

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării Regionale
și Administrației Publice

INOVAȚIE ÎN ADMINISTRAȚIE

Instrumente Structurale
2007-2013

Beneficiar: Consiliul Județean Dâmbovița

Titlul proiectului: “Standarde înalte de cunoștințe și expertiză pentru funcționarii publici, instrument strategic de îmbunătățire durabilă a eficacității organizatorice a administrațiilor locale în județul Dâmbovița”

Cod SMIS: 21890

Finanțat prin Programul Operațional Dezvoltarea Capacității Administrative din Fondul Social European în perioada 27.09.2013 - 27.11.2014

Ghid de îmbunătățire durabilă a eficacității organizaționale și management strategic

CONSILIUL JUDEȚEAN
DÂMBOVIȚA

Cuprins

Introducere	4
1. Analiza procesului de îmbunătățire organizatorică în structuri publice europene ..	6
1.1. Noțiunea de funcție publică în Uniunea Europeană	
1.2. Nivelul și cerințele de competență care se impun la nivelul Uniunii Europene pentru a lucra în sectorul administrației publice	
2. Evaluarea contextului existent	15
2.1. Rolul instituției publice	
2.2. Produsele și serviciile oferite	
2.3. Consumatorii de produse și servicii publice	
2.4. Calitatea și atenția acordată cetățeanului	
2.5. Percepția funcționarilor publici față de muncă	
3. Practici de leadership eficient și eficace	24
3.1. Importanța conceptului de leadership în contextul administrației publice	
3.2. Rolul liderilor în cadrul organizațiilor publice	
3.3. Diferența lider formal – lider informal	
3.4. Procesul de influențare	
3.5. Manager versus lider	
3.6. Leadership-ul în administrația publică din România comparativ cu leadership-ul administrației publice din alte țări	
3.7. Implicarea femeilor lideri în administrația publică din România	
4. Crearea imaginii unității administrative	45
4.1. Particularități ale organizării în instituțiile publice și autorități administrative din România	
4.2. Conduita profesională a funcționarilor publici	
4.3. Imaginea publică	

5. Medierea și negocierea disputelor în administrația publică	58
5.1. Sursele psihologice, sociale și organizaționale ale conflictelor	
5.2. Tipuri de conflicte în administrația publică	
5.3. Modalități de comunicare și tipuri de negociere	
5.4. Sisteme alternative de soluționare a disputelor	
6. Caracteristici și strategii în administrația publică	76
6.1. Administrație publică locală competitivă într-o Românie europeană	
6.2. Stabilirea unor structuri organizatorice adecvate scopurilor fiecărei organizații publice	
6.3. Introducerea unor noi instrumente de management în instituția publică	
6.4. Sisteme de monitorizare și indicatori de măsurare a performanțelor (SMP)	
7. Bune practici și studii de caz din spațiul administrativ European si international...	93
8. Principiile dezvoltării durabile și egalității de șanse	101
8.1. Dezvoltarea durabilă	
8.2. Egalitatea de șanse	
9. Bibliografie. Legislație. Resurse Internet	105

Conținutul acestui material nu constituie în mod necesar poziția oficială a Uniunii Europene.

Introducere

Prezentul ghid a fost realizat în cadrul proiectului “Standarde înalte de cunoștințe și expertiză pentru funcționarii publici, instrument strategic de îmbunătățire durabilă a eficacității organizatorice a administrațiilor locale în județul Dâmbovița”, Cod SMIS: 21890, Beneficiar: Consiliul Județean Dâmbovița, proiect finanțat prin Programul Operațional Dezvoltarea Capacității Administrative din Fondul Social European.

Obiectivul general al proiectului îl constituie îmbunătățirea durabilă a eficacității organizatorice a administrațiilor locale în județul Dâmbovița, prin furnizarea unor înalte standarde de cunoștințe și expertiză pentru funcționarii publici cu funcții de conducere, în crearea imaginii unităților administrativ-teritoriale și în medierea și negocierea disputelor și conflictelor în administrația publică.

Proiectul propune metode moderne de formare a resurselor umane din managementul public, pentru obținerea potențialului maxim al personalului și beneficiarii de structuri instituționale eficiente în județul Dâmbovița.

Proiectul pune accent pe pregătirea la nivel european a administrației din județul Dâmbovița, pentru a deveni mai transparentă, mai credibilă, mai eficientă și orientată spre cetățean.

În calitate de stat membru al Uniunii Europene, România a întreprins reforme vizibile în ceea ce privește administrația publică centrală și locală, atât la nivelul competențelor sale, în ceea ce privește descentralizarea, cât și la nivelul procedurilor aplicate în ceea ce privește relația dintre aleși și funcționari, pe de o parte, și cetățeni pe de altă parte.

Practicile întâlnite în administrația publică românească, atât locală, cât și centrală, nu sunt însă întotdeauna la nivelul standardelor Uniunii Europene, pentru a putea vorbi despre o democrație consolidată în beneficiul cetățenilor¹. Este nevoie de o analiză și dezbateră consistentă, cu toți factorii interesați, pentru a construi o legislație fundamental necesară unei administrații transparente, receptive la nevoile cetățeanului, eficiente, profesioniste și performante.

Printre problemele majore care cauzează fracturi în funcționarea sistemului administrativ românesc au fost identificate legislația fragmentată, neclară și care deseori creează contradicții, lipsa de pregătire specifică a unui procent semnificativ dintre aleșii locali, dar și a funcționarilor publici, precum și instabilitatea politică, aspect care produce transformări de substanță la nivelul vieții publice și al legislației.

În condițiile schimbărilor rapide din prezent, autoritățile trebuie să își reconsidere rolul pentru a face față unor provocări majore precum globalizarea, descentralizarea, noile tehnologii și, de asemenea, cerințelor, așteptărilor și influențelor din ce în ce mai mari ale cetățenilor.

Principiile bunei guvernări transformă nu doar relațiile dintre guverne, cetățeni și parlamente, ci chiar funcționarea efectivă a guvernelor în sine. Aceste principii sunt: respectarea legii, deschiderea, transparența și responsabilitatea instituțiilor democratice, echitatea și egalitatea în tratamentul acordat cetățenilor (incluzând mecanismele de consultare și participare), legi și

¹ Practici europene pentru administrația publică românească, autor: Septimius Pârnu, Asociația Pro Democrația, 2009

regulamente clare, transparente și aplicabile, consistență și coerență în formularea politicilor și a standardelor ridicate de etică comportamentală.

Guvernele trebuie să analizeze și să dezvolte soluții pentru provocările și nevoile ce apar și vor apărea în viitor și să promoveze practici care cresc eficiența instituțiilor democratice.

O guvernare eficientă ajută la întărirea democrației și a drepturilor omului, promovarea prosperității economice și a coeziunii sociale, scăderea sărăciei, protejarea mediului, utilizarea rațională a resurselor naturale și o mai mare încredere în guvern și administrația publică.

Practic, reforma administrației publice, pretutindeni în lume, este puternic influențată de asemenea factori - globalizarea, inovația tehnologică, un management eficient al resurselor umane, relația dintre cost și eficiență a serviciilor furnizate etc., iar tendința generală este cea de flexibilizare a sistemului de gestionare a personalului din administrație (accentul căzând pe o mai mare mobilitate și recrutarea de profesioniști).

Strategiile de reformă a administrației publice au drept scop și identificarea măsurilor pentru asigurarea modernizării administrației publice în vederea optimizării procesului decizional, îmbunătățirii managementului resurselor umane, al finanțelor publice, al calității serviciilor publice prin promovarea și introducerea elementelor managementului calității.

În procesul continuu de a construi o administrație publică eficientă, transparentă și orientată către cetățean, țările europene (inclusiv România) au devenit, în ultimii ani, tot mai interesate de promovarea și introducerea unor noi instrumente de management, iar toate proiectele de reformă din sectorul public sunt concepute astfel încât să ducă la îndeplinire aceste obiective.

Promovarea modernizării administrației reprezintă un aspect care diferă substanțial de procesul implementării, majoritatea reformelor administrației publice fiind caracterizate de un decalaj între implementarea teoretică și cea practică. Strategiile de implementare și intensitatea procesului de implementare diferă de la o țară la alta și sunt clar influențate de un număr de factori contextuali, cum ar fi gradul de centralizare executivă și tradițiile administrative și juridice din fiecare țară în parte.

Strategiile de reformă a administrației publice au drept scop identificarea măsurilor pentru asigurarea modernizării administrației publice în baza reorganizării instituțiilor statului, optimizării procesului decizional, îmbunătățirii managementului resurselor umane și al finanțelor publice.

1. Analiza procesului de îmbunătățire organizatorică în structuri publice europene

1.1. Noțiunea de funcție publică în Uniunea Europeană

Noțiunea de funcție publică reprezintă o noțiune fundamentală a dreptului public, în general, a dreptului administrativ, în special, strâns legată de noțiunea de organ, autoritate, activitate administrativă etc.²

Funcția publică și funcționarul public sunt instituii juridice ale dreptului public, în general și ale dreptului administrativ, în particular, care s-au conturat ca atare într-o continuă dispută între doctrină, jurisprudență și reglementare.³

Funcționarea oricărei autorități sau instituții publice presupune trei elemente: competență, mijloace materiale și financiare și personal (resurse umane) structurat pe compartimente, linii ierarhice și funcții, dintre care doar unele sunt funcții publice.

În sensul larg al termenului, se poate înțelege prin funcție publică, ansamblul persoanelor aflate la dispoziția guvernanților pentru a face să funcționeze serviciile publice.⁴

Noțiunea de funcție publică, contrar aparențelor, este dificil de tradus cu exactitate în diferite țări europene, într-o analiză comparativă, riscurile de contrasens fiind mai numeroase decât în cazul altor instituții referitoare la administrație.

Noțiunea de *fonction publique (funcție publică)* în **Franta** este explicată prin noțiunea *civil servant (serviciu civil)* în **Marea Britanie** și prin cea de *öffentlicher Dienst (serviciu public)* în **Germania**.

În toate cele trei țări, acești termeni servesc simultan pentru a desemna colectiv funcționarii și au devenit sinonime cu administrația în vorbirea curentă. Or, aceste trei denumiri sunt departe de a corespunde perfect de la o țară la alta.

Formarea Uniunii Europene a determinat apariția unui nou corp de funcționari, al cărui statut juridic prezintă elemente specifice, atât față de cel al funcționarilor publici naționali, cât și față de funcționarii internaționali. Încă din primul moment în care s-au pus bazele Uniunii Europene, a apărut necesitatea reglementării statutului juridic al funcționarilor din cadrul instituțiilor acesteia. De-a lungul timpului, corpul funcționarilor publici europeni a suferit mai multe modificări, atât în ceea ce privește efectivul, cât și în ceea ce privește organizarea.

Funcția publică în Uniunea Europeană este, indiscutabil, segmentul sistemului politico-administrativ cel mai marcat de interferențele socio-culturale ale unei națiuni și mult mai puțin afectat de integrarea europeană.

De unde rezultă că funcția publică europeană reprezintă o construcție juridică menită să răspundă necesităților de personal ale unei administrații europene.

² A. Iorgovan, *Tratat de drept administrativ*, vol. I, Introducere. Organizarea administrativa. Functia publica, ed. a IV-a, Ed. All Beck, Bucuresti, 2005, p. 54

³ M. Preda, *Drept administrativ*. Partea generala, ed. a III-a, Ed. Lumina Lex, Bucuresti, 2004, p. 64.

⁴ A. Peiser, *Droit administratif. Fonction publique de l'État et territorial. Domaine public, Expropriation, réquisitions. Travaux publics*, ed. a 13-a, MÉMENTOS DALLOZ, série droit public-science politique, Paris, 1995, p.5.

O adevărată administrație europeană nu poate fi clădită și nu poate să reziste fără să aibă la bază un corp de funcționari pe care să se sprijine activitatea instituțiilor europene.

În prezent, statutul juridic al funcționarilor Uniunii Europene este reglementat prin Regulamentul (CE, EURATOM) nr.723/2004 adoptat la data de 22 martie 2004.

Pe măsură ce se extinde, Uniunea Europeana dorește ca instituțiile europene să fie mai transparente și mai democratice. Tratatul asupra Uniunii Europene consacră noțiunea de transparență arătând că, „marchează o nouă etapă în procesul de creare a unei Uniuni tot mai strânse între popoarele Europei, în care deciziile sunt luate în cel mai mare respect posibil față de principiile deschiderii și al apropierii de cetățeni”. În acest sens funcția publică în instituțiile și țările Uniunii Europene devine din ce în ce mai importantă, iar responsabilitățile cresc proporțional cu activitățile. „Funcționarul public comunitar acționează conform dreptului și aplică regulile și procedurile înscrise în legislația comunitară. El veghează în special ca deciziile care afectează drepturile și interesele persoanelor să aibă o baza juridică iar conținutul lor să fie conform dreptului”⁵

Comunitățile europene reunesc personal cu pregătire diversă, a căror activitate se desfășoară în conformitate cu prevederile cuprinse în acte normative special adoptate. Aceste acte normative conturează dreptul funcției publice europene, ramură de drept nouă care a dobândit autonomie datorită interesului special acordat acestor norme juridice și datorită importanței domeniului de reglementare pentru întreaga activitate a Uniunii.

Noțiunea de funcție publică europeană a intrat în limbajul comun, fiind utilizată în două sensuri diferite, în funcție de contextul concret. Mai întâi, în sensul cel mai larg al termenului, funcția publică europeană desemnează atât persoanele investite cu autoritate publică care lucrează pentru o instituție sau un organism european, dar și funcționarii care desfășoară activitate în structurile administrației publice pentru fiecare dintre statele membre ale Uniunii Europene. La rândul lor, persoanele care lucrează pentru instituții și organisme comunitare sunt fie funcționari europeni (în sensul restrâns al noțiunii), fie agenți contractuali, adică persoane care desfășoară activitate în baza unui contract de muncă și nu sunt investite cu autoritate publică.

În ceea ce privește reglementarea funcției publice există în țările Uniunii Europene o dispută între concepția axată pe ideea de statut legal al funcționarului public (ca în situația adoptată în reglementarea românească) și concepția statutului contractual. Între cele două soluții posibile diferența majoră constă în încadrarea funcționarului în sfera instituțiilor de drept public, model adoptat de legislația din țara noastră, sau în sfera instituțiilor dreptului privat, ceea ce afectează puternic raportul de autoritate în care trebuie să gândim că se situează un funcționar public.

În țările Uniunii Europene se remarcă existența a două categorii de funcții publice. O primă categorie este constituită din funcționarii care lucrează la nivelul instituțiilor comunitare și care pot fi desemnați cu titulatura de funcționari europeni. A doua categorie este formată din corpul de funcționari care își desfășoară activitatea în administrația proprie a fiecărui stat. Demn de subliniat este și faptul că în acest domeniu, se verifică principiul general al subsidiarității legislației comunitare. Fiecare stat membru reglementează regimul corpului de funcționari proprii în acord cu exigențele sistemului legislativ autohton. Cu privire la funcționarii europeni, reglementarea statutului acestora revine instituțiilor comunitare.

⁵ Dreptul european al funcției publice, autor Lect. . Mihaela Tofan, Universitatea “Al. I. Cuza” Iasi - Centrul de studii europene, Modul: administrație publică în Europa

În România funcția publică este definită în Legea nr. 188 din 8 decembrie 1999 privind Statutul funcționarilor publici, republicată și actualizată, la art. 2(1) Funcția publică reprezintă ansamblul atribuțiilor și responsabilităților, stabilite în temeiul legii, în scopul realizării prerogativelor de putere publică de către administrația publică centrală, administrația publică locală și autoritățile administrative autonome.

Până la intrarea în vigoare a Tratatului de fuziune (1967), cunoscut și sub numele de Tratatul de la Bruxelles, au existat trei categorii de norme de drept ale funcției publice europene, reglementări distincte mai ales din punct de vedere al ierarhizării gradelor, nivelului de remunerație, regimului pensiilor etc.

Art. 24 din Tratatul de fuziune a executivelor comunitare a impus stabilirea unui regulament unic și comun pentru personalul instituțiilor comunitare. Unificarea s-a realizat prin Regulamentul C.E.E., C.E.C.A. și C.E.E.A. nr. 259 din 29 februarie 1968, modificat de mai multe ori. Cea mai recentă și mai importantă modificare s-a realizat prin Regulamentul CE și EURATOM nr. 723 din 22 martie 2004. Acest regulament, modificat și reunit cu alte texte interne ale instituțiilor europene este cunoscut sub denumirea de STATUT, cu subtitlul „Regulamente și reglementări aplicabile funcționarilor și altor agenți ai Comunităților Europene”⁶.

Pentru a descrie dimensiunea funcțiilor publice trebuie să ne referim la bazele legale ale construcției funcției publice. În acest sens, ne putem concentra pe definițiile legale ale dimensiunii funcției publice și pe observarea tendințelor din țările europene privind limitele pe care acestea le impun funcțiilor publice.⁷

În Europa există două grupuri de țări în care situațiile sunt diferite. Primul grup este constituit din țări cu tradiții stabile de funcții publice profesionale, care sunt independente relativ de politic. Aceste țări sunt unele state membre ale UE și altele situate în așa numita zonă economică europeană. Al doilea grup de țări sunt cele fost comuniste, unde nu există distincții aparente între aparatul partidelor politice, administrația publică și ideea de stat ca realitate independentă. Țările din a doua categorie fac eforturi susținute de a crea sisteme de funcție publică pentru a se apropia de primul grup de state.

În cele mai multe state ale Uniunii Europene, majoritatea angajaților publici au statut de funcționari publici. Aceasta înseamnă că sunt guvernați de o lege a funcției publice, care este o lege publică și nu de legislația muncii, care constă în legi private sau civile aplicabile relațiilor dintre angajații și angajatorii sectorului privat. În țările UE, regula este ca un angajat public să fie funcționar, iar excepția este să dețină un contract de muncă cu statul. Situația este valabilă și angajaților din administrația locală (cu excepția Marii Britanii, unde funcționarii locali se supun legislației muncii).

Într-un număr limitat de state, doar o parte din angajații guvernamentali au statutul de funcționari publici. În Germania, există o distincție tipică între funcționarii publici, care sunt acei angajați deținând autoritate publică sau puteri de stat (în jur de 40% din angajații publici) și restul, care sunt supuși legislației muncii și convențiilor colective specifice. Legea germană oferă criterii pe baza cărora se face distincția între Beamte (funcționari publici) și Angestellte (angajați de stat) și

⁶ Statutul funcționarilor Comunității Europene

⁷ Dimensiunea funcției publice în țările europene. Tendințe și progrese, articol publicat pe site-ul <http://www.rasfoiesc.com>

anume capacitatea de a exercita funcții de autoritate publică. Funcționarii publici sunt priviți ca brațele executante ale statului, agenți ai puterii publice, deși au capacitatea de a sluji orice guvern, independent de orientare (principiul neutralității politice) și sunt responsabili în fața legii. Cei care nu sunt funcționari publici sunt priviți ca îndeplinind doar o profesie în sectorul public sau în economie sau în serviciile publice finanțate din bugetul de stat.

Austria și Luxemburg se aproprie de modelul german. Reformele din Danemarca din 1969 și din Italia din 1993 au urmat modelul german. În Italia doar câteva mii de funcționari de rang înalt sunt subordonați legii funcției publice, ceilalți supunându-se legislației muncii.

Deși Elveția nu este membră UE, progresele recente sunt remarcabile. Legea asupra personalului Confederației adoptată inițial în 1927 este în curs de revizuire pentru a modifica schemele salariale ale funcționarilor publici și a se introduce contracte de drept public și convenții colective în relația dintre funcționarii publici și stat.

Multe din țările Europei centrale și de est au adoptat legi referitoare la funcția publică, iar altele pregătesc proiecte de legi. Este recunoscut pe scară largă că o funcție publică permanentă și stabilă este necesară pentru îndeplinirea funcțiilor statului. Puțini din cei care se bazează pe culturile europene consideră o provocare aceasta supozitie. În același timp o serie de probleme complexe apar când se încearcă transpunerea acestei presupunerii în prevederi legale referitoare la funcția publică.

În Europa de est este pe larg acceptată ideea că fiecare țară să aibă o administrație publică permanentă pentru implementarea politicilor sale. Administrația publică trebuie să fie permanentă pentru a promova și a păstra cunoștințele instituționale și profesionalismul necesare pentru îndeplinirea politicilor complexe și aplicarea legii în societățile moderne. Ca principală componentă a administrației publice este personalul, definirea mărimii funcției publice devenind punctul sensibil al problemei.

Așa cum s-a arătat, țările membre UE au adoptat diferite soluții, înrădăcinate de obicei în istoria respectivelor state. Există state unde funcția publică definește angajatul public ca parte a unei mașinării de execuție a statutului (un concept larg al funcției publice), în timp ce alte state au limitat conceptul de funcție publică la așa numita "administrație publică centrală" (concept restrâns al funcției publice).

În Ungaria, puțini angajați publici sunt considerați funcționari publici conform legii din 1992. Funcționari publici sunt acei oficiali care exercită funcții manageriale, de luare a deciziilor, legislative sau de implementare sau sunt investiți cu atribuții importante în instituțiile administrației publice.

În Estonia, criteriul adoptat de legea Funcției Publice din 1995 este acela al exercițiului autorității publice. Numai oficialii cu rang înalt sunt considerați că dețin autoritate publică și astfel considerați funcționari publici. Personalul administrativ și funcționarii temporari se supun legislației muncii.

În Polonia, legea funcției publice din decembrie 1998 distinge între funcționarii publici și funcționari. Funcționarii publici sunt aceia numiți într-o funcție publică prin urmarea procedurilor prevăzute de lege. Funcționarii sunt acei angajați printr-un contract de muncă pe baza principiilor stabilite de legea funcției publice.

În Bulgaria, legea funcției publice din 1999 definește funcționarul public ca persoana care are o funcție publică plătită în cadrul administrației și căreia o lege specială îi acordă un statut special de funcționar public obligat să respecte prevederile acestei legi.

Legea funcției publice din fosta Republica Iugoslava Macedonia, adoptată în iulie 2000, combină criteriile de exercițiu al autorității, de calificare profesională și de instituție angajatoare pentru a defini funcționarul public. Funcționarii publici vor fi aceia care exercită autoritatea managerială, "funcționarii publici profesioniști" și "funcționarii publici administrativi profesioniști".

Așa cum se poate observa țările din Europa Centrală și de Est au făcut un efort considerabil (și încă mai fac) în definirea noțiunii de administrare publică centrală și a funcțiilor acesteia. Motivul este acela că în general, acestea au dorit un concept mai restrâns al funcției publice, ce este considerat mai pertinent în parcurgerea procesului de tranziție, care coexistă cu o restructurare economică profundă și extinsă.

1.2. Nivelul și cerințele de competență care se impun la nivelul Uniunii Europene pentru a lucra în sectorul administrației publice

Definiția sintagmei de funcționar european, în sens restrâns, este cuprinsă în art. 1 din Statutul funcționarilor Comunităților Europene, potrivit căruia „*este funcționar al comunităților, în sensul prezentului statut, orice persoană care a fost numită în condițiile prevăzute de acest statut, într-o funcție permanentă dintr-una din instituțiile Comunității, printr-un act scris al autorității investite cu puterea de numire de această instituție.*”⁸

Așadar, dobândirea calității de funcționar comunitar este condiționată de existența actului de numire emis de autoritatea competentă. Ca regim juridic, actul de numire prezintă următoarele trăsături:

- este un act unilateral, ceea ce semnifică faptul că, în momentul emiterii sale, singura parte care își asumă obligații este emitentul însuși; destinatarul sau beneficiarul actului de numire dobândește obligații doar după exprimarea acceptului cu privire la funcția sau demnitatea publică pentru care beneficiază de actul de numire;
- trebuie emis doar în considerația unui post vacant, care a fost ocupat prin concurs sau prin obținerea unui mandat electiv;
- este un act de autoritate, care produce efecte numai dacă a fost emis de organul sau instituția competentă conform normelor de drept comunitar aplicabile;
- conferă beneficiarului sau destinatarului calitatea de funcționar, fiind un act juridic constitutiv de drepturi;
- este un act juridic formal, în sensul că trebuie să se prezinte în mod obligatoriu sub formă materială, un înscris sau un document care trebuie să cuprindă prevederile concrete ale actului de numire;

⁸ Statutul funcționarilor Comunității Europene

- trebuie să arate în mod obligatoriu emitentul, data emiterii, funcția vacantă, beneficiarul actului de numire, data numirii pe funcție și motivele investiției.

Art. 5 din STATUT clasifică funcționarii publici în 4 categorii: A, B, C și D.

Funcționarii aparținând aceleași categorii sunt supuși condițiilor identice de recrutare și de executare a sarcinilor de serviciu. Fiecare categorie este subclasificată în grade, iar gradele în eşaloane. În momentul emiterii actului de numire, autoritatea investită cu prerogative de investire în funcție trebuie să precizeze categoria, gradul și eşalonul avute în vedere.

Pe lângă personalul care lucrează pentru organisme sau instituții comunitare având calitatea de funcționari publici, mai lucrează și persoane cu contract de muncă sau cu contract de colaborare, desemnați cu titulatura de agenți contractuali.

Calitatea de agent contractual este diferită de cea de funcționar deoarece agentul nu beneficiază de dreptul la carieră, nu este stabil în postul ocupat și nici nu dobândește mare parte din drepturile cuprinse în Statut. Agenții contractuali pot beneficia de prevederile Statutului numai dacă îi vizează expres, altfel situația lor este guvernată de regulile aplicabile contractului prin care au devenit agenți contractuali comunitari. Acești angajați pe bază de contract de drept privat nu participă direct la prestarea serviciului public și nu sunt investiți cu autoritatea publică în desfășurarea activității lor, prin urmare nu beneficiază de aceeași ocrotire a drepturilor ca și funcționarii comunitari.

În rândul agenților comunitari care lucrează pe bază de contract se disting două categorii: agenții contractuali care deservește diferite instituții sau organisme comunitare situate la nivelul Uniunii Europene și agenții contractuali de drept privat local.

Aceste persoane beneficiază doar de remunerație din surse comunitare, dar întreaga lor activitate se desfășoară în funcție de regulile de drept ale statului în care își desfășoară activitatea. Mai mult, dacă pentru litigiile apărute cu privire la activitatea agenților contractuali comunitari sunt competente să se pronunțe instanțele comunitare (Curtea Europeană de Justiție sau Tribunalul de Primă Instanță, după caz), pentru soluționarea proceselor în care sunt implicați agenți contractuali de drept local sunt competente instanțele locale.

În funcție de postul sau demnitatea publică analizată, se pot distinge condiții de acces de ordin general sau comune pentru toate categoriile de funcții europene, dar și condiții speciale, care țin de particularitățile activității care urmează să fie desfășurată.

Condițiile generale sunt detaliate în art. 28 din Statut, iar condițiile speciale se regăsesc în actul normativ care guvernează activitatea instituției sau organismului comunitar pentru care se desfășoară recrutarea (de obicei, statut propriu sau regulament de organizare și funcționare).

Condiții generale

a) naționalitatea

Orice aspirant la o funcție europeană trebuie să fie cetățean european în accepția conferită acestei noțiuni prin prevederile Tratatului de la Maastricht. Fiecare funcționar european este mai întâi cetățean al unei țări membre a Uniunii Europene, iar cetățenii statelor membre ale uniunii sunt, în mod automat, considerați cetățeni europeni. Art. 27 din STATUT prevede că funcționarii sunt recrutați pe o cât mai mare posibilă bază geografică, dintre cetățenii statelor membre ale

Comunității. În același timp, nici o funcție nu trebuie să fie rezervată cetățenilor dintr-un anumit stat membru.

De remarcat că, după semnarea Tratatului de aderare a României și Bulgariei, pe marea majoritate a formularelor de solicitare on-line pentru a deveni funcționar comunitar a fost activate rubrici speciale pentru cetățenii care provin din România și Bulgaria, tocmai pentru a se asigura o reprezentare cât mai largă din punct de vedere geografic.

Astfel că: „Poate ocupa o funcție publică persoana care îndeplinește următoarele condiții:

- are cetățenia română și domiciliul în România;
- cunoaște limba română, scris și vorbit;
- are vârsta de minimum 18 ani împliniți;
- are capacitate deplină de exercițiu.

Totuși, este cât se poate de firesc ca poziționarea majorității instituțiilor și organismelor comunitare în Bruxelles să angreneze un număr mare de salariați din această țară, chiar dacă se încalcă regula reprezentării pe criteriul proporționalității geografice.

b) capacitatea de exercițiu deplină

Capacitatea de exercițiu desemnează aptitudinea subiecților de drept de a-și exercita drepturile și de a-și asuma obligații personal. Capacitatea de exercițiu conturează posibilitatea indivizilor de a-și asuma răspunderea pentru faptele săvârșite, derularea activității având loc în mod conștient și responsabil.

Capacitatea civilă a subiecților de drept se apreciază în funcție de normele de drept civil din dreptul național pentru fiecare funcționar în parte. În dreptul român, capacitatea de exercițiu este reglementată prin Decretul-lege nr. 31/1954 și se dobândește la împlinirea vârstei de 18 ani (majorat). Persoana peste 18 ani care suferă de o maladie psihică nu va avea capacitate de exercițiu dacă în urma unui proces judecătoresc național competent a dispus punerea ei sub interdicție.

c) nivel înalt de corectitudine (moralitatea funcționarului)

Etica, buna conduită și morala funcționarului sunt elemente de apreciere a acestuia atât la începutul activității sale, cât și pe parcursul îndeplinirii sarcinilor cu care este investit în respectiva funcție publică.

Aprecierea moralității și a nivelului de corectitudine pe care o persoană îl manifestă în relațiile de serviciu se face, de obicei, în baza prezentării unui extras de cazier judiciar. Cazierul judiciar reprezintă o evidență a infraționalității descoperite și sancționate de către organele statului de care te leagă cetățenia pe care o ai.

d) are o stare de sănătate corespunzătoare funcției publice pentru care candidează, atestată pe bază de examen medical de specialitate;

e) îndeplinește condițiile de studii prevăzute de lege pentru funcția publică;

f) îndeplinește condițiile specifice pentru ocuparea funcției publice;

g) nu a fost condamnată pentru săvârșirea unei infracțiuni contra umanității, contra statului sau contra autorității, de serviciu sau în legătură cu serviciul, care împiedică înfăptuirea justiției, de fals ori a unor fapte de corupție sau a unei infracțiuni săvârșite cu intenție, care ar face-o incompatibilă cu exercitarea funcției publice, cu excepția situației în care a intervenit reabilitarea;

h) nu a fost destituită dintr-o funcție publică în ultimii 7 ani; judiciar este obligatoriu dacă funcția publică vizată presupune ca ocupantul ei să primească în pază o anumită gestiune, un anumit patrimoniu pe care trebuie să îl folosească și să îl conserve sau administreze. Pentru funcțiile care nu includ în mod obligatoriu o gestiune materială, condiția verificării moralității persoanei se poate considera îndeplinită prin prezentarea unor recomandări de la precedentul loc de muncă sau de la persoane de notorietate, cu care candidatul a intrat în contact.

i) cunoașterea aprofundată a uneia dintre limbile oficiale ale Comunității și cunoașterea satisfăcătoare a unei alte limbi a Comunităților.

Prin prisma îndeplinirii primei condiții generale expuse mai sus (condiția naționalității) este evident că fiecare cetățean european cunoaște ca limbă maternă, una dintre limbile oficiale ale Comunității. Așadar, îndeplinirea acestei condiții este deplin realizată dacă aspirantul funcției europene cunoaște satisfăcător oricare alta dintre limbile oficiale ale statelor membre.

Remarcăm că prevederea art. 28 lit. f din STATUT se referă la cunoașterea celei de-a doua limbi a comunității în „*măsura necesară funcției ce este chemat să o exercite.*” Este posibil ca particularitățile funcției ocupate să impună chiar cunoașterea la perfecție și pentru cea de-a doua limbă pe care o utilizează funcționarul respectiv.

j) promovarea concursului organizat pentru ocuparea postului vacant

În vederea ocupării unui post liber într-o instituție, autoritatea investită cu puterea de numire deschide procedura concursului, după ce, în prealabil, a examinat:

- posibilitățile de promovare și de mutare în cadrul instituției;
- posibilitatea de organizare a concursurilor în cadrul instituției;
- cererile de transfer ale funcționarilor din alte instituții ale comunității.

k) nu a desfășurat activitate de poliție politică, astfel cum este definită prin lege

Pentru fiecare concurs este numit un juriu de către autoritatea investită cu puterea de numire iar acest juriu va decide, în urma desfășurării concursului, cine va ocupa postul vacant. Procedura pentru organizarea concursurilor este reglementată expres în Anexa III la STATUT și este diferită funcție de tipul de concurs organizat.

- concurs pe bază de probe ;
- concurs pe baza titlurilor obținute conform nivelului de instrucție sau funcție de pregătirea științifică.

l) aptitudinile fizice

Art. 28 lit. e din STATUT impune condiția ca viitorul funcționar să îndeplinească condițiile de aptitudine fizică cerute pentru exercițiul funcțiilor sale. Este o regulă obișnuită și în dreptul național al fiecăruia dintre statele membre, fiecare dintre viitorii salariați sau viitorii funcționari trebuie să prezinte în vederea începerii activității un certificat medical care să ateste starea de sănătate.

Această regulă nu are conotație discriminatorie, accesul la funcția publică nefiind interzis celor care prezintă infirmități sau diverse forme de handicap. Condiția certificatului medical este oportună deoarece justifică posibilitatea angajării persoanei respective la efortul pe care funcția vizată îl presupune. Individul nu trebuie să prezinte infirmități sau maladii care pot stânjeni exercițiul funcției publice, însă poate suferi de orice altă afecțiune, care însă nu afectează randamentul și competența profesională a funcționarului.

m) situația militară

Textul art. 28 din STATUT impune ca persoana candidată la o funcție europeană să aibă reglementată situația militară. Coroborând această prevedere cu prevederile art. 42 din STATUT "concediul pentru serviciul militar" se deduce faptul că neefectuarea stagiului militar nu impune îngădirea accesului la funcția publică.

Condiția reglementării situației militare impune funcționarului obligația de a prezenta un document care să evidențieze în mod obiectiv situația funcționarului respectiv, adică posibilitatea ca pe viitor acesta să solicite concediu pentru satisfacerea stagiului militar sau, dimpotrivă, să nu întrerupă activitatea pentru motive în legătură cu situația sa militară.

Apreciem că această condiție este necesară și pentru a identifica mai ușor, în caz de nevoie, acei funcționari care pot fi dotați cu armament sau pot fi folosiți pentru activități de protecție și pază.

Condiții particulare (speciale)

Condiții speciale (particulare) pentru accesul la o funcție publică sunt evidențiate diferit pentru fiecare funcție vacantă în parte. Aceste condiții pot viza un nivel superior de studii decât cel impus prin categoria din care face parte funcția europeană vacantă, un anumit nivel de experiență, vechime superioară în profesie sau într-o anumită funcție.

În aceste condiții, nominalizarea pentru posturile de înalți funcționari nu se mai face prin concurs, aceasta bazându-se pe criterii politice și de încredere, în cadrul unui proces care nu respectă principiile unanim acceptate și continuă să promoveze persoane a căror capacitate și reputație nu sunt întotdeauna la nivelul cerințelor. Este de dorit ca România să adopte modelul aplicat de alte națiuni europene și să creeze, în mod real, o administrație publică instruită și independentă.

2. Evaluarea contextului existent

2.1. Rolul instituției publice

Instituțiile publice reprezintă ansamblul structurilor organizate, create în societate pentru gestionarea afacerilor publice. Instituțiile publice, în sensul birocratic pe care îl au în ziua de astăzi, reprezintă singurul mod de organizare social-economică a statului care poate face față provocărilor modernității (numărul mare al populației, diversitatea și complexitatea nevoilor umane ce se cer satisfăcute).

Instituțiile publice pot fi definite ca entități patrimoniale ce desfășoară activități, de regulă sociale, în folosul comunității, activități care nu produc venituri sau produc venituri evaluate la prețul factorilor și care nu sunt suficiente acoperirii cheltuielilor proprii, fiind necesară alocarea de la buget de surse pentru completarea acestor cheltuieli.

Pentru realizarea sarcinilor și funcțiilor ce-i revin, statul organizează o vastă rețea de instituții publice. Acestea nu desfășoară, în principiu, activități productive, obiectul lor de activitate plasându-se, de regulă, în sfera nematerială.

Rolul instituției publice este acela de a oferi produse și servicii publice de cea mai bună calitate pentru satisfacerea nevoilor generale ale societății și individuale, în condiții de eficiență economică.

Într-un stat democratic, instituțiile publice au următoarele funcțiuni:

- pregătirea și adoptarea de acte normative;
- punerea în executare a legilor;
- supravegherea punerii în executare a strategiilor luate la nivel politic.

O instituție publică „vinde” bunuri și servicii care asigură facilități precum: servicii de telecomunicații, electricitate, aprovizionarea cu gaze și apă, transport (căi ferate, aeriene, navale), transportul public urban, servicii financiare (bănci, companii de asigurare), atât pentru indivizi cât și pentru diverse organizații persoane juridice.

Obiectivul unei instituții publice este servirea interesului public. Sunt situații în care inițiativa particulară nu poate acoperi cerințele societății și de aceea sunt necesare crearea unor instituții specifice.

Importanța instituției publice decurge din aspecte precum :

- Activitatea lor este dependentă de sectorul guvernamental;
- Managementul sectorului public influențează activitatea organizațiilor cu scop lucrativ.

În cadrul acestor instituții avem în vedere și politicile sociale, industriale și de investiții.

Succesul instituțiilor publice depinde și de modul în care Guvernele găsesc mecanismele de motivare și control cele mai adecvate la nivelul fiecărei entități publice.

Misiunea unei instituții publice reprezintă un ansamblu de orientări fundamentale privind:

- produsele și serviciile publice oferite pentru satisfacerea nevoilor generale și specifice
- segmentul de piață din sectorul public căruia i se adresează
- nivelul administrativ
- unitatea administrativ-teritorială și colectivitatea locală unde sunt oferite serviciile
- mijloacele tehnice folosite pentru producerea și furnizarea lor
- viziunea generală a reprezentanților managementului instituției publice vis-à-vis de funcționarii publici, particularitățile unității administrativ-teritoriale și de sectorul public în care își desfășoară activitatea.

Instituțiilor publice le revin sarcini deosebite în domeniul social-cultural (învățământ, sănătate, cultură și artă, protecție socială), în domeniul economic și al apărării naționale.

Câteva dintre particularitățile unei instituții publice:

- o instituția publică are o misiune și un sistem de obiective clar determinate de nevoi specifice, identificate în domeniul din care face parte,
- conducerea instituției publice este asigurată de o persoană sau un grup de persoane,
- în orice instituție publică există un sistem de management format din cele patru subsisteme de bază: organizațional, decizional, informațional și metodologic,
- fiecare instituție publică dispune de toate categoriile de resurse proprii și atrase, pe care le utilizează în procesele de management și de execuție pentru realizarea obiectivelor,
- în fiecare instituție publică modernă pot fi identificate, cu ponderi diferite însă, cele cinci domenii de activitate din organizațiile sectorului privat, respectiv: cercetare-dezvoltare, comercial, producție de bunuri și servicii, resurse umane și financiar-contabil.

Administrația publică se dezvoltă pe mai multe niveluri, în funcție de specializarea și de geneza instituțiilor. Din punctul de vedere al specializării, putem invoca un număr mare de domenii, precum siguranță, educație, sănătate, tehnologie. În funcție de nivelul instituțiilor administrative, se poate vorbi despre administrație internațională, regională, națională, federală, provincială, districtuală, sectorială și locală.

2.2. Produsele și serviciile oferite

Categoriile de servicii publice locale

Autoritățile administrației publice locale pot înființa servicii publice în condițiile Legii nr. 215/2001 în orice domeniu de activitate, deoarece pentru funcționarea normală a oricărei comunități, sunt necesare o serie de activități specifice de interes general.

Exemple:

1. Serviciile publice cu caracter statal:

- Serviciul de pază asigurat de corpul gardienilor publici;
- Serviciul public de protecție civilă;
- Serviciul de autorizare a construcțiilor.

2. Serviciile comunitare:

- Serviciile comunitare privind evidența populației;
- Serviciile comunitare privind evidența pașapoartelor;
- Serviciile comunitare pentru situații de urgență;
- Poliția locală;
- Serviciile comunitare pentru cadastru și agricultură.

3. Servicii publice de gospodărie comunală și perspectivă europeană:

- Serviciul public de alimentare cu apă și canalizare;
- Serviciul public de salubritate;
- Serviciile publice privind energia electrică și termică;
- Serviciul public de transport călători;
- Serviciul public de întreținere a spațiilor verzi;
- Întreținerea, repararea și exploatarea drumurilor publice.

4. Alte servicii publice locale

Servicii publice comerciale:

- Organizarea și funcționarea piețelor agroalimentare;
- Serviciul de exploatare a parcajelor publice;
- Licențierea transportului privat de călători;
- Expunerea firmelor și reclamelor publicitare;
- Organizarea și funcționarea cimitirelor;
- Serviciul public de ecarisaj;

Serviciul public pentru activități culturale.

În funcție de necesități, prin hotărâre a Consiliului județean, respectiv prin hotărâre a Consiliului local, se pot înființa și alte servicii publice de gospodărie comunală, având ca obiect alte activități decât cele prevăzute anterior. Desigur, la organizarea, funcționarea și dezvoltarea serviciilor publice interesul general al cetățenilor este prioritar, iar sistemele publice de gospodărie comunală, inclusiv terenurile aferente, fiind de folosință, interes sau utilitate publică, aparțin, prin natura lor sau potrivit legii, domeniului public și/sau celui privat al unităților administrativ-teritoriale.

2.3. Consumatorii de produse și servicii publice

Consumatori de produse și servicii reprezintă agenți vitali pentru orice organizație. În principal, ei sunt în centrul eforturilor realizate de numeroasele servicii oferite și constituie garanția esențială a funcționării organizațiilor. A genera o dorință care să fie favorabilă produselor și serviciilor sale și a menține clientela la un înalt nivel de satisfacție reprezintă obiective fundamentale ce trebuie realizate. Într-un mediu în care diversitatea ofertei prezintă atinge cote deosebit de ridicate, un consumator nemulțumit riscă să devină un consumator definitiv pierdut.

Care sunt consumatorii de produse și servicii oferite de instituția publică?

Este importantă nominalizarea în conținutul misiunii instituției publice a beneficiarilor de produse și servicii. Aceștia se diferențiază în funcție de domeniul în care instituția publică desfășoară activitatea și de specificul obiectului de activitate. Este normală și evidentă o astfel de *nominalizare a consumatorilor* determinată atât de multitudinea serviciilor publice oferite, cât și de varietatea clienților, în special pentru instituțiile din administrația publică, care beneficiază de acestea. De asemenea, se poate integra în conținutul misiunii exact categoria și/sau categoriile de clienți pe care îi are cu precădere în vedere instituția publică. În conținutul misiunii instituției publice este bine venită, pentru mai multă rigurozitate, o *ierarhizare a acestora* sau o *diferențiere a consumatorilor de produse și servicii publice*, în funcție de anumite priorități declarate de reprezentanții managementului public în perioade distincte.

Care sunt segmentele de piață pe care vor fi oferite produsele și serviciile publice?

Aceste informații sunt necesare în conținutul misiunii instituției publice *în special pentru acele domenii în care serviciile sunt oferite atât de către instituții publice, cât și private*. În unele domenii, de exemplu învățământ, sănătate, apare o concurență pe piața serviciilor care determină o segmentare a acestora. Mențiunea segmentelor de piață pe care produsele sunt oferite arată *destinația finală* a acestora și *prioritățile managerilor publici în relațiile cu consumatorii* de pe segmentul de piață vizat.

Protecția consumatorului

În principal, atât la nivelul Uniunii Europene, cât și la nivelul României, preocupările legate de protecția consumatorului s-au focalizat pe protecția a cinci drepturi de bază ale consumatorilor:

- dreptul la protecția sănătății;
- dreptul la protecția intereselor economice;
- dreptul la informare și la educație;
- dreptul la despăgubiri;
- dreptul la reprezentarea consumatorilor la nivel național.

Legislația europeană privind protecția consumatorilor stabilește faptul că toți consumatorii au dreptul să fie tratați corect la achiziționarea de bunuri și servicii, că au la îndemână remedii în cazul în care apar anumite situații care le încalcă aceste drepturi, toate documentele garantând un nivel ridicat de protecție a drepturilor consumatorilor. În general, protecția consumatorilor este asigurată printr-un set divers de politici, cum ar fi siguranța alimentelor și a produselor sau protecția datelor.

În toate țările europene, există o serie de organisme guvernamentale sau neguvernamentale pentru protecția consumatorilor, instituții de cercetări în domeniul protecției consumatorilor, total sau parțial subvenționate de la buget și care desfășoară o activitate de cercetare, dar și de informare și educare a consumatorilor. Fiecare stat a adoptat politici și acțiuni cu privire la protecția drepturilor consumatorilor, care promovează protecția sănătății, securității și intereselor economice ale consumatorilor, informarea și organizarea consumatorilor, impunându-se concurența și posibilitatea consumatorilor de a alege bunuri și produse.

Serviciile publice care sunt puse la dispoziția cetățeanului, respectiv consumatorului, se află sub autoritatea statului, iar consumatorul nu are nicio pârghie de control cu privire la modul în care

acestea sunt furnizate, nu poate negocia clauzele contractului de furnizare a acestor servicii publice, nu poate interveni cu privire la costurile aferente furnizării serviciilor publice, nu poate aplica sancțiuni autorităților publice în cazul în care serviciile publice sunt prestate în mod necorespunzător sau încalcă drepturile consumatorului, nu au acces la informații din partea autorităților publice, etc.

2.4. Calitatea și atenția acordată cetățeanului

Un serviciu public de calitate presupune raporturi de calitate între părțile care interacționează, iar toate acestea presupun ca persoanele implicate să acționeze în limita bunului simț și să aibă o conduită corespunzătoare, fie că este vorba despre funcționari publici – indiferent de categoria căreia îi aparțin – fie că este vorba despre cetățeni. În general trebuie să se acorde un respect reciproc, însă în situația în care funcționarul public trebuie să aibă de a face cu persoane care au un nivel scăzut de cultură sau educație, atunci acesta dintâi trebuie să continue să fie la fel de civilizată și respectuos și să nu ia în seamă toate vorbele licențioase sau injuriile aduse de astfel de persoane, continuând să arate profesionalism în relațiile cu acestea.⁹

Atenția pe care o primește clientul de la o întreprindere sau beneficiarul unei organizații publice constituie unul din aspectele importante în perceperea calității unui serviciu.

Un tratament inadecvat este responsabil în aproape 70% din cazurile în care clientul nu folosește din nou serviciile unei organizații. Cu alte cuvinte, majoritatea persoanelor acordă o deosebită importanță felului în care sunt primite, manifestându-se în mod frecvent o renunțare la furnizor mai mult din acest motiv decât din cauza defectelor produsului sau serviciului în sine.

În serviciile publice lucrurile se petrec în mod asemănător, astfel încât tratamentul primit poate fi cauza unui grad ridicat de insatisfacție pentru cetățean.

În plus, aceasta este imaginea care se proiectează în societate. Beneficiarii nesatisfăcuți vor povesti unui număr mare de persoane despre modul defectuos în care au fost tratați. Din acest motiv, atenția față de cetățean trebuie să fie considerată un factor de maximă importanță. Ar fi nepotrivit ca un serviciu bun să dea o imagine negativă tocmai datorită modului în care angajații se comportă cu cetățeanul.

În general bunurile care sunt capabile să satisfacă necesitățile unui client sunt tangibile și intangibile. Se obișnuiește ca bunurile tangibile să fie numite *produse*.

Bunurile intangibile sunt denumite, în general, *servicii*. Structura lor este imaterială. Este vorba de actele pe care le primește clientul și prin intermediul cărora își soluționează problemele sau curențele. În administrație, prestația principală care revine beneficiarului este, în general, un serviciu. Există și unele activități ale administrației publice care au un rezultat tangibil (remediere, lucrări publice etc.).

Orice organizație sau sector, care deja produce bunuri sau servicii, însoțește livrarea unora sau a altora cu un ansamblu de prestări secundare atașate de cea principală. Iar *calitatea serviciului* presupune adaptarea acestor prestări secundare la necesități, așteptări și dorințe ale clientului. Astfel, vom distinge între *calitatea produsului* care se referă la produs/serviciu și *calitatea*

⁹ Manual proceduri pentru implementarea codului de conduită, editat de Agenția Națională a Funcționarilor Publici

serviciului care se referă la prestările secundare și la modul în care este primită prestarea principală.

Administrațiile publice posedă o serie de caracteristici specifice care le diferențiază de alt tip de organizații și întreprinderi private. Am putea menționa următoarele caracteristici:

a) *activitatea foarte reglementată*. În administrație, prestările diferitelor servicii pentru cetățeni sunt foarte reglementate, ceea ce face dificilă adăugarea de prestări complementare. În mod obișnuit, beneficiarul primește ceea ce trebuie să primească și nimic mai mult.

Obiectivul principal este realizarea normei care se aplică fiecărui caz, ceea ce reduce inițiativa și imaginația. Dar asta nu înseamnă că nu se poate ameliora calitatea serviciului, cu toate că, după cum s-a văzut, obținerea și ameliorarea ei nu constă doar în adăugarea prestărilor secundare la cea principală; calitatea poate fi atinsă și prin intermediul îmbunătățirii modului de livrare al serviciului principal.

De exemplu, în registrul unui organism public, prestarea principală va consta în primirea documentelor prezentate; foarte greu se pot adăuga alte prestări. Dar se poate ameliora modul în care se realizează această activitate centrală, prin: modul de livrare a prestării, rapiditate, atenția acordată cetățeanului, modul de livrare a informațiilor solicitate, echipamentele utilizate, ambianța generală.

b) *interese contradictorii*. Într-o întreprindere *rentabilă*, clienții determină tipul de produs sau serviciu pe care întreprinderea trebuie să-l ofere. Prin intermediul cumpărătorilor, se menține afacerea. Dacă clientul dorește ceva, se face apel la organizarea întreprinderii și se obține lucrul respectiv. Există, prin urmare, un caracter voluntar în ceea ce privește tranzacția.

În administrația publică, nu există în general această intenție. Beneficiarul se prezintă în sectorul administrativ pentru că trebuie să rezolve o afacere care, probabil, nu se poate rezolva în alt loc, datorită faptului că cetățeanul nu are posibilitatea de selecție. În anumite condiții, interesele cetățeanului și ale administrației sunt contradictorii.

De exemplu, serviciile de încasare a taxelor. Obiectivul de bază al acestora este să încaseze taxele de la cetățeni.

Dacă cetățeanul, pe lângă faptul că nu poate alege, crede că a fost frustrat, neglijat este foarte probabil să se supere și să se simtă foarte nesatisfăcut.

Cu toate acestea, funcționarul din Administrație poate stabili o relație individuală (element fundamental în atenția cetățeanului), transmițându-i acestuia că este interesat în rezolvarea problemei sau a gestionării sale cât mai devreme posibil și într-un mod cât mai adecvat, în cadrul normelor, ceea ce va mări satisfacția cetățeanului sau îi va micșora insatisfacția.

c) *lipsa competenței*. Cetățeanul depinde de Administrație pentru rezolvarea anumitor probleme. Trebuie să apeleze la ea și nu poate ajunge în altă parte. Astfel, în timp ce o întreprindere privată își atrage și menține clienții pentru că aceștia sunt cei care susțin (afacerea) comerțul, ne putem gândi la faptul că în Administrație nu trebuie să te orientezi spre cetățean, pentru că acesta, în final, „va ajunge să se oprească aici”.

Acest lucru nu este în întregime corect: dacă un client face viabilă o întreprindere cu cumpărăturile sale (cu banii săi), cetățeanul face viabilă administrația cu voturile și impunerile

sale. Ne putem gândi la faptul că beneficiarul nici nu votează, nici nu plătește pentru acest serviciu concret. Totuși, cetățeanul este, înainte de toate, un contribuabil care plătește prin intermediul impozitelor și care are dreptul să ceară un serviciu bun. În plus, dacă un serviciu nu funcționează, activitatea sa poate fi asumată de alt tip de organizație.

Cetățeanul intră în contact cu administrația publică pentru că trebuie să rezolve o problemă.

Între *inițierea problemei* și soluționarea ei există un proces, care trebuie să fie condus de funcționarul administrației și care constituie **atenția față de beneficiar**.

Trebuie să se țină cont că acest proces începe din momentul în care beneficiarul este în legătură cu sectorul administrativ sau de când intră în acest sector sau formează numărul de telefon corespunzător, dacă contactul se stabilește pe această cale. Confortul instalațiilor, aspectul lor fizic și rapiditatea în găsirea unei persoane care să-i rezolve problema constituie exemple de factori ai atenției acordate beneficiarului. Dar ceea, ce o definește în mod specific în realitate este contactul personal pe care îl va stabili cetățeanul cu lucrătorul din administrație, **care va avea responsabilitatea să transforme o problemă într-o soluție**.

În rezolvarea satisfăcătoare a cererii sau problemei beneficiarului, elementul fundamental este cel care poartă numele de *personalizare a atenției*. Orice contact cu cetățeanul trebuie să fie personalizat. Acest lucru înseamnă că, în toate circumstanțele, beneficiarul trebuie să fie tratat ca persoană. Dacă este tratat „rece” sau „incorect, imaginea obținută tinde să fie negativă.

Pentru personalizarea relației, trebuie să se ia în considerare câteva aspecte:

- *primirea beneficiarului*. Acesta trebuie perceput ca o persoană. Acest lucru ține destul de mult de atitudine, adică de dispoziția pozitivă sau negativă față de persoana luată în considerație. Este posibil ca cetățenii să fie percepuți ca simple „numere”, chiar ca probleme, în loc să fie priviți ca persoane care au o problemă, la a cărei rezolvare își poate aduce contribuția administrația.

- *să se acorde atenție beneficiarului și problemei sale*. Dacă un beneficiar pune o întrebare oarecare și funcționarul din administrație face altceva în timp ce îl „ascultă”, el va trage concluzia că, în realitate, acesta nu vrea să-i acorde atenție. Atenția este lucrul cel mai bun care se poate acorda cuiva. În același timp, a se axa pe problemă înseamnă „a se pune în locul cetățeanului”. Este posibil ca, până în acel moment al zilei, funcționarul să fi rezolvat de mai multe ori aceeași problemă sau altele asemănătoare, să fi dat aceleași indicații sau altele similare. În fond, pentru el, tema care trebuie luată în considerație nu este ceva nou și este suficient de familiarizat cu ea. Dar pentru cetățean lucrurile se schimbă. Pentru el este important faptul că a ajuns până la sectorul administrativ și contează foarte mult cine îl primește și cum îl primește. Centrarea pe soluția problemei, investigând dacă există vreun element specific care să-l diferențieze pe cetățean în mod real de ceilalți și demonstrarea unui interes real în a da o soluție, apar ca niște aspecte indispensabile în personalizarea atenției;

- *finalizarea contactului*, facilitând o soluție satisfăcătoare, ceea ce implică punerea în practică a abilităților de comunicare pertinente. În definitiv, funcționarul public trebuie să se asigure de faptul că beneficiarul a înțeles mesajul și că este de acord cu soluția propusă, adică înțelege faptul că problema sa este rezolvată sau pe cale de soluționare. Înainte de a termina, beneficiarului va trebui să i se dea ocazia să-și exprime alte cereri, legate de cele care au fost luate în considerație sau diferite. Finalizarea presupune, în plus, ocazia încheierii contractului,

urmărindu-se amplificarea la interlocutor a senzației pozitive și satisfăcătoare, aceea că a fost tratat corespunzător.

Acest lucru poate fi obținut privindu-l în față și vorbindu-i în mod plăcut. Personalizarea atenției față de beneficiar este o activitate-cheie pentru îmbunătățirea tratamentului acordat cetățeanului. Ținând cont de cele menționate, putem prezenta în continuare etapele procesului de atenție acordată cetățeanului (vezi și figura de mai jos).

Figură – Etapele procesului de atenție acordată cetățeanului

a) inițierea contactului

Obiectiv: Beneficiarul trebuie să se simtă luat în considerație de la începutul contactului, creându-se o impresie pozitivă și o dispoziție pentru o relație plăcută.

Puncte-cheie:

- anunțarea prezenței cetățeanului, transmițându-i că a fost anunțată prezența sa și că urmează să se țină cont de el;
- salutul și zâmbetul, ca mijloc pentru favorizarea unei relații amiabile;
- personalizarea contactului - funcționarul public să nu se transforme într-un rutinier;
- beneficiarul este invitat să vorbească;
- folosirea unui ton amabil. Tonul constituie un aspect al comunicării non-verbale care transmite mai ales atitudini și emoții;
- orientarea fizică spre cetățean, privindu-l în față. Este un mod de a duce la bun sfârșit ascultarea activă: beneficiarul va simți că este luat în considerare și tratat în mod corespunzător.

b) obținerea informației

Obiectiv: Cunoașterea și înțelegerea nevoilor și problemelor cetățeanului pentru a face posibilă satisfacerea corespunzătoare a lor, transmițându-i-se acestuia că este ascultat și că există un interes real pentru cererea sa.

Puncte cheie:

- observarea cetățeanului. Acest lucru va facilita înțelegerea problemei lui;

- ascultarea activă. Este un element important în procesul de atenție acordat cetățeanului. Obiectivul este să se transmită beneficiarului că este ascultat;
- percepția poziției beneficiarului. Pentru a înțelege toate implicațiile mesajului, funcționarul trebuie să se "pună" în locul celeilalte persoane. În acest fel va putea "simți" poziția sa. În plus, dacă reușește să prindă ideea celuilalt, beneficiarul va avea senzația că este înțeles cu adevărat și că persoana lui este importantă;
- a nu se pune întrebări de rutină. Uneori, beneficiarul nu va folosi în mod adecvat orice informație necesară pentru elaborarea unei soluții potrivite. În aceste cazuri, va fi necesar să se pună întrebări. Acestea pot fi deschise (care primesc un răspuns amplu, mai mult decât "da" sau "nu") sau închise (se va răspunde cu o afirmație sau o negație). Primele fac posibilă primirea unei informații bogate. Al doilea tip de întrebări se pot folosi pentru concretizarea unei date;
- încurajarea în timpul vorbirii: în cazul în care este nevoie să se obțină mai multe date despre problema respectivă, beneficiarul trebuie încurajat să continue explicația;
- a se asigura de cererea făcută înseamnă să se verifice dacă ceea ce s-a înțeles este corect.

c) soluționare

Obiectiv: Facilitarea indicațiilor oportune și/sau a elementelor pertinente pentru rezolvarea nevoilor beneficiarului.

Puncte cheie:

- identificarea problemei; definirea cererii cetățeanului;
- axare pe soluționare, lăsând la o parte alte aspecte care nu au legătura cu aceasta. În cazurile în care se creează o situație conflictuală, apelarea la soluționare este cel mai bun mod de control;
- realizarea unui climat amiabil, folosind un limbaj adecvat față de interlocutor, evitând fraze care provoacă rezerve, utilizând o voce amabilă și menținând contactul vizual;
- acordarea timpului necesar pentru înțelegerea de către cetățean a informației furnizate;
- *obținerea informației retroactive*, pentru a vedea dacă soluția adusă este adecvată cerințelor beneficiarului.

d) finalizarea

Obiectiv: A se asigura de faptul că problema a fost rezolvată (sau este pe cale de soluționare), creând o sugestie finală pozitivă.

Puncte-cheie:

- interesarea de cererile adăugate;
- despărțirea amabilă;
- a nu se întârzia finalul.

2.5. Percepția funcționarilor publici față de muncă

Care este atitudinea funcționarilor publici față de activitățile implicate în procesele de realizare și furnizare a produselor și serviciilor publice?

În conținutul misiunii instituției publice este important să se integreze și coordonatele fundamentale ale comportamentului funcționarilor publici în cadrul proceselor de muncă specifice din instituțiile publice. Se au în vedere cu precădere următoarele aspecte:

- atitudinea față de muncă,
- atașamentul față de valorile fundamentale ale unei instituții publice,
- înțelegerea aspectelor specifice activităților desfășurate în instituțiile publice,
- înțelegerea necesității dezvoltării relațiilor de colaborare cu ceilalți funcționari și instituții publice,
- gradul de implicare al funcționarilor în procesul de realizare a produselor și serviciilor publice etc.

Potrivit unor studii recente, percepția față de muncă și față de locul de muncă este strâns marcată de atribute precum siguranța și utilitatea socială, satisfacția personală, aprecierea propriei activități, motivarea adecvată, posibilități de promovare, evaluarea și măsurarea obiectivă a performanțelor individuale.

Satisfacția în muncă are o mare importanță atât pentru angajați, cât și pentru manageri, deoarece se estimează că un angajat satisfăcut va putea fi mult mai performant. Studiile au demonstrat o legătură directă între lipsa performanței și insatisfacția în muncă. În același timp, în cadrul angajaților care resimt insatisfacție în muncă se găsesc un procentaj mai mare de simptome fizice sau psihologice, de oboseală, precum și o rată mai mare a absenteismului.

Implicarea în muncă este o atitudine sau un comportament generat de o puternică încredere și o deplină acceptare a scopurilor și valorilor instituției, o dorință de a face eforturi considerabile pentru instituție, o puternică dorință de a aparține instituției.

O importanță majoră în crearea unei atitudini pozitive față de muncă și rezultate o reprezintă și înțelegerea corectă de către funcționarii publici a aspectelor specifice activităților desfășurate în instituțiile publice, a conținutului misiunii și a valorilor fundamentale ale instituției publice

Existența unei misiuni fundamentate și reprezentative în instituția publică este, fără îndoială, o primă dovadă că există, la nivelul managementului public, o viziune și un țel declarate pentru care fiecare își asumă indirect o responsabilitate în ceea ce privește realizarea.

De altfel, valorile integrate în misiune se concretizează în sistemul de obiective al instituției publice determinând, de data aceasta în mod direct, o asumare a responsabilității de către reprezentanții managementului public și de ceilalți funcționari publici angajați în procesul de realizare a acestora.

3. Practici de leadership eficient și eficace

3.1. Importanța conceptului de leadership în contextul administrației publice

Dezvoltarea leadership-ului nu reprezintă un concept nou sau unic pentru sectorul public din România sau din alte țări de pe mapamond.

De ce a devenit, totuși, astăzi un subiect atât de dezbătut? În general, România, precum și alte țări au observat că există o diferență foarte mare între cum este perceput sectorul public în prezent și cum ar trebui să fie văzut interesul național în prezent sau în viitor. Un răspuns la principalele probleme cu care se confruntă sectorul public din România la ora actuală ar putea fi

dezvoltarea unui anumit tip de leadership care să se muleze cel mai bine pe structurile administrative existente în România. Leadership-ul este practic componenta de bază a unei bune guvernări publice.¹⁰

Leadership-ul nu este o noțiune singulară. Chiar și după decenii de cercetare, este relativ dificil să identificăm cu certitudine factorii cauzali specifici care să conducă la un leadership și management de succes în orice timp și spațiu.

În prezent se urmărește o abordare a leadership-ului și a managementului care să conducă la performanță și eficiență. Studiile dovedesc că cei mai mulți doresc o abordare completă care să poată fi adaptată cât mai multor organizații și situații.

O astfel de abordare permite promovarea unei înțelegeri și a unui limbaj comun prin care conducătorii organizațiilor să poată să lucreze împreună și să acționeze asupra problemelor pe care le întâmpină în activitățile zilnice. Pentru dezvoltarea ideilor și abilităților în acest sens, este necesară construirea unui sistem al comportamentului organizațional, folosind un limbaj comun pentru ca cei în măsură să poată să stapânească capacitățile, principiile și legitățile necesare.

Abordarea situațională a leadership-ului pune la dispoziție acest limbaj comun, menit să rezolve problemele organizației: un limbaj comun valoros prin care se pot diagnostica problemele leadership-ului, prin care se poate adapta comportamentul organizației pentru a rezolva aceste probleme și prin care se pot comunica soluțiile găsite.

În ciuda schimbărilor în conceptul de organizație, leadership-ul de succes depinde în mod fundamental de interacțiunea dintre cei ce îl urmează pe conducătorul organizației în îndeplinirea obiectivelor acesteia, intervenția conducerii, recunoașterea rezultatelor acestei intervenții și schimbările efective. Toate acestea sunt elemente esențiale ale leadership-ului.

Apariția și dezvoltarea leadership-ului în cadrul administrației publice din România nu reprezintă un concept nou sau unic, la fel cum nu reprezintă ceva de noutate pentru alte țări de pe glob. Cu toate acestea, a ajuns în prezent un subiect de mare actualitate.

Sigur că între administrația publică din România și cea din alte țări există mari diferențe, care țin de modul în care este perceput sectorul public în prezent și cum ar trebui să fie văzut interesul național în prezent sau în viitor. Tocmai din acest motiv, o soluție la toate problemele actuale pe care le înfruntă sectorul public din România ar putea fi dezvoltarea unui anumit tip de leadership care să ofere soluții și să se muleze foarte bine pe structurile administrative publice ale țării noastre.

În ciuda faptului că acest concept de leadership nu este nou în cadrul sectorului public, mai multă atenție i-a fost acordat în sectorul privat, fiind un subiect dezvoltat frecvent în literatura privind managementul corporațiilor. Schimbările în organizații sunt mai multe și mai frecvente. Ele apar la dezvoltările în ritm mai rapid și din acest motiv angajații sunt de așteptat să fie chiar mai adaptabili.

În acest context, liderii joacă un rol important în stabilirea unui exemplu pentru toate aceste valori, comportamente și considerații care sunt așteptate de la angajați.

¹⁰ Dezvoltarea leadership-ului în administrația publică din România în viitor, autor Oana Abăluță, articol apărut în revista Administrație și management public

Liderii trebuie să conștientizeze că schimbările într-o organizație sunt acceptate și implementate într-un mod care rezultă nu numai în performanță dar, de asemenea, în înțelegerea generală și satisfacția tuturor.

Pe măsură ce a fost stabilit faptul că liderii au un rol important ca agenți ai schimbării, s-a observat că primordialitatea leadership-ului ține de starea societății, de structura instituțiilor publice precum și de forma de reformă inițiată.

Dezvoltarea liderilor este mai importantă într-o societate diversificată decât într-una omogenă, întrucât liderii trebuie să transmită noi valori, să instrumenteze pozitiv conflictele și să formeze coaliții în scopul susținerii reformei. Totodată, liderii joacă un rol mult mai mare într-o structură administrativ-teritorială descentralizată și ramificată, ceea ce este firesc, decât într-una centralizată și policentrică.

România, fiind o țară care a demarat reforma etapizată, se află momentan în imposibilitatea de a mobiliza un număr mare de lideri.

Cu toate acestea, pe măsură ce reforma produce rezultate pozitive și pe măsură ce se inițiază și se dezvoltă în toate structurile administrativ-teritoriale, leadership-ul devine la rândul său necesar și extrem de căutat.

Una din problemele cel mai des amintite în ceea ce privește succesele sau insuccesele sectorului public și privat se referă la leadership; probabil că una dintre cele mai des invocate explicații pentru dezastrul economic, politic sau administrativ se referă la lipsa leadership-ului; pentru un politician ofensa supremă poate fi reprezentată de constatarea lipsurilor sale în acest domeniu.

În ceea ce privește statutul liderilor în cadrul organizațiilor publice avem de-a face cu un set consistent de mituri: actul decizional este rațional, liderii controlează toate aspectele vieții organizaționale, elaborează strategii coerente, se ocupă de toate problemele apărute, beneficiază de sisteme de informație computerizată complexe și eficiente și de consilieri competenți etc.

În realitate problema conducerii organizațiilor publice nu se situează în acest context ordonat și previzibil; caracteristicile leadership-ului în administrația publică sunt mult mai prozaice: deciziile sunt de multe ori reactive, bazate pe intuiție și experiență, sarcinile de amănunt aglomerează pînă la refuz agenda și trec pe planul secund luarea deciziilor strategice iar munca managerului tinde a fi mult mai puțin legată de elemente de raționalitate, predictibilitate și control deplin. Pe de altă parte este dificil să limităm extinderea leadership-ului doar la anumite nivele - această funcție este larg răspîndită la nivelul oricărei societăți.

Multe tentative de definire a leadership-ului au fost realizate în cadrul științelor sociale; diferitele abordări și puncte de vedere întîlnite aici au demonstrat interesul extrem pe care acest subiect l-a exercitat. Prin leadership majoritatea oamenilor înțeleg capacitatea unei persoane de a mobiliza și direcționa capacitățile membrilor unei organizații pentru atingerea scopurilor definite. Această definiție generală implică în mod aproape automat dirijarea atenției asupra unor termeni precum putere, influență sau autoritate (văzută ca exercitarea legitimă a puterii); de asemenea se pot pune întrebări legate de relația leadership - management; avem de a face cu categorii subordonate, corespondente, redundante?

Deținerea poziției de lider presupune ocuparea unui loc distinct în arhitectura organizațională și oferă accesul la un tip de comportamente și abordări diferite de cele ale majorității membrilor (evident, atâta timp cât sunt justificate de dorința conducătorului de a satisface interese comune); această poziție presupune responsabilități și oferă oportunități și beneficii; de aici sensibilitatea crescută a acestei arii și presiunile permanente exercitate în cadrul ei.

Toate definițiile referitoare la leadership au în comun cel puțin două elemente:

- a) ideea că acest termen se referă la un fenomen de grup (presupune implicarea a doi sau mai mulți oameni);
- b) ideea exercitării unui proces de influențare intenționată a membrilor organizației din partea liderului.

Această constatare preliminară presupune din start acordarea unei atenții deosebite caracteristicilor resursei umane și contextului organizațiilor publice; așa cum s-a mai discutat anterior organizațiile publice sunt profund influențate de mediul lor, cea mai vizibilă și puternică formă de influență fiind cea politică.

Liderii administrativi nu pot să ignore această realitate ce semnifică modificări semnificative de valori și obiective, priorități și strategii în funcție de ciclurile electorale. Influența exercitată de liderii administrativi nu se referă doar la aspectele interne ale organizațiilor ci și la dezvoltările exterioare acestora. Perceperea administrației publice ca un simplu aparat ce aplică în mod mecanic reglementări și politici definite la nivel politic și răspunde automat cererii sociale este mult prea simplistă; administrația acționează ca un actor distinct (alături de cei sociali și politici) în alcătuirea agendei administrative și exercită un efect socializator deloc neglijabil.

Evoluțiile spațiului politic și social pot influența major sistemele administrative; valorile și interesele grupurilor politice și de interes se pot modifica rapid; lupta între aceste grupuri poate furniza liderului administrativ oportunități pe care nu le poate neglija. De aici importanță înțelegerii realităților și a adaptării stilului de leadership la situația dată în ideea protejării intereselor proprii organizației. Chiar dacă pentru mulți birocrați separarea completă de realitățile și evoluțiile politice sau sociale pare a fi un motiv de mândrie și de promovare a unei imagini de promotori de tradiții și valori obiective, inflexibilitatea în acest domeniu nu reprezintă nici pe departe o caracteristică dorită pentru un lider eficient.

Leadership-ul este foarte important și atunci când vorbim de relațiile existente între membrii organizației și de motivarea personalului în cadrul organizațiilor publice. Având în vedere faptul că angajații (funcționarii publici) unei organizații publice sunt, în general, stimulați mai slab, din punct de vedere material conducerea trebuie să compenseze această lipsă materială și să stimuleze angajații prin mijloace non-materiale pentru atingerea obiectivelor organizaționale.

Putem afirma că leadership-ul, ca și concept, este caracterizat de următoarele trăsături:

- Este un proces de influență intenționată.
- Este un fenomen de grup – pentru a vorbi despre leadership e nevoie de un grup de „adepti” ai liderului.
- Este un fenomen orientat spre obiective – mai precis, activitatea liderului are în spate un set de obiective care trebuie atinse de „adepti”.

- Este un proces mai degrabă inspirațional, non-material – punând accent pe latura informală a relațiilor interpersonale.

Aceste constatări preliminare presupun din start acordarea unei atenții deosebite caracteristicilor resursei umane și contextului organizațiilor publice; organizațiile publice sunt profund influențate de mediul lor, cea mai vizibilă și puternică formă de influență fiind cea politică. Liderii administrativi nu pot să ignore această realitate ce semnifică modificări substanțiale de valori și obiective, priorități și strategii în funcție de ciclurile electorale. Influența exercitată de liderii administrativi nu se referă doar la aspectele interne ale organizațiilor ci și la dezvoltările exterioare acestora. Perceperea administrației publice ca un simplu aparat ce aplică în mod mecanic reglementări și politici definite la nivel politic și răspunde automat cererii sociale este mult prea simplistă; administrația acționează ca un actor distinct (alături de cei sociali și politici) în alcătuirea agendei administrative și exercită un efect socializator deloc neglijabil.

3.2. Rolul liderilor în cadrul organizațiilor publice

Putem identifica cel puțin trei domenii în care preocuparea liderului administrativ pentru exercitarea de influență în exterior este justificată:

- resursele care stau la dispoziția organizațiilor publice sunt limitate și fac subiectul, de multe ori, competiției cu alte organizații publice sau private, interne sau internaționale;
- modificarea percepțiilor politice odată cu schimbarea puterii poate conține ca și componentă importantă un curent antibirocratic la care administrația trebuie să răspundă și care se poate materializa foarte clar prin măsuri dure de reducere a aparatului administrativ și a resurselor financiare;
- mobilizarea sprijinului extern pentru realizarea diferitelor inițiative administrative poate fi esențial; putem apela aici la o multitudine de exemple de inițiative guvernamentale care, chiar raționale fiind, s-au lovit de lipsa susținerii publice sau de o acerbă rezistență din partea opiniei publice. Modelele de inițiativă în ceea ce privește demararea de activități bazate pe bani publici nu mai reprezintă de demult un monopol administrativ intern iar tratarea acestei realități cu superficialitate poate conduce la surprize neplăcute pentru decidenții administrativi.

În timp ce s-a definit rolul liderilor ca agenți ai schimbării, s-a remarcat că importanța leadership-ului depinde de starea societății, de structura instituțiilor publice și de tipul de reformă adoptat.

- Dezvoltarea liderilor este mai importantă într-o societate diversificată decât într-una omogenă, pentru că liderilor li se cere să transmită noi valori, să medieze conflicte și să creeze coalitii în vederea susținerii reformei.
- Liderii sunt mai importanți într-o structură administrativă descentralizată și ramificată decât într-una centralizată și ierarhizată.
- România, ca țară care a adoptat calea reformei etapizate, în trepte, poate mobiliza puțini lideri la început. Totuși, pe măsură ce reforma aduce rezultate pozitive și se răspândește în toate structurile administrației publice, leadership-ul este din ce în ce mai necesar și mai căutat.

Leadership-ul reprezintă un atribut dorit și cerut de organizații managerilor lor. Liderii au încredere în propriile forțe și generează încredere celorlalți. În preajma adevăraților lideri, angajații se simt mai competenți și găsesc munca mai interesantă. Leadership-ul se află în relație directă cu capacitatea de a influența comportamentul oamenilor.

Leadership-ul reprezintă un atribut al managerului care intrigă, uimește, dar și nedumerește în același timp. Doi dintre cei mai cunoscuți teoreticieni ai managementului și ai științelor comportamentale, scriau următoarele:

„Obiectivul nostru (în studierea a 60 de manageri executivi) a fost acela de a găsi oameni cu abilități de leadership, nu doar managerii buni - lideri adevărați care imprimă cultură, care sunt arhitecții sociali ai acestor organizații și care creează și mențin valori. Liderii sunt oameni care fac lucrurile care trebuie; managerii sunt oameni care fac lucrurile cum trebuie. Ambele roluri sunt esențiale, dar profund diferite.” (W. Richard Scott, 2004: 156)

În același sens, T. Peters și N. Austin făceau astfel referire la revoluția care se desfășoară în domeniul managementului:

„Conceptul de leadership este crucial pentru această revoluție - atât de crucial încât credem că că ar trebui să se renunțe la cuvântul management.”

Unii specialiști din domeniu consideră că manager și lider sunt termeni sinonimi și îi folosesc în mod alternativ. Însă, leadership-ul și managementul reprezintă de fapt dimensiuni distincte ale persoanelor din conducere: leadership-ul reprezintă capacitatea de a determina oameni să acționeze. Managerul, în schimb, este individul care asigură atingerea obiectivelor organizaționale prin planificare, organizare și orientarea muncii către finalitate. Prin urmare, o persoană poate fi un manager eficient fără a avea capacitățile unui lider. În ultimul deceniu, se acordă o tot mai mare atenție orientării managerilor spre obținerea de rezultate mai bune în leadership.

Leadership-ul reprezintă o caracteristică pe care toate organizațiile doresc să o regăsească la managerii lor. Liderii:

- sunt capabili să îi orienteze pe oameni, creând o viziune pe care o comunică acestora;
- inspiră încredere și au încredere în ei înșiși;
- au suficientă experiență pentru a privi greșelile drept o altă distragere de la drumul către succes;
- îi fac pe oamenii să se simtă mai puternici în preajma lor. Oamenii se simt mai competenți și mai încrezători în ei înșiși, găsind astfel munca mai interesantă și mai provocatoare.

De-a lungul timpului, au fost enunțate o serie de teorii pentru a explica modul în care ia naștere leadership-ul, punându-se problema dacă liderii au calități înnăscute sau devenirea lor este influențată de un factor situațional. Unii specialiști consideră că leadership-ul este rezultatul carismei, în timp ce alții susțin că leadership-ul reprezintă suma comportamen-telor care pot fi deprinse/învățate.

Cercetătorii au descoperit că liderii de succes acordă:

- o mai mare importanță anumitor activități de conducere precum planificarea sau instruirea oamenilor;

- mai multă încredere subalternilor, fiind mai puternic orientați către oameni.

Deși unele abilități din leadership pot fi deprinse, este sortită eșecului încercarea de a-l instrui pe cei care nu consideră că au o nevoie de a-și îmbunătăți aceste abilități.

Caracteristicile unui lider

Problematica complexă a leadership-ului reprezintă un punct de interes de câteva decenii, specialiștii fiind interesați să afle cine sunt cei care au capacitatea de a-și imprima viziunea lor organizațiilor și de a influența activități importante ale acestora, și dacă aceste calități sunt naturale sau pot fi dezvoltate.

Într-una din cercetările sale, W. Bennis a intervievat 60 de lideri ai unor corporații importante, având o vârstă medie de 56 de ani. Din acest eșantion, 48 erau bărbați albi, numai 6 erau femei și 6 bărbați negri. Toți erau căsătoriți, la prima căsnicie, și erau susținători ai instituției familiei. Bennis a descoperit existența a patru competențe comune tuturor celor intervievați, respectiv:

1. managementul atenției;
2. managementul semnificației;
3. managementul încrederii;
4. managementul propriei persoane.

Managementul atenției se referă la capacitatea liderului de:

- a atrage oamenii prin crearea unei viziuni;
- a comunica această viziune celorlalți;
- a-i determina pe oameni, prin puterea propriului exemplu, să încerce să împlinească împreună această viziune.

Managementul semnificației reprezintă capacitatea liderului de a le comunica celorlalți propria viziune în așa fel încât aceștia să poată înțelege semnificația obiectivelor, direcțiilor sau aspectelor pe care aceasta le implică. Liderii au abilitatea de a integra fapte, concepte și anecdote în semnificații pe care alții le înțeleg cu ușurință.

Managementul încrederii se referă la capacitatea liderilor de a inspira încredere celorlalți. Un element fundamental al construirii încrederii îl reprezintă soliditatea, trăinicia și consistența acestui sentiment. Oamenilor le place să urmeze lideri pe care se pot baza, chiar dacă nu le împărtășesc punctele de vedere, și nu lideri cu care sunt de acord, dar care își schimbă poziția. Încrederea are în vedere și capacitatea liderului de a-și respecta cuvântul dat, de a păstra secretul confidențelor încredințate și de a menține sistemul de valori instituit (Warren G. Bennis, 1969: 76)

Managementul propriei persoane pornește de la concepția potrivit căreia liderii eficienți se înțeleg pe ei înșiși (își cunosc punctele tari și punctele slabe) și acționează în limitele

capacităților lor. Datorită acestui fapt, liderii au încredere în propria persoană și nu privesc greșelile drept eșecuri.

În opinia lui Bennis, în prezența liderilor, oamenii:

- se simt importanți;
- se simt competenți și au încredere în ei înșiși;
- se simt parte a unui întreg, a unei echipe;
- consideră munca drept o provocare interesantă.

Abordarea comportamentală a fost des folosită în cercetarea leadership-ului, pornind de la încercarea de a observa:

- ce fac liderii eficienți;
- ce funcții îndeplinesc ei pentru a asigura atingerea obiectivelor;
- cum îi motivează pe ceilalți.

Astfel, accentul nu mai cade pe caracteristicile personale, ci pe comportamentele adoptate de lideri în desfășurarea unor activități, acțiuni sau funcții. Avantajul acestei abordări este acela că sunt considerate drept irelevante caracteristicile înnăscute, fiind în schimb importante comportamentele observabile. Prin urmare, dacă poate fi identificat comportamentul care asigură eficiența în leadership, atunci acesta poate fi învățat, iar dacă este nevoie de calități înnăscute, atunci vor fi selectați oamenii care le posedă, instruirea devenind irelevantă.

Rolul leadership-ului în viitorul administrației publice românești

Leadership-ul are înțelesuri diferite pentru persoane diferite. În trecut, pentru mulți, imaginea unui lider era aceea a unei persoane înțelepte, paternaliste, care ia toate deciziile și conduce de una singură organizația publică. Imaginea leadership-ului se bazează pe cerințele istorice și pe caracteristicile societății și a guvernelor care le servesc. Societatea din România, totuși, devine mai diversă și instituțiile publice devin astfel mai flexibile. Noile situații apărute cer noi tipuri de lideri.

Leadership-ul joacă un rol important în implementarea reformei pentru că implică două din cele mai importante aspecte ale reformei: **schimbarea și oamenii**. Leadership-ul se manifestă doar în relațiile dintre oameni. Liderii eficienți inspiră oamenii. Schimbarea instituțiilor publice reprezintă cu adevărat schimbarea mentalității și comportamentului angajaților, ceea ce înseamnă că instituțiile care trec prin reformă au nevoie de leadership.

Liderii, în cadrul instituțiilor publice, pot ajuta la răspândirea, promovarea și menținerea noilor valori ce sunt necesare pentru o reformă a sectorului public de succes.

În timp ce leadership-ul public include în mod clar conducătorii administrației centrale, ca și liderii politici, viziunea leadership-ului în viitor tinde să devină mai largă. Acesta include lideri ca agenți de schimbare răspândiți în cadrul organizațiilor publice pentru a continua procesul reformei. Liderii se dovedesc a fi eficienți prin abilitatea lor de a convinge, de a motiva angajații publici și de a le orienta eforturile pentru o cauză comună.

Liderul axat pe resursa umană pornește de la postulatul conform căruia oamenii reprezintă punctul central al organizației; odată ce el va răspunde nevoilor acestora și îi va susține în atingerea scopurilor loialitatea și angajarea lor vor asigura succesul organizației; rolul liderului

se referă aici în principal la motivare, susținere, deschidere, participare. Liderul de acest gen crede în potențialul resursei umane, este vizibil și accesibil, comunicativ și sunt capabili să îi mobilizeze pe alții. Această perspectivă tinde însă să privească oarecum naiv natura umană, nu întotdeauna plasată esențial în căutarea evoluției și colaborării; integrarea intereselor indivizilor și organizației nu reprezintă o sarcină facil de îndeplinit.

Importanța factorului leadership în cazul reformei administrative este evidentă. Totuși, de foarte multe ori perspectiva asupra acestui domeniu tinde a fi extrem de simplistă, lucru care poate duce la dezvoltarea unor modele manageriale inadecvate și poate afecta pregătirea și percepția nivelului managerial.

Leadership-ul organizațiilor moderne trebuie să ia în considerare elemente extrem de complexe - de la mediu și natura relațiilor la structura și valorile organizației; acestea sunt dublate de caracteristicile specifice ale domeniului public, ce complică lucrurile și mai mult; realitatea în cauză nu semnifică însă numai existența unor obstacole majore ci și apariția unor oportunități de care managerul inteligent poate profita în ideea reformării și definirii viitorului organizației.

3.3. Diferența lider formal – lider informal

În orice instituții ale sistemului administrativ vom întâlni o varietate de lideri formali care se bucură de autoritate în virtutea tradiției birocratice; teoretic ei își ocupă pozițiile datorită competențelor demonstrate, promovează un proces de decizie rațional și respectă cadrul legal de acțiune. Dincolo de aceste poziții formale (care nu se încadrează atât de strâns în regulile teoretice) există o multitudine de lideri informali care exercită o influență variabilă dar inevitabilă; multe instituții administrative au constatat din experiența proprie că, paradoxal, un efort de control total al activităților organizației prin intermediul rețelelor formale și neglijarea aspectelor ce se plasau în afara acestora conduce în mod automat la dezvoltarea unor rețele informale extrem de puternice (nu putem exclude de aici posibilitatea contopirii celor două nivele prin apariția unor lideri formali dotați cu carismă sau abilități de comunicare informală deosebite).

Conștientizarea acestor realități și folosirea relațiilor informale de către nivelul managerial poate evita ajungerea la situația cea mai nefericită reprezentată de existența a două rețele - formală și informală ce urmăresc obiective diferite și care poate afecta în mod determinant activitatea organizației. Existența însăși a poziției de lider se bazează pe o interacțiune în interiorul grupului; accesul la această poziție se bazează pe încrederea comunității că individul în cauză este capabil, mai mult decât alții, să realizeze interesele acesteia; pe de altă parte liderul reprezintă o persoană capabilă să identifice existența unor nevoi nesatisfăcute în interiorul grupului și să se erijeze în poziția de apărător al acestora, poziție ce poate fi păstrată atâta timp cât efortul său este încununat cu succes.

Comportamentele umane sunt analizate, în fenomenul leadership, pe două niveluri distincte:

- comportamentul individual;
- manifestările comportamentului în situații sociale, dubla determinare socială – cea formală și cea informală.

Influența socială informală se manifestă în interiorul grupului prin leadership-ul informal, pe când influența socială formală se exercită prin funcția de conducere.

În sens larg, conceptul de lider cuprinde orice persoană care îndeplinește oficial sau își asumă spontan – în cadrul unui grup – funcții de conducere. Conceptul de lider se atribuie în psihologia socială atât șefului formal cât și celui informal.

În orice colectiv se deosebesc două tipuri de lideri care au capacitatea de a influența alte persoane în scopul atingerii obiectivelor organizaționale:

- Lider formal – managerul, șeful, conducătorul – care deține un post managerial cu funcții, obligații și drepturi;
- Lider informal – liderul – care nu are dreptul sau obligația de a conduce, dar care are recunoașterea cu ajutorul căreia capătă influență asupra acțiunilor oamenilor din grupul său.

Ambele tipuri de influență pot asigura performanța organizațională mai ales dacă există situații în care liderul formal își exercită influența și ca lider informal.

3.4. Procesul de influențare

Exercitarea influenței se referă în principal la obținerea cooperării membrilor organizației (fie pe baza considerării pozitive a obiectivelor fie pe baza atracției exercitate de lider personal).

Procesul de influențare este realizat conștient și intenționat de către un lider. În acest sens, influența poate fi văzută ca o calitate sau capacitate a liderului de a afecta comportamentul celor din jur (adeptilor) într-o manieră specifică. Folosirea cu succes a influenței poate produce modificări ale opiniilor, atitudinilor și convingerilor, precum și ale comportamentelor evidente.¹¹

Deseori, aici, apare o problemă de percepție datorită faptului că influența este asociată cu relațiile de putere și deci cu metodele coercitive. Astfel, au fost identificate două păreri diferite în ceea ce privește metodele folosite de lideri în procesul de influențare: cea dintâi conform conceptului de leadership, procesul de influențare este străin de mijloacele coercitive; a doua consideră că în demersul lor de influențare a unei persoane sau a unui grup de persoane, liderii pot apela atât la puterea lor de a convinge pe ceilalți (putere de persuasiune) cât și la mijloace coercitive.

Cel puțin din punct de vedere etic, este greu de sugerat care este opinia corectă. În practica organizațională, liderii pot folosi o abordare de tip coercitiv fără a fi blamați pentru aceasta, funcția pe care ei o ocupă în cadrul organizațiilor permițându-le o astfel de abordare. Totuși, există o diferență destul de mare între cele două tipuri de abordări (cea coercitivă, și cea non-coercitivă) în ceea ce privește procesul de influențare și efectele acestora. În principiu, se presupune că un lider folosește metode de influențare coercitive atunci când metodele de persuasiune au eșuat, sau atunci când nu cunoaște astfel de metode.

În practica internațională au fost identificate 7 tipuri de strategii de influențare a oamenilor:

1. **Rațiunea** – ca metodă de persuasiune ce implică folosirea tuturor informațiilor, situațiilor, evenimentelor sau a altor mijloace de evidențiere pentru formularea unor argumente logice care să sprijine liderul în procesul de influențare;

¹¹ Management și leadership în organizații publice, suport de curs, autori: Conf. Univ. Dr. Călin Emilian Hințea, Lect. Univ. Dr. Cristina Hințea (Mora), Drd. Tudor Cristian Țiclău, Prof. Univ. Dr. Jenei Gyorgy, Prof. Univ. Dr. José Luis Vázquez-Burgete, Prof. Univ. Dr. Pablo Gutiérrez Rodriguez

2. **Prietenia** – pentru a influența o persoană, liderul apelează la sprijinul și bunăvoința persoanei respective sau folosește măgulirea;
3. **Coalizarea** – este o tactică prin care liderul mobilizează celelalte persoane din cadrul organizației pentru a convinge o persoană să facă ceva;
4. **Căderea la învoială** – se referă la negocierea pe baza folosirii recompenselor materiale sau pe baza unui schimb de favoriți;
5. **Agresivitatea** – folosirea abordării directe și în forță pentru a determina o persoană să facă ceva;
6. **Autoritatea superioară** – această tactică se referă la câștigarea sprijinului autorității(lor) superioare din punct de vedere ierarhic pentru legitimarea cererilor;
7. **Sanționarea** – prevederea unor sancțiuni (scăderea salariului), pentru persoanele care nu și fac treaba așa cum li s-a spus.

Dintr-o altă perspectivă, pornind de la premisa că exercitarea influenței se referă în principal la obținerea cooperării membrilor organizației, au fost identificate următoarele tipuri de influențare:

1. **Persuasiunea rațională** – Agentul folosește argumente logice și evidența factuală pentru a convinge o persoană că o propunere sau o solicitare este viabilă și capabilă să realizeze obiectivele desemnate.
2. **Inspirația** – Agentul face o solicitare sau propunere care trezește entuziasmul unei persoane prin apelul la valorile, idealurile și aspirațiile, sau prin creșterea încrederii în sine ale acesteia.
3. **Consultarea** – Agentul stimulează participarea unei persoane în planificarea unei strategii, activități sau schimbări pentru care suportul și asistența acesteia sunt necesare; sau agentul este gata să modifice o propunere pentru a ține cont de preocupările sau sugestiile unei persoane.
4. **Apropierea** – Agentul uzează de rugăminți, flatare, comportament prietenesc etc pentru a construi o stare de spirit favorabilă a unei persoane înainte de a-l solicita acesteia ceva.
5. **Atribute personale** – Agentul apelează la sentimentele de loialitate sau prietenie ale unei persoane înainte de a-i solicita acesteia ceva.
6. **Schimb** – Agentul oferă un schimb de favoriți, indică realizarea unei reciprocități ulterioare sau promite o împărțire a beneficiilor dacă persoana vizată realizează ceea ce i se cere.
7. **Tactici de coaliție** – Agentul caută ajutorul altora pentru a convinge o persoană să facă ceva; sau agentul folosește suportul altora ca un motiv pentru ca persoana vizată să se declare, de asemenea, de acord.
8. **Tactici de legitimare** – Agentul caută să stabilească legitimitatea unei solicitări prin clamarea autorității sau dreptului de a o face, sau prin verificarea consistenței acesteia cu politicile, regulile, practicile și tradițiile organizaționale.
9. **Presiunea** – Agentul folosește solicitări, amenințări, verificări frecvente sau repetări persistente pentru a influența persoana vizată să facă ceea ce se dorește.

Se poate observa că există nenumărate modalități prin care liderul poate influența o persoană sau un grup de persoane în a face ori a nu face ceva. De asemenea, se poate afirma că unele tipuri de influență se bazează mai mult pe abilitățile liderului (cum sunt: rațiunea, inspirația sau consultarea), sau altfel spus, pe puterea de persuasiune a acestuia. Acest lucru nu înseamnă că pentru a influența un grup, chiar și folosind aceste tehnici, un lider nu are nevoie de puterea care să-l pună în poziția de a fi ascultat. Altfel spus, cu cât spectrul tehnicilor de influențare cunoscute și aplicate de către un conducător este mai larg, cu atât șansele acestuia de a influența alte persoane cresc considerabil.

Surse de putere ale leadership-ului

Observăm din informațiile prezentate până acum că fenomenul denumit leadership nu este deloc simplu, ci implică mai multe elemente. Am analizat elemente ce țin de: structura organizațiilor și tipurile de lideri ce pot fi întâlniți în cadrul organizațiilor; procesul de influențare și tehnicile de influențare pe care liderii le pot folosi în demersul lor de a convinge și motiva alte persoane să urmeze o anumită direcție sau scop. Un alt element important în analiza leadership-ului este puterea, sau mai precis, sursele puterii unui lider.

Capacitatea persoanelor care dețin funcții de conducere în cadrul organizațiilor publice de a-i influența pe subordonați este mai mare dacă are la bază una sau mai multe surse de putere.

Aceste surse de putere derivă, pe de o parte, din atribuțiile și specificul postului în cadrul structurii organizației iar, pe de altă parte, din abilitățile personale ale liderului. Această separare a surselor de putere este importantă pentru a analiza comportamentul conducătorilor în relația cu subordonații.

Cercetătorii French și Raven (1959) au definit și grupat sursele de putere după cum urmează:

1. **Recompensa** – bazată pe convingerea că o persoană are abilitatea de a recompensa (pozitiv) altă persoană în schimbul loialității și obedienței de care aceasta va face dovadă.
2. **Puterea coercitivă** – bazată pe convingerea că o persoană are abilitatea de a pedepsi altă persoană pentru a o convinge pe aceasta să respecte un ordin;
3. **Legitimitatea** – se referă la recunoașterea dreptului legal în baza căruia, persoana care deține acest drept, poate să prescrie un anumit tip de comportament pentru persoanele din subordine.
4. **Carismă** – sursă de putere rezultată din respectul și admirația avută pentru stilul de leadership, valorile profesionale și alte caracteristici pozitive pe care o persoană le are.
5. **Expertiza** – are la bază anumite cunoștințe și/sau abilități, deținute de o persoană și recunoscute de către celelalte persoane din cadrul organizației.

O altă sursă de putere care își face din ce în ce mai simțită prezența în zilele noastre este **informația**. Informația ca sursă de putere este bazată pe impactul acesteia asupra procesului decizional și pe imposibilitatea nivelelor manageriale superioare de a colecta și analiza toată informația necesară. Există și părerea conform căreia datorită dezvoltării tehnologiei informaționale această problemă a cadrelor de conducere ar fi rezolvată. Pe de altă parte, alți autori sunt de părere că dezvoltarea tehnologiei informaționale a înrăutățit și mai mult situația, prin bombardarea cu informații ce nu pot fi sortate și analizate din lipsă de timp.

Această descriere ne face să înțelegem nu doar multitudinea formelor de influență care stau la dispoziția liderului ci și complexitatea rolului acestuia. Exercițarea influenței la nivelul organizației nu reprezintă o simplă aplicare a funcțiilor formale; dincolo de acestea trebuie realizată o adevărată combinație de elemente capabile să ofere cele mai bune rezultate, în funcție de caracteristicile indivizilor, grupului sau ale mediului extern. Simpla aplicare a factorilor de coerciție nu demonstrează abilități manageriale; cel mult poate proba o abordare autoritară sau incapacitatea (imposibilitatea) de aplicare a celorlalte forme de influență.

Deși puterea în organizații tinde a fi în mod automat legată de responsabilitățile formale și de coerciție sursele ei pot fi diferite; în afara coerciției (legată de percepția conform căreia o persoană are abilitatea de a provoca disconfort psihic sau fizic asupra unei alte persoane care nu s-a dovedit obedientă sau loială) mai există elemente semnificative precum: execuția (bazată pe libertatea de aplicare la nivel operational a unor decizii generale); expertiza (bazată pe deținerea unor cunoștințe sau abilități recunoscute); informația (bazată pe impactul acesteia asupra procesului de luare a deciziei și pe imposibilitatea nivelelor manageriale superioare de a colecta și analiza toată informația necesară); legitimitatea (bazată pe ideea că o anumită persoană are dreptul legal de a prescrie un tip de comportament pentru o altă persoană într-o situație anume); recompensa (bazată pe ideea că o persoană are abilitatea de a furniza unei alte persoane compensații legate de obediința și loialitatea dovedită).

Așa cum se poate observa liderul organizației publice deține o varietate de mijloace de influențare a subordonaților în direcția atingerii obiectivelor instituției; găsirea combinației necesare reprezintă însă un element ce ține de calitățile individuale și personalitatea conducătorului; modul în care el va fi capabil să găsească cele mai bune soluții în funcție de evoluțiile mediului și de caracteristicile organizației definește de fapt diferența, linia de demarcație între succes și insucces. Toate aceste elemente pot semnifica, din perspectiva unui lider inteligent, posibilități de extindere a puterii și influenței formale la dimensiuni superioare.

3.5. Manager versus lider

Dată fiind complexitatea și ambiguitatea conceptului de leadership, acesta dă naștere unei confuzii. Astfel, pentru mulți conceptul de leadership se suprapune cu cel de management. În realitate, cele două, chiar dacă prezintă elemente comune, sunt concepte diferite, iar precizarea acestei diferențe este foarte importantă în descrierea elementelor ce definesc actul de conducere.

Cele două procese sunt diferite unul de celălalt, începând chiar cu scopul lor final.

În management este vorba mai mult de eficiență și stabilitate, pe când în leadership aceste deziderate sunt secundare, importanța majoră fiind acordată motivării și conducerii oamenilor către atingerea obiectivelor (eficacitate). Prezența liderilor este considerată ca fiind foarte importantă în momente de criză. Astfel, dat fiind faptul că trăim într-o lume extrem de dinamică, necesitatea unor lideri veritabili este evidentă.

În literatura de specialitate referitoare la domeniul public întâlnim deseori același înțeles pentru cele două concepte care sunt luate ca sinonime. Totuși, atunci când se face această distincție, ea este făcută pentru a enunța un caz nefericit; cel al numărului mic de lideri aflați în poziții de conducere în cadrul organizațiilor publice, în contrast cu numărul mare de manageri.

Prin urmare, uneori apare ideea conform căreia, pentru o organizație sunt mai valoroși liderii decât managerii. Mergând mai departe pe această idee, s-a afirmat că „managerii îndeplinesc lucruri care s-ar fi putut face oricum, iar conducătorii/liderii realizează lucruri care nu s-ar fi putut face fără ei”.

Conceptul de management se referă la *asumarea responsabilității pentru realizarea unui obiectiv și la alocarea eficientă a resurselor (materiale și umane) în acest scop.*

Conceptul de *leadership* se referă la *procesul de influențare și direcționare a membrilor organizației către atingerea obiectivului.*

„Managerii sunt oameni care fac lucrurile așa cum trebuie, iar liderii sunt oameni care fac lucrurile potrivite”.

Într-o organizație publică avem nevoie și de lideri și de manageri; sau mai bine zis, de oameni care să îndeplinească ambele funcții. Este nevoie și de o viziune strategică și de realizarea activităților curente. Astfel, deși leadership-ul și managementul sunt activități total diferite, ele nu se exclud ci se completează.

Exercitarea influenței la nivelul organizației nu reprezintă o simplă aplicare a funcțiilor formale; dincolo de acestea trebuie realizată o adevărată combinație de elemente capabile să ofere cele mai bune rezultate, în funcție de caracteristicile indivizilor, grupului sau ale mediului extern.

Simpla aplicare a factorilor de coerciție nu demonstrează abilități manageriale; cel mult poate proba o abordare autoritară sau incapacitatea (imposibilitatea) de aplicare a celorlalte forme de influență.

Așa cum se poate observa, liderul organizației publice deține o varietate de mijloace de influențare a subordonaților în direcția atingerii obiectivelor instituției; găsirea combinației necesare reprezintă însă un element ce ține de calitățile individuale și personalitatea conducătorului; modul în care el va fi capabil să găsească cele mai bune soluții în funcție de evoluțiile mediului și de caracteristicile organizației definește de fapt diferența, linia de demarcație între succes și insucces. Toate aceste elemente pot semnifica, din perspectiva unui lider inteligent, posibilități de extindere a puterii și influenței formale la dimensiuni superioare.

Caracteristica definitorie a managerului o constituie puterea sa asupra celorlalți.

Puterea presupune atât dreptul cât și abilitatea de a influența comportamentul celorlalți. Când ne referim la dreptul de a impune altor persoane o anumită conduită, luăm în calcul *autoritatea*, adică latura formală a puterii. Abilitatea de a determina comportamentul celorlalți, respectiv *latura informală a puterii*, constituie *capacitatea sa de influență*. Din compararea laturii formale și a celei informale a puterii rezultă că acestea sunt independente; dacă ambele aspecte (autoritatea și capacitatea de influență) se regăsesc în aceeași persoană, acesta este un lider autentic. Motivațiile liderului sunt legate de realizarea unor proiecte care să ducă la dezvoltarea organizațiilor și la promovarea colaboratorilor pe trepte mai înalte de competență, în comparație cu individul care are motive strict personale pentru a domina.

Iată câteva diferențe semnificative între manager și lider:

1. **Atitudinile față de obiective** – managerii tind să adopte atitudini impersonale, chiar pasive față de obiectivele propuse. Managerul vede atingerea obiectivelor o necesitate mai mult decât

o dorință. În schimb, liderul este dinamic, și adoptă o atitudine deschisă, activă față de obiective, el determinând direcția în care se îndreaptă organizația. Rezultatul net al acestui mod de raportare constă în modificarea modului în care oamenii percep desirabilul, posibilul și necesarul.

2. **Viziunea procesului de muncă** – în cazul managerilor, instinctul de conservare este cel care dictează activitățile, de cele mai multe ori ei aleg pragmatismul, rutina și siguranța în fața noului, situațiilor de risc sau care presupun schimbări majore. Pentru a fi eficienți, liderii trezesc interesul oamenilor pentru obiectivele și implicit activitățile organizației. Liderii adoptă poziții care presupun un grad de risc mai ridicat; de cele mai multe ori, aceștia sunt temperamental dispuși să caute riscul sau pericolul, în special atunci când șansa oportunității și a recompensei pare promițătoare.

3. **Relațiile cu membrii organizației** – atitudinea managerilor față de relațiile umane poate avea aspecte diferite – dorință de inter-relaționare, dar și preferința pentru un grad scăzut de implicare emoțională în acele relații. Deși cele două perspective pot părea paradoxale, coexistența lor secondează activitatea managerială, subsumează căutarea compromisurilor și stabilirea unei balanțe de putere. Liderii, care se preocupă în special de idei, interacționează într-o formă mult mai intuitivă și empatică. Distincția se stabilește între atenția managerului față de *modul* în care se derulează evenimentele și atenția liderului față de *semnificația* evenimentelor pentru participanți. Un aspect interesant este felul în care subordonații își caracterizează managerii, respectiv liderii. În viziunea lor, managerul este implacabil, detașat și manipulator. În contrast, liderii sunt descriși prin adjective cu un bogat conținut emoțional.

Bennis (1989), în lucrarea *On Becoming a Leader*, enumeră mai multe diferențe între manager și lider:

1. Managerul administrează. Liderul inovează.
2. Managerul e o copie. Liderul e un original.
3. Managerul menține. Liderul dezvoltă.
4. Managerul pune accentul pe sisteme și structură. Liderul pune accentul pe oameni.
5. Managerul se bazează pe control. Liderul se bazează pe încredere.
6. Managerul are o vedere cu precădere pe termen scurt. Liderul are o vedere pe termen lung.
7. Managerul răspunde la întrebări precum: *unde? cum?* Liderul răspunde la: *ce anume? și de ce?*.
8. Managerul se orientează permanent în funcție de rezultatele imediate. Liderul se orientează după rezultatele pe termen mediu și lung (impact).
9. Managerul imită. Liderul creează.
10. Managerul acceptă status-quo-ul. Liderul îl contestă.
11. Managerul face lucrurile *cum trebuie*. Liderul face lucrurile *care trebuie* (The manager does things right. The leader does the right thing.).

Management și leadership sunt două concepte fundamentale pentru știința administrației. Ele au o importanță deosebită în special pentru administrația din România care se află într-un proces de reformă, încercând să treacă de la un sistem administrativ pre-birocratic, la unul post-birocratic. În acest sens, cele două concepte joacă un rol esențial, dacă ținem cont de rolul liderilor în stabilirea viziunii, a direcției și de rolul managementului în utilizarea eficientă a resurselor avute la dispoziție. Așa cum am arătat cele două concepte se completează mai degrabă decât se exclud.

Profesorul american John P. Kotter (Harvard Business School), în lucrarea sa „What Leaders Really Do”¹² (1992) propune un model foarte simplu și, în același timp, deosebit de puternic în esența sa, fundamentat pe dualitatea competențelor exercitate de o persoană aflată în rol (postură) de manager și, respectiv, de lider. Dualitatea management / leadership este descrisă de gestionarea a două contexte distincte: complexitatea, respectiv schimbarea. Conform acestui model, o persoană joacă rol de manager atunci când activitatea sa are ca reper caracteristic gestiunea complexității, și, respectiv, rol de lider atunci când efortul său se concentrează pe promovarea și punerea în practică a schimbării (vezi tabelul de mai jos).

MANAGEMENT (Complexitate)	LEADERSHIP (Schimbare)
Planificare / Bugetare (Managementul complexității)	Direcția / Viziunea asupra viitorului (organizației, companiei)
Organizare / Resurse umane (Dezvoltarea capacității de îndeplinire a planului)	A “alinia” oamenii (comunicarea noii viziuni celor care o înțeleg, pot crea coaliții și se angajează la concretizarea ei)
Control / Soluționare probleme (Asigurarea “îndeplinirii planului”, misiunii)	A motiva / A inspira (menținerea oamenilor pe direcția corectă)

O altă comparație sugestivă este prezentată sintetic, în ceea ce privește atribuțiile și caracteristicile comportamentale ale managerului vs. lider, ca manifestare a dualității complexitate-schimbare

MANAGEMENT = GESTIONAREA COMPLEXITĂȚII	LEADERSHIP = GESTIONAREA SCHIMBĂRII
În timp ce MANAGERUL...	LEADERUL...
Se concentrează pe prezent Preferă stabilitatea “Vede” pe termen scurt (0-3 ani) Este preocupat de reguli, norme, proceduri Este preocupat de întrebarea CUM? Preferă complexitatea Tinde să controleze subordonații Se bazează preponderent pe logică	Se concentrează pe viitor Este interesat de schimbare “Vede” pe termen lung (5-10 ani) Este absorbit de viziuni Este preocupat de întrebarea DE CE? Preferă simplitatea Tinde să împuternicească subordonații Se bazează preponderent pe intuiție

Concluzionând putem spune că:

- Rolurile de manager și de leader sunt duale: orice persoană poate deveni atât manager, atunci când activitatea sa are ca reper caracteristic gestiunea complexității, cât și leader, atunci când efortul său se concentrează pe promovarea și punerea în practică a schimbării.
- Competențele manageriale și cele privind arta de a conduce sunt, în bună măsură, distincte; exercitarea lor presupune atât acumulare de cunoștințe specifice (prin învățare), dar și foarte multă experiență practică.
- O persoană care ocupă o poziție (funcție) cu autoritate formală nu este, în mod automat, leader; calitatea de leader se dobândește prin capacitatea de a deveni promotor al schimbării, iar acest proces poate fi orchestrat nu numai din poziții de autoritate formală, dar și construind coaliții ale schimbării foarte eficiente din poziții de autoritate informal.

¹² What Leaders Really Do, Kotter John P., 1992 (Harvard Business School)

- Arta de a conduce presupune trei componente esențiale, ce revin ca responsabilitate liderului: viziunea, aderenții (cei care aderă la viziune) și resursele.
- Viziunea comunică imaginea intensă a țelului de atins.
- Aderenții sunt cei care se alătură liderului, însoțindu-l în demersurile și eforturile sale.
- Resursele reprezintă tezaurul de cunoaștere, influență și conexiuni necesar punerii în aplicare a viziunii, cu sprijinul nemijlocit al aderenților
- Un lider inspiră și convinge prin intensitatea viziunii și prin forța exemplului personal de a pune în practică viziunea sa asupra schimbării.

3.6. Leadership-ul în administrația publică din Romania comparativ cu leadership-ul administrației publice din alte țări

Deși importanța unui leadership eficient este larg recunoscută, trebuie să înțelegem că noțiunea de leadership este dificil de definit și are semnificații diferite în țări diferite.

Conceptul de leadership nu este nou și nici străin sectorului public. Totuși, în România, problema dezvoltării leadership-ului nu a fost pusă în evidență pe larg. Pe de altă parte, alte țări precum Germania, Islanda, Noua Zeelandă, Norvegia, Marea Britanie și S.U.A. au acordat o prioritate ridicată acestui subiect pe parcursul ultimilor ani.

În prezent, în toate țările din lume, inclusiv în România, apar din ce în ce mai multe motive în scopul dezvoltării și aplicării științei leadership-ului, aceasta și pentru că de liderul organizațiilor publice depinde formularea unor viziuni privind modul de activitate al acestora în viitor. Liderul, care este îndrăzneț, plin de discernământ, deschis la idei noi și intuiții, este esențial pentru un progres constant și realizări superioare, conform unui raport UNDP (United Nations Development Programme).

Obținerea performanței instituției publice reclamă o preocupare accentuată pentru inovație, creativitate, schimbare. Liderii de succes în instituția viitorului vor avea responsabilitatea de a crea o cultură instituțională, angajații fiind încurajați să caute idei noi, să construiască relații de încredere reciprocă, să creeze un climat în care să învețe unii de la alții. Eficiența unui lider nu depinde numai de propriile capacități, ci și de implicarea, sprijinul și participarea întregului grup. Tocmai din acest considerent, liderul trebuie să se afle într-un dialog permanent cu oamenii, să le comunice propria viziune, pentru ca ei să sesizeze oportunitățile și să-și formeze o imagine despre viitor. Această nouă perspectivă asupra comportamentului uman accentuează importanța necesităților sociale, a atitudinilor și semnificațiilor care orientează acțiunile oamenilor, cu atât mai mult în cadrul instituțiilor publice.

Astfel, în Marea Britanie, reforma din administrația publică poziționează leadership-ul pe treapta a șasea ca și importanță. Conform unor studii recente, rolul liderului în cadrul serviciului public din Marea Britanie este de a maximiza valoarea publică creată în domeniul său de competență. Moore susține că, în modelarea propunerilor pentru dezvoltarea unui serviciu public, liderul trebuie să ia în considerare:

- dacă rezultatul propus este valoros, important pentru cetățenii clienți ai instituției publice;
- dacă va fi susținut din punct de vedere politic și,
- dacă este fezabil administrativ și operațional.

În administrația publică din Marea Britanie, leadership-ul este o modalitate de mobilizare a celor care lucrează în instituții publice să fie mai receptivi către public, deci către cetățeni, și mai

intens implicați în proiectarea și furnizarea de servicii publicului. Prin urmare, în concepția englezească, leadership-ul reprezintă un mijloc de revigorare a serviciilor publice.

Aceasta subliniază, de asemenea, importanța viziunii clare și a valorilor explicite, care sunt esențiale pentru o forță de muncă motivată.

Prin urmare, liderului i se cere să se concentreze asupra implicațiilor de organizare, asupra potențialului său de a motiva întreaga forță de muncă, toți angajații. Astfel, rolul liderului în formarea culturii organizaționale este major, el fiind cel care promovează valorile în colectiv, și nu la nivel individual.

Totodată, în Noua Zeelandă, se pune un accent deosebit pe responsabilizare și cooperare în interiorul administrației publice, motiv pentru care și leadership-ului i se acordă o importanță deosebită, întocmai pentru a se reuși atingerea tuturor obiectivelor în cadrul sectorului public.

Marea Britanie a stabilit recent un model de dezvoltare a leadership-ului în sectorul public. Leadership-ul și educația în acest sens reprezintă o afacere mare, cu aproximativ 50 miliarde dolari, cheltuiți anual numai pentru dezvoltarea leadershipului.

Tendințe cheie în Marea Britanie și SUA în dezvoltarea programelor de leadership

- Analiza nevoilor în general considerată ca un element important dar rareori inclusă în practică.
- Promovarea de modele pentru pus în practică în scopul dezvoltării leadershipului, legate de o serie de schimbări planificate.
- Utilizarea standardelor leadership-ului și cadrelor de competență.
- Gamă mai largă de organisme de finanțare.
- Creșterea accentului pus pe importanța învățării și aprofundării tacticilor și strategiilor de leadership.
- Utilizarea sporită a mentoring-ului și coaching-ului.
- Utilizarea pe scară largă de învățare activă, inclusiv de învățare experiențială și reflecție.
- Utilizarea sporită a studiilor de caz, și a problemelor pentru consolidarea legăturilor dintre cercetare, teorie și practică.
- Creșterea în colaborarea învățării despre leadership.
- Utilizarea de comunități online pentru a facilita comunicarea și e-learning-ul.
- Creșterea clarității și accentului pus pe valorile, credințele și scopurile leadershipului.

Totodată, Guvernul Norvegiei desfășoară în prezent un amplu proces de reînnoire a planurilor sale strategice pentru leadership în serviciile civile, pentru a reflecta interesul crescut al sectorului public pentru schimbare.

În alte țări, între care Suedia și SUA, au fost înființate noi instituții ce au ca obiective identificarea viitorilor lideri în cadrul sectorului administrativ și în scopul dezvoltării profesionale a acestora. În Suedia, Consiliul Național pentru Calitate și Dezvoltare a fost creat recent, având ca principală sarcină identificarea potențialilor lideri.

Totodată, există țări care doresc să dezvolte și să suplimenteze programele lor actuale de management public cu programe de dezvoltare a leadership-ului. Spre exemplu, în Finlanda, un astfel de program de dezvoltare a leadership-ului include crearea a noi programe de dezvoltare a managementului, după evaluarea celor anterioare.

În Olanda, Serviciul Public Superior a fost lărgit pentru a include toți conducătorii de la nivelurile înalte din administrația publică pentru a se descurca cu nevoia crescută de lideri la nivelul superior al administrației publice.

În ceea ce privește dezvoltarea liderilor proprii din administrația publică, țările puternic industrializate au creat anumite instituții specializate pentru dezvoltarea leadership-ului. În același context, unele țări au pus accent pe instruirea viitorilor lideri prin cursuri intensive. Astfel, amintim țări ca: Japonia, Korea, Austria, Belgia, Finlanda, Polonia, Olanda și Portugalia, care dau cursuri de instruire pentru conducătorii administrației publice centrale și locale.

Procedee de pregătire și consiliere au fost adoptate în Olanda, Islanda atât pentru liderii prezenți cât și pentru cei viitori, toate acestea în colaborare cu profesioniștii din sectorul privat. Prin respectiva metodă, într-un timp limitat, un lider va aborda punctele sale slabe cu profesorul desemnat și va primi sfaturi de la acesta cum să își îmbunătățească capacitatea de lider în viitor.

Guvernul din Islanda îi susține pe lideri în ceea ce privește organizarea și dezvoltarea căilor de cooperare, fără participarea directă a instituțiilor din care fac parte. Astfel, această strategie s-a dovedit necesară în ceea ce privește transmiterea valorilor și intereselor generale ale liderilor, precum și în ceea ce privește însușirea cunoștințelor unul de la celălalt.

Polonia a pus în practică un plan de activitate strategic de management pentru toți șefii administrației publice. Cu toate acestea, au apărut dificultăți în aplicare, respectiv în cultura politică și cea organizațională.

Conducătorii sectorului public din Polonia sunt ei înșiși reticenți în a pune în aplicare respectivele metode moderne de resurse umane din managementul public, astfel îngreunând obținerea performanței la nivelul structurii personalului și a beneficierii de noi structuri instituționale.

Țările dezvoltate au o varietate de abordări pentru dezvoltarea propriilor lideri din administrația publică. Cum am menționat mai sus, unele țări au creat instituții specializate pentru dezvoltarea leadership-ului. În plus, unele țări se pare că au pus accent pe pregătirea și oferirea de cursuri pentru dezvoltarea liderilor. De exemplu: Austria, Belgia, Finlanda, Japonia, Korea, Olanda, Polonia și Portugalia au oferit cursuri de pregătire pentru conducătorii administrației publice centrale și locale.

3.7. Implicarea femeilor lideri în administrația publică din România

O analiză de gen¹³ asupra actorilor decizionali care influențează situația economică, socială sau culturală a unei comunități reflectă, la ora actuală, persistența unor raporturi inegale, de cele mai multe ori defavorabile femeilor. Factori culturali, religioși sau biologici au fost deseori invocați pentru a perpetua discriminarea de gen și la nivel de decizie, aceasta conducând la irosirea potențialului de muncă și creativitate a multor femei.

Documente legislative și non-legislative asumate de Uniunea Europeană consacră egalitatea de gen ca un principiu fundamental al Uniunii Europene, subliniind că o participare echilibrată pe

¹³ Situația femeilor și a bărbaților în poziții de decizie în administrația publică centrală, studiu realizat de Ministerul Muncii, Familiei și Protecției Sociale

criterii de gen la deciziile majore adoptate în domeniile politic și social este vitală pentru dezvoltarea unei reale democrații și contribuie la creșterea economică. Conform unui raport recent al Comisiei Europene, în ciuda progreselor înregistrate, femeile din Europa sunt în continuare subreprezentate în posturile de conducere atât în politică, în viața publică, cât și în afaceri.

În cadrul administrațiilor centrale ale statelor membre ale UE, în prezent femeile ocupă aproape 33% din posturi la primele două niveluri ale ierarhiei, în comparație cu aproximativ 17% în anul 1999.

În analizele care au fost efectuate la nivel european cu privire la participarea femeilor și a bărbaților la procesul decizional, se scot în evidență mai multe cauze care pot justifica sub-reprezentarea femeilor în poziții decizionale: întâi de toate, stereotipurile de gen și discriminarea precum și segregarea în educație și pe piața muncii. Urmează apoi lipsa politicilor care să faciliteze accesul femeilor la poziții decizionale, să evidențieze și promoveze echilibrul corect dintre viața profesională și viața familială și să "spargă" distribuția inechitabilă a sarcinilor casnice și familiale. La final, urmează mediul socio-cultural neprietenos, cultura corporatistă și atitudinea media ce sunt încă nefavorabile femeilor.

Problematika participării femeilor și bărbaților la procesul de decizie și a distribuției de gen în structurile de reprezentare publică a constituit și în România un domeniu de studiu.

În acest sens, semnalăm următoarele 2 analize realizate în cadrul fostei Agenții Naționale pentru Egalitatea de Șanse între femei și bărbați (ANES) care, deși nu au urmărit exclusiv problema ocupării de către femei și bărbați a posturilor de conducere în administrația publică, au oferit o serie de informații importante:

- „*Participarea femeilor în viața politică din România*”. Concluzii ale analizei:
- Feminizarea nivelurilor decizionale „de mijloc” al administrației publice (în special nivelul central). Piramida puterii politice este dominată, atât la vârf cât și la bază, de către bărbați.
- Feminizarea unor domenii precum justiția, sănătatea, integrarea europeană și domeniul muncii.
- (fostul) Minister al Integrării Europene este singurul minister în care peste 75% din pozițiile de conducere sunt deținute de femei, urmând Ministerul Culturii (61,02%), Ministerul Sănătății (60,24%) și Ministerul Mediului (58,72%).
- În ceea ce privește administrația publică locală, femeile sunt sub-reprezentate, din moment ce, în general, peste 80% din posturile de decizie sunt ocupate de bărbați.
- „*Analiză privind gradul de participare a femeilor și bărbaților în procesul decizional de la nivelul administrației publice centrale și locale*”. Analiza s-a realizat în anul 2009, datele fiind colectate în urma alegerilor generale din anul 2008, atât la nivel central cât și la nivelul administrației locale dar și a alegerilor europarlamentare din 2009.

Concluzii în urma analizei:

- În ceea ce privește situația participării femeilor la primul și al doilea nivel de luare a deciziei în cadrul ministerelor, se observă că procentul funcțiilor ocupate de femei crește odată cu scăderea nivelului de decizie.
- În comparație cu media parlamentelor statelor UE (24%) și cu procentul din Parlamentul European în legislatura 2004-2009 (31%), România deține o reprezentare a femeilor parlamentar de doar 9,76%, conform rezultatelor alegerilor parlamentare din 2008.

- Prin comparație cu perioada 2004-2008, se poate observa o scădere a gradului de participare a femeilor la procesul decizional din administrația locală, atât în ceea ce privește prezența acestora în consiliile județene și în cele locale, dar și la nivelul Instituției Prefectului.

Deși România a înregistrat îmbunătățiri în ultimul timp, se menționează foarte puțin despre femeile lideri din administrația publică. În alte țări, precum Norvegia, această implicare este susținută și prin crearea unui plan de 4 ani pentru creșterea numărului de femei ce ocupă posturi și funcții publice pe nivelurile superioare și de mijloc ale administrației de la 22% în 1997 la 30% în 2001 și la 40% în 2002.

Situația femeilor lideri în administrația publică românească pare să fie una din cele mai neexplorate zone în ceea ce privește problematica leadership-ului.

Autoritatea Electorală Permanentă (AEP) a realizat recent un studiu privind reprezentarea femeilor în Parlamentul României urmărind evoluțiile petrecute în perioada 1990-2012.¹⁴

Conform datelor furnizate, procentul mandatelor deținute de femei s-a dublat față de Legislatura 1990-1992. Cu toate acestea, nivelul de reprezentare a femeilor în forul legislativ rămâne redus în comparație cu alte state europene, arată analiza AEP.

De-a lungul celor șase legislaturi din perioada postdecembristă, numărul femeilor care au deținut un mandat de parlamentar a crescut progresiv, de la 24, respectiv 4,9% (1990-1992) la 68, respectiv 11,5% (2012-2016).

Astfel, la alegerile parlamentare din 2012 s-au înscris 340 de candidați femei, reprezentând 13,8% din totalul de 2.451 de candidați.

Au obținut mandate doar 20% dintre femeile care au candidat, respectiv 68 (55 la Camera Deputaților, 13 la Senat) din totalul celor 588 de mandate alocate.

În cadrul formațiunilor politice, procentul de parlamentari femei este următorul: USL - 11% (44 de mandate din totalul de 398); ARD - 12,6% (10 mandate din 79); PP-DD - 18% (12 mandate din 66); UDMR - 3,7% (1 mandat din 27); Asociația Liga Albanezilor din România - (1 mandat);

Nicio femeie nu s-a înscris în competiția electorală în calitate de candidat independent.

Cel mai scăzut nivel de reprezentare a femeilor în Parlamentul României se regăsește în perioada 1992-1996, 3,7%, respectiv 18 femei parlamentar. Un procent de 10,8%, destul de apropiat de componența actualului Parlament, îl regăsim în legislatura 2000-2004, respectiv 40 de femei deputați și 12 femei senatori.

În același timp, procentul de reprezentare a femeilor în parlamentele statelor europene variază între 44,7% (Suedia) și 8,7% (Malta). Conform statisticilor Uniunii Interparlamentare (IPU), în parlamentele naționale a 187 de țări femeile reprezintă în medie aproape 20% din totalul parlamentarilor, în timp ce în Europa (țările O.S.C.E.) procentul mediu este de 22%.

¹⁴ <http://www.ziare.com/politica/parlamentari/cum-a-evoluat-numarul-femeilor-din-parlament-in-ultimii-22-de-ani-1218682>

4. Crearea imaginii unității administrative

4.1. Particularități ale organizării în instituțiile publice și autorități administrative din România

Sistemul actual al administrației publice din România și instituțiile sale caracteristice, autonomia și descentralizarea nu sunt o noutate în sistemul constituțional românesc, ele au, de fapt, o îndelungată tradiție în viața administrativă a societății românești, cu sorginte în a doua jumătate a secolului al XIX-lea.

Administrația publică reprezintă ansamblul activităților Președintelui României, Guvernului, autorităților administrative autonome centrale, autorităților administrative autonome locale și, după caz, structurilor subordonate acestora, prin care, în regim de putere publică se aduc la îndeplinire legile sau, în limitele legii se prestează servicii publice. În conceptul și construcția administrației publice se disting două elemente componente esențiale și indispensabile ale administrației publice, și anume elementul structural-organic și elementul funcțional.

Elementul structural-organic desemnează totalitatea acelor autorități sau instituții, reunite, de regulă, într-un sistem unitar corespunzător puterii executive pe care o exercită și a atribuțiilor comune acestora pe care le îndeplinesc.

Elementul funcțional este reprezentat de un anumit tip de activitate fundamentală prin care se realizează sau se exercită puterea publică numită și activitate administrativă sau executivă.

Datorită faptului că administrația, în sensul de activitate, se realizează printr-o multitudine de forme organizatorice care grupează categorii de oameni (personalul), sistemul administrației publice este un mod de organizare socială bazat pe relații care există între acești oameni ce realizează o activitate specifică.

Acest sistem de organizare socială există și funcționează în cadrul unui macrosistem de organizare socială a societății globale, considerată la nivel național sau la nivelul unor unități administrativ-teritoriale.

Criteriile ce stau la baza organizării administrației publice

În ceea ce privește administrația publică, multitudinea autorităților și instituțiilor administrative ale statului și ale colectivităților locale determină ordonarea lor, în vederea realizării funcțiilor pe care acestea le au, în baza a două criterii, și anume: criteriul teritorial, căruia îi corespunde structura ierarhică, și criteriul competenței materiale sau funcțional, căruia îi corespunde structura funcțională.

Criteriul teritorial

Într-o viziune tradițională, acest criteriu stă la baza împărțirii autorităților administrației publice în autorități centrale și autorități locale, după raza teritorială în care poate acționa autoritatea publică respectivă.

Într-o concepție relativ mai nouă, motivarea structurii teritoriale a administrației publice o constituie colectivitatea de cetățeni pentru care acționează, ale căror interese le gestionează respectiva autoritate a administrației publice.

Astfel, autoritățile administrației publice centrale acționează în interesul întregii colectivități umane existente în sistemul social global, deci la nivelul statului, iar autoritățile administrației publice locale au în vedere soluționarea intereselor colectivităților locale, deci într-o anumită parte a teritoriului, interese care, bineînțeles, sunt armonizate cu interesele generale.

Criteriul funcțional sau al competenței materiale

Acest criteriu stă la baza împărțirii autorităților administrației publice în autorități cu competență generală și autorități cu competență de specialitate, determinând astfel o altă structură a administrației publice, și anume structura funcțională a acesteia.

Activitatea administrativă a statului, dar și a colectivităților locale cuprinde o multitudine de sarcini, care se pot realiza (din punct de vedere teoretic) fie printr-o singură grupare de funcționari, fie prin amenajarea mai multor grupări specializate funcțional. În cea de-a doua situație, se realizează o distribuție funcțională, specializată a sarcinilor autorităților administrației publice, cărora li se atribuie o competență specifică, astfel încât fiecare autoritate să aibă obiectul său de activitate.

Prezentarea de ansamblu a principiilor de organizare și funcționare a administrației publice.

Principiile de organizare și funcționare a administrației publice locale au o importanță deosebită în configurarea structurii organizatorice și funcționale a autorităților publice locale, motiv pentru care ele sunt reglementate la nivel constituțional în felul următor: **“Administrația publică din unitățile administrativ – teritoriale se întemeiază pe principiul autonomiei locale și pe cel al descentralizării serviciilor publice”**.

1. Principiul autonomiei locale este enunțat constituțional și conferă dreptul autorităților administrației publice locale, de a administra proprietatea publică ce aparține comunei, orașului sau județului, precum și dreptul la resurse proprii și suficiente de care ele pot să dispună liber în exercițiul competențelor lor, constituantul reglementând în acest scop dreptul autorităților locale de a stabili impozite și taxe locale și de a elabora, aproba și executa bugetul local.

2. Principiul descentralizării serviciilor publice

Descentralizarea este acel sistem potrivit căruia administrarea intereselor locale, comunale, orășenești sau județene, se realizează de către autorități liber alese de către și dintre cetățenii colectivității respective, având la dispoziție, conform prevederilor constituționale, mijloace financiare proprii și beneficiind de putere autonomă de decizie, așadar un sistem care răspunde ideii de libertate.

De menționat că, în același timp, regimul administrativ mai cunoaște și nuanțări ale descentralizării, și anume deconcentrarea administrativă. Ea constă în lărgirea sferei de atribuții a serviciilor și agenților autorității executive de la nivel local, adică în transferarea capacității de decizie a puterii centrale către reprezentanții săi locali.

Alte principii ale administrației publice locale - Așa-zisele principii adăugate de Legea 215/2001 a administrației publice locale, alături de cele precizate în Constituție și anume **eligibilitatea autorităților administrației publice locale, principiul legalității și consultarea cetățenilor în probleme locale de interes deosebit**.

Autoritățile administrației publice

Autoritățile publice care pun în practică deciziile luate în cadrul activității executive sunt identificate sub numele de „autorități ale administrației publice”. Acestea sunt împărțite în autorități publice de stat (centrale) și autorități ale administrației publice locale. Pentru realizarea sarcinilor ce le revin acestea au posibilitatea de a folosi forța publică a statului cu care sunt înzestrate.

Autoritățile administrației publice de stat sunt: Președinția României prin administrația prezidențială; Guvernul prin aparatul de lucru al Guvernului; Administrația de specialitate: ministerele, autoritățile administrative autonome, serviciile publice deconcentrate.

Autoritățile administrației publice locale sunt: Consiliul județean; Consiliul local; Primarul; Comisia județeană consultativă.

Serviciile publice deconcentrate sunt structurile teritoriale prin care ministerele și celelalte organe centrale își realizează competența la nivel național, pe întreg teritoriul țării și își îndeplinesc în mod concret atribuțiile conferite de lege. Atribuțiile și structura organizatorică a acestora se aprobă prin ordin al ministrului sau al conducătorului organului de specialitate în subordinea căruia își desfășoară activitatea, după caz.

Ministerele pot avea servicii publice deconcentrate la nivelul județelor, orașelor și respectiv, sectoarelor, și chiar al comunelor.

Administrația publică locală

1. Primarul îndeplinește o funcție de autoritate publică. El este șeful administrației publice locale și al aparatului propriu de specialitate al autorităților administrației publice locale, pe care îl conduce și îl controlează. El răspunde de buna funcționare a administrației publice locale, reprezintă comuna sau orașul în relațiile cu alte autorități publice, cu persoanele fizice sau juridice române sau străine, precum și în justiție.

Primarul este ales prin vot universal, egal, direct, secret și liber exprimat, în condițiile stabilite de Legea privind alegerile locale. Mandatul primarului este de 4 ani și poate fi prelungit, prin lege organică, în caz de război sau de catastrofă.

2. Consiliul local

Consiliile locale sunt compuse din consilieri aleși prin vot universal, egal, direct, secret și liber exprimat, în condițiile stabilite de Legea privind alegerile locale. Consiliul local se alege pentru un mandat de 4 ani, care poate fi prelungit, prin lege organică, în caz de război sau de catastrofă.

Consiliul local are inițiativă și hotărăște, în toate problemele de interes local, cu excepția celor care sunt date prin lege în competența altor autorități publice, locale sau centrale.

3. Consiliul județean este autoritatea administrației publice locale, constituită la nivel județean, pentru coordonarea activităților consiliilor comunale și orășenești, în vederea realizării serviciilor publice de interes județean. Acesta cuprinde o componentă administrativă (direcții de specialitate) și una legislativă (consilieri aleși prin vot universal, egal, direct, secret și liber exprimat, în condițiile stabilite de Legea privind alegerile locale). Consiliul județean se alege

pentru un mandat de 4 ani, care poate fi prelungit, prin lege organică, în caz de război sau de catastrofă.

Distincția dintre administrația publică centrală și cea locală are la bază utilizarea mai multor criterii cumulative. Ele au în vedere competența teritorială și materială a organelor ce compun administrația publică și natura interesului pe care îl promovează. Astfel, administrația publică centrală își exercită competența teritorială la nivelul întregului teritoriu național, iar cea locală doar la nivelul unităților administrativ-teritoriale în care au fost alese autoritățile respective. Pe de altă parte, organele ce compun administrația publică centrală dispun de competență materială generală (Guvernul), pe când autoritățile locale au o competență materială ce se circumscrie în jurul realizării interesului local.

În concluzie, așa cum reține doctrina, „sistemul administrației publice se construiește pentru realizarea unor activități de organizare a executării și de executare a legii, care se referă la întreaga populație a țării și se aplică pe întreg teritoriul statului și în unitățile teritorial-administrative ale acestuia. În acest sens, sistemul administrației publice se va construi pentru a realiza activități care interesează întreaga populație, comuna, orașul, municipiul și județul, pentru realizarea unor activități teritorial-administrative”.

4.2. Conduita profesională a funcționarilor publici

O problemă importantă care se leagă direct de rațiunea de a fi a organizațiilor publice se referă la aspecte etice; care sunt valorile etice care stau la baza sectorului public? Este valoarea etică mult mai importantă în sectorul public decât în cel privat? Cine stabilește regulile etice și cum? În general așteptările „etice” ale publicului față de sectorul public par a fi mai mari decât în cazul celui privat, datorită dimensiunii colective a sarcinilor, reprezentativității și ideii de urmărire a interesului public.

Câteva din posibilele principii de bază în ceea ce privește valorile sectorului public sunt prezentate în continuare¹⁵:

- construirea unei relații corecte cu cetățeanul, care nu trebuie să se simtă ca fiind o entitate ne semnificativă, lipsită de drepturi;
- respect dovedit de organizație pentru proprii membri;
- identificarea clară a așteptărilor publicului/cetățeanului;
- responsabilitatea față de cetățean și pentru acțiunile inițiate;
- stabilirea unor limite clare de demarcație între politică și administrație;
- transferul puterii către cetățean; deși această precizare poate părea a fi lipsită de conținut ea se referă la o problemă reală: de mult prea multe ori individul constată că este complet lipsit de puterea sau de capacitatea de a influența acțiunile administrației publice care, teoretic, nu are altă rațiune de a exista decât servirea interesului cetățeanului și comunității;

¹⁵ Management și leadership în organizații publice, suport de curs, autori: Conf. Univ. Dr. Călin Emilian Hințea, Lect. Univ. Dr. Cristina Hințea (Mora), Drd. Tudor Cristian Țiclău, Prof. Univ. Dr. Jenei Gyorgy, Prof. Univ. Dr. José Luis Vázquez-Burgete, Prof. Univ. Dr. Pablo Gutiérrez Rodriguez

- dreptul la alegeri individuale; servirea comunității nu presupune ignorarea problemelor și trăsăturilor specifice ale fiecărui cetățean. Uneori administrația are tendința de a trata cetățeanul ca un „caz”, un număr sau un dosar și nu ca o ființă cu așteptări și probleme specifice;

- tratarea egală a cetățenilor; indiferent de statutul social sau economic al individului, problema acestuia trebuie tratată similar de către administrația publică.

Întrucât unul dintre principiile care stau la baza exercitării funcției publice cu profesionalism se referă la neutralitatea funcționarului public, acesta trebuie respectat de către toți funcționarii publici, care nu trebuie să fie afiliați politic vreunui partid și chiar dacă au anumite preferințe politice, este de dorit să nu și le facă cunoscute decât în spațiul lor privat.

Activitatea politică se poate desfășura și de către funcționarii publici, însă este important ca aceștia să nu dețină funcții însemnate în respectivul partid politic tocmai în ideea de a nu fi extrem de implicați afectiv în susținerea acestuia. În situația în care funcționarii publici doresc să își facă cunoscută opinia cu privire la un partid politic, ei trebuie s-o facă în afara orelor de serviciu și nu în vederea convingerii altor funcționari publici să devină membri ai respectivului partid politic. De multe ori se poate observa în foarte multe state, influențarea administrației publice de către politic, fapt ce a dus și la percepția negativă a societății asupra instituțiilor statului și mai ales la diminuarea încrederii în acestea, dar mai cu seamă a instabilității în funcția publică. Este de dorit ca funcționarii publici să respecte principiul neutralității politice și să nu fie membri ai partidelor politice.

Este important ca un funcționar public să aibă o imagine de profesionist și să evite asocierea numelui său ori a imaginii sale cu situații sau persoane compromițătoare pentru funcția publică pe care o ocupă.

În situația în care un funcționar public își reprezintă țara și instituția în cadrul unui eveniment public, unde participă în calitate oficială de funcționar public, acesta este obligat să respecte toate normele de curtoazie, precum și normele juridice ale statului gazdă. În același timp, funcționarul public trebuie să evite un comportament care ar putea aduce ofense grave gazdelor sau altor participanți oficiali ai evenimentului public respectiv. De asemenea, în situația în care i se oferă diferite cadouri și nu le poate refuza, funcționarul public respectiv trebuie să le declare la întoarcerea în țară, sau -uneori- dacă este deosebit de însemnat, să îl predea la serviciul protocol / economic pentru a deveni parte a patrimoniului instituției sau autorității publice respective.

Uneori, funcționarii publici sunt tentați chiar de către cei care au nevoie de serviciile lor în vederea obținerii unor aprobări mai rapide sau pentru alte asemenea servicii. Funcționarii publici profesioniști trebuie să își îndeplinească conștiincios îndatoririle de serviciu și să refuze asemenea oferte, care adesea sunt oferite cu titlul de recompensă a faptului că întregul proces birocratic s-a derulat mai facil sau mai rapid decât anticipase cetățeanul respectiv.

Întotdeauna funcționarii publici, în exercitarea îndatoririlor de serviciu care presupun luarea deciziilor cu privire la aspecte de personal, aspecte financiare sau materiale, trebuie să dea dovadă de obiectivitate și să urmărească interesul instituției în care își desfășoară activitatea.

Este evident că pentru un funcționar public de conducere, responsabilitățile acestuia cu privire la normele reglementate de codul de conduită sunt mai mari, tocmai pentru faptul că evaluările și deciziile acestuia pot influența în mod decisiv cariera unui funcționar public de execuție. Astfel

că, funcționarul public de conducere trebuie să dea dovadă de o mai mare obiectivitate în momentul evaluării personalului din subordine.

Funcționarii publici trebuie să se limiteze în folosirea echipamentelor din dotare doar în scopul desfășurării activităților de serviciu și nicidecum abuzând de acestea în interesele lor personale.

Funcționarii publici care pot înlesni anumite activități economice cu caracter ilicit în detrimentul statului, trebuie să se abțină de la asemenea acte sau fapte, în ciuda faptului că această categorie profesională este supusă numeroaselor restricții și interdicții.

În Legea nr.161/2003 privind unele măsuri pentru asigurarea transparenței în exercitarea demnităților publice, a funcțiilor publice și în mediul de afaceri, prevenirea și sancționarea corupției, la Titlul IV - Conflictul de interese și regimul incompatibilităților în exercitarea demnităților publice și funcțiilor publice, capitolul II – se menționează definiția conflictului de interese, care este acea situație în care persoana ce exercită o demnitate publică sau o funcție publică are un interes personal de natură patrimonială, care ar putea influența îndeplinirea cu obiectivitate a atribuțiilor care îi revin potrivit Constituției și altor acte normative.

Rolul reglementării conflictului de interese este de a preveni situațiile în care funcționarii publici sau demnitarii ar fi înclinați în mod natural să slujească în primul rând sau predominant interesul personal, datorită existenței unei împrejurări care le-ar aduce acestora, rudelor, prietenilor sau asociațiilor lor un anumit avantaj.

Aceste situații includ și împrejurările în care existența unor obligații ale funcționarilor sau demnitarilor față de orice terț ar putea afecta imparțialitatea deciziilor sale. Simpla lor existență prezintă un potențial pericol de corupție. Aceste incompatibilități și interdicții sunt instituite pentru a se evita sau pentru a se reduce riscul de conflict de interese între atribuțiile unei persoane.

În cazul în care intervine o situație de incompatibilitate, funcționarul public în cauză trebuie să se autosesizeze și să iasă din acea stare. Uneori acest fapt este lăsat la latitudinea funcționarului public. În situația în care un funcționar public a desfășurat activități de monitorizare sau control asupra unei societăți comerciale și ulterior acesta părăsește corpul funcționarilor publici, angajându-se în cadrul respectivei societăți comerciale, funcționarul public demisionar nu mai poate fi sancționat pentru această nouă situație, care în fapt este prevăzută de lege, dar care în realitate poate fi aplicată doar dacă mai există un act adițional de confidențialitate și fidelitate, pe care respectivul funcționar public să îl fi semnat pe perioada în care a ocupat o funcție publică.

Metode de prevenire a încălcării normelor de conduită profesională

Funcționarii publici trebuie să respecte normele prevăzute de codul de conduită și atunci când se găsesc în anumite situații în care este posibilă încălcarea acestor norme, ei pot adopta diferite atitudini și măsuri în vederea păstrării propriei integrități profesionale. Aceștia trebuie să aibă un asemenea comportament nu din teama de a nu fi sancționați conform prevederilor legislative în vigoare, ci să aibă un comportament spontan, care să decurgă dintr-o conduită profesionistă conștientizată, interiorizată și însușită. Acest fapt poate să se întâmple în mod spontan doar atunci când normele de conduită profesionale sunt bine cunoscute de către funcționarii publici, sunt respectate mai întâi din convingere, iar abia după aceea din dorința de a nu cădea sub incidența legii și de a nu fi sancționați. Astfel, primul pas în acest sens este ca funcționarii publici să cunoască prevederile legale și să înțeleagă corect sensul pe care l-a

gândit legiuitorul atunci când a prevăzut anumite situații enunțate în textul legii. Următorul pas constă în instruirea funcționarului public cu privire la normele pe care trebuie să le aplice și exemplificarea acestora cu anumite situații relevante și studii de caz. În final, funcționarii publici trebuie să aplice prevederile legale în mod natural, ca fiind ceva deja asumat de către fiecare funcționar public.

Portretul ideal al oricărui ales local trebuie schițat pornind de la nevoia de responsabilitate față de restul administrației publice, dar mai ales față de cetățean. Asumarea candidaturii pentru funcția de consilier, primar sau președinte al consiliului județean implică recunoașterea și asumarea responsabilității de a respecta și aplica regulile. O caracteristică ce decurge direct din prima este cunoașterea și respectarea legii. Aceasta implică cunoașterea legislației în vigoare și exercitarea atribuțiilor în conformitate cu legea, protecția drepturilor cetățenilor și mai ales raportarea abuzurilor provenite din partea altor aleși locali, a funcționarilor publici sau a cetățenilor.

Alesul local este responsabil cu asigurarea unui climat de transparență, prin promovarea accesului la informație, publicarea rapoarte de activitate, a declarației de avere și de interese, prin asigurarea de întâlniri și audiențe cu cetățenii, dar și cu alte părți interesate și susținerea unui flux continuu de informații către comunitate, printr-un limbaj accesibil. Pe lângă transparență, aleșii locali trebuie să dea dovadă de promptitudine, de capacitatea de a răspunde tuturor solicitărilor în timp util.

Chiar dacă alesul local a fost votat numai de o parte a comunității pe care o reprezintă nu trebuie să discrimineze sau să elimine anumite grupuri din procesul de formulare de politici publice. Mai mult, trebuie să ofere sprijin suplimentar grupurilor defavorizate sau vulnerabile, care nu au acces la resurse și la informație. Atingerea scopurilor propuse prin utilizarea cât mai judicioasă a resurselor și într-un timp cât mai scurt dovedesc capacitatea unui ales local de a fi eficient și eficace.

Relația cu cetățenii, cu celelalte instituții și cu societatea civilă trebuie să ocupe un rol primordial în planificarea activităților și în stabilirea unei viziuni din partea aleșilor locali. Rolul consilierului local, aspect pe care îl vom dezvolta ulterior, este acela de a informa, consulta și implica prin participare comunitatea în treburile publice ale guvernării locale. Legătura constantă cu societatea civilă, implicarea organizațiilor neguvernamentale în propria activitate și în cea a consiliului local sau județean îi conferă alesului local posibilitatea de a interacționa mai bine cu cetățenii și de a servi mai eficient nevoile acestora.

Mai mult, alesul local trebuie să fie un factor de echilibru în comunitate și să se orienteze spre stabilirea unui climat de stabilitate și consens între diferitele componente ale comunității. Printre atribuțiile informale ale aleșilor locali ar trebui să se regăsească medierea grupurilor de interese, organizarea de consultări în vederea formulării de planuri de dezvoltare pe termen lung, precum și identificarea și soluționarea nevoilor comune.

Integritatea, care se referă atât la caracter, cât și la comportament, captează principalele trăsături privind statutul reprezentantului administrației publice.

Moralitatea administrativă trebuie să cuprindă onestitate, onorabilitate, capacitatea de a distinge între ceea ce este greșit și corect, capacitatea de a pune interesele guvernamentale și cele ale cetățenilor înaintea propriilor interese, precum și puterea de a lua decizii puternice, care afectează un număr mare de persoane sau organizații, prin respectarea normelor legale.

Reglementarea conduitei profesionale a funcționarilor publici

În vederea reglementării conduitei profesionale a funcționarilor publici, a fost elaborat și pus în practică Codul de Conduită a funcționarilor publici în februarie 2004, considerându-se că acest cadru legal va îmbunătăți practic responsabilitatea funcționarilor publici.

Pentru a putea fi aplicate aceste norme de conduită trebuie mai întâi însușite și interiorizate și doar în cazul nerespectării lor să se recurgă la sancționarea celor în cauză.

Elaborarea normelor a fost doar primul pas al organizării cadrului legislativ, urmând acum partea grea, respectiv implementarea acestuia. În acest scop eforturile instituțiilor statului cu cele ale societății civile trebuie contopite în vederea profesionalizării funcției publice și eficientizării actului administrativ, dar și în vederea informării societății civile cu privire la unele drepturi și obligații pe care aceasta le are la îndemână pentru sprijinirea procesului de reformă a administrației publice românești.

Codul de conduită al funcționarilor publici prevede:

Asigurarea unui serviciu public de calitate

Art. 5. - (1) Funcționarii publici au obligația de a asigura un serviciu public de calitate în beneficiul cetățenilor, prin participarea activă la luarea deciziilor și la transpunerea lor în practică, în scopul realizării competențelor autorităților și ale instituțiilor publice.

(2) În exercitarea funcției publice, funcționarii publici au obligația de a avea un comportament profesionist, precum și de a asigura, în condițiile legii, transparența administrativă, pentru a câștiga și a menține încrederea publicului în integritatea, imparțialitatea și eficacitatea autorităților și instituțiilor publice.

Un serviciu public de calitate presupune raporturi de calitate între părțile care interacționează, iar toate acestea presupun ca persoanele implicate să acționeze în limita bunului simț și să aibă o conduită corespunzătoare, fie că este vorba despre funcționari publici – indiferent de categoria căreia îi aparțin – fie că este vorba despre cetățeni. În general trebuie să se acorde un respect reciproc, însă în situația în care funcționarul public trebuie să aibă de a face cu persoane care au un nivel scăzut de cultură sau educație, atunci acesta dintâi trebuie să continue să fie la fel de civilizată și respectuos și să nu ia în seamă toate vorbele licențioase sau injuriile aduse de astfel de persoane, continuând să arate profesionalism în relațiile cu acestea.

Loialitatea față de Constituție și lege.

Art. 6. - (1) Funcționarii publici au obligația ca, prin actele și faptele lor, să respecte Constituția, legile țării și să acționeze pentru punerea în aplicare a dispozițiilor legale, în conformitate cu atribuțiile care le revin, cu respectarea eticii profesionale.

(2) Funcționarii publici trebuie să se conformeze dispozițiilor legale privind restrângerea exercițiului unor drepturi, datorată naturii funcțiilor publice deținute.

A acționa în limitele prevăzute de lege presupune cunoașterea acesteia. Prin urmare, mai ales funcționarii publici, care se află în slujba cetățenilor, trebuie să cunoască și să aplice normele în vigoare. Pe de altă parte, există un principiu de drept conform căruia necunoașterea legii nu exonerează de la răspunderea în fața acesteia pe nici o persoană.

Funcționarii publici ar trebui să cunoască prevederile legislative și să știe dacă situația respectivă este reglementată de vreun act juridic în vigoare.

Asemenea prevederi legislative care ar trebui cunoscute de către funcționarii publici, atât de la nivel central cât și local, sunt cele referitoare la Constituția României din 2003, Legea administrației publice locale, Legea privind Statutul funcționarilor publici, Codul de conduită a funcționarilor publici, Regulamentul de Organizare și Funcționare (ROF) al instituției în care își desfășoară activitatea, regimul conflictului de interese și al incompatibilităților etc.

4.3. Imaginea publică

Înainte de a aborda preocupările pentru imaginea publică este important să precizăm ce se înțelege prin imaginea publică a instituției și ce relevanță are aceasta pentru managementul public și pentru beneficiarii de servicii publice.

Imaginea publică este o descriere atât a modului în care instituția publică este percepută de către cetățeni, cât și a modului în care reprezentanții managementului public doresc să fie percepută aceasta prin produsele și serviciile publice realizate și furnizate clienților.

Pentru managerii publici, imaginea publică este importantă din cel puțin două motive. Primul este acela că odată definită reprezintă o țintă, un obiectiv de realizat de către managementul public. Al doilea motiv este că *imaginea publică reflectă gradul de recunoaștere din punct de vedere cantitativ și calitativ de către client a produselor și serviciilor publice realizate și furnizate*, oferind astfel primele semnale asupra direcției în care ar trebui inițiate schimbări de către managementul public.

Pentru cetățeni, imaginea publică a instituției reprezintă o descriere a impactului pe care aceasta, prin produsele și serviciile realizate și furnizate, îl are asupra lor. Și pentru cetățeni este important, cel puțin din două puncte de vedere, să cunoască imaginea publică a instituției așa cum aceasta a fost definită de managementul public, pe de o parte, pentru a putea ști cum doresc reprezentanții conducerii să fie percepută instituția ca furnizor de servicii în relația cu clientul pe piața serviciilor publice, și pe de altă parte, pentru a-și putea identifica mai bine rolul și așteptările proprii în relația furnizor-beneficiar de servicii publice, care de altfel influențează semnificativ imaginea publică a instituției.

Pentru a îmbunătăți imaginea instituției publice reprezentanții managementului public inițiază o serie de acțiuni cu caracter general și specific.

Funcționarii publici au obligația ca, prin actele și faptele lor, să respecte Constituția, legile țării și să acționeze pentru punerea în aplicare a dispozițiilor legale, în conformitate cu atribuțiile care le revin, cu respectarea eticii profesionale. Funcționarii publici trebuie să se conformeze dispozițiilor legale privind restrângerea exercițiului unor drepturi, datorată naturii funcțiilor publice deținute.

A acționa în limitele prevăzute de lege presupune cunoașterea acesteia. Prin urmare, mai ales funcționarii publici care se află în slujba cetățenilor, trebuie să cunoască și să aplice normele în vigoare. Pe de altă parte, există un principiu de drept conform căruia necunoașterea legii nu exonerează de la răspunderea în fața acesteia pe nici o persoană.

Funcționarii publici ar trebui să cunoască prevederile legislative și să știe dacă situația respectivă este reglementată de vreun act juridic în vigoare.

Asemenea prevederi legislative care ar trebui cunoscute de către funcționarii publici, atât de la nivel central cât și local, sunt cele referitoare la Constituția României, Legea administrației publice locale, Legea privind Statutul funcționarilor publici, Codul de conduită a funcționarilor publici, Regulamentul de Organizare și Funcționare (ROF) al instituției în care își desfășoară activitatea, regimul conflictului de interese și al incompatibilităților etc.

Conduita profesionistă, indiferent că este vorba despre un funcționar public sau de o persoană dintr-o altă categorie profesională, presupune mai întâi de toate loialitate și atașament (public) față de instituția în care persoana respectivă își desfășoară activitatea și unde este remunerată. Nu este vorba despre o loialitate față de persoanele care reprezintă sau conduc acea instituție, ci este vorba chiar de instituție în sine.

Este evident că multe persoane acumulează destule nemulțumiri la locul de muncă, însă, de cele mai multe ori acestea sunt legate de persoane și nicidecum de instituție. Prin urmare, un profesionist nu trebuie să împărtășească oricui nemulțumirile sale acumulate și care uneori sunt întemeiate, iar alteori sunt poate nefondate. Este de preferat ca un profesionist, fie din domeniul public sau privat, să nu denigreze instituția, sau să îi saboteze activitatea ori chiar să îi știrbească imaginea prin defăimarea persoanelor care se află în fruntea acesteia, decât dacă sunt cazuri vădit ilegale care trebuie făcute cunoscute publicului larg.

Percepția reprezentanților managementului public față de funcționarii publici

Care este atitudinea reprezentanților managementului public față de funcționarii din cadrul instituției?

Atitudinea managerilor publici față de funcționarii din cadrul instituției determină semnificativ conținutul climatului organizațional prin stilul de management promovat, calitatea deciziilor și implicit nivelul performanțelor obținute în procesele de realizare și furnizare a serviciilor publice.

Atitudinea reprezentanților managementului public este puternic influențată de mai multe aspecte dintre care enumerăm:

- *pregătirea profesională*, managerială și psiho-sociologică a reprezentanților managementului public,
- *vârsta titularilor de posturi și funcții publice* de conducere și de execuție,
- *vechimea* acestora pe posturi și în funcții publice de conducere în cadrul instituției și în sectorul public,
- *experiența acumulată* în exercitarea funcțiilor publice,
- *calitățile*, temperamentul, aptitudinile și deprinderile individuale ale titularilor de posturi și funcții publice de conducere.

Percepția funcționarilor publici față de reprezentanții managementului public

Care este atitudinea funcționarilor față de reprezentanții managementului public și față de beneficiarii de servicii publice?

Este esențial pentru reprezentanții managementului public ca în conținutul misiunii instituției publice să precizeze *coordonatele Noutății în managementul public fundamentale ale relațiilor*:

- *manager public - funcționar de execuție,*
- *public - colaborator,*
- *manager public - reprezentant al politicului, dar și coordonatele de bază ale relațiilor,*
- *funcționar public - client, fie că acesta este o persoană fizică sau juridică.*

Într-o instituție publică modernă, *relația manager public – funcționar de execuție* este o *relație de tip șef-colaborator* în care poziția ierarhică reprezintă doar elementul formal al structurii organizatorice.

În ceea ce privește relația funcționar - client, în instituția publică modernă clientul, persoană fizică sau juridică, reprezentat prin nevoile sale sociale generale și specifice, determină în totalitate conținutul activităților desfășurate în instituția publică.

În relația beneficiar - furnizor/distribuitor de servicii publice devin prioritare și esențiale valorile: respectul față de client, etica profesională, principiile morale.

În relația cu clientul, predominant este gradul de satisfacere a așteptărilor clientului.

Ca urmare a schimbărilor produse în domeniul managementului public din ultimii ani, s-a observat o creștere a gradului de eficiență, eficacitate și profesionalism, au fost adoptate reglementări specifice funcției și funcționarilor publici, personalul este mult mai bine pregătit, modul de comunicare cu publicul este mai eficient, observându-se totodată o mai mare asumare a responsabilității în luarea de decizii.

Dificultățile în funcționarea administrației publice sunt însă încă vizibile și produc de multe ori scurtcircuite la nivelul relației dintre instituții, dar mai ales dintre instituții și cetățeni. În majoritatea cazurilor, lipsa transparenței, a integrității și a regulilor precise de funcționare conduce la dezavantajarea comunității în raport cu drepturile sale stipulate prin legislație.

Potrivit prevederilor legii nr. 544/2001, fiecare instituție publică trebuie să aibă o anumită persoană care să răspundă de relațiile cu presa, alta de relațiile cu societate civilă și mai există și un purtător de cuvânt. Aceștia, de regulă, cunosc punctul de vedere oficial al instituției pe care o reprezintă, însă uneori, cu prilejul unor evenimente publice, participă și experții din diferitele departamente de specialitate ale instituțiilor publice, cărora, în situația în care participă în calitate oficială, trebuie să li se facă cunoscute limitele mandatului de reprezentare. În situația în care sunt desemnați funcționari publici să participe oficial la diverse evenimente publice este de datoria acestora din urmă să întrebe, dacă nu au fost încă informați, despre punctul de vedere oficial al instituției pe un subiect dat.

Chiar dacă se presupune că acești funcționari publici cunosc deja punctul de vedere oficial al instituției pe care o reprezintă, este profesionist din partea lor să întrebe înainte de apariția oficială care este mandatul lor.

Imaginea publică și Conceptul de bună guvernare

Codul *Seven Principles of Public Life*, introdus în Marea Britanie în 1994, definește fidel normele care să compună moralitatea administrativă: altruismul, integritatea, obiectivitatea, responsabilitatea, transparența, cinstea și spiritul de conducere și exemplu.

Principiile bunei guvernări

Imaginea publică și informarea cetățeanului

Relația cu cetățeanul trebuie să cuprindă trei elemente fundamentale: **informarea**, primul pas, prin care i se oferă informația necesară implicării în treburile publice, **consultarea**, etapă în care comunitatea este chestionată cu privire la anumite probleme și **participarea**, ultima etapă, prin care se realizează practic implicarea cetățeanului în luarea deciziilor. Într-o comunitate cu o administrație publică locală eficientă, toate aceste trei elemente trebuie să se îndeplinească și să determine luarea în considerare a cetățenilor ca factori de decizie informali.

Rolul autorităților locale în informarea comunității este esențial pentru existența unei guvernări transparente și democratice.

Pentru a desființa prejudecățile privind instituțiile administrației publice locale, dar și pentru a determina creșterea gradului de spirit civic este necesară implicarea a alesului local ca factor de informare, de sprijin și de contact cu cetățenii. Informarea despre drepturile și obligațiile

comunității, modul de funcționare a administrației publice și modalitățile de implicare în luarea deciziilor trebuie să fie activități constant desfășurate de alesul local.

Dacă în mediul urban modalitățile de informare sunt numeroase și diverse, în cel rural, numărul acestora tinde să scadă. Principala metodă de informare este cea informală, a transmiterii pe cale verbală. Dacă luăm în calcul faptul că dimensiunea comunităților din mediul rural este redusă și aleșii locali cunosc membrii mai îndeaproape, transmiterea informațiilor prin această metodă este facilă. Evenimentele importante din viața comunității, precum și vizitele la domiciliul membrilor acesteia sunt cele mai indicate momente de informare și consultare a cetățenilor.

Din categoria metodelor formale putem enumera existența unuia sau mai multor aviziere, publicarea unor broșuri sau a unui ziar al primăriei și consiliului local, precum și audiențele, întâlnirile etc. Avizierele pot fi postate în interiorul clădirii primăriei și a consiliului local, însă pentru o vizibilitate sporită pot fi plasate fie în fața clădirilor, unde pot fi accesate direct, fie în puncte strategice ale localităților, cum ar fi centrul.

Imaginea publică și corupția

Corupția există în toate societățile și este un act care presupune o formă de abuz de încredere, în general unul care implică puterea publică în scopul obținerii unor beneficii private, ce adeseori, iau forma banilor. Corupția este privită ca și „comportamentul oficialilor care deviază de la normele acceptate, pentru a servi interesele proprii”.

Cel mai recent Raport anti-corupție al Comisiei Europene referitor la România din 2014 relevă o serie de aspecte pozitive și negative. Cea mai recentă strategie națională anticorupție 2012-2015 a fost adoptată de Guvern și aprobată de Parlament în 2012. Ea se bazează pe un vast proces consultativ și a fost salutată de majoritatea părților interesate.

Totuși, rezultatele unor sondaje de opinie recente relevă încă menținerea în rândul populației a unei percepții negative în acest domeniu.

Conform Eurobarometrului special din 2013 privind corupția, 93 % din respondenții români au fost de acord cu faptul că în țara lor corupția este o problemă larg răspândită (media UE: 76 %), în timp ce 42 % afirmă că au fost afectați personal de corupție în viața lor de zi cu zi (media UE: 26 %). 82 % consideră că mita și utilizarea relațiilor personale sunt adesea cel mai simplu mijloc de a obține anumite servicii publice (media UE: 73 %).

Experiența corupției. 25 % din respondenții români la Eurobarometrul special din 2013 privind corupția au recunoscut că în ultimele 12 luni li se solicitase sau li se sugerase să ofere mită pentru servicii. Acest procent ocupă a doua poziție printre cele mai mari din UE, în comparație cu o medie a UE de 4 %.

Este domeniul în care se impun eforturi deosebite la nivelul tuturor factorilor implicați și responsabili pentru punerea în aplicare a unor măsuri coerente de prevenire și de sensibilizare, pentru a consolida standardele de integritate și punerea în aplicare a unor coduri de conduită cuprinzătoare și asigurarea unor instrumente în materie de responsabilitate, precum și a unor sancțiuni corespunzătoare pentru practicile de corupție, conflictele de interese și situațiile de incompatibilitate.

5. Medierea și negocierea disputelor în administrația publică

5.1. Sursele psihologice, sociale și organizaționale ale conflictelor

Situația conflictuală se întâlnește atunci când se constată o divergență între doi sau mai mulți actori sociali (indivizi sau grupuri) deoarece interesele, obiectivele, valorile, metodele, rolurile sau statutul lor sunt contradictorii sau exclusive. În mod clasic sunt utilizate trei distincții:

- conflicte materiale și conflicte imateriale
- conflicte deschise și conflicte latente
- conflicte actuale sau potențiale

Acești termeni pot să fie asociați în diferite maniere, un conflict latent poate fi actual sau potențial. Poate fi material sau imaterial etc.

Cum pot fi rezolvate conflictele? Tradiția cea mai veche a rezolvării conflictelor ne duce cu gândul la legea celui mai puternic. De la Cain și Abel până la ultimul război mondial, oamenii au fost întotdeauna tentați să rezolve conflictele prin forță și violență. Ne putem imagina și faptul că fuga sau abandonul unuia dintre adversari evită continuarea conflictului. Este vorba în acest caz de o luptă câștigată fără ca ea să aibă loc.

Conflictul se poate defini ca o luptă de tendințe, de interese ce se opun. Termenul nu este în mod obligatoriu violent, deoarece un conflict se poate desfășura în surdina, latent, voalat.

Violente sau nu, conflictele pot avea consecințe grave în ceea ce privește comunicarea și munca în echipă. Printre numeroasele cauze ale conflictelor amintim: viziunea divergentă asupra realității, percepția trunchiată a informațiilor, controlul excesiv al informațiilor, deformarea informațiilor etc.

În ceea ce privește sursele psihologice ale conflictelor, teoriile elaborate de psihologi prezintă o mare diversitate:

Teoria instinctelor. Această teorie consideră că, în ansamblu, conflictele sunt inerente naturii umane și că agresivitatea face parte din psihismul uman în aceeași măsură ca și instinctul de conservare și reproducere. Această teorie subestimează rolul învățării și al factorilor dobândiți în general. Este omisă partea propriu-zis individuală în geneza conflictelor. Cum se poate explica (ținând seama de teoria instinctelor) faptul că un anumit individ, în aceleași împrejurări este sistematic mai agresiv decât altul? Cum putem aprecia alegerea agresivității ca mod de adaptare la anumiți indivizi în timp ce alții sunt în mod spontan orientați spre negociere?

Teoria frustrării. Această teorie face legătura între comportamentele agresive și frustrările acumulate, înțelegând prin frustrare nerealizarea unei dorințe sau imposibilitatea atingerii unui obiectiv. "Micul șef" care își frustrează și terorizează subordonații este sursă de conflicte: conflicte latente într el și angajați, conflicte între angajați, conflicte între angajați și clienți, conflicte ale angajaților în afara locului de muncă. Frustrarea poate fi o explicație teoretică a acestei situații. Ea declanșează diferite tipuri de reacții din care cele mai frecvente sunt cele de agresivitate. În aceste situații individul are tendința de a se îndrepta împotriva sursei de frustrare. Observațiile făcute asupra situației de frustrare au arătat faptul că reacțiile cele mai frecvente sunt următoarele: mânie, agresiune, izolare, hipersensibilitate, modificări de

personalitate în sensul rigidității comportamentului. Există însă și alte maniere de a acționa: retragerea în sine, negarea, așteptarea etc. În acest sens trebuie remarcat că este dificil de sistematizat o teorie a conflictelor pornind numai de la situația de frustrare,

Analiza tranzacțională. Această teorie scoate în evidență faptul că una din motivațiile umane esențiale este de a primi semne de recunoaștere din partea altora. Noi existăm ca ființe sociale și datorită faptului că suntem în relație (în tranzacție), iar pe parcursul acestor relații căutăm să fim recunoscuți în mod pozitiv. În cazul în care nu putem obține semne pozitive, preferăm să obținem semne negative, decât să nu obținem nimic. Ori, conflictul cu alte persoane este o bună ocazie de a obține numeroase semne de recunoaștere. Analiza tranzacțională poate conduce la înțelegerea anumitor comportamente de căutare sistematică a conflictelor în grupurile unde distribuția semnelor pozitive este în mod manifest insuficientă și unde numai crearea de semne pozitive poate conduce la diminuarea conflictelor.

În ce privește sursele organizaționale ale conflictelor, se poate aprecia că acestea pot fi generate și de modul în care sunt distribuite responsabilitățile și resursele. În acest caz se pot întâlni câteva situații generatoare de conflict:

- a) atunci când acoperirea responsabilităților se manifestă adesea în organisme "duble". În condițiile în care aceeași activitate este în responsabilitatea a două servicii, conflictul este aproape inevitabil
- b) împărțirea resurselor: atunci când organizația obligă două persoane sau două servicii să împartă aceleași resurse, conflictul este previzibil
- c) atribuire imprecisă a responsabilităților conduce la numeroase conflicte. Faptul că anumite zone ale organizației nu au clar definite responsabilitățile, acest fapt reprezintă sursă de conflict, cel mai adesea pentru că nimeni nu se simte responsabil de ceea ce se întâmplă acolo
- d) rivalitatea între cadrele de conducere sau între servicii. Organigramele prost concepute creează multiple ocazii de astfel de rivalități.

5.2. Tipuri de conflicte în administrația publică

Componentă inerentă a naturii vieții de grup, conflictele au din punct de vedere psiho-social atât aspecte negative cât și pozitive. Ele pot genera atât haos cât și progres, atât dezbinare cât și coeziune.

Un studiu efectuat de către Asociația Americană de Management a relevat faptul că managerii superiori și intermediari își consumă circa 2 ore din timpul lor pentru soluționarea unor situații conflictuale. Datorită acestui fapt tot mai mulți specialiști consideră managementul conflictului ca fiind la fel de important ca și celelalte funcții ale managementului.

Conflictul cuprinde o serie de stări afective ale indivizilor cum ar fi: neliniștea, ostilitatea, rezistența, agresiunea deschisă, precum și toate tipurile de opoziție și interacțiune antagonistă, inclusiv competiția.

Din punct de vedere al esenței lor conflictele pot fi:

- esențiale (de substanță) generate de existența unor obiective diferite;
- afective, generate de stări emoționale care vizează relațiile interpersonale;
- de manipulare;
- pseudo-conflicte.

Din punct de vedere al subiecților aflați în conflict pot exista următoarele categorii de conflicte:

- conflictul individual interior;
- conflictul dintre indivizi din același grup;
- conflictul din grupuri diferite;
- conflictul din organizații diferite;
- conflictul dintre indivizi și grupuri;
- conflictul intergrupuri;
- conflictul dintre organizații.

O altă clasificare se poate face pe criteriul **efectelor generale** ale acestora, în:

- distructive;
- benefice.

Adesea, participanții la o dispută se află imobilizați de anumite dezechilibre de forțe, ideologii diferite etc., având tendința de a extinde ariile de dezacord, îndreptându-se, în mod inevitabil spre escaladarea conflictului. Teama privind forța pe care ar putea-o determina-o partea adversă, neîncrederea, precum și imposibilitatea de a circumscrie punctele de dispută fac tot mai dificile eforturile de realizare a unui acord. În același timp, tendința de a recurge la acțiuni de constrângere duce la diminuarea șanselor de cooperare, făcând dificilă atingerea la o înțelegere mutual avantajoasă. Acestea sunt *conflictele distructive*, scăpate de sub control, care nu au putut fi soluționate la momentul oportun, fie pentru că părțile nu au manifestat un interes real, fie că problemele au fost atât de grave încât nu s-a putut ajunge la o soluție acceptată de cei implicați.

Indivizii și grupurile care sunt mulțumiți cu o anumită stare de lucruri pot fi făcuți să recunoască problemele și să le rezolve doar atunci când simt o opoziție, conflictul în acest caz având un caracter *benefic*.

Conflictul benefic face ca indivizii și organizațiile să devină mai creative și mai productive. Conflictul împiedică situațiile de stagnare ale indivizilor și organizațiilor, elimină tensiunile și facilitează efectuarea schimbărilor.

Considerăm că este util să prezentăm câteva din caracteristicile conflictelor benefice și conflictelor distructive. (tabelul de mai jos)

Conflict distructiv	Conflict benefic
Conflictul este generat de erori	Conflictul este generat de cauze multiple
Este scăpat de sub control, nefiind soluționat	Poate fi menținut la un nivel onorabil.

la momentul oportun	
Problemele au fost atât de grave încât nu s-a putut ajunge la o soluție acceptată.	Se poate ajunge la o soluție acceptată de cei implicați.
Comunicarea dintre competitori devine anevoioasă și nedemna de încredere.	Comunicarea dintre competitori devine intensă și demna de încredere
Capacitatea fiecărei părți de a observa și de a răspunde la intențiile celeilalte este serios afectată.	Fiecare parte observă și răspunde la intențiile celeilalte.
Mijloace pentru obținerea unor avantaje	
Acțiuni în forță, denaturarea realității, informație trunchiată.	Competiție deschisă
Evoluție	
Cu cât conflictul avansează iar mizele devin mai importante cu atât șansele ajungerii la o soluționare devin tot mai reduse	Cu cât conflictul avansează iar mizele devin mai importante, cresc eforturile și investițiile cresc existând șanse de ajungere la o soluționare.
Factori de influență	
Importanța și numărul punctelor de dispută	Importanța și numărul punctelor de competiție
Numărul și importanța participanților	Numărul și importanța participanților
Cheltuielile pe care participanții sunt dispuși să le suporte.	Cheltuielile pe care participanții sunt dispuși să le suporte.
Numărul constrângerilor morale abandonate în timpul confruntării.	Numărul constrângerilor morale pe care cei implicați se simt datori să le respecte
Efecte	
Efecte negative asupra realizării obiectivelor	Indivizii și organizațiile devin mai creative și mai productive
Resursele personale și organizaționale se consumă în condiții de ostilitate, dispreț, existând o permanentă stare de nemulțumire	Permite distribuirea mai eficientă a resurselor, elimină tensiunile și facilitează efectuarea schimbărilor.
Închiderea fabricilor	Asigura motivația personalului ducând la un comportament creator.
	Crește coeziunea, gradul de organizare și loialitatea personalului.

Surse de conflict

Lipsa comunicării este deseori o sursă de conflict. În astfel de situații, singura cale de soluționare a conflictului o reprezintă cooperarea, care permite fiecărei părți să afle poziția și argumentele celeilalte părți dacă cei antrenați în conflict doresc să coopereze în scopul găsirii celei mai acceptabile soluții. Schimbul de informații permite fiecărei părți să aibă acces la raționamentele și cunoștințele celeilalte, neîncrederea, confuzia și neînțelegerea putând fi astfel diminuate în mod sensibil.

Dezacordul vizează îndeosebi aspectele etice, modalitățile în care ar trebui să fie exercitată puterea, luându-se în considerare probitatea morală și corectitudinea. Astfel de diferende afectează atât alegerea obiectivelor cât și a metodelor.

Unii manageri au tendința de a alimenta și escalada conflictele interpersonale tocmai pentru a-și consolida pozițiile lor în cadrul organizației. Ambiguitatea informațiilor, prezentarea deformată a realității, denaturarea raționamentelor celorlalți sunt principalele mijloace ale managerilor incompetenți.

În cazul unor *resurse limitate* la nivelul organizației, dezvoltarea unor elemente structurale afectează posibilitățile celorlalte departamente. Relațiile dintre departamentele unei organizații sunt determinate de reacțiile unora la necesitățile celorlalte, de corectitudinea schimbului de informații sau atitudinea membrilor unui departament față de celelalte departamente și membrii acestora.

Șansele mai mari pe care le au unele grupuri de a avea un *statut social* considerat de alții mai onorabil, constituie o altă sursă de conflict structural, (relațiile dintre compartimentele de producție și administrație ale multor firme între care există interacțiuni și sentimente ce definesc o stare conflictuală).

Aceasta a fost o prezentare generală a cauzelor posibile ale conflictelor. Dacă luăm în considerare tipurile specifice de conflicte însă, putem spune că în ceea ce privește:

- conflictele *interpersonale* – principalele motive sunt: diferența de pregătire profesională; rezistența la stres, capacitatea de efort; neconcordanța de caracter și comportament; hărțuirea sexuală; sexismul;
- conflictele *intergrupuri* – au ca motive principale: comunicarea defectuoasă; sisteme de valori diferite; scopuri diferite; ambiguități organizaționale; dependența de resurse limitate; influența departamentală reciprocă, nemulțumirea față de statutul profesional.

Modele de conflict

Modelul procesual al conflictului pornește de la premisa că singura modalitate de înțelegere a conflictului este perceperea sa ca un proces mai degrabă dinamic decât stabil sau static.

A) Conflictul latent este determinat de consecințele unor episoade conflictuale anterioare. Printre acestea pot fi menționate: insuficiența resurselor, dorința de a avea mai multă autonomie, deosebiriile dintre scopurile personale și cele ale organizației etc. Mediul extern influențează și el conflictul latent.

B) Conflictul înțeleș apare odată cu conștientizarea existenței unor condiții latente. Scopurile sau obiectivele divergente nu creează conflictul atâta timp cât acest lucru nu este evident. Conflictul se menține într-o stare latentă, cei implicați neacordându-i o importanță semnificativă. El se transformă în conflict resimțit numai atunci când ne orientăm atenția asupra lui. Așadar, pot exista mai multe conflicte decât putem stăpâni și de aceea conflictul înțeleș nu devine neapărat conflict resimțit.

C) Conflictul manifest se exprimă prin comportament, reacțiile cele mai frecvente fiind apatia, atitudinea dramatică, ostilitatea deschisă sau agresivitatea. Managerii, prin mecanismele pe care le au la îndemână, pot să preîntâmpine manifestarea deschisă a conflictelor.

Dacă un conflict a fost soluționat, părțile implicate se pot îndrepta spre o cooperare; în caz contrar, conflictul crește în intensitate, cuprinzând părți sau probleme ce nu au fost implicate inițial.

Modul de manifestare

Conflictele se pot manifesta sub forma conflictelor de *interese*, sub forma *reclamațiilor*, a *practicilor neloiale în muncă*, *conflicte de recunoaștere*.

Primul tip de manifestare apare atunci când negocierea dintre sindicate și patronat nu se poate soluționa, nu se poate ajunge la o înțelegere și atunci este necesară intervenția unui mediator.

Cea de a doua formă de manifestare – reclamația – se referă la protestele angajaților datorate unor tratamente considerate inechitabile sau încălcări ale unor drepturi. Acest tip de conflicte pot fi, teoretic, soluționate repede deoarece există norme precise în acest sens.

Practicile neloiale la locul de muncă se rezolvă legislativ, ele presupunând că un drept a fost exercitat ilegal.

Conflictele de recunoaștere se referă la refuzul patronatului de a recunoaște dreptul unui sindicat de a reprezenta o categorie particulară de lucrători la sfârșitul negocierilor colective.

Etapete parcurse de conflicte

- apariția sursei generatoare a conflictului – stare de latență;
- perceperea în mod diferit a conflictului – conflict perceput;
- apariția explicită a caracteristicilor stării de conflict – conflict resimțit;
- acțiunea deschisă menită să soluționeze conflictul – stare manifestată;
- ivirea consecințelor conflictului.

Prima etapă presupune o componentă emoțională, cei implicați în conflict începând să simtă unii față de alții ostilitate și tensiune (în cazul conflictului distructiv) sau entuziasm ori ambiție (în cazul conflictului benefic).

Conflictul resimțit are deja un caracter personalizat, fiecărui individ reacționând în felul său. La acest moment activitatea scade în productivitate și mult timp este consumat cu zvonuri și acțiuni neproductive. Literatura de specialitate recomandă ședințele ca modalitate de diminuare a presiunii.

Strategii în managementul conflictelor

Cunoscând esența și cauzele conflictelor, managerii le pot evita sau, atunci când este necesar, pot să orienteze desfășurarea conflictelor în cadrul unor limite controlabile.

Indiferent de metoda concretă de soluționare a conflictelor, trei acțiuni preliminare ar putea să ducă la creșterea șanselor de reușită:

- definirea precisă a subiectului disputei;
- îngustarea terenului de dispută;
- lărgirea spectrului posibilităților de rezolvare.

În anumite situații conflictuale este recomandabilă **strategia relaxării limitate**; aceasta constă în realizarea unor înțelegeri asupra unui număr de probleme individuale ce pot fi separate de aspectele mai largi și mai importante ale disputei, ale căror soluționări sunt mai dificil de realizat. Se trece astfel de la o situație de conflict total, în care singurele alternative de rezolvare sunt victoria sau înfrângerea, la o dispută cu o gamă mai largă de posibilități de rezolvare, de pe urma căreia pot beneficia ambele părți.

Alegerea strategiei optime de management al conflictului trebuie să aibă în vedere următorii factori:

- seriozitatea conflictului;
- chestiunea timpului (dacă trebuie rezolvat urgent sau nu);
- rezultatul considerat adecvat;
- puterea de care beneficiază managerul;
- preferințele personale;
- atuurile și slăbiciunile pe care le manifestă în abordarea conflictului. Luând în considerare gradul de satisfacere, atât a propriilor interese cât și ale grupului advers, putem identifica câteva metode de soluționare a conflictelor:

Modalități	Situații contextuale
Evitare	-Problema este neimportantă sau alte probleme mai importante au devenit mai presante -Nu există nici o șansă de a-ți satisface interesele; -Declanșarea unui conflict este mai plauzibilă decât rezolvarea problemei; -Pentru a lăsa oamenii să se calmeze și a avea o perspectivă asupra desfășurării evenimentelor. -Sunt necesare informații suplimentare. -Alții pot rezolva conflictul într-o manieră mai eficientă. -Problemele par a fi esențiale sau simptomatice.
Colaborare	-Găsirea unor soluții integratoare pentru interese de importanță majoră. -Când obiectivul propriu este de a învăța. -Combinarea opiniilor contradictorii. -Câștigarea adeziunii tuturor prin luarea în considerare a mai multor interese și realizarea unui consens general.
Competiție	-Când rapiditatea decizională este de o importanță vitală. -În probleme importante, în care trebuie implementate acțiuni nepopulare. -În problemele vitale pentru firmă, când managerii sunt convinși că punctul lor de vedere este corect. -Împotriva celor care profită de atitudinea îngăduitoare
Compromis	-Obiectivele sunt importante dar riscul declanșării unui conflict este prea mare. -Oponenții cu putere egală sunt hotărâți să pună în aplicare idei care se exclud reciproc.

	<ul style="list-style-type: none"> -Pentru realizarea temporară a unui echilibru. -Pentru asigurarea unei retrageri “onorabile”, atunci când colaborarea sau competiția nu poate duce la un rezultat pozitiv din punct de vedere al satisfacerii propriilor interese.
Acomodare	<ul style="list-style-type: none"> -Când se ajunge la concluzia că propriile raționamente nu sunt corecte. -Pentru a permite ca o altă variantă mai bună să fie aplicată. -Pentru a obține credit social în perspectiva ivirii unor probleme viitoare mai importante. -Pentru a minimiza pierderile. -Când situația este scăpată de sub control. -Când armonia și stabilitatea sunt esențiale.

Se apreciază că în managementul conflictelor pot fi utilizate următoarele strategii:

Ignorarea conflictului – dacă există pericolul unui conflict distructiv, incapacitatea managerului de a-l aborda poate fi interpretată drept o eschivare de la responsabilitățile manageriale.

Tolerarea conflictului – dacă conflictul nu este foarte puternic și se consideră că va duce la creșterea performanțelor organizaționale el poate fi tolerat; responsabilitatea managerului este de a ține în permanență sub observație conflictul pentru ca acesta să nu devină distructiv.

În literatura de specialitate mai pot fi întâlnite următoarele abordări în vederea soluționării conflictelor, din perspectiva acțiunii managerului:

Retragerea – managerul nu manifestă interes pentru soluționarea conflictului și preferă să nu se implice; această strategie este periculoasă pentru că poate da naștere unor blocaje de comunicare atât pe orizontală cât și pe verticală în organizație.

Aplanarea – reprezintă strategia folosită de acei manageri care caută aprobarea celor din jur, în loc să caute ca obiectivele organizaționale să fie atinse; el va încerca să împace pe toată lumea.

Forțarea – este abordarea managerului care, spre deosebire de cel de mai înainte, dorește cu orice preț să realizeze obiectivele de productivitate și va apela la constrângere, uzând exagerat de puterea cu care a fost investit.

Compromisul – se află ca atitudine a managerului între cea de a doua și cea de a treia formă de strategie, adeseori fiind atins prin negocieri.

Confruntarea – este singura abordare care poate duce la rezolvarea definitivă a conflictului, luând în considerare atât nevoia de productivitate cât și pe aceea de cooperare interumană.

Acțiunea pentru calmarea conflictelor organizaționale poate fi preventivă sau poate surveni după ce conflictul s-a declanșat. Astfel:

A) Reducerea sau limitarea conflictului

Strategii pe termen scurt:

- **arbitrarea** de către o comisie de arbitraj a cărei hotărâre este definitivă. În cazul conflictelor de muncă, comisia de arbitraj se compune din trei membri, lista persoanelor care pot fi desemnate ca arbitri stabilindu-se o dată pe an de către Ministerul Muncii și Protecției Sociale, dintre specialiștii în domeniul economic, tehnic, juridic etc., cu consultarea sindicatelor și a Camerei de Comerț și Industrie;
- **persuasiune**;
- încercarea de convingere a unei părți să renunțe la poziția sa;
- **constrângerea**;
- **“cumpărarea”**.

Strategii pe termen lung:

- **separarea**;
- **medierea**;
- **apelul** ;
- **confruntarea**.

O altă împărțire a formelor de intervenție a conflictelor propune trei tipuri principale de strategii:

Negocierea – proces de comunicare în scopul ajungerii la o înțelegere între cele două părți în conflict, prin reducerea diferențelor dintre punctele de vedere.

Medierea – promovează comunicarea către atingerea unui compromis prin explicarea și interpretarea punctelor de vedere ale celor două părți; ea presupune existența unei a treia părți care intermediază comunicarea

Arbitrajul – presupune existența unei a treia persoane de specialitate și care este investită cu autoritate de decizie.

B) Soluționarea conflictului

Se poate realiza prin:

- fixarea de obiective comune – în condițiile în care o sursă majoră de conflicte este reprezentată de urmărirea unor obiective diferite, managerul trebuie să încerce să propună obiective acceptate în egală măsură de grupurile aflate în conflict – restructurare;
- îmbunătățirea proceselor de comunicare – barierele de comunicare existente între manager și ceilalți membri ai organizației sau între aceștia din urmă, trebuie reduse, comunicarea dintre membrii organizației trebuie stimulată prin intensificarea schimburilor informaționale dintre departamente;
- negocierea integrativă – esența acestui proces este că nici una din părți nu trebuie obligată să renunțe la aspectele pe care le consideră vitale; oamenii trebuie încurajați să găsească o soluție creativă în locul compromisului.

C) Prevenirea conflictelor

Prevenirea conflictelor se poate realiza prin dialog social de calitate în cadrul organizației. Aceasta necesită o participare activă a angajaților într-o comunicare atât pe orizontală cât și pe verticală, care presupune mai multe niveluri:

- participarea la locul de muncă;
- participarea în relațiile umane propriu-zise
- cointeresarea lor financiară

În vederea prevenirii unui conflict distructiv, managerul trebuie:

- să ceară părerile oamenilor și să-i asculte cu atenție;
- să adreseze criticile într-o manieră constructivă ;
- să nu pornească de la premisa că știe ce gândesc sau ce simt ceilalți cu privire la anumite subiecte importante;
- înainte de a adopta decizii care ar putea afecta activitatea celorlalți să-l consulte sau să-l stimuleze să participe la elaborarea lor;
- să încurajeze persoanele și grupurile care se angajează în dispute constructive;
- să încerce să găsească căi care să le permită ambelor părți dintr-un conflict să părăsească terenul cu o oarecare demnitate.

D) Concluzii

Din analiza de mai sus se desprind următoarele concluzii:

- conflictul trebuie considerat un aspect inevitabil al vieții organizațiilor;
- cei mai mulți oameni consideră conflictele ca fiind ciocniri distructive, ireconciliabile, în urma cărora unii câștigă în defavoarea altora;
- un conflict de nivel mediu este necesar pentru a permite evoluția proceselor organizaționale și a pregăti terenul pentru schimbare;
- conflictul poate da naștere motivației de a rezolva problemele care altfel trec neobservate, putând duce la un comportament creator;

5.3. Modalități de comunicare și tipuri de negociere

Comunicarea – schimbul de informații, idei și sentimente – poate fi definit ca un proces interpersonal de transmitere și recepție de simboluri care au atașate înțelesuri. Comunicarea este deci acel fenomen care permite crearea de legături între oameni, între instituții și între instituții și oameni, legături asemănătoare unor punți invizibile de esență informațională.

Comunicarea însoțește activitatea instituțiilor publice, contribuind la realizarea în bune condiții a acestora.

Comunicarea publică se referă atât la schimbul și împărtășirea de informații de utilitate publică, cât și menținerea liantului social.

Comunicarea în instituții este un proces bilateral: el presupune atât transmiterea ordinelor, informației și sfaturilor la un centru de decizie (adică o persoană investită cu responsabilitatea de a lua decizii), cât și transmiterea deciziilor luate de la acest centru în alte părți ale instituției. Mai mult, este un proces care se desfășoară în sus, în jos și lateral în instituție.

Canalele de comunicare în instituțiile publice pot fi de două feluri: formale și informale. Prin canalele formale se transmit fluxurile informaționale oficiale. Canalele informale de comunicare se stabilesc în general între persoane și grupuri informale. Acestea sunt formate din angajați care au interese comune sau afinități. Informațiile transferate prin aceste canale sunt neoficiale și au un caracter personal sau general: ele nu sunt verificate.

Comunicarea instituțională este o comunicare extraorganizațională prin care instituția din administrația publică urmărește să-și întărească imaginea, să suscite în jurul ei un climat de încredere și simpatie din partea cetățenilor.

Comunicarea externă a instituției publice contribuie la notorietatea și imaginea organizației în instituție. Ea îndeplinește astfel, totodată funcția de promovare a instituției publice a statului și a unităților administrativ-teritoriale.

Prin însăși natura ei, administrația publică depinde de comunicare:

- comunicarea între diferitele niveluri ale administrației publice;
- comunicarea pe același nivel;
- comunicarea între administrație și executivul social;
- comunicarea între administrație și autoritatea politică;
- comunicarea în mediul social;

Devine din ce în ce mai importantă atât pentru administrație, cât și pentru clienții acesteia – contribuabili, cetățeni, grupuri de interese, autoritatea politică - dezvoltarea canalelor de comunicare cu "lumea de afaceri".

Formele principale prin care se concretizează acest tip particular de comunicare sunt:

- publicitatea – prin mass-media sau prin propriile materiale publicitare;
- sponsorizările – finanțarea activităților culturale sau sportive;
- mecenatul – ajutor financiar sau logistic acordat artiștilor, organizațiilor umanitare sau non-profit;
- articole care prezintă organizația în publicațiile de specialitate;
- organizarea de standuri la târguri și forumuri;
- organizarea de zile ale porților deschise;
- acțiuni de consiliere și ajutorare a altor instituții, similare (dar care în mod real nu sunt concurențiale) prin detașarea temporară de personal.

Exista așadar, o multitudine de forme de promovare a imaginii, valorilor sau serviciilor specifice instituției publice. Cea mai eficientă și mai ieftină formă de promovare este însă, cel mai adesea, ignorată. Ea se află la îndemâna tuturor funcționarilor și constă în reliefarea permanentă a aspectelor pozitive ale organismului public din care fac parte, cu ocazia contactelor cu mediul extern, fie acestea personale sau profesionale. Fiecare funcționar public își poate asuma fără probleme rolul de comunicator extern, mesajul său fiind centrat pe

seriozitatea, eficiența și calitatea de care dă dovada instituția. Acest lucru presupune ca funcționarul public

- să știe (ceea ce ține de eficiența comunicării interne),
- să creadă, (este vorba de coerența dintre discursul pe care îl afișează și acțiunile sale concrete), și
- să vrea (adică să simtă nevoia să vorbească despre instituția de administrație publică, ceea ce trimite la ideea de motivație).

Comunicarea în instituțiile publice se realizează prin:

- comunicarea orală (verbală) – de exemplu comunicarea dintre funcționar și cetățean la ghișeu sau la birou
- comunicarea scrisă

Instituțiile din administrația publică urmăresc ca, prin intermediul comunicării, să obțină următoarele facilități:

-identificarea - ce răspunde nevoilor instituțiilor administrative de a-și asigura notorietatea și de a-și face cunoscute competențele;

-informarea – care urmărește să facă cunoscută corpului social acțiunea administrativă;

-realizarea unei educații sociale – ce corespunde, sub forma de sfaturi, recomandări, rolului din ce în ce mai important al instituțiilor publice în cadrul vieții sociale.

Autoritatea publică urmărește, prin comunicare, o relație de proximitate cu cetățeanul; apropiindu-se de acesta și intrând în dialog, îi cunoaște cerințele, doleanțele.

În procesul de comunicare pot apărea următoarele **bariere comunicaționale**:

a) **La nivelul emițătorului și al receptorului:**

- starea emoțională a receptorului;
- rutina, care influențează receptivitatea;
- imaginea de sine a emițătorului și a receptorului și imaginea despre interlocutor;
- caracterizarea diferită a situației de comunicare de către emițător și receptor;
- lipsa atenției în receptarea mesajului;
- concluzii grăbite asupra mesajului;
- lipsa de interes a receptorului față de mesaj;
- sentimentele și intențiile participanților la situația de comunicare.

b) **La nivel de limbaj:**

- aceleași cuvinte primesc sensuri diferite pentru persoane diferite, în special din cauza diferențelor în planul pregătirii și al experienței;
- dificultăți de exprimare; exprimarea cu stângăcie a mesajului de către emițător;
- utilizarea de cuvinte sau expresii confuze.

c) **La nivelul contextului:**

- context fizic necorespunzător (poluare fonică ridicată);

- suportați informaționali necorespunzători.

Diversitatea cauzelor care determină dificultățile și perturbările aferente procesului de comunicare face obligatorie existența în cadrul respectivului sistem a posibilităților de reglare, de adaptare și de transformare. Elementul central al acestei reglări este reprezentat de feedback, care îi permite receptorului (de exemplu, cetățeanul) să-și emită reacțiile, iar emițătorul (de exemplu, funcționarul public, purtătorul de cuvânt al instituției, etc) să le înregistreze.

Abilitatea comunicatorului de a răspunde adecvat feed-back-ului este determinantă pentru eficiența comunicării.

Funcțiile feed-back-ului sunt următoarele:

- a) funcția de control al înțelegerii, al receptării în bune condiții a mesajului;
- b) funcția de adaptare a mesajului la caracteristicile actorilor, la dificultățile întâmpinate sau alte evenimente care presupun o modificare a conținutului sau a formei;
- c) funcția de reglare socială prin flexibilitatea rolurilor și funcțiilor îndeplinite de diverși actori, în măsură să faciliteze înțelegerea punctului de vedere al celuilalt;
- d) funcția socio-afectivă: feed-back-ul crește siguranța internă și satisfacția actorilor.

Comunicarea externă a administrației publice

Aflată într-un contact permanent și direct cu mediul social, instituția publică preia "șocurile" provenite de la acesta și încearcă să le răspundă prin inițierea, la nivel organizațional, a unor demersuri orientate spre schimbări, transformări, reechilibrări. Pe de altă parte, orice transformare sau schimbare este resimțită și în exterior, administrația influențând și modelând, la rândul ei, mediul social.

În cadrul proceselor de comunicare externă a administrației publice este posibil să apară **bariere comunicaționale**:

- între diferitele instituții ale administrației publice, din cauza gradului ridicat de specializare a fiecăreia, neacordării importanței convenite colaborării între instituții;
- între administrația publică și cetățeni

Comunicarea între instituția publică și cetățeni

Autoritățile publice trebuie ca, prin întreaga lor activitate, să urmărească satisfacerea interesului general al populației, iar instituțiile administrației publice au obligația să se apropie de membrii colectivităților locale și să mențină un contact permanent cu aceștia. În acest sens, administrația publică trebuie să comunice, să fie deschisă dialogului, să respecte și să ia în considerare cetățeanul.

Instituțiile administrației publice recurg la comunicare în cadrul acțiunilor întreprinse sau al relațiilor pe care le stabilesc.

Comunicarea publică reprezintă forma de comunicare ce însoțește activitatea instituțiilor publice în vederea satisfacerii interesului general. Mesajele transmise cuprind informații de utilitate publică. Astfel comunicarea publică trebuie să facă cunoscute cetățenilor existența

organizațiilor din sectorul public, modul de funcționare și atribuțiile acestora, legalitatea și oportunitatea deciziilor adoptate. Totodată, prin comunicarea publică se urmărește cunoașterea nevoilor și dorințelor populației pentru ca instituțiile publice, prin rolul și atribuțiile pe care le dețin, să vină în întâmpinarea acestora, realizând astfel un interes general.

Comunicării publice îi revine rolul de a convinge, că prin politicile instituționale realizate, precum și prin deciziile publice adoptate, se urmărește un interes general, obținându-se astfel adeziunea cetățenilor.

Cetățeanul trebuie să fie informat cu privire la existența și modul de funcționare a serviciilor publice, trebuie ascultat când își exprimă nemulțumirea, trebuie să-i fie luate în considerare dorințele și nevoile.

În cadrul instituțiilor publice locale, comunicarea publică are următoarele forme:

- punerea la dispoziția cetățenilor a informațiilor de interes local;
- prezentarea și promovarea serviciilor publice oferite de colectivitățile locale;
- promovarea instituțiilor publice și a colectivităților teritoriale.

Cetățenii vin în contact cu instituțiile publice locale și, ca urmare, au nevoie să știe cum se adresează pentru satisfacerea unui interes legitim, ce documente trebuie să completeze, ce proceduri trebuie să urmeze. Instituțiilor publice locale le revine obligația de a pune la dispoziția publicului informații cu caracter practic, de natură să facă cunoscute cetățenilor regulile pe care trebuie să le respecte în demersurile lor, să le înlesnească accesul acestora în raport cu serviciile publice locale.

O relație deschisă, de parteneriat, va ușura fluxul de informații în ambele sensuri. Inițiatorul acestei relații trebuie să fie instituția administrativă, care are obligația să caute modelele cele mai eficiente și specifice pentru realizarea feed-back-ului și pentru cunoașterea resurselor locale.

Buna funcționare a comunicațiilor facilitează administrarea și controlul proceselor de prestare, al operațiilor din care se compun diferitele procese și are un impact puternic asupra comportamentului funcționarilor publici, a eficienței și oportunității în interacțiunile cu cele mai diverse categorii de cetățeni.

Prin **comunicațiile interne** rațional organizate și funcționale, personalul este în mod continuu informat despre tot ceea ce se întâmplă în cadrul instituției administrative. Comunicațiile interne joacă un rol important și pe linia instruirii și a motivării personalului, contribuind în acest fel la realizarea calității prestațiilor și la o mai bună satisfacere a nevoilor și exigențelor cetățenilor.

Instituțiile publice pot recurge la o paletă largă de tehnici și mijloace de comunicare precum: publicații, broșuri specializate, afișaj, canale de televiziune, presa.

Comunicarea între funcționarul public și cetățean

În procesul comunicării, relația funcționar public-cetățeni constituie substanță a actului de administrație publică. Unitățile comunicaționale, respectiv funcționarul public (ca emițător) și cetățeanul (ca receptor de mesaje) au obiective clare: emițătorul își propune să informeze, să convingă, să îndrume, să capteze interesul, să fie eficient, iar receptorul se va strădui să fie atent, să înțeleagă, să rețină.

Comunicarea cu cetățenii se realizează prin: expuneri, activități de informare, dezbateri, sesiuni de comunicări, programe de investigare, activități cu caracter cultural-educativ, participare la concursuri, publicații proprii, afișiere, transmiterea prin forme scrise sau orale de informații diverse spre și dinspre structurile de conducere și de specialitate ale instituțiilor de administrație publică.

Liderii din administrația publică trebuie să acorde o atenție deosebită antrenării funcționarilor publici în facilitarea comunicării dintre aceștia și cetățeni. În acest sens, putem identifica următoarele sarcini:

- diagnosticarea problemelor;
- culegerea, verificarea și diseminarea informațiilor;
- transmiterea rezultatelor evaluării informațiilor;
- rezolvarea conflictelor.

Pentru realizarea acestor sarcini, pot fi avute în vedere următoarele căi de rezolvare:

- ascultarea activă;
- stimularea autoanalizării problemelor;
- controlul tonului vocii;
- cultivarea înțelegerii și toleranței;
- detensionarea atmosferei.

Parteneriatul interactiv funcționar public-cetățean presupune circulația informației în ambele sensuri. Dincolo de aspectele oficiale, instituționale, relația funcționar public-cetățean trebuie să conțină o anumită doză de informații.

Comunicarea este absolut esențială pentru organizare. Este evident că fără comunicare nu poate fi organizare, căci atunci nu există posibilitatea ca grupul să influențeze comportamentul individului. Pe lângă aceasta, disponibilitatea anumitor tehnici de comunicare va determina, în mare parte, modul în care funcțiile de luare a deciziilor pot și trebuie distribuite în instituție.[13]

Din punct de vedere al legislației în vigoare, instituțiilor publice le revine responsabilitatea informării cetățenilor (informare exactă și simplă), a primirii lor în audiență și a consultării acestora în problemele care-i privesc.

Comunicarea în situațiile de criză

Sunt instituții care dispun de un *Manual al situațiilor de criză* și o *Celulă de criză* în cadrul căreia există responsabilități pentru fiecare tip de criză. De asemenea, se stabilesc proceduri care conțin instrucțiuni de operare pentru fiecare situație de criză.

Pot apărea evenimente social-politice, a căror gravitate variază de la manifestări cum ar fi grevele, mișcările sociale de presiune a străzii, schimbarea subită a echipei de conducere, până la revoluții și războaie, catastrofele naturale (cutremure, inundații etc.) sau accidentele de altă natură (accidentele grave aviatice, maritime sau terestre) etc.

Ascunderea informațiilor este un mod de declanșare a zvonurilor.

În gestionarea unei crize se pot face erori cu urmări greu de prevăzut:

- ezitățile, conducând la crearea unei imagini de incompetență și confuzie;
- ripostele, sursă de creștere a tensiunilor și emoțiilor;
- confruntarea, oferind oponenților vizibilitate și o platformă de atac;
- informațiile contradictorii, semnificând lipsă de sinceritate și de receptivitate.

Planul de administrare a unei situații de criză (parte componentă a Manualului Situațiilor de criză) din cadrul unei companii include :

- aprobarea planului de către directorul executiv;
- lista persoanelor care vor fi implicate în rezolvarea crizei și coordonatele acestora (adresă, telefon, etc);
- lista persoanelor din companie ce trebuie informate imediat în cazul unei crize;
- criteriile de estimare a pierderilor potențiale;
- planul de realizare a unei secțiuni de documentare, cuprinzând informații și mărturii;
- informații confidențiale ce nu pot fi divulgate înainte de lansarea planului de contracarare a crizei și de cele mai multe ori, nici după aceea, dacă nu este necesar;
- programul de acțiune: cine, ce și când;
- schița locului unde a survenit criza, o listă de resurse și cu necesarul de aprovizionat;
- locul de unde se va obține aparatură de comunicare, sonorizare și înregistrare pentru presă;
- lista criteriilor de evaluare a eficienței tratării situației de criză.

Negocierea în vederea rezolvării conflictelor

Negocierea este procesul prin care se rezolvă diferențele de interese între oameni, atunci când nu se poate apela la norme procedurale de rezolvare a acestora. Negocierea apare aproape în toate activitățile cotidiene, având în vedere aceste diferențe de interese, precum și cele de experiență și expertiză în identificarea căilor de soluționare a unor situații specifice.

A negocia înseamnă a transforma conflictul în cooperare. Costurile negocierii (timp, energie, concesi, schimbarea mentalităților etc) nu apar ca fiind superioare costurilor confruntării. Avantajele pe care speră să le aducă negocierea trebuie să fie, pe ansamblu, superioare celor pe care absența negocierii le-ar putea obține.

Deși unele aspecte specifice negocierii nu pot fi utilizate în totalitatea activităților publice, este important ca acestea să fie cunoscute de angajații instituțiilor publice, datorită multitudinii de situații comunicaționale în care sunt implicați. În aceste situații, talentul de a negocia obținerea unui context mai puțin tensionat sau stresant, sau chiar mai benefic, devine esențial.

Pentru a negocia cu succes, cea mai importantă condiție este să ne asumăm procesul de negociere. Altfel zis, să acționăm voluntar și concertat în stabilirea unui parteneriat care să ducă la o tranzacție de succes. O a doua condiție este să înțelegem și să controlăm contextul comunicării în toată complexitatea celor trei aspecte - obiectivul personal, oportunitățile situaționale și obiectivul interlocutorului.

Oportunitățile situaționale

Pentru a obține un avantaj în negocierea cu un interlocutor, este necesară evaluarea situației în care se produce negocierea. Situația este definită de un set complex de factori, de la cei umani până la resursele financiare și logistice existente, cadrul legislativ de referință, mizele celorlalte persoane implicate direct sau indirect etc. De foarte multe ori, gradul de complexitate poate fi redus doar

printr-o analiză comparativă cu contexte similare sau prin apelul la persoane cu experiență sau cu expertiză în domeniul de activitate corespunzător.

Unul din cele mai importante aspecte în definirea contextului (situației) este identificarea constrângerilor cu care ne confruntăm atât noi, cât și persoana cu care negociem. Acestea se pot referi la aspectele legislative, etice, regulamentele de ordine interioară, la cultura de care aparținem sau la limitele fizice și temporale create de terți sau de către instituții, organizații nonguvernamentale, sindicate și asociații profesionale, întreprinzători privați etc.

De asemenea, conjunctura în care se produce negocierea este foarte importantă. În paralel cu activitatea noastră, se desfășoară nenumărate alte activități în același domeniu. Unele din acestea ne pot fi favorabile. Alte evenimente sunt, dimpotrivă, menite să pericliteze obiectivul ideal pe care ni l-am propus.

Procesul de negociere va depinde în final de modul în care cele două părți aflate în interacțiune vor reuși să obțină maximum de avantaje prin evaluarea și combinarea unui set extrem de complexe factori avantajoși și prin evitarea unui set la fel de complex de riscuri și de factori defavorabili.

Succesul în negociere este definit de competențele negociatorilor. Fiecare persoană deține un set de competențe de negociere înnăscute și dobândite, extrem de particulare.

Un bun negociator știe ce vrea și la ce este dispus (sau nu) să renunțe, intuiește sau află ce obiective are interlocutorul precum și ce ar fi dispus acesta să cedeze, știe să folosească condițiile de timp și de spațiu și oportunitățile situaționale în favoarea sa. De asemenea, un negociator de succes utilizează un set de strategii de negociere care să îi aducă câștigul nemijlocit sau care să îl ajute în a defini și a oferi partenerului o situație de tip "câștig-câștig".

Pentru aceasta, negociatorul este un bun ascultător, o persoană asertivă, capabilă de reacții prompte și de adaptare la situații neprevăzute. Nu în ultimul rând, un negociator bun știe să câștige cu umor și nonconflictual, respectând demnitatea interlocutorului și argumentând elegant în favoarea unei soluții comune de tip amiabil.

5.4. Sisteme alternative de soluționare a disputelor

Sistemele alternative de soluționare a litigiilor în afara instanțelor judecătorești, cunoscute sub denumirea de ADR (Alternative Dispute Resolution) sunt mijloace prin care consumatorii și operatorii economici pot ajunge la o înțelegere amiabilă pentru rezolvarea problemelor pe care le întâmpină.

Experiența unor state membre ale Uniunii Europene arată că, dacă sunt respectate anumite reguli de bază, sistemele alternative de soluționare a disputelor pot avea avantaje pentru consumatori și operatorii economici. Principalele avantaje ale unor asemenea sisteme sunt costurile scăzute și perioada de timp mai scurtă necesară rezolvării litigiilor.

În cadrul sistemelor ADR, procedura implică intervenția unei terțe părți, neutre, cum ar fi arbitrul, mediatorul sau ombudsman-ul.

Procedurile de soluționare a litigiilor în afara instanțelor pot constitui o alternativă față de procedurile judecătorești în multe state. De asemenea, acestea pot constitui o procedură suplimentară, anterioară procedurilor judecătorești.

Tipuri de sisteme ADR

Principalele sisteme ADR care pot fi întâlnite în Uniunea Europeană sunt:

1. *Medierea și concilierea*

Prin intermediul medierii și al concilierii părțile încearcă să ajungă la o înțelegere amiabilă, cu ajutorul unei terțe părți.

Sarcina mediatorului este de a înlesni ajungerea la o soluție care să satisfacă ambele părți. Mediatorul nu impune o soluție, dar are grijă ca părțile să ajungă la un compromis în mod independent. În cadrul concilierii, terța parte poate propune o soluție, dar care nu este obligatorie pentru părți.

În cadrul medierii și al concilierii, părțile nu sunt limitate de prevederile legilor sau de regulile de procedură. Prin urmare, rezolvarea litigiului nu se va baza, în mod necesar, pe dispozițiile unei legi, ci poate face referire la bunele moravuri, loialitate sau legitimitate.

2. *Arbitrajul*

Arbitrajul reprezintă o metodă de rezolvare a disputelor în afara instanțelor foarte apropiată de procedura judecătorească.

Arbitrajul reprezintă o procedură în cadrul căreia părțile aleg una sau mai multe persoane fizice cărora le prezintă cazul pentru a obține o hotărâre obligatorie. Arbitrajul poate fi individual sau poate fi instituționalizat. În cadrul anumitor modele de arbitraj, pentru punerea în executare a hotărârii, este necesară efectuarea unor proceduri în cadrul instanțelor de judecată.

3. *Ombudsman*

Ombudsman-ul reprezintă o instituție constituită în jurul unei singure persoane (asemănător cu Avocatul Poporului), care poate rezolva litigiile apărute între consumatori și operatorii economici. Pentru aceasta poziție este numită o persoană cu înalte calificări, care se bucură de prestigiu. Adesea, acest tip de ADR este constituit de operatorii economici dintr-un anumit domeniu. Cu toate că este numit de operatorii economici, ombudsman-ul reprezintă o autoritate independentă. Ombudsman-ul poate lua hotărâri care sunt obligatorii pentru operatorii economici sau care nu sunt obligatorii pentru nicio parte.

Care sunt standardele de funcționare ale ADR în Uniunea Europeană?

Standardele minime care vizează sistemele ADR sunt:

- Recomandarea Comisiei 98/257/EC, asupra regulilor aplicate de autoritățile responsabile de soluționarea extrajudiciară a litigiilor,
- Recomandarea Comisiei 2001/310/EC, asupra regulilor aplicate de autoritățile extrajudiciare responsabile pentru rezolvarea amiabilă a disputelor.

Statele membre ale Uniunii Europene notifică Comisiei Europene organismele extrajudiciare naționale care îndeplinesc cel puțin criteriile minime stabilite în cele două Recomandări. Informațiile sunt colectate, aduse la zi și puse la dispoziția publicului de către Comisie prin

intermediul unei baze de date. Această bază de date este utilizată în special în cadrul disputelor transfrontaliere. Permite consumatorilor, operatorilor economici și organizațiilor de consumatori să găsească cea mai bună metodă de soluționare a litigiilor. Baza de date permite și o comparare a diverselor modele de sisteme ADR care funcționează în statele membre.

În România **Legea nr. 192/2006 (Actualizata 2013)** privind **medierea** și organizarea profesiei de mediator prevede:

Medierea reprezintă o modalitate de soluționare a conflictelor pe cale amiabilă, cu ajutorul unei terțe persoane specializate în calitate de mediator, în condiții de neutralitate, imparțialitate, confidențialitate și având liberul consimțământ al părților.

Medierea se bazează pe încrederea pe care părțile o acordă mediatorului, ca persoană aptă să faciliteze negocierile dintre ele și să le sprijine pentru soluționarea conflictului, prin obținerea unei soluții reciproc convenabile, eficiente și durabile.

Dacă legea nu prevede altfel, părțile, persoane fizice sau persoane juridice, sunt obligate să participe la ședința de informare privind avantajele medierii, inclusiv, dacă este cazul, după declanșarea unui proces în fața instanțelor competente, în vederea soluționării pe această cale a conflictelor în materie civilă, de familie, în materie penală, precum și în alte materii, în condițiile prevăzute de lege.

6. Caracteristici și strategii în administrația publică

6.1. Administrație publică locală competitivă într-o Românie europeană

Administrația publică locală reprezintă *totalitatea autorităților cu competență generală sau specială, chemate să satisfacă cerințele și interesele generale ale populației unei unități administrativ-teritoriale (județ, comună, oraș).*

Administrația publică locală este organizată și funcționează la nivelul unităților administrativ-teritoriale ale României: comune, orașe și județe.

Administrația publică locală - în cadrul unității administrativ-teritoriale - își realizează sarcinile prin servicii proprii sau deconcentrate cu atribuții corespunzătoare la nivelul comunei, orașului și al județului.

Între administrația publică centrală și cea locală există unele delimitări determinate de **principiul autonomiei locale**.

În *comune* și *orașe*, administrația publică locală se realizează prin **consiliile locale** și **primarii** aleși conform legii, aceste instituții alcătuind autoritățile administrației publice locale, prin care se realizează autonomia locală.

La nivelul județelor, **consiliile județene**, în calitate de autorități ale administrației publice, realizează autonomia locală în județe.

Principiile de bază ale organizării și funcționării administrației publice locale

Din prevederile corelate ale Constituției, Legilor nr. 215/2001 a administrației publice locale și 67/2004, rezultă că organizarea și funcționarea administrației publice locale are la bază următoarele principii:

- principiul autonomiei locale;
- principiul descentralizării;
- principiul deconcentrării serviciilor publice;
- principiul eligibilității autorităților administrației publice locale;
- principiul legalității;
- principiul consultării cetățenilor în soluționarea problemelor locale de interes deosebit.

a) Principiul autonomiei locale. Ca o consecință a aplicării principiului autonomiei locale (consacrat expres de Constituție și de Legea nr. 215/2001), **autoritățile comunale/orășenești nu sunt subordonate față de vreo autoritate județeană sau centrală. Între consiliul local, respectiv primar, pe de o parte, și consiliul județean, pe de altă parte, nu este raport de subordonare.**

Conform Legii administrației publice locale nr. 215/2001, autonomia locală este *dreptul și capacitatea efectivă a autorităților administrației publice locale de a soluționa și de a gestiona, în numele și în interesul colectivităților locale pe care le reprezintă, treburile publice, în condițiile legii.*

Acest drept se exercită de către consiliile locale și primari, precum și de către consiliile județene, autorități ale administrației publice locale alese prin vot universal, egal, direct, secret și liber exprimat.

Autonomia locală conferă autorităților administrației publice locale *dreptul ca, în limitele legii, să aibă inițiative în toate domeniile, cu excepția celor care sunt date, în mod expres, în competența altor autorități publice.*

Pentru realizarea autonomiei locale, autoritățile administrației publice din comune, orașe și județe *elaborează și aprobă bugete de venituri și cheltuieli, având dreptul ca, în condițiile legii, să instituie și să perceapă impozite și taxe locale.*

Autonomia locală reprezintă atât un drept, cât și o obligație pentru autoritățile reprezentative ale colectivităților locale, care au misiunea de a gestiona și rezolva toate problemele populației din raza lor administrativ-teritorială.

b) Principiul descentralizării. Descentralizarea se caracterizează prin aceea că **rezolvarea problemelor de interes local nu se face de funcționari numiți de la centru, ci de către cei aleși de corpul electoral sau desemnați de aceștia.**

Autoritățile locale nu sunt subordonate ierarhic celor centrale, iar actele lor, chiar dacă nu sunt conforme cu legea, nu pot fi anulate de acestea din urmă (în cadrul sistemului administrativ), ci de către autorități din afara acestuia – din sfera puterii judecătorești, ori în cadrul unui sistem jurisdicțional special constituit.

Descentralizarea administrativă constă în *recunoașterea personalității juridice unităților administrativ-teritoriale, existența autorităților publice care le reprezintă și care nu fac parte dintr-un sistem ierarhic subordonat centrului, dar care sunt supuse unui control special (tutelă administrativă).*

Elementele specifice descentralizării administrative care caracterizează administrația publică din România sunt următoarele:

- rezolvarea problemelor locale care interesează comuna, orașul sau județul este dată în competența autorităților administrației publice locale;
- persoanele care alcătuiesc aceste autorități (consilierii locali, consilierii județeni, primarii) sunt alesi de către locuitorii localității sau județului, iar ceilalți funcționari publici, din serviciile publice ale acestor autorități sunt desemnați de către respectivele autorități;
- raporturile dintre autoritățile administrației publice locale din comune și orașe și autoritățile administrației publice la nivel județean se bazează pe principiile autonomiei, legalității, responsabilității, cooperării și solidarității în rezolvarea problemelor întregului județ.

În relațiile dintre autoritățile administrației publice locale și consiliul județean, pe de o parte, precum și între consiliul local și primar, pe de altă parte, nu există raporturi de subordonare; între prefecti, pe de o parte, consiliile locale și primari, precum și consiliile județene și președinții consiliilor județene, pe de altă parte, nu există raporturi de subordonare; imposibilitatea autorității centrale de a anula actele (chiar și cele ilegale) ale autorităților locale descentralizate.

În acest sens, nicio autoritate a administrației publice centrale (Guvern, ministere) nu are competența să anuleze, să modifice sau să suspende un act adoptat sau emis de consiliul local, consiliul județean sau de primar, așa cum ar putea-o face, de pildă, Guvernul cu un act emis de un ministru sau de prefect.

c) Principiul deconcentrării serviciilor publice. Deconcentrarea administrativă este o treaptă, situată între centralizare și descentralizare administrativă, fiind o “centralizare atenuată” sau “o slabă descentralizare”. Conducătorii instituțiilor deconcentrate sunt numiți de către miniștri, au competența să rezolve problemele din domeniul respectiv care apar în unitatea administrativ-teritorială, iar actele emise de ei sunt supuse controlului administrativ ierarhic.

Deconcentrarea serviciilor publice *nu* vizează în mod obligatoriu transferarea tuturor activităților de la nivel central, la cel județean sau local.

La nivelul unităților administrativ-teritoriale sunt organizate servicii publice ale organelor centrale, care au, de regulă, *dublă subordonare*: pe verticală - organului central, iar pe orizontală - prefectului. În categoria acestora intră **direcțiile sanitare, direcțiile de statistică, inspectoratele școlare ș.a.m.d.**

Autoritățile administrației publice locale, care prestează servicii de interes local, sunt **consiliile locale și primării**, ca unități autonome, precum și **consiliile județene**. Sunt și alte instituții publice care prestează servicii către populație. Ele se înființează prin lege sau potrivit legii, de Parlament, Guvern, ministere și alte autorități de specialitate ale administrației publice centrale, precum și de către consiliile județene sau locale. În această categorie intră, între altele, **instituții de învățământ, dispensare, policlinici, spitale, biblioteci** etc.

Alte tipuri de servicii publice sunt cele prestate de **regiile autonome de construcții, transport, comunicații, salubritate** etc. și care se înființează prin hotărâri de Guvern sau ale consiliilor județene sau locale.

d) Principiul eligibilității. Acest principiu nu este formulat expres de Constituție, dar este cuprins în prevederile Legilor nr. 215/2001 și nr. 67/2004, care privesc administrația publică locală și respectiv alegerea autorităților administrației publice locale.

Pentru ca acțiunile autorităților alese să fie eficiente și să producă efecte juridice, acestea trebuie recunoscute de stat - în calitatea sa de reprezentant al întregii națiuni. În virtutea recunoașterii lor de către stat, recunoaștere care este condiționată de valabilitatea scrutinului electoral, primarii, consiliile comunale și județene sunt încadrate în ordinea juridică a statului, acțiunile lor fiind considerate a fi în conformitate cu legea.

e) Principiul legalității. **Legalitatea** înseamnă *respectarea cu strictețe a unei norme de drept*. La starea de legalitate se ajunge fie prin *respectarea unei dispoziții legale de bunăvoie*, fie prin *aplicarea silită a legii de către forța de constrângere a puterii publice*.

Legea nr. 215/2001 a administrației publice locale prevede, în mod expres principiul legalității, căruia trebuie să i se subordoneze organizarea și funcționarea tuturor autorităților administrației publice locale.

Principiul legalității se aplică în administrația publică locală, privită în toată complexitatea sa. În consecință, toate aspectele organizatorice și funcționale, respectiv consacrarea structurilor organizatorice ale autorităților administrației publice locale, componența, modul de constituire, atribuțiile, competențele și modul lor de funcționare, la care se adaugă actele pe care le emană, ca și raporturile și relațiile lor cu alte autorități publice sau structuri organizatorice din țară și străinătate, **trebuie să fie în strictă conformitate cu legea (cu prevederile Constituției, dar și cu cele ale legilor și ale celorlalte acte normative în vigoare)**.

f) Principiul consultării cetățenilor în solutionarea problemelor de interes deosebit. Legea administrației publice locale obligă la consultarea locuitorilor, prin **referendum**, în situații menționate prin lege.

Problemele de interes deosebit din unitățile administrativ-teritoriale și subdiviziunile administrativ-teritoriale ale municipiilor pot fi supuse, în condițiile legii, aprobării locuitorilor, prin referendum local.

Referendumul local se poate organiza în toate satele și localitățile componente ale comunei sau orașului ori numai în unele dintre acestea. În cazul referendumului la nivel județean, acesta se poate desfășura în toate comunele și orașele din județ ori numai în unele dintre acestea, care sunt direct interesate.

De regulă, referendumul are un caracter consultativ, de aceea rezultatul său nu este obligatoriu ci doar orientativ. Problemele supuse referendumului local se stabilesc de consiliile locale sau județene, după caz, la propunerea primarului, respectiv a președintelui consiliului județean.

Autoritățile publice locale din România

Administrația locală se compune din consilii locale, consilii județene și primării.

Consiliul local are inițiativă și hotărăște în problemele de interes local, primarul este conducătorul administrației publice, reprezintă unitatea administrativ-teritorială în relațiile cu alte autorități publice, cetățeni sau în justiție și asigură respectarea actelor normative la nivel local.

Între primării și consiliile locale nu există raporturi de subordonare, la fel cum nu există între autoritățile administrației locale și consiliul județean. Deși teoria este clară, practica poate deveni de multe ori neclară, cu riscul de a conduce la suprapuneri de atribuții sau la raporturi de subordonare care blochează buna funcționare a administrației publice locale.

La nivel practic, una dintre metodele eficiente de a combate această stare de fapt este cunoașterea cât mai detaliată a legislației de către aleșii locali și utilizarea aspectelor legale care permit sesizarea oricăror acte de ilegalitate instanțelor abilitate.

Unitățile administrativ teritoriale au personalitate juridică, de drept public, cu capacitate juridică deplină și patrimoniu propriu. De asemenea, sunt subiecte de drept fiscal. În justiție sunt reprezentate de primar sau de președintele consiliului județean, care au de altfel dreptul de a împuternici o persoană cu studii superioare în domeniu să reprezinte interesele unității respective.

Autoritățile beneficiază de acoperirea cheltuielilor de judecată, iar despăgubirile primite și cele plătite sunt introduse sau scăzute din bugetul local. Aceste aspecte vor fi dezbătute mai pe larg în secțiunile următoare.

În România nu există o lege unică prin care să se stabilească regulile după care se desfășoară guvernarea locală. De altfel, nu există niciun pachet legislativ consistent, care să însumeze principalele aspecte privind funcționarea administrației publice, într-un mod structurat. Din aceste motive, câteva dintre reglementări tind să se suprapună și să creeze neclarități sau contradicții.

Deși România a făcut progrese în privința elaborării unei legislații privind descentralizarea, crearea unui cadru transparent de funcționare a administrației locale și unor acte normative care să clarifice statutul alesului local, mai există caracteristici care nu creditează structurile administrației locale ca fiind funcționale conform standardelor europene.

Descentralizarea

Descentralizarea se referă la transferarea unor atribuții ale autorităților centrale către autoritățile locale. Efectele acestui proces sunt multiple. În primul rând este vorba de preluarea de către acestea din urmă a unor sarcini ale guvernării centrale, a cărei responsabilitate trebuie să fie tratarea chestiunilor de ordin general și nu aspectele particulare ale guvernării. În al doilea rând, este mult mai eficient ca o administrație locală să se ocupe de problemele comunității datorită contactului direct cu aceasta. Trebuie să avem în vedere și faptul că aleșii locali și funcționarii provin din cadrul comunității respective și astfel pot formula mai eficient politici publice. Subsidiaritatea subliniază faptul că autoritățile centrale ar trebui să intervină în guvernarea locală doar când este cazul. Deși toate segmentele administrației publice sunt legate între ele, fiecare dintre ele trebuie să fie lăsată să își exercite propriile competențe.

Acest instrument este menționat în Carta Europeană a Autonomiei Locale (*European Charter of Local Self-Government*), la care România a aderat. Actul normativ a fost ratificat prin legea nr. 199 din 17 noiembrie 1997. Carta menționează faptul că:

„Exercițiul responsabilităților publice trebuie, de manieră generală, să revină, de preferință, acelor autorități care sunt cele mai apropiate de cetățeni. La atribuirea unei responsabilități către o altă autoritate trebuie să se țină seama de amploarea și de natura sarcinii, precum și de cerințele de eficiență și economie”.

Articolul 120 din Constituția României prevede faptul că administrația publică locală se întemeiază pe principiul descentralizării, al autonomiei locale și al deconcentrării serviciilor publice, autoritățile prin care se realizează acestea fiind specificate în articolul 121. Acestea sunt primarul și consiliile locale, definite ca autorități administrative autonome ce au rolul de a rezolva treburile publice din comune și orașe.

Carta Europeană a Autonomiei Locale trasează câteva dintre liniile fundamentale ale acestui concept. Ca definiție, autonomia locală reprezintă „capacitatea efectivă a 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 treburilor publice”. Acest drept se exercită de către consilii și adunări, cu mențiunea că nu exclud adunările cetățenești, referendumurile sau alte forme de participare directă a cetățenilor. Limitele competențelor sunt stabilite prin lege, dar autoritățile pot interveni (chiar dacă nu au competențe stabilite prin lege în această privință) și în domenii în care alte structuri nu își exercită autoritatea. Competențele lor trebuie să fie exclusive și depline, să nu fie limitate de alte autorități, decât în condițiile prevăzute de lege.

Autoritățile administrației publice locale trebuie să fie consultate în privința planurilor și deciziilor care le privesc direct. De asemenea, ele își pot stabili propriile structuri interne, adaptate nevoilor comunității. Personalul angajat în aceste organisme trebuie să fie selectat pe baza unor principii de calitate, transparență și profesionalism.

Aleșilor locali trebuie să li se asigure libera exercitare a mandatului. Orice incompatibilitate trebuie specificată de lege și nu trebuie supusă unor circumstanțe arbitrare. Controlul administrativ asupra autorităților trebuie exercitat conform legii și orientat spre asigurarea legalității și regulilor constituționale.

Un principiu de bază al autonomiei este bugetul local. Conform Cartei, autoritățile administrației publice locale au dreptul la resurse proprii. O parte dintre acestea trebuie să provină din taxe și impozite locale. De asemenea, în vederea egalității distribuirii resurselor, unitățile administrativ-teritoriale dezavantajate trebuie să primească fonduri suplimentare. Autoritățile locale trebuie consultate în privința resurselor care le revin, iar acestea din urmă trebuie distribuite astfel încât să nu restricționeze sau să condiționeze în niciun fel activitatea administrației.

Al doilea tip de descentralizare este cel administrativ. Acesta se referă la transferarea funcțiilor publice de la centru la nivelul structurilor administrației locale. Există mai multe procese de descentralizare administrativă. Primul este deconcentrarea, care se referă la dispersarea controlului autorității centrale în teritoriu, în general într-un spațiu geografic extins. Al doilea proces este cel de transfer al autorității, care poate fi orientat atât spre structuri de la nivel local aflate în sfera de guvernământ, cât și în afara ei. În acest caz, pot fi implicați și beneficiarii, prin intermediul unor reprezentanți, în guvernarea locală. Transferul implică mai multă autonomie decât deconcentrarea.

Un alt tip de descentralizare este delegarea, care înseamnă transferul de responsabilitate managerială către structuri semiautonome, cum ar fi organizații neguvernamentale sau agenții guvernamentale, aflate în afara controlului central, fie că este vorba de nivel regional sau local.

Pe lângă aceste trei tipuri principale mai putem adăuga parteneriatul și privatizarea, acesta din urmă implicând transferarea de autoritate de la autoritățile centrale către entitățile private.

Cea de-a treia categorie de descentralizare este cea fiscală. Aceasta implică lărgirea controlului autorităților locale asupra resurselor financiare care pot proveni de la centru sau din venituri proprii.

Descentralizarea este un proces care ridică multe probleme, mai ales în state cu tradiție democratică recentă, care nu au instituții consolidate. Dintre greutățile întâmpinate, următoarele ar fi cele mai frecvente:

- Autoritățile centrale scapă de responsabilitățile pe care nu le pot rezolva, prin delegarea lor către nivelul local, fără a oferi și resurse necesare pentru gestionarea problemelor.
- Nu există un transfer suficient și eficient de fonduri, fapt care poate cauza dezechilibre între diversele zone.
- Nu există monitorizare suficientă privind atingerea obiectivelor propuse.

6.2. Stabilirea unor structuri organizatorice adecvate scopurilor fiecărei organizații publice

Problemele administrative pot fi soluționate în bune condiții dacă structurile organizatorice sunt cât mai simple și suficient de flexibile. Administrația publică nu este o organizație închisă, izolată de prefacerile din cadrul comunității pe care de fapt o servește.

Organizațiile nu se mai pot baza pe vechile structuri, produse, servicii și metode.

Nevoia constantă de schimbare și managementul eficient al acestei schimbări constituie, fără îndoială, cea mai grea încercare prin care trec organizațiile publice.

Schimbarea organizațională presupune și antrenează schimbarea la nivel general, de grup și individual, în ultimă instanță, organizațiile nu se vor putea adapta la o situație nouă dacă nu pot influența comportamentul membrilor lor. Ori de câte ori se admite necesitatea schimbării în cadrul unei organizații și se formulează natura exactă a acestei schimbări, este de datoria managerilor să creeze mediul potrivit pentru schimbarea organizațională.

Lipsa supleții este considerată a fi o caracteristică negativă a managementului public și explică dificultatea și riscul de a institui această formă de conducere care nu este întotdeauna capabilă să introducă forme organizatorice mai dinamice. Fără îndoială că există o doză de birocrație în orice tip de management îndreptat spre performanță, dar dacă acesta depășește un anumit prag, performanța se reduce.

Acest tip de structură nu favorizează independența creativă, ci generează de multe ori o stagnare, care în fapt asigură doar conservarea organizației.

În acest context, se observă în multe cazuri eforturi de acaparare a puterii la vârf, dar care generează, în bună măsură, eschivarea de răspundere. Mai mult decât atât, poate apare și fenomenul demotivării angajaților. Simptomele de cele mai multe ori sunt evidente:

nerespectarea programului de lucru, pasivitate crescândă la orice decizie venită de la conducere, nerespectarea legislației, reducerea dramatică a comunicării.

Problema imediată este aceea de a crea un suflu nou, pentru a explora noi oportunități. În acest sens, guvernele vor trebui să prevadă stabilirea unor structuri-cadru de organizare suplă și eficiente privind organizarea și funcționarea ministerelor și a agențiilor guvernamentale, a prefecturilor, a consiliilor județene și locale, a primăriilor, precum și reorganizarea departamentelor, a direcțiilor generale, a direcțiilor, a oficiilor, a serviciilor și birourilor din administrația publică centrală și locală.

Structurile sunt importante întrucât ele sunt în mod real o expresie a proceselor de management, mai ales a celor de coordonare și control, care reflectă și relațiile dintre indivizi, grupuri și funcții.

Tendința actuală din țările dezvoltate este spre o organizare pe orizontală cât mai flexibilă în care se reduce foarte mult procesul de administrare într-o formă ierarhică convențională.

Criteriile de performanță trebuie elaborate în funcție de gradul de satisfacere al clienților.

Trebuie schimbate procesele și eliminată munca care nu este necesară. Aceste schimbări radicale poartă cu ele promisiunea unei creșteri semnificative a calității și productivității.

6.3. Introducerea unor noi instrumente de management în instituția publică

Managementul public reprezintă ansamblul proceselor și relațiilor de management, bine determinate, existente între componentele sistemului administrativ, prin care se aduc la îndeplinire legile, se planifică, se organizează, coordonează, gestionează și controlează activitățile implicate în organizarea și prestarea serviciilor publice, care satisfac interesul general.

O condiție deosebit de importantă pentru ridicarea performanțelor economico-sociale ale organizațiilor publice o constituie modernizarea managementului acestora.

Prin reforma administrației publice se urmărește și perfecționarea managementului prin eficientizarea raporturilor dintre administrația publică centrală și locală; dintre autoritățile publice județene și cele din orașe și comune; aplicarea unitară și eficientă a sistemului de norme și reglementări în administrația publică centrală și locală: crearea unui sistem informațional integrat al administrației publice centrale și locale.

Mult timp însă managementul public a fost neglijat și adesea șovăielnic în ridicarea eficacității sale. În acest context, au fost numite în funcții sau promovate în posturi persoane cu o pregătire slabă în management, cărora li s-a cerut să conducă organizații publice și subdiviziuni organizatorice ale acestora.

Ridicarea performanțelor unei organizații publice presupune stabilirea posibilităților de aplicare a noilor metode și a efectelor acestora asupra eficacității organizațiilor publice.

Fazele procesului de alegere a celor mai bune metode și tehnici sunt, în general, următoarele:

- definirea obiectivelor urmărite și stabilirea activităților necesare realizării acestora în bune condiții
- faza de culegere a informațiilor referitoare la metodele și tehnicile existente și stabilirea condițiilor (posibilităților) de aplicare a acestora;
- faza de investigare a diferitelor metode, tehnici, procedee de realizare eficientă a scopului propus;
- faza de proiecție, în această fază urmează să fie stabilite condițiile de aplicare și eficacitatea fiecărei metode posibil de a fi aplicată, ținând seama de situația concretă existentă în organizația respectivă și de posibilitățile de îmbunătățire a acestora în perioada următoare;
- faza de evaluare cantitativă și calitativă a aplicării diferitelor modalități pornind de la consecințele care le comportă și care au fost stabilite în faza de proiecție, în scopul de a calcula un rezultat comparabil pentru fiecare metodă;
- faza de aplicare, în această fază vor fi comparate între ele metodele deja evaluate alegând dintre ele metoda cea mai bună de realizare a activităților respective.

Aplicarea metodelor moderne de conducere poate contribui substanțial la creșterea capacității de soluționare a problemelor, la ridicarea calității serviciilor și a performanțelor economico-sociale ale organizațiilor publice.

Anterior introducerii unor noi instrumente de management este utilă realizarea unei analize SWOT relativ la situația existentă în instituția publică.

Exemplu de elaborare a unei analize SWOT pentru un serviciu de interes public

Analiza SWOT a scos în evidență punctele tari și punctele slabe din organizarea și funcționarea instituției, oportunitățile momentului precum și amenințările la adresa instituției, astfel încât să adaptăm punctele tari la oportunități, să reducem la minimum amenințările și să eliminăm punctele slabe.

Puncte tari	Punctele slabe
<ul style="list-style-type: none"> - calitatea resurselor umane evidențiată prin procentul ridicat al personalului cu studii superioare din instituțiile publice; - adoptarea celor mai eficiente metode de fidelizare a angajaților; - deschiderea permanentă spre înnoire și perfecționare; - capacitate de adaptare ridicată a resurselor umane la structurile funcționale specifice reformelor care au avut loc în România; - receptivitate și adaptabilitate la modificările cadrului legislativ și la diversitatea sarcinilor de serviciu; - încredere, respect loialitate pentru managerii și instituția publică; - autoritatea instituției; - expansiunea sectorului IT&C 	<ul style="list-style-type: none"> - dificultăți întâmpinate în aplicarea funcțiilor managementului; - lipsa indicatorilor și criteriilor de evaluare; - insuficienta promovare a instituțiilor publice și lipsa persoanelor specializate în acest domeniu; - lipsa unei culturi organizaționale; - neaplicarea managementului calității totale; - personal insuficient în raport cu volumul sarcinilor atribuite; - fonduri insuficiente pentru formare profesională; - concentrarea pe rezolvarea unor activități nerelevante mari consumatoare de timp; - în desfășurarea activităților persoanele implicate se concentrează mai mult pe obținerea rezultatelor decât pe procesul în sine; - insuficiența resurselor alocate pentru rezolvarea problemelor edilitare și incapacitatea instituției de a crea sisteme capabile să atragă capitaluri din surse alternative (programe comunitare, bănci, fonduri de investiții etc);

	<ul style="list-style-type: none"> - în managementul instituțiilor publice primează în foarte multe cazuri interesele personale, nu cele ale comunității; - lipsa unor strategii de dezvoltare locală sau regională și a instituțiilor capabile să le elaboreze; - infrastructura inadecvată; - dezvoltarea redusă a sistemelor informatice (un număr insuficient de calculatoare, multe dintre ele depășite moral); - dificultăți de comunicare interne ce generează o rezistență crescută la schimbare; - existența sistemelor de comunicare informală; - lipsa unui sistem performant de management al documentelor capabil să furnizeze informații complexe în timp real sau cu decalaje mai mici de 7 zile; - eficiența scăzută a utilizării resurselor alocate; - lipsa unor strategii de marketing; - utilizarea pe o scară relativ redusă a tehnologiilor avansate; - nivel de trai scăzut în comparație cu alte state membre ale Uniunii Europene;
<p>Oportunități</p> <ul style="list-style-type: none"> - aderarea României la Uniunea Europeană cu beneficii în crearea unei administrații eficiente și moderne; - implementarea acquis-ului comunitar; - accelerarea reformei instituționale generată de procesul de aderare; - introducerea standardelor de management al calității în administrația publică; - beneficii rezultate din experiența statelor membre UE; - dezvoltarea parteneriatului public-privat; - flexibilizarea cadrului legislativ; - libera circulație a serviciilor și persoanelor; - existența fondurilor europene destinate dezvoltării instituționale; - existența programelor și proiectelor privind reforma administrației; - cooperarea cu alte țări pentru formarea personalului din administrația publică prin stabilirea de parteneriate; - accesul funcționarilor/managerilor publici la obținerea unor burse guvernamentale în străinătate; 	<p>Amenințări</p> <ul style="list-style-type: none"> - gradul ridicat al migrației funcționarilor publici în alte sectoare; - birocrăție excesivă; - rezistența la schimbare; - capacitate limitată de implementare a politicilor publice; - schimbarea partidelor de la guvernare, instabilitate politică; - instabilitate legislativă; - implicarea ridicată a forțelor politice în managementul public; - nivelul diferențiat de dezvoltare pe regiuni economice, urban/rural.

Necesitatea implementării și dezvoltării sistemului de control managerial în entitățile publice

În oricare entitate publică există un anumit sistem de control managerial, altfel funcționarea acesteia ar fi marcată de frecvente și grave distorsiuni. Fiecare conducător trebuie să se organizeze și să adopte anumite măsuri pentru a-și conduce activitatea: definirea sarcinilor individuale ale personalului, stabilirea metodelor de lucru, crearea unui sistem informațional adecvat, supervizarea activităților personalului etc., ceea ce nu înseamnă altceva decât instituirea unui sistem propriu de control intern managerial.

Sistemul de control managerial este definit ca ansamblul integrat al instrumentelor de control intern, implementate la un moment dat în entitatea publică în scopul realizării obiectivelor stabilite.

Principii fundamentale ale oricărui sistem de control intern:

- a) să fie adaptat dimensiunii, complexității și mediului specific al entității;
- b) să se aplice la toate nivelele de conducere și la fiecare activitate / operațiune;
- c) să opereze cu "instrumentarul" adecvat deținerii unui bun control;
- d) să dea o asigurare rezonabilă că obiectivele vor fi atinse;
- e) costurile aferente sistemului de control intern nu trebuie să depășească beneficiile rezultate din aplicarea acestuia;
- f) este guvernat de regulile minimale de management cuprinse în standardele de control intern.

Managementul strategic este important datorită accentului pe care îl pune pe stabilirea scopurilor, pe identificarea punctelor forte și a celor slabe, pe importanța oportunităților și amenințărilor externe, din perspectiva desfășurării optime a forțelor pentru atingerea obiectivelor stabilite.

Prin management strategic, conducerea organizației determină evoluția pe termen lung și performanțele acesteia, asigurând formularea riguroasă, aplicarea corespunzătoare și evaluarea continuă a strategiei stabilite.

Planificarea strategică se orientează spre a face ceea ce trebuie (eficacitate), iar planificarea operațională, spre a face cum trebuie (eficiență).

Pentru ca o organizație să poată fi condusă în mod eficace, este necesar ca managerul acesteia să aibă o perspectivă completă și coerentă asupra arhitecturii organizației, cuprinzând următoarele elemente:

- Viziunea
- Misiunea
- Strategia
- Planul de acțiune
- Procesele și structura
- Cultura organizațională

În administrația publică din România s-au făcut pași importanți în introducerea instrumentelor managementului calității.

În scopul de a asigura și consolida managementul calității din administrația publică, au fost cuprinse în documentele strategice care au fost emise anumite măsuri coerente, mai ales cu privire la îmbunătățirea calității serviciilor publice, și anume:

- introducerea unor standarde de calitate pentru monitorizarea și evaluarea serviciilor publice și a activității profesionale a funcționarilor publici;

- stabilirea unui număr fix de funcționari publici în conformitate cu standardele de calitate stabilite pentru fiecare serviciu public;
- stabilirea unui sistem de planificare strategică pentru fiecare autoritate publică în conformitate cu serviciile publice oferite;
- stabilirea anumitor scheme motivaționale în vederea creșterii calității serviciilor publice și pentru a stimula inovarea;
- elaborarea și punerea în aplicare a „Cartei calității cetățenilor”, în scopul de a introduce și a evalua standardele de calitate pentru serviciile publice;
- dezvoltarea și creșterea eficienței serviciilor publice electronice prin intervenții publice;
- dezvoltarea sistemului integrat de emitere și reînnoire a documentelor de stare civilă.

Obiectivele principale privind managementul calității în administrația publică: reducerea birocrăției, profesionalizarea funcției publice pentru introducerea calității în serviciile publice, furnizarea de servicii publice de înalt profesionalism, modernizarea structurilor instituționale, dezvoltarea unei administrații orientate către cetățean

6.4. Sisteme de monitorizare și indicatori de măsurare a performanțelor (SMP)

Măsurarea performanței

Măsurarea performanței¹⁶ este un concept a cărui definiție nu poate fi făcută în mod exact, deoarece dimensiunea acestuia transcende aria unui anumit domeniu științific.

În primul rând datorită înțelesurilor distincte pe care termenul ”performanță”, le are în diverse domenii, conceptul de măsurare a performanței tinde să fie unul abstract. Acesta însă poate fi înțeles la modul general, din perspectiva finalizării unei acțiuni, și al rezultatelor obținute în urma acestei finalizări.

Performanța este așadar un termen care definește finalitatea, adică îndeplinirea cu succes a unei activități desfășurate de către o organizație.

În mediul privat această finalitate poate fi observată din perspectivă economică, prin veniturile sau profitul obținut de către o organizație, arătând doar gradul de eficiență al acesteia ca urmare a desfășurării activităților specifice.

În mediul public însă performanța este foarte dificil de cuantificat sau de identificat, deoarece nu există un criteriu economic, bazat pe cifre concrete care să reflecte profitul, necesar în estimarea nivelului de performanță atins de către o organizație economică. Acest fapt generează un prim obstacol în evaluarea performanței instituțiilor publice, care nu se bazează pe considerente de eficiență, ci pe cele de eficacitate.

¹⁶ Performanță și capacitate în administrația publică locală, autori Florin Cărbunărean și Ovidiu Dorin Jimborean, Cluj Napoca, 2010

Scopul diferit al instituțiilor publice față de cele private atrage după sine un altfel de sistem de performanță, care de cele mai multe ori este imposibil de măsurat și cuantificat. Însă nu doar scopul diferit face ca sistemele de măsurare a performanței să fie dificil de aplicat, ci și modalitatea prin care se desfășoară anumite acțiuni, și responsabilii evaluării acestora.

Modul dificil de definire și de identificare a performanței în instituțiile publice, creează o notă de abstract și în cazul definirii măsurării performanței în sectorul public. Acest concept este definit la modul general ca fiind un "proces de definire, monitorizare, și întrebuițare a unor indicatori obiectivi care utilizați în mod regulat, indică nivelul de performanță a unei instituții sau program din sectorul guvernamental sau nonprofit".

Legat de eficiență și eficacitate, mai mulți autori consideră că prin scopul oricărei organizații publice, adică acela de a deservi interesului general și de a desfășura o activitate fără intenția de a obține profit, măsurarea performanței reprezintă un proces prin care se determină gradul de eficiență și eficacitate al activităților desfășurate de respectiva organizație.

Trebuie astfel să avem în vedere în realizarea unei definiții a conceptului de performanță în cadrul unei organizații publice, "stabilirea unei relații între rezultate, mijloace și obiective, mai precis este necesară o abordare din punct de vedere al eficacității, eficienței și al bugetării". Performanța astfel reprezintă un ansamblu de procese legate de modul în care se dorește a fi realizată eficiența, eficacitatea și bugetarea unei organizații, și modul în care acestea sunt realizate.

Măsurarea performanței unei organizații publice este definită de aspecte ce țin de modul în care resursele umane, materiale sunt utilizate în vederea realizării obiectivelor propuse de acea organizație și de nivelul așteptărilor și gradul de mulțumire al beneficiarilor față de serviciile furnizate.

Măsurarea performanței diferă de evaluare prin faptul că evaluarea se realizează la un nivel mai general decât măsurarea, mai exact la nivelul unei instituții. Evaluarea presupune un proces aprofundat de analiză, explicativ, nu unul general bazat pe evidențierea strictă a rezultatelor. Se poate spune că măsurarea performanței reprezintă o formă de evaluare, fiind inclusă în procesul general al evaluării.

Importanța măsurării performanței¹⁷

Preocuparea pentru măsurarea performanței în cadrul instituțiilor publice a apărut ca urmare a creșterii gradului de dificultate a soluționării problemelor, tot mai complexe, cu care se confruntă cetățeanul, ca urmare a progresului consistent înregistrat în privința dezvoltării tehnologiei și a standardelor de existență. Totodată aportul adus de mass-media și de sectorul neguvernamental nonprofit, în definirea unor standarde de calitate a serviciilor oferite cetățenilor și a costurilor implicate în implementarea acestora, dar și a oamenilor politici care doreau creșterea eficienței administrației publice.

¹⁷ Performanță și capacitate în administrația publică locală, autori Florin Cărbunărean și Ovidiu Dorin Jimborean, Cluj Napoca, 2010

Exercitarea unei funcții de control, evaluare trebuie să asigure prevenirea nerealizării obiectivelor, a acțiunilor instituției, prin supravegherea în timp a performanței indivizilor, a birourilor, compartimentelor, ca și a întregii organizații. Această funcție de control sau de evaluare, are o importanță ridicată la nivelul organizației, fiind definită ca "ansamblul acțiunilor prin care performanțele organizației și a componentelor acesteia sunt urmărite, măsurate și comparate cu obiectivele și standardele fixate, în vederea aplicării unor măsuri corective."

Pentru a compara performanțele cu obiectivele și standardele fixate de organizație, trebuie să existe un proces care să cuprindă toate funcțiile managementului, în cadrul organizației, funcții care trebuie să se desfășoare în ordine cronologică.

Astfel că funcția de control trebuie să fie plasată ultima în cadrul procesului de management, ea asigurând certificarea faptului că celelalte etape ale procesului, s-au desfășurat într-un mod adecvat, sau inadecvat referitor la obiectivele și standardele impuse de organizație. Activitățile trebuie să fie plasate în concordanță cu procesul managerial, respectând anumite limite și constrângeri date de obiectivele și scopul organizației.

Relevanța măsurării performanței este dată de modul în care acest proces influențează întreaga activitate a unei organizații, pe planul resurselor umane, pe planul managerial sau pe planul îndeplinirii obiectivelor și a scopurilor acesteia.

Prin intermediul acestui proces se furnizează date cu privire la activitățile organizației, dar în special a activității desfășurate de către angajați. Aceștia vor primi feedback ca urmare a evaluărilor și cuantificării muncii lor și vor fi puși în situația de a oferi la rândul lor feedback ca răspuns la satisfacția sau insatisfacția rezultatelor obținute de organizație.

Din perspectiva importanței măsurării performanței pentru planificarea strategică, sau o bună desfășurare a managementului strategic în organizații, putem afirma că aceasta constituie un instrument de evidențiere a structurii organizaționale, prin intermediul scoaterii în evidență a punctelor slabe și punctelor tari ale acesteia, dar totodată reprezintă un proces prin care se poate analiza modul de luare a deciziilor și procesul aferent punerii în practică a acestora, în vederea realizării obiectivelor strategice ale organizației.

Managementul unei organizații, aplicând funcțiile de prevedere și organizare, poate stabili orientarea și modul de realizare a dezvoltării organizaționale. În domeniul public aceste funcții de management corelate cu un sistem eficient de măsurare a performanței, generează un sistem de monitorizare a organizației în întregime, un sistem care depășește sistemele bazate pe latura economică din domeniul privat.

Acest fapt este datorat în special exactității cu care un sistem de măsurare a performanței oferă date, cu privire la impactul activităților desfășurate de aceasta, a performanței resurselor umane și a stagiului de implementare a diferitelor programe, spre deosebire de sistemul de evaluare financiară a rezultatelor, din domeniul privat.

Măsurarea performanței acționează ca un "sistem de avertizare rapid", ca urmare a acumulărilor cunoștințelor și a dezvoltării acestora în cadrul unei organizații. Acest considerent este foarte util mai ales în cazul menținerii controlului și a stabilității organizaționale, dar și ca modalitate de anticipare a schimbărilor din diferite domenii a căror activitate are un impact consistent și imediat asupra unor organizații.

Instituțiile publice pot utiliza măsurarea performanței pentru a-și construi o imagine pozitivă în ochii cetățenilor. Acest fapt poate fi realizat prin creșterea nivelului de comunicare dintre instituție și cetățean, comunicare referitoare la rezultatele obținute și cuantificate ca urmare a aplicării măsurării performanței. Astfel o instituție care aplică măsurarea performanței și care va oferi cetățenilor rezultatele acesteia, va fi considerată o instituție serioasă, de încredere.

Mai mult dacă aceea instituție va include în procesul de măsurare a performanței, indicatorul non-financiar - satisfacția cetățenilor și va realiza o legătură directă cu aceștia, vizând aspectele referitoare la modul în care se furnizează anumite servicii, a intervalului de timp în care se furnizează, sau privind nivelul de calitate al acestora, respectiva instituție își va îmbunătăți imaginea publică și totodată nivelul de încredere pe care cetățenii îl manifestă față de ea.

Nu doar imaginea publică poate fi îmbunătățită prin utilizarea măsurării performanței, ci și modul în care aceasta se construiește și se aplică în instituție. Prin crearea unei legături cu cetățenii, instituția poate analiza punctul lor de vedere, cu privire la modul în care se realizează măsurarea performanței, dacă prin utilizarea acesteia în cadrul instituției s-au îmbunătățit anumite aspecte ale activității specifice derulate de aceasta, sau dimpotrivă. Totodată importanța măsurării performanței este dată și de modul în care cetățenii consideră că aceasta este utilă sau inutilă pentru o instituție.

Sisteme de măsurare a performanței

În cadrul organizațiilor, performanțele se pot măsura folosind sistemele de măsurare a performanței, care solicită munca mai multor actori din cadrul organizației, însă în special a managerilor. Aceștia trebuie să definească în funcție de organizația lor, tipul de sistem de măsurare pe care pot să-l adopte, modul în care acesta va produce rezultate corecte și utile organizației. Totodată ei sunt responsabili de identificarea și implementarea sistemului ținând cont de ceea ce vor să măsoare, să observe și de posibilitatea transpunerii sistemului de măsurare pe activitățile desfășurate de respectiva organizație. Sistemele de măsurare a performanței au trăsături distincte și sunt aflate într-o evoluție continuă în cadrul unei organizații, fiind influențate în această evoluție de o serie de factori ce țin de mediul intern sau extern al unei organizații.

Acești factori determină de cele mai multe ori rezultatul generat prin utilizarea unui sistem de măsurare, rezultat care poate influența într-o manieră pozitivă sau negativă organizația. Unul dintre factori este reprezentat de modelul de măsurare a performanței pe care managerii propun să-l implementeze și pe baza căruia se va realiza un sistem de măsurare a performanței. În majoritatea cazurilor un sistem de măsurare a performanței va fi implementat pe baza unui model de măsurare a performanței, care va stabili traseul pe care îl va urma acest sistem în identificarea activităților care urmează să fie măsurate, importanța acestora în reflectarea performanței organizației și indicatorii de performanță utilizați, în vederea analizării rezultatelor obținute.

Sistemele de măsurare a performanței pot fi definite ca fiind "acele sisteme destinate a măsura și evidenția performanța", prin prisma lor se obțin astfel rezultate concrete care evidențiază nivelul de performanță atins în cadrul unei organizații.

Pentru a obține un sistem de măsurare a performanței unei organizații, trebuie să ținem cont de toate elementele care definesc acea organizație, adică de resursele umane, financiare,

procesele de informare, implicate în acțiunile desfășurate de respectiva organizație. Aceste elemente pot genera un sistem de măsurare a performanței deoarece pot fi cuantificabile și oferă posibilitatea descrierii unui anumit nivel de performanță atins de organizație și a obiectivelor acesteia.

Pentru a defini un sistem de măsurare a performanței, trebuie să avem în vedere standardele de performanță. Acestea sunt considerente cu privire la ceea ce se așteaptă de la organizație, sau de la serviciile oferite de aceasta. Aceste standarde "trebuie să fie exacte, pentru a putea furniza mai apoi criteriile specifice de evaluare a performanței atinse în organizație". Standardele de performanță reflectă în general performanțele cu privire la rezultatele obținute de o organizație.

În administrația publică este dificil să observăm și să cuantificăm rezultatele obținute, prin prisma standardelor de performanță, însă acestea pot fi importanți furnizori de date pentru construirea unor sisteme de măsurare a performanței sau în definirea mijloacelor de evaluare a celui care va aplica un sistem de măsurare a performanței. Cu cât standardele de performanță sunt formulate mai clar și au la bază niște obiective bine definite, cu atât operațiunile de măsurare a performanței sau culegere a datelor, se va face mai eficient.

Astfel sistemele de măsurare a performanței presupun îndeplinirea unor sarcini complexe, din partea managerilor, care trebuie să ia în considerare o serie de aspecte legate de modul în care se poate aplica un sistem de măsurare a performanței și ce anume trebuie să măsoare acesta, cât de frecvent trebuie să fie aplicat, și care sunt consecințele aplicării sale. Sistemele de măsurare a performanței reprezintă astfel un set de acțiuni strategice, de gândire, alcătuite pe baza unor criterii stabilite în prealabil de către manageri pentru a "evidenția astfel nivelul de performanță atins de către o organizație."

Odată cu creșterea capacității administrative și cu introducerea unor standarde de calitate, serviciile publice oferite de către instituțiile publice au început să cunoască o evoluție ascendentă în privința calităților și a modului cum acestea își aduceau aportul în fața beneficiarilor.

Sistemele de măsurare a performanței pot constitui o sursă de evaluare și control, care prin utilizare să ducă la crearea unei imagini generale, cu privire la situația existentă în organizație. Astfel se pot identifica departamentele, direcțiile care realizează o activitate performantă, eficientă și cele care cunosc abateri negative, în sensul ineficienței lor. Prin aplicarea acestor sisteme se poate realiza un control mult mai precis, în vederea îndeplinirii cu succes a activităților specifice, a furnizării unor servicii publice, a realizării obiectivelor instituției. Funcția de evaluare se constituie astfel în cadrul organizației ca un instrument managerial, prin care managerul poate să observe toate aspectele ce cauzează eficacitatea sau eficiența activităților desfășurate.

Sistemele de măsurare a performanței pot duce la reducerea costurilor aferente procesului de furnizare a unui serviciu public, prin monitorizarea și eficientizarea procesului de bugetare și modului de realizare a cheltuielilor. Totodată este important să se țină cont de satisfacția cetățeanului și gradul de încredere pe care acesta îl are față de instituție, creșterea acestor aspecte putându-se realiza prin creșterea nivelului de calitate și reducerea termenelor de furnizare a unor servicii sau de îndeplinire a unor obiective.

Prin aplicarea unor sisteme de măsurare a performanței, instituțiile publice vor putea observa mai bine nevoile cetățenilor și vor fi în măsură să se adapteze mai bine îndeplinirii acestor nevoi.

Creșterea nivelului de adaptabilitate la cerințele cetățenilor va veni ca o consecință a implementării unor sisteme de măsurare a performanței, care să ia în calcul aspecte ce țin de satisfacerea nevoilor și problemelor de politică publică a acestora și furnizarea unor servicii publice eficiente și calitative.

Sistemele de măsurare a performanței sunt considerate procese dificil de implementat și aplicat, datorită costurilor și resurselor de timp pe care acestea le necesită, însă acest considerent este datorat în special nivelului ridicat de birocratizare existent în administrația publică din România. Totodată se consideră că acestea vor scoate în evidență lipsa performanței unor servicii publice, datorită faptului că acestea nu au beneficiat de suficiente resurse pentru a deveni performante.

Pentru a utiliza sistemele de măsurare a performanței în cadrul administrației publice, trebuie să identificăm principalele elemente care influențează implementarea lor. Aceste elemente sunt transpuse sub forma unor indicatori care fie sunt utilizați independent, fie sunt întrebuiți într-o manieră interdependentă, luând forma unor elemente financiare sau non-financiare, în funcție de natura și modul de cuantificare a fiecăruia în parte.

Indicatori ai sistemelor de măsurare a performanței

Indicatorii de performanță pot fi definiți ca orice "informație care ajută un actor, individual sau colectiv, să conducă cursul unei acțiuni pentru atingerea unui obiectiv care să-i permită evaluarea unui rezultat."

Prin această definiție se oferă indicatorilor de performanță o valoare ridicată din perspectiva utilizării lor în cadrul sistemelor de măsurare a performanței, punându-se accentul pe capacitatea acestora de a oferi date, necesare în vederea evidențierii nivelului de performanță atins de o organizație.

Asfel eficiența, eficacitatea, procesul de bugetare, calitatea sau satisfacția clienților ar putea fi indicatorii de care ar trebui să țină cont instituțiile publice în vederea implementării unui sistem de măsurare a performanței. Evident nu toți indicatorii furnizează date cuantificabile, sau exacte însă acestea au o importanță la nivelul construcției și implementării sistemelor de măsurare. Faptul că acești indicatori sunt utilizați în cadrul multor sisteme de măsurare a performanței, utilizate în Statele Unite ale Americii sau Marea Britanie, atrage atenția asupra importanței lor și totodată gradului ridicat de eficiență pe care aceștia îl prezintă în vederea realizării unei măsurări a performanței.

Eficiența este reliefată de "raportul intrări-ieșiri" care are loc în cadrul organizației, fiind un concept diferit de cel al eficacității, punând accent doar pe măsurarea din perspectivă economică a unor aspecte organizaționale. Cu cât performanțele rămân constante în condițiile scăderii resurselor, a intrărilor, se poate afirma că respectiva organizație este una eficientă. În sectorul public însă eficiența nu are o valoare pozitivă, deoarece din punct de vedere al bugetelor instituțiilor publice și al cheltuielilor efectuate de acestea, întotdeauna va exista o lipsă a randamentului economic.

Raportul intrării-ieșiri, are ca rezultat o valoare negativă, instituțiile publice fiind de cele mai multe ori obligate să recurgă la împrumuturi, sau alte surse de finanțare pentru a-și asigura un buget cu care să-și poată îndeplini obiectivele. Eficiența poate fi măsurată din acest punct de vedere, economic, însă în cazul efectelor sociale pe care le are aceasta, în cazul furnizării unor servicii publice, respectând acest criteriu, este necuantificabilă. Totuși aceste efecte pot fi estimate, mai ales dacă ținem cont de eficacitatea unei activități, luând astfel în considerare un obiectiv și anumite rezultate care nu au doar valențe economice.

Eficacitatea este un proces prin care se încearcă să se realizeze rezultate pozitive, fiind definită mai exact ca o "calitate de a produce efectul așteptat."

Astfel eficacitatea reprezintă un raport dintre rezultatul pe care o instituție publică îl obține ca urmare a desfășurării unei activități și obiectivul pe care trebuie să îl îndeplinească cu acel rezultat. Așadar în cadrul activității de furnizare a unor servicii publice putem afirma că un serviciu este eficace dacă obiectivul său reprezentat de satisfacerea nevoilor unui număr cât mai mare de cetățeni, a fost realizat ținând cont și de raportul buget-costuri. Însă în cadrul acestui proces apar mai multe probleme legate de definirea obiectivelor și măsurarea, cuantificarea rezultatelor. Astfel este necesar ca obiectivul unei activități menite a fi eficace, să fie bine definit înainte să se demareze activitățile, iar rezultatele obținute să poată fi cuantificate sau cel puțin estimate.

Un alt indicator care dă o importanță ridicată în implementarea unui sistem de măsurare a performanței este *calitatea serviciilor oferite de organizație*. Acest indicator face posibilă măsurarea performanței întregii organizații, în perioade diferite, în funcție de clienții care beneficiază de serviciile oferite. Pentru instituțiile publice oferirea unui nivel ridicat de calitate, a unor servicii, are ca scop creșterea competitivității, însă cel mai important aspect consider că este creșterea încrederii cetățenilor în instituție, prin satisfacția oferită odată cu creșterea nivelului de calitate a serviciilor oferite.

Punctualitatea sau realizarea la termen al unor obiective, prin furnizarea unui serviciu public este un indicator care ține seama de capacitatea și seriozitatea unei instituții publice, în contactul avut cu cetățenii. Termenele de finalizare și îndeplinire a unor nevoi existente la nivelul unei comunități, tind să fie din ce în ce mai mari în special datorită lipsei resurselor materiale, bănești ale instituțiilor. Prelungirea acestora are un efect negativ asupra cetățenilor, prin scăderea încrederii și satisfacției acestora față de instituție, dar și asupra instituțiilor deoarece se crează blocaje și aglomerări pe agenda publică și în îndeplinirea activităților acesteia.

7. Bune practici și studii de caz din spațiul administrativ European

Unul dintre modurile eficiente prin care se pot aduce îmbunătățiri sistemului actual de funcționare a instituțiilor publice este adoptarea de bune practici care au fost aplicate la nivel european.

Derularea activității după astfel de practici poate fi considerată un început, care trebuie completat cu inițiative proprii, destinate perfecționării modului de funcționare a instituțiilor și a activității funcționarilor publici. Una dintre componentele principale a activității funcționarului

public este informarea și implicarea comunității în treburile publice. Cetățenii informați pot lua decizii mai bune în ceea ce privește propria comunitate, își pot exprima părerea și pot participa într-un mod eficient la guvernarea locală. Politicile publice primesc un grad mai înalt de legitimitate prin implicarea cetățenilor.

În ceea ce privește legislația care reglementează funcționarea administrației locale, situația stă foarte diferit în țările Europei Centrale și de Est.

În Polonia, guvernarea la nivel local este protejată prin Constituție. În plus, o serie de legi acoperă guvernarea pe mai multe niveluri teritoriale, de la local, la departamental și regional.

În Ungaria există prevederi constituționale, care recunosc independența guvernării locale și statutul lor legal. În plus, Legea privind guvernarea locală promulgată în 1990 delimitează clar funcțiile, autoritatea și drepturile administrației locale. Această lege poate fi schimbată numai prin votul a două treimi dintre parlamentari.

Dincolo de prevederile constituționale, țările se diferențiază mult și prin dimensiunea și numărul municipalităților. Bulgaria și Polonia sunt state unde cu un număr semnificativ de localități mari din punct de vedere demografic. În Ungaria, Slovacia și Estonia se remarcă multe unități teritorial-administrative cu aproximativ 1.000 de cetățeni. Dimensiunea municipalităților este importantă, datorită faptului că este responsabilă pentru o mare parte din relația care se stabilește între administrația locală și centru, determină eficiența cheltuirii banilor publici, dar și apropierea dintre cetățeni și aleșii locali.

În majoritatea acestor state, consiliul local este cea mai puternică structură din cadrul administrației publice locale. Sistemul de vot este proporțional, iar alegerea primarilor se realizează prin vot direct, popular.

Pentru a exemplifica practicile administrației locale din Occident am ales cazul francez. Descentralizarea a avut loc în Franța începând cu 1982, oferind un impuls important autonomiei locale. Există trei tipuri de unități administrativ-teritoriale: commune (cel mai mare număr de astfel de unități administrativ teritoriale din statele membre ale Uniunii Europene - 37.000), département (100 de departamente) și région, în care autoritatea centrală se împletește cu inițiativa locală. Din punct de vedere legal, autoritățile locale sunt entități de drept public ce dețin teritoriu, buget, personal etc. Comuna este cea mai mică unitate, având sub 1.000 de locuitori. Departamentul îndeplinește atribuții sociale, de asigurare a sănătății, a lucrărilor importante în mediul rural, precum și de susținere a unităților de învățământ. Franța are 26 de regiuni, dintre care patru, situate în afara zonei metropolitane, au și statut de departament.

Aceste forme de organizare administrativă și teritorială sunt conduse de prefecti, care reprezintă guvernul în teritoriu. Ca și în cazul românesc, prefectul asigură funcționarea autorităților administrației publice locale, însă are și autoritate în domeniul afacerilor externe. Competențele extinse ale prefectului tindeau să împingă Franța în sfera modelelor centralizate. După 1980 puterea prefectilor a fost redusă și limitată la raportarea în instanță a ilegalităților unor hotărâri ale aleșilor locali, precum și la Curtea de Conturi a ilegalităților bugetare. Intervenția Uniunii Europene a permis și mai mult administrațiilor locale să se conducă după principiul subsidiarității.

Primarul deține o poziție predominantă, determinată de o prevedere legală care specifică faptul că în localitățile cu peste 3.500 de locuitori partidul politic care câștigă majoritatea voturilor deține o majoritate confortabilă și în consiliu.

Mai mult, în Franța există o practică a cumulului de funcții, conform căreia primarul poate deține funcții și în corpurile centrale. Acesta are atribuții în ceea ce privește implementarea deciziilor consiliului, propunerea și implementarea bugetului, eliberarea de permise de construcții, starea civilă, responsabilități legate de conservarea mediului, de sănătatea și securitatea publică.

În fiecare localitate există consilii, formate din nouă până la 69 de membri, în funcție de mărimea comunității. Primarul este ales de către consilieri.

Consilierii sunt aleși pentru un mandat de șase ani prin vot universal, direct și au rolul de a stabili liniile de acțiune în ceea ce privește politicile publice, adoptarea bugetului, managementul bunurilor publice și decid asupra modului de funcționare a administrației publice.

La nivel de departamente există consilii, formate din consilieri aleși pe șase ani și conduse de un președinte, care are rolul de a implementa deciziile consilierilor. Un consiliu există și la nivel de regiune. Acesta este sprijinit de un comitet economic și social, compus din reprezentanți ai organismelor profesionale, ce trebuie consultat în vederea implementării planurilor naționale, formularea unor planuri de dezvoltare regională și în privința liniilor esențiale de formulare a bugetelor regionale. Președintele consiliului regional, ales de consilieri are atribuții de ordin executiv, similare cu cele ale președintelui consiliului general.

Politica franceză pentru dezvoltarea tehnologiei informației încurajează publicarea informațiilor pe paginile de internet ale administrației. Din punct de vedere legislativ, administrația franceză dispune de portaluri legislative precum *www.service-public.fr* sau informații legate de activitatea autorităților.

Legea privind relația cetățenilor cu administrația, promulgată în anul 2000, prevede dreptul fiecărei persoane la informații, obligația organizării unui acces simplu la informație, precum și dreptul cetățeanului de a cunoaște identitatea oficialului cu care stabilește contactul.

Implicarea cetățeanului în administrația publică este una dintre aspectele centrale impuse de autoritățile franceze. Democrația locală este bazată pe dreptul cetățenilor de a cunoaște informațiile care îi privesc direct. Comunitatea poate fi consultată în privința deciziilor pe care autoritățile urmează să le ia.

La nivel de comună, o cincime dintre electori pot solicita organizarea de dezbateri pe un subiect înscris pe ordinea de zi a corpului deliberativ, însă un elector poate semna doar o cerere de acest tip pe an. Cererea nu trebuie acceptată obligatoriu, corpul legislativ urmând a delibera asupra organizării sau respingerii consultării. În comunitățile compuse din mai puțin de 3.500 de membri, corpul electoral poate fi consultat, la cererea scrisă a majorității membrilor consiliilor locale. În localitățile de peste 3.500 de locuitori, inițiativa trebuie să vină din partea primarului sau a unei treimi dintre membrii consiliului.

În localitățile de peste 20.000 de locuitori se pot crea comisii de cartier. În structurile administrativ teritoriale cu mai mult de 80.000 de locuitori, acestea sunt obligatorii. Ele sunt compuse din personalități locale, consilieri și asociații cetățenești și au rol consultativ. Sunt create pentru fiecare cartier în cel de-al doilea caz și pot fi consultate de primar în diverse probleme ce țin de comunitatea locală. De asemenea, pot primi spațiu locativ pentru organizarea unui sediu și buget.

În localitățile de peste 50.000 de oameni se pot crea consilii de informare ce au rolul de a obține informații referitoare la problemele locale și de a evalua activitatea societăților locale. Revizuirea

Constituției din 2003 a introdus referendumul local decizional, dreptul la petiție (introducerea de probleme pe ordinea de zi a consiliului) și consultările locale, cu valoare de aviz.

Conferințele cetățenești oferă posibilitatea cetățenilor de a dialoga cu experți pe anumite probleme, iar ancheta publică, care este ordonată de prefect și realizată de primărie, are rolul de a sonda opiniile cetățenilor cu privire la administrația locală și de a le centraliza.

La nivel instituțional există Comisia Națională de Dezbateri Publice (*Commission nationale du débat public*), ce are rolul de a organiza și conduce dezbateri publice. O astfel de activitate a fost organizată în anul 2001, când s-a dezbătut extinderea portului din Nisa.

Administrația locală și regională este reprezentantă la nivel european în Consiliul Regiunilor. Forul este format din 344 de membri titulari și tot atâția supleanți, aleși pe patru ani, prin proceduri specifice fiecărei țări. România are 15 reprezentanți în actuala legislatură. Membrii sunt aleși locali sau dețin funcții în cadrul autorităților locale sau regionale. Comitetul conține șase comisii de specialitate¹³, care examinează propunerile legislative în legătură cu care este consultat forul și elaborează un aviz în care subliniază elementele din propunerile Comisiei Europene pe care le acceptă, precum și cele care consideră că ar trebui modificate. Acesta este dezbătut în una dintre cele cinci sesiuni plenare anuale, iar dacă este aprobat de majoritate devine aviz, ce urmează a fi transmis Comisiei, Parlamentului și Consiliului.

Comitetul Regiunilor a fost creat datorită faptului că mare parte a implementării reglementărilor europene au loc la nivel local și regional și deci, reprezentanții comunităților trebuie consultați și pentru a genera o implicare mai intensă a publicului în treburile europene, ce se resfrâng la nivel local.

Comisia și Consiliul sunt obligate să consulte Comitetul când fac noi propuneri ce au repercusiuni asupra comunităților de la nivel local și regional. Există zece astfel de domenii, dintre care cinci (coeziunea economică și socială, rețelele transeuropene de infrastructură, sănătatea, educația și cultura) stabilite prin Tratatul de la Maastricht și cinci (politica privind ocuparea forței de muncă, politica socială, protecția mediului, formarea profesională și transportul) prin cel de la Amsterdam. Pe lângă aceste domenii, Comitetul poate fi consultat și în alte probleme. Misiunea sa este de a „implica autoritățile regionale și locale în procesul decizional european și de a încuraja astfel o participare mai activă a cetățenilor”. Regulile după care se conduce activitatea Comitetului sunt subsidiaritatea, proximitatea și parteneriatul.

Practici internaționale privind liberul acces la informație

Declarația Universală a Drepturilor Omului prevede în articolul 19 libertatea opiniilor și accesului la informații, stabilind că: „Orice om are dreptul la libertatea opiniilor și exprimării; acest drept include libertatea de a avea opinii fără imixtiune din afară, precum și libertatea de a căuta, de a primi și de a răspândi informații și idei prin orice mijloace și independent de frontierele de stat.”

În **Austria**, accesul la informație este asigurat de articolul 20 din Constituție.

La nivel legislativ, prin intermediul *Auskunftspflichtgesetz*, autoritățile sunt obligate să răspundă solicitărilor legate de sfera lor de responsabilitate în maximum opt săptămâni. Totuși această lege nu permite cetățenilor să acceseze documentele, ci doar să primească informația solicitată. Funcționarii sunt obligați să mențină secretul operațiunilor. Refuzarea accesului la informație poate fi reclamată la Curtea Administrativă. Legea de protecție a datelor dă dreptul cetățenilor să acceseze informații despre propria persoană.

Articolul 32 al **Constituției Belgiene** reglementează accesul general la documentele administrative. La nivel federal, Legea nr. 94-1724 din 199437 limitează accesul în trei cazuri: securitate de stat, lezarea intereselor, cum ar fi viața privată și în situația documentelor incomplete. Autoritățile trebuie să răspundă imediat sau în termen de trei zile dacă cererea este întârziată sau respinsă. Fiecare decizie trebuie să conțină date privind procesul de eliberare a dosarului și numele celui care l-a instrumentat.

Accesul la informație este tratat și la nivelul regiunii flamande, printr-un decret din anul 1999 (*Decreet Betreffende de Openbaarheid van Bestuur*). Autoritățile sunt obligate să acorde accesul la documente publicului și chiar să le explice sensul lor. Cazurile de excepție menționate anterior sunt aplicabile și acestui act normativ. Aplicarea decretului este supravegheată de Comisia de acces la actele administrative (Commission d'accès aux documents administratifs).

În **Irlanda**, accesul la informație este reglementat de Actul de Libertate a Informației (*Freedom of Information Act*) din 1997. Acesta stabilește regulile după care pot fi consultate documentele, precum și excepțiile de rigoare. În general, cauzele pentru care documentele nu sunt făcute publice țin de statutul lor, astfel că nu se permite accesul la deliberări ale autorităților publice, la acte privind securitatea, afacerile externe, informații confidențiale sau personale precum și cele de interes economic. Autoritățile sunt obligate să publice informații legate de structura, atribuțiile, procedurile interne și alte aspecte legate de funcționarea instituției. Un Comisar pentru Informații (*Information Commissioner*) este responsabil cu soluționarea cazurilor în care autoritățile nu respectă legea.

Legislația italiană nu face diferența între documentele oficiale și cele neoficiale, precum nici între cele complete și cele incomplete. Legea exclude pe de altă parte documentele definite ca secrete de stat, interese economice sau legate de ordinea publică și poate restricționa accesul în cazurile în care publicitatea unor informații ar afecta funcționarea autorităților.

Autoritățile trebuie să răspundă în cel mult 30 de zile, dar pot amâna aprobarea în cazul în care cererea afectează funcționarea administrației. De asemenea, autoritățile sunt obligate să publice toate directivele, programele, reglementările, funcțiile și atribuțiile legate de propria funcționare. De asemenea, trebuie să păstreze o arhivă care este conectată la baza de date națională și care cuprinde toate cererile primite, Legea privind protecția datelor emisă în 1996 permite cetățenilor să acceseze informațiile despre ei deținute de entități publice și private.

În **Suedia**, Constituția specifică libertatea informației în articolul întâi al capitolului secund. Aceeași secțiune face referire și la Actul pentru Libertatea Presei (din 1766, modificat), care menționează că toți cetățenii au acces la documentele publice. Fiecare instituție trebuie să aibă un registru cu toate documentele oficiale. Documentele oficiale (realizate de autorități, care au ajuns într-o formă finală) sunt supuse restricțiilor, ca și cele care ating anumite interese, cum ar fi secretele de stat, relații externe sau de interes economic.

O modalitate de implicare a comunității în luarea deciziilor este focus-group-ul, organizat pentru determinarea criteriilor de alocare a fondurilor pentru unitățile de învățământ.

O astfel de practică a fost adoptată și de Primăria din Koln. În 2005 s-a luat decizia adoptării unor metode alternative în vederea pregătirii bugetelor viitoare. În acest sens, s-au pus bazele unui proiect de bugetare participativă.

În primul rând, s-a format un consiliu de conducere format din șase membri, reprezentanți ai partidelor politice și un consiliu consultativ compus din reprezentanți ai organizațiilor și instituțiilor interesate. Pregătirile pentru organizarea consultării cetățenilor prin intermediul practicilor participative au fost conduse de departamentele financiar și informatic din Primărie, susținute de întâlniri lunare ale consiliului consultativ.

S-a decis înființarea unei platforme on-line, punctul central al proiectului, prin intermediul căreia cetățenii erau informați și consultați în vederea formulării bugetului. Dezbaterile on-line a fost inițiată în octombrie 2007 și a inclus tematici precum drumurile și piețele publice, sportul și spațiile verzi.

Dezbaterile on-line au durat patru săptămâni, timp în care participanții au avut posibilitatea de a depune propuneri, comentarii și evaluări. Un număr record de 10.231 de participanți s-au înscris ca membri ai portalului. Au fost înaintate aproape 5.000 de propuneri și 10.000 de comentarii. Procedurile au fost intens mediatizate, fapt care a ridicat numărul total de vizite la cifra de 873.476.

Succesul proiectului s-a datorat setării unor bariere joase de acces la luarea deciziilor, care nu s-a realizat numai prin internet, dar și prin scrisori și prin funcționarea unui call-center. Informația a fost diseminată prin cadrul unei campanii de lungă durată, care a inclus spoturi radio și TV, afișe, scrisori trimise către cetățeni și colaborarea cu centrele de informare ale municipalității, precum și cu mass-media locală.

Acest proces a vizat activarea anumitor grupuri vulnerabile în discuție, generarea atenției din partea publicului, adresarea problemelor și transmiterea de informații publicului prin metode cât mai accesibile, construirea unei platforme cu interfață accesibilă, atragerea de interes în formularea de propuneri, stabilirea bazelor pentru o nouă cultură a participării și înglobarea sistemului în cadrul administrației publice locale.

Panel-urile cetățenești reprezintă o altă metodă de consultare. La ele participă un eșantion reprezentativ de cetățeni din comunitatea respectivă.

Aceștia pot fi consultați prin telefon, poștă, e-mail sau prin dezbateri în privința unor inițiative legislative. În Marea Britanie, People's Panel este alcătuit din 5.000 de cetățeni aleși aleatoriu, reprezentativi în termeni de vârstă, sex și regiune.

Comitetele consultative sunt compuse din reprezentanți ai intereselor publice, numiți de structurile guvernamentale, care au rolul de a lărgi sfera reprezentării și de a crea un mediu propice pentru consultare. Polonia are un consiliul național consultativ care sfătuiește guvernul asupra politicilor și problemelor relevante legate de invalizi. Danemarca a creat 31 de comitete compuse din grupuri de interese, fiecare acoperind o politică specifică a politicilor din Uniunea Europeană.

La capitolul consultare, putem exemplifica practici din Danemarca și Franța. În Danemarca, Ministerul de Finanțe a utilizat sondaje de opinie pentru a testa încrederea acordată de cetățeni și satisfacția acestora. În Olanda a fost organizat un forum al tinerilor, prin care s-a vizat atragerea de input din partea tinerilor în formularea politicilor. Acesta se adresa persoanelor între 15 și 26 de ani și dorea să identifice barierele care împiedicau tinerii să se implice în politică și în formularea de politici publice.

Japonia, o națiune insulară în Asia de Est, are a zecea populație ca mărime din lume, cu peste 127 de milioane de oameni. Japonia este în prezent a treia economie din lume, chiar dacă aceasta s-a confruntat cu stagnare economică încă din anii 1990. Un tsunami a lovit Japonia în martie 2011, creând o criză majoră economică, de mediu și umană.

Japonia este centrul de putere economică din Asia, cu o istorie lungă de amestec de culturi între est și vest. După al doilea război mondial, cu sprijin american, Japonia a stabilit treptat un sistem politic occidental, cu obiceiuri din Asia de Est. Administrația publică eficientă din Japonia și modul de elaborare a politicilor, conduse de birocrați asigură cu adevărat condiții puternice pentru dezvoltarea sa economică. Cu toate acestea, există încă unele probleme ale administrației publice, cum ar fi: fragmentarea politică, democrație vs. eficiență și politică vs. administratori publici. Japonia a depus eforturi pentru a-și rezolva problemele și a efectuat multe reforme administrative, precum: e-guvernare, dereglementare, grupuri de lucru comune, ș.a.m.d. Aceste activități au construit noua mișcare de Management al Administrației Publice din Japonia.

Legislatura Națională este compusă din două camere - Camera Reprezentanților și Camera Consilierilor. Camera Reprezentanților (Shugi-in/Congresul) are 480 de locuri. Reprezentanții sunt aleși pentru un mandat de patru ani, 200 în circumscripții electorale cu un singur scaun, 180 de membri de reprezentare proporțională în 11 blocuri regionale. Camera Consilierilor (Sangi-in/Senatul) conține 242 de locuri. Membrii Camerei Consilierilor sunt aleși pentru un mandat de șase ani, jumătate sunt aleși o dată la trei ani, 146 de membri în circumscripții electorale cu mai multe scaune și 96 de membri de reprezentare proporțională (The World Factbook, Japonia, 2011).

Constituția din Japonia recunoaște administrația publică locală ca fiind esențială pentru democrație și stabilitatea este o parte al sistemului de guvernare național. Acesta prevede în mod clar că autoritățile locale ar trebui să aibă o gamă largă de autoritate peste variate funcții administrative și acordă autoritate legislativă locală. Constituția impune restricții cu privire la adoptarea unei legislații speciale aplicabile doar la o singură autoritate locală (Centrul Local de Guvernare, Japonia, 2011).

În Japonia, au fost adoptate o serie de legi cu privire la administrația publică locală, dar legislația de bază care se ocupă cu organizarea și conducerea acesteia este Legea Autonomiei Locale. Prevederile Legii Autonomiei Locale se ocupă în principal cu afacerile rezidenților, consiliile alese și organismele executive ale acestora - tot ceea ce formează nucleul administrației publice locale. De asemenea, legea definește statutul autorităților locale, inclusiv relația lor cu guvernul central, precum și cu alte autorități locale, și are dispoziții legale pentru afacerile lor financiare și alte subiecte administrative importante (Centrul Local de Guvernare, Japonia, 2011).

Autoritatea Națională de Personal (ANP) este agenția centrală de personal a guvernului japonez. ANP este guvernată de trei comisari.

Principalele funcții ale ANP sunt:

- i. definirea regulilor privind numirea, promovarea și pensionarea;
- ii. efectuarea examinărilor de recrutare;
- iii. recomandarea revizuirilor de salariu și a planului de sisteme alternative de remunerare;
- iv. coordonarea și desfășurarea programelor de formare;

- v. să se ocupe de condițiile de muncă și bunăstare;
- vi. monitorizarea disciplinei și eticii;
- vii. revizuirea acțiunilor ostile inițiate de către ministere și agenții (Autoritatea Națională de Personal din Japonia, 2011).

Examinările de recrutare competitivă joacă un rol important în procesul de recrutare al serviciilor publice. Aceste examene pot fi luate de persoane de naționalitate japoneză, care se încadrează într-o anumită vârstă. De obicei, examinările sunt formate din teste de cultură generală, teste de specialitate și interviuri (Autoritatea Națională de Personal din Japonia, 2011).

Promovarea și rotația personalului sunt stabilite în mod unilateral de către conducere. Aceștia nu sunt obligați să anunțe un post vacant, nici nu trebuie să solicite CV-uri. Divizia de personal a fiecărui minister și agenție elaborează un plan de rotație a personalului. Acest plan trebuie să fie în cele din urmă aprobat de către un oficial de rang înalt, cu autoritate asupra numirii, cum ar fi Ministrul sau Vice-Ministrul Administrativ.

Promovarea se decide pe bază de merit. Nici o examinare nu este efectuată în ceea ce privește promovarea. Nivelul inițial al examinării de recrutare, vechimea și performanța unui angajat sunt factori majori în decizia de promovare. Cei mai înalți oficiali pot fi promovați la rangul de Vice-Ministru Administrativ (Autoritatea Națională de Personal din Japonia, 2011).

Guvernul japonez este evaluat ca fiind cea mai eficientă birocrație din lume, care deține cele mai inteligente și coezive talente ale națiunii, relativ independente de politică. Acest model conduce economia cu cea mai rapidă creștere în anii 1970, și a ajutat Japonia să ajungă una dintre cele mai mari economii de pe planetă. Cu toate acestea, oamenii de știință susțin că administrația publică japoneză se confruntă cu din ce în ce mai multe probleme o dată cu dezvoltarea economică și socială, precum: structura organizațională, eficiența și democrația, sistemele de personal ș.a.m.d.

Birocrația și Politica de formare

Intrarea în lumea politică electorală este doar o modalitate prin care un administrator sau o întregă agenție poate influența deciziile politice. Desigur, în ziua de astăzi nu există nicio birocrație modernă care să fie total separată de politică. Una dintre cele mai importante forme de influență birocratică asupra politicii din Japonia s-a reflectat în politica de formare. Un studiu la nivel național a arătat că 80% din birocrați, și nu politicienii aleși, au rezolvat problemele de politică generală ale Japoniei.

Această cifră este destul de semnificativă, comparativ cu doar 21% dintre britanici și 16% dintre oficialii intervievați din Germania de Vest. Funcționarii publici de rang înalt din Japonia se consideră pro-activi, mai degrabă decât reactivi la măsurile de politică. Aceste suporturi de atitudine ale influenței birocratice sunt însoțite de performanțe reale. Expertiza birocratică oferă o componentă cheie în exercitarea de astfel de influențe.

Comparație între sistemele politice ale Japoniei și Chinei

China și Japonia sunt țări învecinate, având o cultură și o istorie similară. În prezent, datorită dezvoltării economice rapide a Chinei, sistemul de administrație publică este în schimbare drastică, în comparație cu serviciile publice dezvoltate ale Japoniei.

Guanxi, cunoscut sub numele de conexiune, este cel mai important factor al tuturor nivelurilor piramidale ale sistemului public din China. Fără Guanxi este imposibil pentru un individ a supraviețui în sistemul politic, sau chiar în viața de zi cu zi. Indiferent dacă aparțin partidului comunist sau agențiilor guvernamentale, toată lumea se bazează pe rețele de conexiune personală. Mai mult decât atât, Guanxi domină nu numai în birocrăție, dar și în multe alte domenii, cum ar fi afaceri, educație, industrie, etc. Practic, Congresul Național al Poporului nu respectă constituția sistemului politic din China, dar cu toate acestea, persoanele care au o rețea guanxi puternică și cu un rang înalt, au mai multă putere decât Constituția.

Spre deosebire de China, managementul japonez pune accentul pe sistemul strict de clasificare. O persoană trebuie să-și înțeleagă gakubatsu ei (rangul social) și să acționeze asupra regulilor stricte din interiorul structurii verticale, în scopul promovării (Suganuma, 1995). Gakubatsu a devenit o forță motivațoare puternică în serviciul public japonez.

Structurile de stat din China și Japonia au unele similitudini și diferențe într-o anumită măsură. La nivel macro, ambele sisteme sunt strict ierarhice. În funcție de vechime, liderii de top sunt desemnați pentru anumite funcții.

La nivel micro, sistemele Chinei și cele ale Japoniei sunt diverse. Este adevărat că Japonia are o birocrăție mai puternică decât China, dar acest lucru nu înseamnă că sistemul din Japonia este inferior celui din China. "Adevărul este că societățile moderne, complexe, interdependente, nu pot funcționa fără birocrați" (Harding, 1981), dar este practic imposibilă înțelegerea cu aceștia.

Cele două țări arată similitudini puternice în ceea ce privește administrația publică, cu o puternică influență confucianistă. Ambele țări pun accent pe conexiunile personale (Guanxi) și pe rangul social (gakubatsu) în sectorul public. Interesant este că instituțiile americane joacă un rol constructiv în dezvoltarea serviciilor publice din cele două țări. De exemplu, Școala Maxwell de la Universitatea Syracuse a asistat China, cu un nou sistem de administrație publică, inclusiv recrutarea guvernamentală, sistemele de personal și de elaborare a politicilor.

În ambele țări există elemente atât de guanxi (conexiuni personale), cât și de gakubatsu (rang social). Cu toate acestea, prin distrugerea acestor "măști" de cultură, diferențele dintre est și vest sunt considerate înguste. Într-adevăr sistemele japoneze și chineze nu sunt nici "unice", nici "mistice" (Suganuma, 1995), în schimb fiecare persoană are propria viziune, propriile manifestări și propriile abordări ale administrației publice, chiar dacă utilizează limbaje diferite.

8. Principiile dezvoltării durabile și egalității de șanse

8.1. Dezvoltarea durabilă

Dezvoltarea durabilă este un concept foarte complex, care a pornit de la preocuparea față de mediu, ideea fiind îmbogățită în timp cu o dimensiune economică și una socială.

„Dezvoltarea durabilă urmărește satisfacerea nevoilor prezentului, fără a compromite posibilitatea generațiilor viitoare de a-și satisface propriile nevoi” așa cum este menționat în Raportul Brundtland al Comisiei Mondiale pentru Mediu și Dezvoltare.

Obiectivele Strategiei Naționale pentru Dezvoltare Durabilă a României, obiective însușite și de Autoritățile locale ale județului Dâmbovița îndeosebi de Consiliul Județean, urmăresc restabilirea și menținerea unui echilibru rațional, pe termen lung, între dezvoltarea economică și integritatea mediului natural în forme înțelese și acceptate de societate.

Dezvoltarea durabilă nu este un concept nou. Este cea mai recentă exprimare a unei etici foarte vechi, care implică relațiile oamenilor cu mediul înconjurător și responsabilitățile generațiilor actuale față de generațiile viitoare.

Ca o comunitate să fie într-adevăr durabilă, trebuie să adopte o abordare în trei direcții care ia în considerare resursele economice, ale mediului înconjurător și cele culturale.

Strategia Europa 2020 continuă preocupările stabilite în Noua Strategie de Dezvoltare Durabilă a UE (2006) și de Strategia de la Lisabona pentru creștere economică și locuri de muncă, pentru a contribui la o Europă mai prosperă, mai curată și mai corectă.

În prezent, conceptul de dezvoltare durabilă s-a extins asupra calității vieții în toată complexitatea sa, sub aspect social și economic. Educația, sănătatea, siguranța socială și stabilitatea economică a societății sunt esențiale în definirea calității vieții. Dezvoltarea durabilă trebuie să aibă loc acolo unde trăiesc oamenii, unde sunt create locuri de muncă, unde se construiesc locuințe și școli. Aici își au rădăcinile problemele, dar și soluțiile care stau la baza stabilirii strategiilor de dezvoltare durabilă. Fiecare autoritate locală trebuie să fie în permanent dialog cu cetățenii, cu organizațiile locale, cu economia privată. Prin activități cu caracter consultativ, autoritățile locale se informează cu privire la doleanțele cetățenilor, organizațiilor sau mediului de afaceri, stabilind astfel cele mai potrivite strategii de dezvoltare.

Răspunzând acestor cerințe de bază proiectul are în vedere să promoveze obiectivele dezvoltării durabile, în toate etapele implementării sale. Se are în vedere adoptarea acelor măsuri, strategii, care să contribuie de o manieră integrată la îndeplinirea obiectivelor economice, sociale și de mediu.

În primul rând se are în vedere ca unul din modulele de formare profesională a funcționarilor publici – grup țintă al proiectului - să abordeze problema dezvoltării durabile, cu particularizări pentru reforma administrației publice locale, descentralizare și îmbunătățirea calității serviciilor. Beneficiarii proiectului vor dobândi cunoștințe absolut necesare privind cele 4 obiective cheie identificate la nivelul Uniunii Europene referitoare la dezvoltarea durabilă:

- Protecția mediului prin măsuri care să permită disocierea creșterii economice de impactul negativ asupra mediului
- Echitatea și coeziunea socială, prin respectarea drepturilor fundamentale, diversității culturale, egalității de șanse și prin combaterea discriminării de orice fel
- Prosperitatea economică prin promovarea cunoașterii, inovării, competitivității pentru asigurarea unor standarde de viață ridicate și unor locuri de muncă abundente și bine plătite
- Îndeplinirea responsabilităților internaționale ale UE prin promovarea instituțiilor democratice în slujba păcii, securității și libertății și a principiilor și practicilor dezvoltării durabile pretutindeni în lume.

De asemenea se vor face referiri și la obiectivele generale ale Strategiei de dezvoltare durabilă a Uniunii Europene, obiective care au stat și la baza strategiei de dezvoltare durabilă a României.

Se vor adopta măsuri corespunzătoare pe tema dezvoltării durabile și în etapa de achiziții. La procurarea echipamentelor, a materialelor consumabile se va avea în vedere ca acestea să corespundă și din punct de vedere al cerințelor de protecție a mediului și ecologic, economisirea energiei, utilizarea unor materiale ecologice și regenerabile etc.

De asemenea se vor realiza și măsuri pentru sensibilizarea tuturor actorilor participanți la proiect: personal management, administrativ, lectori, cursanți asupra problemelor pe tema dezvoltării durabile: mesajele de e-mail vor conține o notificare privind tipărirea mesajului numai dacă este strict necesar; materialele de promovare și materialele rezultate din proiect vor purta la loc vizibil referiri la necesitatea protecției mediului; în principalele locuri de desfășurare a activităților din proiect se vor afișa atenționări privind importanța aspectelor de dezvoltare durabila.

8.2. Egalitatea de șanse

Pe toată durata de implementare a proiectului se vor respecta prevederile legislației în vigoare cu privire la egalitatea de șanse și de tratament între femei și bărbați în domeniul muncii, egalitate de șanse și nediscriminare și se vor lua în considerare toate politicile și practicile prin care să nu se realizeze nicio deosebire, excludere, restricție sau preferință, indiferent de: rasă, naționalitate, etnie, limbă, religie, categorie socială, convingeri, gen, orientare sexuală, vârstă, handicap, boală cronică necontagioasă, infectare HIV, apartenență la o categorie defavorizată, precum și orice alt criteriu care are ca scop sau efect restrângerea, înlăturarea recunoașterii, folosinței sau exercitării, în condiții de egalitate, a drepturilor omului și a libertăților fundamentale sau a drepturilor recunoscute de lege, în domeniul politic, economic, social și cultural sau în orice alte domenii ale vieții publice.

Proiectul abordează prioritar problema egalității de șanse, în sensul că va implica în toate activitățile același procent de femei și bărbați.

Echipa de management a proiectului se angajază să adopte acțiuni pozitive în vederea atingerii obiectivelor egalității de șanse, prin: soluții organizatorice care facilitează participarea femeilor la analizarea necesităților de pregătire, evaluarea competențelor, formare, evaluare.

De asemenea, chestionarele privind satisfacția vor prevedea o secțiune unde participanții vor trebui să descrie posibile dificultăți, dacă este cazul, întâlnite în participarea la cursuri. În acest fel, rapoartele pentru Autoritatea de Management vor conține o rubrică cu privire la egalitatea dintre sexe.

Principiul egalității între sexe va fi de asemenea integrat în structură managementul proiectului și anume Comitetul de Conducere va fi alcătuit din aproximativ 50% bărbați și 50% femei.

În plus față de măsurile adoptate pentru respectarea egalității de tratament dintre bărbați și femei, se vor avea în vedere pe perioada derulării proiectului și aspecte pentru a se asigura un tratament egal tuturor persoanelor, indiferent de:

- rasă sau origine etnică

- religie și credință
- dizabilități
- orientare sexuală
- vârstă

Pentru a ne referi la persoanele cu handicap, acestea au drepturi egale și au dreptul la demnitate, egalitate de tratament, de viață independentă și de participarea deplină în societate. Pe parcursul derulării proiectului se va avea în vedere respectarea deplină a drepturilor persoanelor cu handicap posibile beneficiare, sau participante în diverse stagii de implementare.

Principiul egalității de șanse va fi avut în vedere și prin includerea unui capitol de curs cu tematica egalității de șanse. De asemenea în cadrul seminariilor proiectului se vor include module, în cadrul cărora se vor organiza dezbateri care să urmărească:

- conștientizarea importanței conceptului de egalitate de șanse
- evidențierea aspectelor privind diviziunea de gen a muncii, sarcinile, responsabilitățile și oportunitățile existente
- identificarea barierelor pe planul județului în calea participării femeilor (sociale, economice, juridice, politice, culturale etc.)
- importanța factorilor culturali, economici, politici, juridici, socio-economici care influențează egalitatea de gen pe plan local.

La aceste dezbateri vor fi invitate reprezentante ale organizațiilor de femei din județ și experți în problematica egalității de șanse.

Toate materialele de promovare și de diseminare a rezultatelor proiectului vor conține referiri la importanța respectării principiului egalității de șanse.

9. Bibliografie. Legislație. Resurse Internet

Bibliografie

1. Dezvoltarea leadership-ului în administrația publică din România în viitor, autor Oana Abăluță, articol apărut în revista Administrație și management public
2. Accelerarea procesului de reformă în administrația publică din România – modificări realizate în plan legislativ și instituțional, autor Oana Abăluță, articol apărut în revista Administrație și management public
3. Leadership-ul în administrația publică din România comparativ cu leadership-ul administrației publice din alte țări, autori Ariana-Lavinia Moș, Ana Pădurean, articol apărut în publicația Management Intercultural, Volumul XIV, Nr. 2 (26), 2012
4. Calitatea și atenția acordată cetățeanului, articol apărut în lucrarea Managementul calității în sectorul public
5. Leadership-ul în cadrul organizațiilor publice, autor Cristian Bențe, articol apărut în publicația Revista de Administrație Publică și Politici Sociale
6. Dezvoltare organizațională și măsurarea performanțelor, autori Ciprian Tripon, Marius Dodu, Horia Raboca, UBB-2013
7. Leadership in the public sector – is it different?, autor Professor Roger Gill, articol apărut în publicația The Leadership Trust 2009
8. Leadership și procese de luare a deciziilor în administrația publică, autor Călin Hințea, articol apărut în Revista Transilvană de Științe Administrative, 2(11), 2004, pp. 46-55
9. Management și leadership în sectorul public. O analiză comparativă a conceptelor, autori Călin Hințea, Tudor Țiclău, Jenei Gyorgy, articol apărut în Revista Transilvană de Științe Administrative 2 (26)/2010, pp. 28-39
10. Stiluri de leadership în cadrul organizațiilor, autor conf. univ. dr. Marian Năstase, articol apărut în Economia seria Management Anul IX, Nr. 2, 2006
11. Liderii bazați pe cunoaștere în administrația publică: mit sau realitate?, autor conf. univ. dr. Năstase Marian
12. Dezvoltarea administrației publice la standardele Uniunii Europene, editor Aurora Matei, CIED Iasi
13. Practici europene pentru administrația publică românească, autor: Septimius Pârveu, Asociația Pro Democrația, 2009
14. Good Practices and Innovations in Public Governance, United Nations Public Service Awards Winners and Finalists, 2003-2009, ST/ESA/PAD/SER.E/139, Department of Economic and Social Affairs. New York, 2009

15. Raportul anticorupție al UE, Comisia Europeană Bruxelles, 3.2.2014 COM(2014) 38 final
16. Dimensiunea funcției publice în țările europene. Tendințe și progrese, articol publicat pe site-ul <http://www.rasfoiesc.com>
17. Analiza tendințelor curente privind reforme în domeniul funcției publice în țări membre ale Uniunii Europene și ale Organizației pentru Cooperare și Dezvoltare Economică, Ministerul Dezvoltării Regionale și Administrației Publice - Agenția Națională a Funcționarilor Publici, București 2013
18. Funcția publică în context European, autor Conf.univ.dr. Ion DAVID
19. UNDP, Public Administration Reform, New York: UNDP/RBEC
<http://www.pogar.org/publications/other/un/unpubadminreform-practicenote>
20. Manual de comunicare și relații publice, autori Miriam Costea și Dan Stănescu, lucrare realizată în cadrul proiectului PHARE RO 2006/018-147.01.04.04.01
21. Managementul Conflictelor și Tehnici de Negociere, autor Ciprian Tripon, 2012
22. Situația femeilor și a bărbaților în poziții de decizie în administrația publică centrală, studiu realizat de Ministerul Muncii, Familiei și Protecției Sociale
23. Management și leadership în organizații publice, suport de curs, autori: Conf. Univ. Dr. Călin Emilian Hințea, Lect. Univ. Dr. Cristina Hințea (Mora), Drd. Tudor Cristian Țiclău, Prof. Univ. Dr. Jenei Gyorgy, Prof. Univ. Dr. José Luis Vázquez-Burguete, Prof. Univ. Dr. Pablo Gutiérrez Rodriguez
24. Leadership în dezvoltare regională, Manual de Bune Practici, realizat de Agenția pentru Dezvoltare Regională Nord-Est, septembrie 2012
25. What Leaders Really Do, Kotter John P., 1992 (Harvard Business School)
26. Dreptul european al funcției publice, autor Lect. Mihaela Tofan, Universitatea "Al. I. Cuza" Iasi - Centrul de studii europene, Modul: administrație publică în Europa
27. Performanță și capacitate în administrația publică locală, autori Florin Cărbunărean și Ovidiu Dorin Jimborean, Cluj Napoca, 2010
28. Manual proceduri pentru implementarea codului de conduită, editat de Agenția Națională a Funcționarilor Publici
29. Evaluarea performanțelor profesionale ale funcționarului public, Ghid metodic
30. Managementul instituțiilor publice, autor Paul Marinescu, Universitatea din București, 2003
31. The World Factbook, Japonia, 2011
32. Centru Local de Guvernare, Japonia, 2011
33. Autoritatea Națională de Personal, Japonia, 2011

Legislație

- Legea nr. 215/2001 privind administrația publică locală, republicată, cu modificările și completările ulterioare
- Legea nr. 544/2001 privind liberul acces la informațiile de interes public, publicată în Monitorul Oficial nr. 663/23 octombrie 2001;
- Legea nr. 52/2003 privind transparența decizională în administrația publică, publicată în Monitorul Oficial nr. 70/3 februarie 2003;
- Hotărârea Guvernului nr. 123/2002 pentru aprobarea Normelor metodologice de aplicare a Legii nr. 544/2001 privind liberul acces la informațiile de interes public;
- OG nr. 35/2002 pentru aprobarea Regulamentului-cadru de organizare și funcționare a consiliilor locale, cu modificările și completările ulterioare
- OG nr. 21/2002 privind gospodărirea localităților urbane și rurale, cu modificările și completările ulterioare
- Legea-cadru a descentralizării nr. 195/2006
- HG nr. 139/2008 privind aprobarea normelor metodologice de aplicare a Legii-cadru a descentralizării nr. 195/2006
- Legea nr. 51/2006 a serviciilor comunitare de utilități publice, cu modificările și completările ulterioare
- Legea nr. 67/2004 pentru alegerea autorităților administrației publice locale, publicată în Monitorul Oficial nr. 271/29 martie 2004;
- Legea nr. 273/2006 privind finanțele publice locale, publicată în Monitorul Oficial, nr. 618/18 iulie 2006;
- HG nr. 745/2007 pentru aprobarea Regulamentului privind acordarea licențelor în domeniul serviciilor comunitare de utilități publice
- OG nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local, cu modificările și completările ulterioare
- HG nr. 955/2004 pentru aprobarea reglementărilor-cadru de aplicare a Ordonanței Guvernului nr. 71/2002 privind organizarea și funcționarea serviciilor publice de administrare a domeniului public și privat de interes local
- Legea nr. 213/1998 privind proprietatea publică și regimul juridic al acesteia, cu modificările și completările ulterioare
- HG nr. 855/2008 pentru aprobarea actului constitutiv-cadru și a statutului-cadru ale asociațiilor de dezvoltare intercomunitară cu obiect de activitate serviciile de utilități publice
- HG nr. 998/2008 pentru desemnarea poliilor naționali de creștere în care se realizează cu prioritate investiții din programele cu finanțare comunitară și națională, cu modificările și completările ulterioare
- HG 1149/2008 privind modificarea și completarea Hotărârii Guvernului nr. 998/2008 pentru desemnarea poliilor naționali de creștere în care se realizează cu prioritate investiții din programele cu finanțare comunitară și națională
- HG 1513/2008 privind completarea Hotărârii Guvernului nr. 998/2008 pentru desemnarea poliilor de creștere și a poliilor de dezvoltare urbană în care se realizează cu prioritate investiții din programele cu finanțare comunitară și națională
- Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, publicată în Monitorul Oficial nr. 219 din 18 mai 2000

UNIUNEA EUROPEANĂ
Fondul Social European

GUVERNUL ROMÂNIEI
Ministerul Dezvoltării Regionale
și Administrației Publice

INOVAȚIE ÎN ADMINISTRAȚIE

Instrumente Structurale
2007-2013

- Legea nr.161 din 19 aprilie 2003 privind unele masuri pentru asigurarea transparenței în exercitarea demnităților publice, a funcțiilor publice și în mediul de afaceri, prevenirea și sancționarea corupției
- Legea nr. 393/2004 privind Statutul aleșilor locali, modificată prin Legea nr. 249/2006
- Legea nr. 115/1996 privind declararea și controlul averii demnitarilor, magistraților, funcționarilor publici și a unor persoane cu funcții de conducere, publicată în Monitorul Oficial nr. 263 din 28 octombrie 1996
- Legea nr. 70/1991 privind alegerile locale, republicată, cu modificările și completările ulterioare.
- Legea nr. 571/2004 privind protecția personalului din autoritățile publice, instituțiile publice și din alte unități care semnaleză încălcări ale legii
- Ordonanța Guvernului 53/2002 privind Statutul-cadru al unității administrativ teritoriale;
- Statutul funcționarilor Comunității Europene

Resurse Internet

<http://www.mdrap.ro/>

<http://www.fonduri-ue.ro/>

<http://www.gov.ro>

<http://www.mdrt.ro/>

<http://www.fonduri-stucturale.ro>

<http://www.fseromania.ro>

<http://www.fonduriadministratie.ro>

<http://www.apd.ro>

<http://www.just.ro>

<http://www.integritate.eu>

<http://www.e-guvernare.ro>

Consiliul Județean Dâmbovița: <http://www.cjd.ro>

Primăria Târgoviște: <http://www.pmtgv.ro>

Prefectura Dâmbovița: <http://www.prefecturadambovita.ro>

<http://www.romania.gov.ro>

<http://www.rasfoiesc.com>

<http://www.ziare.com/politica/parlamentari/cum-a-evoluat-numarul-femeilor-din-parlament-in-ultimii-22-de-ani-1218682>

<http://www.bxb.ro>

<http://www.archive.official-documents.co.uk/document/parlment/nolan/seven.htm>

<http://www.un.org/documents/ga/res/51/a51r059.htm>

<http://unpan1.un.org/intradoc/groups/public/documents/UN/UNPAN035284.pdf>

<http://www.processrenewal.com>

<http://www.public-leadership.nl>

<http://www.pogar.org/publications/other/un/unpubadminreform-practicenote>

<http://www.lawteacher.net/>

CONSILIUL JUDEȚEAN
DÂMBOVIȚA