation of local and regional democracy in Moldova - CG (9) 6 Part II Rapporteurs: Claude CASAGRANDE (France) and Yavuz MILDON (Turkey). Recommendation 110 (2002) on local and regional democracy in Moldova. Debated and adopted by the Congress on 5 June 2002, 2nd Sitting, (see Doc. CG (9) 6, draft recommendation, presented by Mr C. Casagrande and Mr Y. Mildon, rapporteurs) www.vcd.coe.int; Local Democracy in Moldova - CPL (12) 9 Part II Rapporteur: Pascal MANGIN, France, Chamber of Local Authorities Political Group: EPP/CD. Recommendation 179 (2005) on local democracy in Moldova. Debated and approved by the Chamber of Local Authorities on 8 November 2005 and adopted by the Standing Committee of the Congress on 9 November 2005 see doc. CPL (12) 9, draft recommendation presented by Mr P. Mangin (France, L, EPP/CD), rapporteur, www.vcd.coe.int.

Analizând evoluția și situația actuală, pot fi evidențiate mai multe cauze care influențează negativ capacitatea sectorului asociativ al colectivităților locale din Republica Moldova de a-și impune opinia în privința soluționării diferitor probleme din domeniul administrației publice locale.

Astfel, prima cauză reprezintă caracterul formal, contradictoriu și confuz al reglementărilor normative ce garantează dreptul colectivităților locale la asociere, precum și lipsa unor mecanisme clare privind asigurarea realizării acestui drept în practică.

În acest sens, pe de o parte, cadrul legal în vigoare din Republica Moldova stabilește expres dreptul autorităților publice locale (colectivităților locale) de a se coopera și asocia.

În special, conform art. 10 al Cartei Europene a Autonomiei Locale (în vigoare pentru Republica Moldova din 1 februarie 1998) colectivitățile locale au dreptul de a se asocia cu alte colectivități locale pentru realizarea unor sarcini de interes comun; de a adera la o asociație pentru protecția și promovarea intereselor lor comune; de a adera la o asociație internațională de colectivități locale și de a coopera cu colectivitățile altor state. Iar aceste drepturi trebuie să fie recunoscute de fiecare stat.

La rândul său, conform art. 18 și 49 al Legii privind administrația publică locală consiliilor locale și raionale li se recunoaște dreptul de a decide, în condițiile legii, asocierea cu alte autorități ale administrației publice locale, inclusiv din străinătate, pentru realizarea unor lucrări și servicii de interes public, promovarea și protejarea intereselor autorităților administrației publice locale, precum și colaborarea cu agenți economici și asociații obștești din țară și din străinătate în scopul realizării unor acțiuni sau lucrări de interes comun.

Pe de altă parte, deși Legea privind administrația publică locală stabilește că astfel de asocieri trebuie să aibă loc în baza legii, totuși până în prezent nu există un asemenea act legislativ care ar reglementa detaliat și obiectiv modul de formare și suspendare a asociațiilor colectivităților locale, procedura de înregistrare a lor, modul de funcționare și asigurare materială și financiară a funcționării lor, precum și alte aspecte legate de activitatea unei astfel de organizații.

De aceea, pentru a depăși lacunele cadrului legal din acest domeniu, toate asociațiile autorităților publice locale existente în prezent au fost și sunt înregistrate și activează în baza Legii cu privire la asociațiile obștești (1996), care reglementează statutul tuturor organizațiilor neguvernamentale din Republica Moldova.

Însă, această Lege expres prevede în articolul 1 alin. 3 că sub incidența prezentei legi **nu cad organizațiile create de autoritățile publice** și alte organizații ale căror mod de constituire și de activitate se stabilește de alte acte legislative.

În rezultat, se constată că, de fapt, dreptul de asociere a colectivităților locale este limitat deoarece nu există un mecanism legal care ar permite realizarea unei asocieri a mai multor sate, comune, orașe și municipii luate ca colectivități locale, dar nu ca niște persoane sau autorități publice locale. Iar autoritățile publice locale din Republica Moldova sunt nevoite să se asocieze și activeze în baza unor acte legislative inadecvate și confuze, care nu corespund scopurilor și obiectivelor unor astfel de asocieri.

Astfel, apare o altă problemă din domeniul asocierii autorităților publice locale din Republica Moldova – caracterul personal și nereprezentativ al asociațiilor date. În acest sens, toate asociațiile autorităților publice locale din Republica Moldova existente în prezent și care funcționează în baza Legii cu privire la asociațiile obștești, de fapt nu sunt niște asociații veritabile ale colectivităților locale, reprezentate de către autoritățile publice locale respective în baza unui mandat special din partea autorității publice locale deliberative și care, cum s-a văzut mai sus, nu pot funcționa în baza Legii cu privire la asociațiile obștești. Dar, în realitate, aceste asociații sunt niște organizații de persoane concrete (persoane care îndeplinesc funcțiile de primari, consilieri, contabili din cadrul autorităților publice locale etc.), care nu pot fi privite în acest context în calitate de autorități publice (deoarece se încalcă legea menționată mai sus) și care s-au unit în vederea apărării și promovării drepturilor și intereselor sale personale și profesionale specifice.

În consecință, asociațiile autorităților publice locale sunt instabile din punct de vedere a membrilor săi, deoarece după fiecare alegeri locale are loc schimbarea unui număr destul de mare de membri și este necesar de a le reconstitui și realege organele de conducere. De asemenea, acest tip de organizații sunt slabe din punct de vedere organizatoric, funcțional și financiar, deoarece nu există nici o legătură între ele și bugetele colectivităților locale. Iar principala sursă de finanțare a lor reprezintă cotizațiile membrilor săi (în calitate de persoane fizice) și alte surse ocazionale și temporare. Ceea ce este insuficient pentru a asigura o stabilitate și activitate permanentă și eficientă a acestor organizații și a serviciilor sale.

Conform practicii internaționale, numai atunci când membri ai asociațiilor respective devin colectivitățile locale (satele, comunele, orașele, municipiile) este posibil de a asigura o stabilitate organizatorică și funcțională, bazată pe o susținere financiară minimală, necesară pentru activitatea structurilor asociației, care la rândul său se ocupă de crearea și dezvoltarea în continuare a capacităților financiare și de acordare a diferitor servicii membrilor acestor asociații.

O altă cauză și problemă actuală, care împiedică consolidarea sectorului asociativ al autorităților publice locale din Republica Moldova, reprezintă implicarea directă și indirectă ale autorităților publice centrale în procesul dat, în vederea dezbinării și dispersării autorităților publice locale prin diferite organizații, astfel fiind diminuată capacitatea lor de a se opune organizat și eficient adoptării mai multor acte și inițiative abuzive și contrare principiilor autonomiei locale, care vizau drepturile și interesele colectivităților locale.

Printre metodele folosite de către autoritățile centrale mai ales în ultimii 5 ani în acest sens pot fi menționate: implicarea în procesul de crearea a asociațiilor prin intermediul autorităților publice raionale; crearea și favorizarea organizațiilor de buzunar, defavorizarea prin diferite metode și pârghii administrative și financiare a membrilor altor asociații; intentarea de dosare administrative și penale în privința liderilor și membrilor altor asociații, precum și denigrarea lor publică etc.

Astfel, se constată că atât din partea Guvernelor precedente, cât și mai ales din partea actualului Guvern, întotdeauna a lipsit o înțelegere clară a necesității și importanței existenței unor asociații ale autorităților publice locale puternice și independente, în calitate de partener de dialog și chiar oponent obiectiv, constructiv și totodată principal, în cadrul procesului de edificare a unui sistem de administrație publică locală modern și conform standardelor europene. Ceea ce ar fi exclus în mare parte problemele pe plan intern și extern cu care se confruntă actualmente Republica Moldova în domeniul autonomiei locale.

Atitudinea și acțiunile autorităților centrale față de sectorul asociativ al autorităților locale din Republica Moldova a condus la:

- dispersarea și dezbinarea forțelor autorităților publice locale, în mai multe organizații cu capacități organizaționale, funcționale și financiare reduse;
- politizarea și polarizarea tuturor organizațiilor existente (mai ales a liderilor acestor organizații), în pofida faptului că marea majoritate din membrii săi se confruntă cu aceleași probleme de ordin economic, financiar, patrimonial, organizațional etc.;
- neutralizarea, eliminarea sau desconsiderarea, cu mici excepții, a opiniei și voinței reale a autorităților publice locale (asociațiilor sale) din procesul decizional privind politicile statului ce vizează drepturile și interesele colectivităților locale;
- adoptarea mai multor acte normative cu încălcarea principiilor autonomiei locale și a drepturilor și intereselor colectivităților locale, fapt confirmat prin deciziile respective ale Curții Constituționale;
- de fapt, încălcarea prevederilor Cartei Europene a Autonomiei Locale privind dreptul la asociere liberă. Or, în condițiile actuale nu se poate de vorbit că acest drept este asigurat în deplină măsură și autoritățile publice locale pot independent și fără alte influențe să decidă în ce fel de asociații să participe în calitate de membri.

Prin urmare, actualmente se impune consolidarea a tuturor autorităților publice locale și asociațiilor acestora, prin căutarea unor forme general-acceptabile de cooperare și promovare a drepturilor și intereselor sale generale.

3. Consultarea și luarea în considerare a opiniei autorităților publice locale din Republica Moldova în cadrul procesului legislativ (normativ): garanții juridice și realități

Implicarea efectivă a autorităților publice locale din Republica Moldova în procesul decizional și de elaborare a politicilor statului în diverse domenii ce vizează sistemul de administrație publică locală reprezintă una din problemele de o importanță și actualitate deosebită care până în prezent nu a fost soluționată într-un mod adecvat literei și sensului Cartei Europene a Autonomiei Locale, precum și standardelor europene.

În acest sens, se constată că în pofida faptului realizării pe parcursul ultimilor 15 ani a multiplelor reforme din domeniul APL, totuși aceste reforme s-au produs practic fără a fi consultate autoritățile publice locale și fără ca opinia lor să fie luată în considerare.

Mai mult ca atât, nici în prezent opinia autorităților publice locale practic nu este luată în considerare la adoptarea diferitor acte de către autoritățile centrale, într-un mod efectiv și adecvat cerințelor Cartei Europene a Autonomiei Locale. Iar consultările ce au totuși loc poartă un caracter sporadic, formal și inefectiv.

La capitolul dat în Republica Moldova se constată o situație paradoxală. Pe de o parte, la nivel formal, în ultimii ani, Guvernul a inițiat o colaborare cu o singură asociație care manifesta loialitate și susținere inițiativelor și acțiunilor sale de ultimă oră din domeniul administrației publice locale. În acest sens, au fost organizate câteva întruniri bine mediatizate cu participarea Prim-Ministrului, Președintelui Republicii Moldova și altor oficiali. De asemenea, reprezentanții asociației respective au fost invitați să participe la mai multe ședințe ale Guvernului.

Pe de altă parte, se constată că acest „dialog” a fost absolut formal, ineficient și nu a condus la careva rezultate pozitive. Deoarece anume în perioada dată se remarcă un număr mare de încălcări ale drepturilor și intereselor autorităților locale, adoptarea unor acte normative ce încalcă principiile autonomiei locale, precum și limitarea și desconsiderarea intereselor colectivităților locale în diferite domenii. Aceste fapte fiind confirmate prin Rapoartele foarte critice ale Consiliului Europei² și mai multe Hotărâri ale Curții Constituționale din Republica Moldova³.

De asemenea, menționăm că „dialogul instituțional” a purtat un caracter selectiv – Guvernul invitând doar o asociație aflată sub control total care niciodată nu s-a opus efectiv adoptării diferitor decizii abuzive ale autorităților centrale.

În același timp, alte asociații reprezentative au fost excluse din „dialogul instituțional”, ele nefiind reprezentate nici în cadrul delegației la Congresul Puterilor Locale și Regionale al Consiliului Europei. Astfel, opinia unei părți semnificative și destul de active a reprezentanților autorităților publice locale din Moldova nefiind prezentă și auzită de către Guvern și organizațiile internaționale.

Prin urmare, se constată că de fapt în Republica Moldova vocea autorităților publice locale nu este semnificativă și nu este auzită de către autoritățile publice centrale în procesul de elaborare și adoptare a politicilor și actelor ce vizează colectivitățile locale.

Printre cauzele principale ale acestei situații pot fi menționate:

- lipsa până în prezent a unei dorințe și intenții clare și reale din partea Guvernului de a institui un dialog și parteneriat efectiv și cu participarea tuturor asociațiilor autorităților publice locale;
- lipsa unor prevederi legale exprese și clare care ar obliga Guvernul și autoritățile centrale să consulte opinia autorităților publice locale la adoptarea diferitor acte normative ce vizează drepturile și interesele colectivităților locale;
- lipsa reglementărilor legislative speciale prin care să fie instituite mecanismele și formele speciale și efective de consultare a opiniei autorităților publice locale;
- neglijarea și nerespectarea unor prevederi normative în vigoare pentru Republica Moldova.

În special, se constată că nici un act normativ adoptat în ultimii 15 ani (inclusiv cele 3 legi privind administrația publică locală) nu au prevăzut și reglementat expres un mecanism real, efectiv, obiectiv și transparent de consultare obligatorie („dialog

² see: the information report on the latest developments in local democracy in Moldova as approved by the Bureau of the Congress on 22 March 2004 (Rapporteur: Pascal Mangin, France) and the report on the observer mission the local by-elections in Moldova on 10 and 24 July 2005, as adopted by the Bureau of the Congress on 19 September 2005; Recommendation 179 (2005) on local democracy in Moldova Debated and approved by the Chamber of Local Authorities on 8 November 2005 and adopted by the Standing Committee of the Congress on 9 November 2005 (see doc. CPL (12) 9, draft recommendation presented by Mr P. Mangin (France, L, EPP/CD), rapporteur).

³ Hotărârea Curții Constituționale nr. 13/14.03.2002 cu privire la controlul constituționalității unor prevederi din Legea nr. 781-XV din 28 decembrie 2001 “Pentru modificarea și completarea Legii nr. 186-XIV din 6 noiembrie 1998 “Privind administrația publică locală” //Monitorul Oficial 46-48/8, 04.04.2002; Hotărârea Curții Constituționale nr.12 din 21.04.2005 pentru controlul constituționalității unor dispoziții legale și normative privind terenurile proprietate publică și delimitarea lor //Monitorul Oficial 67-68/10, 06.05.2005.

instituțional”) a autorităților publice locale (asociațiile lor) de către autoritățile publice centrale în cadrul procesului decizional (legislativ).

În consecință, deși există câteva prevederi legale din care într-o formă foarte generală și neclară rezultă necesitatea consultării autorităților publice locale și a colectivităților locale, totuși aceste prevederi până în prezent rămân practic inaplicabile și poartă un caracter formal, deoarece așa și nu au fost prevăzute mecanisme eficiente de realizare a lor în practică.

În acest sens, de exemplu, începând cu 1 februarie 1998 pentru Republica Moldova a intrat în vigoare Carta Europeană a Autonomiei Locale, care în articolul 4 stabilește că „colectivitățile locale trebuie să fie consultate, pe cât posibil, în timp util și de o manieră apropiată în cursul procesului de planificare și de luare a deciziei pentru toate chestiunile care la privesc direct.”

Însă, deși acest act normativ este obligatoriu pentru Republica Moldova, prevederile respective au rămas doar la nivel declarativ, deoarece până în prezent (2006) așa și nu au fost dezvoltate și transformate în cadrul legislației naționale în niște mecanisme clare și efective.

La rândul său, nici Legea nr. 780/2001 cu privire la actele legislative, care stabilește modul de inițiere, elaborare, avizare, expertiză, redactare, interpretare și ieșire din vigoare a actelor legislative, precum și mijloacele, metodele și tehnicile utilizate în acest sens, de asemenea, nu prevăd expres rolul și dreptul autorităților locale (asociațiilor lor) în procesul legislativ. În acest sens, Legea în cauză în art. 21 conține doar o prevedere generală și destul de evazivă, conform căreia “Proiectul de act legislativ, însoțit de nota informativă, se transmite spre avizare autorităților și instituțiilor interne și externe interesate.”

Însă, în primul rând, subliniem că legea se referă doar la autorități publice și instituții (probabil, de asemenea, publice), care nicidecum nu pot cuprinde asociațiile autorităților publice locale înregistrate actualmente în formă de asociații obștești (neguvernamentale). În al doilea rând, atunci când legea se referă la avizarea din partea unei autorități publice, nu este clar care din autoritățile publice (locale, regionale, raionale sau centrale) sunt în drept să avizeze proiectele legilor respective. Plus la aceasta, nu este clar cine determină și decide în privința autorităților și instituțiilor interesate, care trebuie și pot fi avizate. Mai ales dacă ținem cont de faptul că în Moldova există peste 900 de primării, 32 de raioane și circa 7 asociații ale autorităților publice locale.

În același context, trebuie de menționat și prevederile unui alt act legislativ relevant – Legea nr. 317/2003 cu privire la actele normative ale Guvernului și altor autorități ale administrației publice centrale și locale, care stabilește modul de inițiere, elaborare, avizare etc. a actelor normative de diferite nivele ale autorităților publice (inclusiv cele locale).

În special, această lege stipulează în articolele 38 și 40 că înainte de a fi prezentat spre aprobare organului competent, proiectul de act normativ se avizează în mod obligatoriu de autoritățile și instituțiile implicate direct în soluționarea problemelor incluse în proiect și de alte autorități și instituții interesate, precum și de autoritățile în ale căror sarcină este pusă avizarea obligatorie.

Însă, cu referire la autoritățile publice locale și luând în considerare practicile existente în Republica Moldova, se constată că aceste prevederi sunt de asemenea inaplicabile, deoarece nu concretizează modul și forma consultării a unui număr de peste 900 de autorități locale din R. Moldova: sunt consultate în mod obligatoriu

toate autoritățile locale, numai unele din ele selectate pe anumite criterii (???) sau Asociațiile autorităților publice locale, care, de asemenea, sunt mai multe.

Toate aceste neclarități și confuzii fac ca prevederile legale respective privind avizarea actelor normative din partea autorităților publice (în special a celor locale) vizate să fie practic inaplicabile sau să fie tratate cu superficialitate și selectiv, fără ca să-și atingă scopul principal - luarea în considerație a opiniei subiectelor pe care le vizează aceste acte. Mai mult ca atât, în formularea dată a legii, autoritățile publice centrale au posibilitatea de a manipula cu opinia colectivităților locale, asigurându-și susținerea politicilor sale din domeniul APL din partea unor reprezentanți ai autorităților publice locale și/sau asociații afiliate, pentru ca ulterior această susținere să fie generalizată și prezentată ca o susținere totală a Guvernului și politicilor sale din partea tuturor sau majorității autorităților publice locale.

Prin urmare, actualmente în Moldova lipsește un mecanism clar și eficient de dialog instituțional între autoritățile centrale și autoritățile publice locale. Ceea ce conduce la aceea că autoritățile publice locale în realitate nu pot influența procesul de elaborare a politicilor și actelor normative de către autoritățile publice centrale și care vizează drepturile și interesele vitale ale colectivităților locale pe care le administrează.

Totodată este necesar de a sublinia că în perioada anilor 2005 - 2006, în Republica Moldova au fost adoptate câteva acte care în mod direct sau indirect, cu condiția finalizării și implementării lor adecvate, pot crea premisele necesare pentru îmbunătățirea situației din domeniul sporirii rolului autorităților publice locale în cadrul procesului normativ.

Astfel, la 29 decembrie 2005 este adoptată Hotărârea Parlamentului cu privire la concepția de cooperare între Parlament și societate civilă, prin care se stabilesc necesitatea, principiile, mecanismul și standardele minime de cooperare. În special, printre formele de cooperare se menționează:

- a) crearea, pe lângă Comisiile permanente ale Parlamentului, a consiliilor permanente de experți din componența reprezentanților organizațiilor societății civile;
- b) consultarea permanentă a Parlamentului prin punerea la dispoziția societății civile a proiectelor de acte legislative și plasarea lor pe web-site-ul oficial al Parlamentului, pentru ca organizațiile societății civile interesate să poată accesa liber informația și prezenta expertize, analize de impact, comentarii, opinii, evaluări, propuneri și alte materiale;
- c) întruniri ad-hoc la inițiativa Președintelui Parlamentului, a Biroului permanent, a comisiilor parlamentare permanente, a fracțiunilor parlamentare sau a organizațiilor societății civile, pentru consultări asupra unor probleme concrete de pe agenda Parlamentului și asupra altor probleme de interes național;
- d) audieri publice organizate cel puțin o dată pe an de către fiecare comisie parlamentară permanentă întru consultarea organizațiilor societății civile în probleme de pe agenda Parlamentului sau în alte probleme de interes național;
- e) convocarea de către Președintele Parlamentului a conferinței anuale pentru a evalua gradul de cooperare și pentru a decide asupra unor noi direcții de cooperare între Parlament și organizațiile societății civile;
- f) includerea reprezentanților societății civile în grupurile de lucru create de Parlament și de organele de lucru ale acestuia în vederea elaborării sau definitivării unor proiecte de acte legislative.

Însă, cum se poate observa, actul legislativ respectiv se referă la întreaga societate civilă și nu vizează în mod special asociațiile autorităților publice locale, care, în opinia noastră, necesită un tratament mai special și niște forme de dialog instituționalizat deosebite.

În acest sens, un alt eveniment care poate influența pozitiv consolidarea poziției și rolului autorităților publice locale în cadrul procesului decizional reprezintă adoptarea la 26 iulie 2006 în prima lectură a Legii privind descentralizarea administrativă și Legii privind administrația publică locală în noua redacție, care, spre deosebire de alte acte normative, stabilesc expres obligativitatea implicării și participării autorităților publice locale sau a asociațiilor sale în procesul de adoptare a actelor normative ce vizează drepturile și interesele colectivităților locale.

În special, proiectul Legii cu privire la descentralizarea administrativă în art. 3 stabilește că unul din principiile de bază a procesului de descentralizare este principiul transparenței și consultării adecvate a autorităților publice locale, în timp util, în cursul procesului de planificare și de luare a deciziilor, inclusiv prin structurile lor asociative, asupra oricăror chestiuni ce le privesc în mod direct ori sunt legate de procesul descentralizării.

La rândul său, în proiectul Legii cu privire la administrația publică locală în noua redacție, în art. 6, pentru prima dată se prevede expres obligativitatea consultării autorităților publice locale (a asociațiilor sale) din partea celor centrale înainte de adoptarea oricăror acte legislative și normative care le privesc în mod direct.

De asemenea, în proiectul legii se propune un anumit mecanism de consultare și luare în considerație a opiniei autorităților publice locale și asociațiilor acestora:

- proiectele actelor normative și legislative vor fi transmise autorităților publice locale și asociațiilor lor reprezentative în termen de cel puțin 30 de zile până la deliberări asupra lor;
- asociațiile reprezentative ale autorităților publice locale sunt în drept să formuleze propuneri pe marginea proiectelor înainte pentru dezbateri, orice autoritate publică locală fiind îndreptățită să formuleze propuneri separate;
- propunerile formulate de către asociațiile reprezentative ale autorităților publice locale, sau propunerile separate ale autorităților publice locale, vor fi anexate la proiectele respective și vor fi prezentate înainte de începerea dezbaterilor, împreună cu notele informative;
- respingerea propunerilor înaintate se va face în mod argumentat și în formă scrisă;
- nerespectarea procedurii de consultare poate servi drept temei pentru sesizarea Curții Constituționale din partea autorităților locale.

Plus la aceasta, în art. 7 al proiectului Legii privind administrația publică locală se propun o serie de garanții juridice și măsuri de protecție a autonomiei locale precum:

1. dreptul autorităților publice locale să înainteze autorităților competente propuneri de modificare și completare a actelor normative și legislative, în partea ce ține de funcționarea administrației publice locale. Aceste propuneri pot fi înaintate în mod direct, independent, de către autorități publice locale recunoscute, cât și de către asociațiile reprezentative ale autorităților publice locale;
2. obligativitatea autorităților publice centrale vizate de a examina propunerile respective și de a da răspuns într-un termen de cel mult 30 de zile de la recepționarea lor;

3. recunoașterea dreptului autorităților publice locale de nivelul I și nivelul II de a sesiza direct Curtea Constituțională în privința actelor legislative, hotărârilor Parlamentului, decretelor Președintelui Republicii Moldova, hotărârilor și dispozițiilor Guvernului cu caracter normativ, în cazul în care consideră că acestea încalcă drepturile administrației publice locale, garantate de Constituție și Carta Europeană a Autonomiei Locale.

În afară de acestea mai trebuie subliniat rolul și inițiativele Consiliului Europei îndreptate spre consolidarea sectorului asociativ al autorităților publice locale din Republica Moldova și instituirea unui dialog permanent și eficient între Guvern și autoritățile publice locale.

În acest sens, se constată că începând cu anul 1998, Consiliul Europei în majoritatea rapoartelor și recomandărilor sale privind situația democrației locale din Republica Moldova ridică problema desconsiderării opiniei autorităților publice locale (asociațiilor sale) în cadrul procesului decizional și menționa necesitatea stabilirii unui dialog permanent, obiectiv, efektiv și instituționalizat între autoritățile publice locale și cele centrale.

În acest context, poate fi menționată Conferința: Descentralizarea în Moldova stadiul actual și tendințele pe viitor, care a avut loc la 8-9 iulie 2003 la Chișinău și organizată de Consiliul Europei, Comisia Europeană și autoritățile publice centrale din Republica Moldova.

În baza discuțiilor și dezbaterilor ce au avut loc la această Conferință, a fost elaborat un plan de acțiuni (National Working Plan) care prevedea o serie de propuneri și recomandări, ce vizează întărirea rolului asociațiilor autorităților publice locale în cadrul procesului decizional. În special s-a recomandat:

1. implicarea autorităților publice locale în procesul de dezvoltare a cadrului legal din domeniul administrației publice locale, prin stabilirea unor mecanisme instituționale de consultare a autorităților publice locale privind diferite aspecte ale democrației locale;
2. promovarea unor forme de coordonare a activității diferitor asociații și unificării eforturilor prin crearea unor structuri de coordonare – organizației „umbrelă”, care să cuprindă majoritatea asociațiilor existente;
3. întărirea rolului asociațiilor autorităților publice locale în procesul de acordare a serviciilor membrilor săi. prin instruirea sistematică a stafului organizațiilor respective din domeniul asistenței juridice, elaborării și administrării de proiecte etc.

Însă, până în prezent, factorii decizionali din Republica Moldova nu au abordat adecvat și cu responsabilitate recomandările respective, adoptând în acest sens un comportament evaziv și formal. Mai mult ca atât, cum s-a spus mai sus, autoritățile publice centrale în loc să întreprindă măsuri concrete și eficiente în vederea consolidării și întăririi rolului autorităților publice locale, din contra, au întreprins acțiuni cu scopul dezbinării autorităților locale, instituirii controlului total asupra lor și diminuării considerabile a poziției și influenței lor în procesul decizional din Republica Moldova.

Drept exemplu, în acest sens, poate servi inițiativa Guvernului din anul 2003 de a propune un proiect de lege privind asociațiile autorităților publice locale, prin care în fond s-a încercat de a lichida asociațiile incomode autorităților centrale și de a impune autorităților publice locale o singură organizație la nivel național, fără a oferi dreptul autorităților locale de a alege în dependență de interesele APL, profesionalismul

stafului și capacitatea acestei organizații de a apăra și realiza în practică drepturile și interesele colectivităților locale.

Totuși, datorită protestului din partea majorității asociațiilor existente și opiniei negative a Consiliului European, un astfel de proiect de lege nu a fost adoptat.

În prezent, luând în considerație numărul mare de asociații existente și necesitatea consolidării opiniei autorităților publice locale, Consiliul European a înaintat inițiativa de a fi creată o structură neformală a tuturor asociațiilor existente numită FORUM al asociațiilor autorităților publice locale din Republica Moldova. Scopul creării forumului este de a înființa un mecanism de întrunire a reprezentanților diferitor asociații, discutarea diferitor probleme actuale din domeniul APL și avizarea proiectelor de legi și acte normative elaborate de autoritățile publice centrale.

În opinia noastră, crearea unui astfel de Forum este bine venită și foarte necesară, deoarece, mai întâi de toate, autoritățile publice locale și asociațiile sale trebuie să instituie un dialog și un canal de comunicare între ele însuși, pentru a putea ulterior, în mod organizat și eficient, să apere drepturile și interesele sale în fața autorităților centrale. Ceea ce, cu regret, nu există, până în prezent.

Totodată, intenția de a acorda rolul de coordonator al acestui Forum unei autorități centrale – Ministerului Administrației Publice Locale trezește o anumită incertitudine și temere ca această structură a puterilor locale, care trebuie să fie autonomă și independentă în activitatea sa, să nu fie pusă sub controlul autorităților centrale (Guvernului) și astfel existând riscuri mari de a compromite scopul și obiectivele creării unui astfel de FORUM.

În acest sens, nu este prea clar cum poate un organ al administrației centrale, care este în afară de toate și responsabil de controlul legalității actelor autorităților publice locale, să coordoneze activitatea unei structuri, care prin esența sa trebuie să se opună activ și principal diferitor acțiuni ale Guvernului, inclusiv adoptării unor acte normative care contravin drepturilor și intereselor colectivităților locale. Considerăm că în acest caz, există o contradicție funcțională fundamentală.

De aceea, în opinia noastră, cu coordonarea activității FORUM-ului poate să se ocupe doar o organizație neguvernamentală agreată de majoritatea asociațiilor sau coordonarea poate fi realizată de către fiecare asociație membră a FORUM-ului pe rând, în ordine alfabetică sau altă ordine agreată de comun acord.

În concluzie, totuși sperăm că după adoptarea proiectelor de legi menționate mai sus, în varianta respectivă, situația în domeniul sectorului asociativ al autorităților publice locale să se îmbunătățească prin sporirea rolului autorităților publice locale și asociațiilor sale în procesul decizional, astfel vocea colectivităților locale devenind mai tare și mai bine auzită de către autoritățile publice centrale în cadrul procesului decizional.

4. Concluzii și recomandări

Prin urmare, în baza celor expuse mai sus se constată că la momentul actual rolul autorităților publice locale și a asociațiilor sale, în cadrul procesului decizional din Republica Moldova este nesemnificativ și poartă un caracter decorativ. De fapt, autoritățile publice locale nu sunt implicate și nu pot influența procesul decizional din Republica Moldova. În acest sens, cum s-a văzut deducția, lipsește cu desăvârșire un mecanism juridic clar reglementat, real și efectiv de consultare și luare în considerație a opiniei autorităților publice locale în cadrul procesului de elaborare și adoptare a actelor normative de către autoritățile publice centrale ce vizează drepturile și interesele colectivităților locale.

În special, făcând o sinteză a principalelor probleme din domeniul sectorului asociativ al autorităților publice locale din Republica Moldova, se poate constata:

- Dezbinarea și dispersarea autorităților publice locale prin diferite asociații după criteriile politice sau de loialitate și lipsa de coordonare a acțiunilor între asociațiile respective.
- Implicarea autorităților publice centrale în procesul de asociere a autorităților publice locale și acordarea de „privilegii” unor organizații după criteriul de loialitate și „cumințenie”.
- Desconsiderarea opiniei autorităților publice locale și asociațiilor sale în cadrul procesului de adoptare a actelor normative ce afectează drepturile și interesele APL.
- Lipsa unui dialog instituționalizat, permanent și eficient între autoritățile publice centrale și asociațiile APL.
- Lipsa de stabilitate organizațională și funcțională a organizațiilor APL existente.
- Vulnerabilitatea în fața autorităților centrale și lipsa de principalitate a unor asociații și politizarea excesivă a altor organizații.
- Diminuarea rolului și poziției asociațiilor APL, drept consecință a activității (inactivității) ineficiente ai asociațiilor existente.
- Legătura slabă și instabilă a organizațiilor APL existente cu membrii săi;
- Lipsa de stabilitate financiară a organizațiilor APL.
- Lipsa unor capacități organizaționale și funcționale stabile ale organizațiilor APL capabile de a acorda asistența necesară membrilor săi.
- Lipsa unor mijloace de informare stabile și permanente, capabile să promoveze drepturile și interesele colectivităților și autorităților publice locale .

De aceea, pentru a îmbunătăți și spori rolul autorităților publice locale în cadrul procesului decizional din Republica Moldova este necesar de a întreprinde o serie de măsuri de ordin legislativ (juridic) și organizațional:

1) Măsuri de ordin legislativ

1. Adoptarea finală a Legii privind descentralizarea administrativă și Legea cu privire la administrația publică locală în varianta propusă, prin care se stabilește direct obligativitatea consultării autorităților publice locale de către autoritățile publice centrale în procesul de adoptare a actelor normative ce vizează drepturile și interesele colectivităților locale și mecanismul unor astfel de consultări.
2. Introducerea în Legea cu privire la actele legislative și Legea cu privire la actele normative ale Guvernului și autorităților administrației publice centrale și locale a unor articole separate care să prevadă obligativitatea consultării autorităților publice locale din partea celor centrale, în toate cazurile când se adoptă acte legislative și normative (individuale), care vizează drepturile și interesele colectivităților și autorităților locale respective. De asemenea, în aceste articole este necesar să fie stipulat clar mecanismul de consultare a autorităților publice locale și modul de avizare din partea lor a actelor normative elaborate de către autoritățile publice centrale.
3. Elaborarea unei Legi privind asociațiile colectivităților locale cu respectarea standardelor europene, a dreptului la libera asociere și cu asigurarea caracterului reprezentativ și apolitic al lor. O astfel de lege urmează să reglementeze

statutul juridic al asociațiilor APL, aspectele privind crearea, înregistrarea, funcționarea, asigurarea financiară etc. a unor astfel de asociații.

4. Stabilirea expresă în lege a interdicției implicării și amestecului direct sau indirect al autorităților publice centrale sau de alte nivele în procesul de asociere a autorităților publice locale.

2) Măsurile de ordin organizațional/instituțional

1. Pe termen scurt, stabilirea unor forme neformalizate de colaborare și coordonare general acceptate ale activității tuturor sau majorității asociațiilor APL existente la momentul actual în vederea reprezentării și apărării consolidate și unitare a drepturilor și intereselor autorităților publice locale (Consiliu, Forum, Comitet, Rețea etc.). În cadrul unor astfel de forme de colaborare, asociațiile existente vor putea să discute problemele actuale și stringente ale autonomiei locale, să elaboreze în baza consensului poziții comune în anumite probleme, să-și coordoneze acțiunile, să facă publice opiniile sale consolidate în privința diferitor probleme actuale etc.
2. Pe termen mediu, este necesar de a formaliza activitatea tuturor organizațiilor APL existente, totodată fiind păstrată personalitatea juridică distinctă și autonomia organizațională (funcțională, financiară etc.) a fiecărei organizații. În acest sens, conform practicilor existente, una din formele respective poate fi formarea unei Federații, Confederații, Congres etc.
3. Instituționalizarea dialogului între toate asociațiile APL existente și autoritățile centrale prin crearea unor grupuri de lucru comune reprezentative și permanente cu participarea tuturor asociațiilor autorităților publice locale existente și a reprezentanților autorităților centrale respective. Este necesar ca astfel de grupuri să fie create pe lângă mai multe ministere relevante, precum de exemplu: Ministerul Finanțelor, Ministerul Educației și Tineretului, Ministerul Agriculturii și Industriei Alimentare, Ministerul de Interne etc. În cadrul acestor grupuri urmează a fi discutate problemele și proiectele de acte normative ce vizează drepturile și interesele autorităților și colectivităților locale.
4. Eliminarea politizării excesive din activitatea asociațiilor existente și a structurilor de coordonare menționate mai sus prin axarea asupra problemelor actuale și de interes general pentru toate colectivitățile locale, precum și stabilirea anumitor proceduri de elaborare și adoptare a unor decizii în baza consensului și cu luarea în considerație a pozițiilor tuturor membrilor.
5. Formarea și consolidarea unor capacități organizaționale, funcționale și financiare stabile și suficiente pentru funcționarea efectivă a asociațiilor APL. În acest sens, se impune schimbarea statutului organizațiilor existente în vederea trecerii de la sistemul organizațiilor de persoane (primari, consilieri, secretari etc.) la sistemul asociațiilor de colectivități locale (orașe, municipii, sate, comune). Astfel, fiind create premisele juridice (legale) pentru colectivitățile locale de a participa, prin bugetele sale, la asigurarea nivelului minimal de stabilitate financiară necesar pentru activitatea asociațiilor respective.
6. Transformarea organizațiilor APL existente în niște centre de informație, asistență, consultanță, expertiză, apărare etc. pentru membrii săi.

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

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