


USAID
DIN PARTEA POPORULUI AMERICAN

**Proiectul de Susținere a Autorităților
Locale din Moldova**

PROIECTUL DE SUSȚINERE A AUTORITĂȚILOR LOCALE DIN MOLDOVA

STUDIU

de evaluare a performanței orașelor beneficiare ale proiectului LGSP

MAI, 2012

Această publicație a fost elaborată de către Chemonics International Inc. spre recenzarea din partea Agenției Statelor Unite pentru Dezvoltare Internațională.

#

PROIECTUL DE SUSȚINERE A AUTORITĂȚILOR LOCALE DIN MOLDOVA

**STUDIU DE EVALUARE A PERFORMANȚEI ORAȘELOR BENEFICIARE ALE
PROIECTULUI LGSP**

Contractor:

Chemonics International, Inc.

Parteneri:

Institutul pentru Dezvoltare Urbană (IDU)

Magenta Consulting

Contract Nr.:

AID-117-C-12-00001

Oficiul:

USAID/Moldova

Reprezentant al Oficiului de Contractare:

Diana Cazacu

Opiniile autorilor exprimate în această publicație nu reflectă în mod obligatoriu viziunile Agenției Statelor Unite pentru Dezvoltare Internațională (USAID) ori ale Guvernului SUA.

Cuprins:

Sumar executiv	5
Rezultatele evaluării.....	11
Orașe recomandate pentru primul grup de asistență	12
1 Municipiul Chișinău	13
2 Municipiul Bălți	21
3 Municipiul Comrat.....	28
4 Orașul Anenii Noi.....	35
5 Orașul Basarabasca	42
6 Orașul Briceni.....	49
7 Orașul Cahul	55
8 Orașul Călărași	62
9 Orașul Cantemir.....	68
10 Orașul Căușeni	75
11 Orașul Cimișlia	82
12 Orașul Criuleni	89
13 Orașul Dondușeni.....	95
14 Orașul Drochia	102
15 Orașul Edineț.....	109
16 Orașul Florești.....	115
17 Orașul Glodeni	121
18 Orașul Hîncești	128
19 Orașul Ialoveni	135
20 Orașul Leova.....	142
21 Orașul Nisporeni	149
22 Orașul Ocnița	156
23 Orașul Orhei	162
24 Orașul Rezina	169
25 Orașul Sângerei.....	176
26 Orașul Șoldănești	182
27 Orașul Soroca	189

28	Orașul Ștefan Vodă.....	195
29	Orașul Strășeni	202
30	Orașul Taraclia.....	209
31	Orașul Telenești.....	216
32	Orașul Ungheni	223

Sumar executiv

Prezentul Studiu este elaborat în conformitate cu Contractul de grant nr. LGSP FPS No. 002 din 15 martie încheiat între Institutul de Dezvoltare Urbană (în continuare IDU) și Representative Office of CHEMONICS INTERNATIONAL INC. în Republica Moldova pentru realizarea activităților în cadrul proiectului Local Government Support Project in Moldova USAID PRIME CONTRACT NO. AID-117-C-12-00001 (în continuare proiectul LGSP).

Conform prevederilor contractului IDU urma să realizeze trei sarcini:

1. În consultare cu LGSP, să dezvolte conceptul Indexului Primar de selectare care să servească în calitate de instrument de evaluare a celor 32 centre raionale și municipiile Chișinău, Bălți și Comrat, cu stabilirea criteriilor de apreciere și clasificare.
2. Să participe la implementarea Indexului Primar, urmat de analiza datelor chestionării, elaborarea și prezentarea raportului final către LGSP.
3. În consultare cu LGSP, să dezvolte conceptul Indicatorului de Performanță al Municipiilor orașelor care să fie utilizat pentru desfășurarea unui sondaj aprofundat a cetățenilor și liderilor locali.

Prezentul Raport include rezultatele aplicării Indexului Primar (elaborat în cadrul primei sarcinii) și cuprinde produsul specificat pentru a doua sarcină a contractului. Produsul sarcinii a treia este prezentat într-un document separat.

Conform prevederilor Indexului Primar *scopul* prezentului raport este evaluarea gradului de pregătire a autorităților publice locale a orașelor centre raionale și municipiilor Chișinău, Bălți și Comrat pentru participare în proiect conform unor indicatori de evaluare ai activității APL stabiliți. *Rezultatul final* urmărit de acest Raport este recomandarea selectării primei grupe a orașelor beneficiare ale proiectului LGSP

Evaluarea a fost realizată conform metodologiei descrise în Indexul Primar în baza a nouă criterii de evaluare. Pentru fiecare criteriu de evaluare au fost stabiliți 4-10 indicatori de evaluare. Datele primare pentru indicatorii de evaluare au fost colectați prin intermediul **chestionarelor de interviu aprofundat** cu primarii orașelor la care suplimentar au fost analizate și alte date statistice colectate din rapoartele statistice oficiale și alte rapoarte și studii relevante realizate recent în special cu asistența PNUD Moldova în cadrul Programului PCDLI. În cazul în care au fost depistate divergențe în date, prioritate au avut datele prezentate în chestionare.

În baza rezultatelor evaluării, fiecare oraș a obținut un punctaj total, calcul în baza Grilei de evaluare a performanțelor orașelor/municipiilor. În final a fost stabilită o Listă a orașelor cu punctajul acumulat în ordine descrescătoare de la cel mai mare număr de puncte acumulat la cel mai mic.

Conform rezultatelor acestui rating, proiectului LGSP i-a fost recomandată o listă a primelor 15 orașe pentru a fi incluse în primul grup de orașe beneficiare ale proiectului LGSP.

Primul criteriu de evaluare este „Voința politică” prin intermediul căruia s-a evaluat capacitatea APL de elabora, promova și adopta inițiative strategice de dezvoltare la nivelul consiliilor locale. În acest scop vor fi evaluați următorii indicatori:

1. Gradul de participare a consilierilor la ședințele Consiliului Local;
2. Gradul de organizare și desfășurare a ședințelor Consiliului;
3. Gradul de susținere politică a inițiativelor și proiectelor de decizie în Consiliul local;
4. Existența și valabilitatea documentelor strategice de dezvoltare locală;
5. Capacitatea de atrage resurse financiare externe pentru realizarea proiectelor și acțiunilor de dezvoltare la nivel local.

Pentru fiecare indicator au fost acordate câte 2-3 puncte, punctajul maxim care putea fi acumulat este 18 puncte. La acest criteriu cele mai bune performanțe în ordine descrescătoare au fost atestate în orașele: Sângerei, Orhei, Comrat, Drochia, Hâncești, Cimișlia, Chișinău, Bălți, Ialoveni și Anenii Noi, care au acumulat între 17-13 puncte.

Al doilea criteriu de evaluare s-a referit la analiza „**Situației serviciilor publice prestate de APL**” și a inclus evaluarea situației existente a principalelor servicii publice organizate la nivel local în domenii precum infrastructură, transport, educație, social, etc. În acest scop au fost evaluați următorii indicatori:

1. Capacitatea și gradul de cuprindere a copiilor de instituțiile preșcolare;
2. Capacitatea și gradul de cuprindere a elevilor de către instituțiile școlare;
3. Gradul de acoperire a necesităților de cadre didactice în instituțiile școlare;
4. Capacitatea și gradul de cuprindere al instituțiilor extra-curriculare;
5. Capacitatea și gradul de cuprindere a instituțiilor culturale, sport și agrement;
6. Gradul de asigurare cu servicii de aprovizionare cu apă;
7. Gradul de asigurare a serviciului de canalizare;
8. Gradul de asigurare cu servicii de salubritate;
9. Calitatea infrastructurii de transport;
10. Gradul de acoperire cu servicii de iluminat public;
11. Gradul de asigurare cu servicii de transport public.

Pentru indicatorii evaluați au fost acordate câte 1-2 puncte, punctajul maxim fiind de 17 puncte. La acest criteriu cele mai bune performanțe în ordine descrescătoare au fost atestate în orașele: Chișinău, Ungheni, Taraclia, Ștefan-Vodă, Rezina, Orhei, Hâncești, Edineț, Cahul și Basarabeasca care au acumulat între 15-13 puncte.

Al treilea criteriu de evaluare a vizat „**Capacitatea de autofinanțare a APL**” care a inclus evaluarea capacității de a colecta și genera venituri proprii și de a atrage resurse financiare din fonduri extra-bugetare. Pe acest criteriu au fost analizați următorii indicatori de performanță:

1. Capacitatea de planificare bugetară
2. Ponderea veniturilor proprii ale APL în bugetul total al UAT
3. Ponderea cheltuielilor administrative în totalul veniturilor
4. Capacitatea de a gestiona resursele financiare externe atrase prin intermediul proiectelor de finanțare externă.

Indicatorii au fost apreciați cu 2-5 puncte, punctajul maxim fiind de 15 puncte. La acest criteriu cele mai bune performanțe au fost atestate în orașele: Chișinău, Comrat, Strășeni, Șoldănești, Ungheni, Rezina, Telenești, Briceni, Ocnîța și Leova, care au acumulat de 13-12 puncte.

Criteriul patru a evaluat „**Acțiunile de prevenire și combatere a corupției**”. Pe acest criteriu s-a evaluat existența la nivel local a acțiunilor menite să prevină și să diminueze fenomenul corupției în rândul funcționarilor publici. Indicatorii evaluați au fost:

1. Existența documentelor de politici de prevenire și combatere a corupției;
2. Realizarea la nivel local a proiectelor/acțiunilor/programe de combatere și prevenire a corupției.

Fiecare indicator a fost apreciat cu 2 puncte, punctajul maxim fiind de 4 puncte. La acest criteriu cele mai bune performanțe au fost atestate în nouă orașe, care au acumulat punctaj maxim, celelalte acumulând câte 2 puncte. Primele nouă orașe sunt: Șoldănești, Rezina, Edineț, Ialoveni, Taraclia, Comrat, Cimișlia, Soroca și Bălți.

Al cincilea criteriu a evaluat „**Gradul de reprezentativitate**” în cadrul primăriei și Consiliului local a tinerilor și femeilor. Pe acest criteriu au fost evaluați următorii indicatori:

1. Ponderea femeilor în totalul funcționarilor publici;
2. Ponderea femeilor în totalul consilierilor locali;
3. Ponderea persoanelor cu vârsta până la 30 ani în totalul funcționarilor publici;
4. Ponderea persoanelor cu vârsta până la 30 ani în totalul consilierilor locali.

Fiecare din cei patru indicatori a fost apreciat cu 2 puncte, punctajul maxim fiind de 8 puncte. La acest criteriu cele mai bune performanțe au fost atestate în orașul Șoldănești care a acumulat 4 puncte. Majoritatea orașelor (27) au acumulat câte 2 puncte. Trei orașe au acumulat câte un singur punct.

Al șaselea criteriu de evaluare este „**Transparența activității autorităților publice locale**”, care a evaluat totalitatea acțiunilor de asigurare a transparenței întreprinse de către APL cu scopul facilitării accesului la informațiile de interes general și implicarea/ participarea locuitorilor în procesul decizional. Astfel, au fost evaluați următorii indicatori:

1. Existența practicii de organizare a dezbaterilor publice, audierilor publice, adunărilor generale sau alte forme de participare;
2. Gradul de participare al populației la dezbaterile publice, audierile publice, adunărilor generale sau alte forme de participare;

3. Existența panourilor informative și frecvența de actualizare a informațiilor prezente pe acestea;
4. Existența condițiilor de participare a populației la ședințele consiliului local;
5. Frecvența emiterii comunicatelor de presă și utilizarea altor mijloace de informare a cetățenilor.

Indicatorii au fost apreciați cu 1-2 puncte, punctajul maxim ce putea fi acumulat fiind de 12 puncte. La acest criteriu cele mai bune performanțe au fost atestate în orașele: Chișinău, Hâncești, Edineț, Căușeni, Comrat, Sângerei, Criuleni și Nisporeni care a acumulat câte 10-9 puncte. Alte 14 orașe au acumulat câte 8 puncte. Celelalte orașe au acumulat câte 7 și mai puține puncte.

Al șaptelea criteriu a vizat evaluarea „**Capacității de relaționare**” prin care s-a analizat capacitatea APL-urilor de a iniția și implementa proiecte prin intermediul parteneriatelor publice-private sau prin intermediul conlucrării cu alte APL-uri (cooperare inter-municipală) în scopul oferirii unor servicii publice de o calitate mai înaltă populației. În acest scop au fost evaluați următorii indicatori:

1. Existența și gradul de dezvoltare al parteneriatelor existente (PPP sau cooperare inter-municipală);
2. Existența ofertelor investiționale aprobate de consiliile locale
3. Existența proiectelor de parteneriat cu societatea civilă pentru prestarea de servicii publice

Pentru indicatorii evaluați au fost acordate câte 2-4 puncte, punctajul maxim fiind de 12 puncte. La acest criteriu cele mai bune performanțe în ordine descrescătoare au fost atestate în orașele: Chișinău, Căușeni, Comrat, Orhei, Edineț, Anenii Noi, Nisporeni, Bălți, Călarași și Taraclia care au acumulat între 12-8 puncte.

Criteriul opt a evaluat „**Managementul Resurselor Umane în cadrul APL**”. Prin acest criteriu s-a evaluat capacitatea de organizare și realizarea politicilor de personal la nivel local. Acest criteriu a fost evaluat prin prisma următorilor indicatori:

1. Fluctuația de personal;
2. Participarea funcționarilor public la cursuri de perfecționare profesională;
3. Rezultatele participării funcționarilor publici la cursurile de perfecționare.

Fiecare din cei trei indicatori a fost apreciat cu 2 puncte, punctajul maxim fiind de 6 puncte. La acest criteriu cele mai bune performanțe au fost atestate în municipiul Chișinău care a acumulat 6 puncte. Majoritatea celorlalte orașe (21) au acumulat câte 2 puncte. Alte 10 orașe nu au acumulat nici un punct ceea ce atestă că politicilor de personal la nivel local nu se acordă atenția necesară.

Ultimul criteriu a evaluat „**Politicile de eficiență energetică și valorificarea resurselor energetice regenerabile**”. Acest criteriu a evaluat acțiunile întreprinse de către APL pentru eficientizarea cheltuielilor legate de termoficarea obiectivelor de menire socială, utilizarea resurselor energetice regenerabile etc. Indicatorii evaluați pe acest criteriu sunt:

1. Participarea orașului în Convenția Europeană a Primarilor privind Inițiativele de Eficiență energetică;
2. Gradul de utilizare a resurselor regenerabile accesibile la nivelul localității;
3. Realizarea proiectelor de eficiență energetică.

Indicatorii de evaluare au fost apreciați cu 2-4 puncte, punctajul maxim fiind de 8 puncte. La acest criteriu unele performanțe au fost atestate în municipiul Chișinău și orașele Sângerei și Orhei care au acumulat câte 6 puncte. Alte 12 orașe au acumulat câte 4 puncte. 13 orașe nu au acumulat nici un punct la capitolul politici de eficiență energetică.

Analiza rezultatelor obținute urmare a aplicării Indexului Primar denotă următoarele constatări:

1. Procesul de tranziție îndelungat, lipsa unor politici de dezvoltare teritorială echilibrată, lipsa unor politici de dezvoltare integrată a localităților urbane în Republica Moldova au făcut ca procesul de dezvoltare a localităților urbane să decurgă foarte neomogen. Orașele au un ritm și grad de dezvoltare diferit. Doar în unele aspecte sunt anumite similitudini. La unii indicatori de evaluare unele orașe au obținut punctaj mare, la alți indicatori aceleași orașe au obținut punctaj mic. Această atestă că în condițiile actuale la nivelul orașelor mici nu toate aspectele și competențele cu care sunt abilitate pot fi realizate integral. Acest fapt va îngreuna elaborarea unor programe comune de asistență din partea proiectului LGSP și va necesita o abordare individuală a fiecărui oraș.
2. În lista orașelor evaluate se evidențiază clar municipiul Chișinău care este un oraș dominant al sistemului urban național. Datorită potențialului economic și financiar de care dispune, a statutului și altor factori, mun. Chișinău se detașează de celelalte orașe.
3. Al doilea oraș care se evidențiază în lista orașelor analizate este mun. Comrat. Datorită statutului de capitală a autonomiei cu statut special, a unor avantaje net evidente din punct de vedere al autonomiei financiare și fiscale mun. Comrat depășește la mai mulți indicatori mun. Bălți care este mult mai mare, ca suprafață și număr al populației.
4. La nivelul tuturor orașelor analizate se evidențiază problema lipsei integrității în planificarea dezvoltării urbane. Planurile generale de dezvoltare a orașelor învechite, nivelul insuficient de implementare a strategiilor de dezvoltare locală, lipsa Regulamentelor de urbanism fac să fie dificilă realizarea competenței de bună administrare a patrimoniului, iar de aici capacități limitate în atragerea investițiilor, oportunități limitate în dezvoltare parteneriatelor publice private, lipsa resurselor pentru reabilitarea infrastructurii publice. Aceste aspecte vor necesita o abordare specifică din partea proiectului LGSP.
5. La nivel general se atestă o insuficiență de capacități în atragerea surselor financiare externe, deși unele orașe au deja o experiență în acest sens. Pentru mai multe orașe este necesară asistență informațională privind programele de asistență externă și dezvoltarea capacităților de atragere a fondurilor investiționale
6. Multe orașe au probleme la planificarea bugetului. De asemenea, legat de această problemă se remarcă problema sistemului imperfect de colectare a taxelor locale.
7. Dintre serviciile publice cel mai puțin dezvoltat este serviciul de aprovizionare cu apă potabilă și canalizare. În lista priorităților de dezvoltare a serviciilor urmează iluminatul

- public și asigurarea securității publice, transportul public local. Serviciul de asigurare cu energie termică centralizată este lipsă în majoritatea absolută a orașelor.
8. Deși în unele orașe serviciul de salubritate este deja bine dezvoltat, o problemă care preocupă majoritatea orașelor este lipsa unor gunoșiți autorizate.
 9. Aspectul parteneriatelor de asemenea, este o preocupare actuală a autorităților publice ale orașelor. În mai multe orașe se atestă capacități minime de conlucrare cu structurile și instituțiile de diferit nivel, cu societatea civilă și structuri private autohtone și din străinătate. Cooperarea intremunicipală este la etapa de inițiere a unor proiecte de colaborare.
 10. Autonomia locală și financiară sunt încă limitate, iar cadrul legal nu oferă autorităților locale suficiente stimulente dar și mecanisme pentru a influența procesele de dezvoltare economică locală. Dependența bugetelor locale de transferurile de la nivel central și ponderea mică a veniturilor proprii condiționează existența unor politici economice neînsemnate la nivel local și implementarea unor proiecte de dezvoltare de dimensiuni mici.
 11. Pe domeniul managementul resurselor umane se atestă deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei. Autoritățile locale practic nu dispun de pârghii pentru a atrage și menține tinerii specialiști și pentru ai motiva adecvat. De asemenea, politicile de asigurare a egalității de gen sunt practic neluate în considerație.
 12. Mai multe primării orașenești nu sunt membre a Convenției europene a primarilor privind eficiența energetică. De asemenea, abordările moderne cu privire la eficientizarea energiei și utilizarea resurselor regenerabile de energie este un domeniu puțin cunoscut multor primării de orașe, iar implementarea proiectelor în acest domeniu atestă cazuri singulare.

Rezultatele evaluării

Rezultatele finale pe fiecare criteriu de evaluare se prezintă după cum urmează:

	Orașe / Indicatori	C 1	C 2	C 3	C 4	C 5	C 6	C 7	C 8	C 9	Total
1	Șoldănești	9	6	12	4	4	8	6	2	4	55
2	Ungheni	9	15	12	2	2	8	6	0	0	54
3	Călărași	12	9	2	2	2	8	8	2	0	45
4	Rezina	11	13	12	4	2	7	0	0	4	53
5	Telenești	11	9	12	2	2	8	6	0	4	54
6	Orhei	16	13	4	2	2	6	10	2	6	61
7	Hâncești	15	13	10	2	2	10	2	2	0	56
8	Briceni	9	7	12	2	2	8	0	2	0	42
9	Ocnita	11	9	12	2	0	7	4	2	2	49
10	Edineț	11	13	6	4	2	10	10	0	4	60
11	Leova	9	7	12	2	2	8	4	0	4	48
12	Florești	12	8	9	2	2	8	0	2	4	47
13	Ialoveni	13	11	10	4	1	6	6	2	4	57
14	Taraclia	11	14	12	4	2	5	8	0	0	56
15	Cahul	11	13	9	2	2	8	2	0	0	47
16	Chișinău	14	15	13	2	2	10	12	6	6	80
17	Căușeni	12	7	8	2	2	10	12	0	0	53
18	Comrat	16	12	13	4	2	10	12	2	4	75
19	Cimișlia	15	10	4	4	2	7	6	0	0	48
20	Dondușeni	9	10	12	2	2	7	0	2	0	44
21	Glodeni	5	10	6	2	1	7	0	2	4	37
22	Sângerei	17	10	9	2	2	10	6	2	6	64
23	Anenii Noi	13	7	12	2	2	6	10	0	4	56
24	Nisporeni	10	10	12	2	2	9	10	2	2	59
25	Soroca	9	10	8	4	2	8	2	2	0	45
26	Drochia	16	12	10	2	1	8	2	2	0	53
27	Cantemir	11	12	4	2	2	8	4	2	0	45
28	Strașeni	13	10	13	2	2	8	0	2	4	54
29	Ștefan-Vodă	9	14	4	2	2	8	4	2	4	49
30	Bălți	14	11	2	4	2	8	10	0	2	53
31	Criuleni	7	10	4	2	2	10	0	2	0	37
32	Basarabeasca	5	13	6	2	2	8	0	2	0	38

Orașe recomandate pentru primul grup de asistență

Lista orașelor recomandate pentru a fi incluse în primul grup de orașe beneficiare ale proiectului LGSP se prezintă după cum urmează:

#	Municipiul / orașul	Punctaj total acumulat
1	Chișinău	80
2	Comrat	75
3	Sângerei	64
4	Orhei	61
5	Edineț	60
6	Nisporeni	59
7	Ialoveni	57
8	Hâncești	56
9	Taraclia	56
10	Anenii Noi	56
11	Șoldanești	55
12	Ungheni	54
13	Telenești	54
14	Strășeni	54
15	Căușeni	53
16	Rezina	53
17	Drochia	53
18	Bălți	53
19	Ocnîța	49
20	Ștefan-Vodă	49
21	Leova	48
22	Cimișlia	48
23	Florești	47
24	Cahul	47
25	Călărași	45
26	Soroca	45
27	Cantemir	45
28	Dondușeni	44
29	Briceni	42
30	Basarabeasca	38
31	Glodeni	37
32	Criuleni	37

1 Municipiul Chișinău

1.1 Date generale, scurt istoric

Denumirea:	Chișinău
Anul și data atestării:	1436
Repere istorice:	Există două ipoteze despre etimologia numelui. Prima, emisă de Iorgu Iordan, este că numele orașului ar veni din maghiara Kis + Jenö (micul + izvor) pronunțat <i>Chișienă</i> , trăgându-se de la ostașii secui pe care voievozii Moldovei îi stabiliseră aici în drumul tătarilor, care stăpîniseră ținutul între anii 1224 și 1359. A doua ipoteză, emisă de cercetătorii sovietici este că numele orașului ar veni din suprapunerea cuvîntului român Nouă peste cuvîntul tătar Kîșla (iernut): Chișinăul ar fi, așadar, o Kîșla-Nouă.
Poziția geografică:	Latitudinea nordică 47.0122, longitudinea estică 28.8605 și altitudinea de 39 metri față de nivelul mării.
Suprafața totală:	120,1 km ²
Numărul de locuitori	794.800
Densitatea populației:	1.391.94 locuitori/km ²
Specializarea economică (agricultură, turism):	Vinificații; pomicultură; industria prelucrătoare: fabrici de vinificație - 10; fabrici de producere a bierii și a produselor nealcoolice -1, fabrici de producere a cărnii - 22; întreprinderi de producere a cerealelor (mori) - 19; întreprinderi de panificație - 26; întreprinderi de producere a bomboanelor-1; întreprinderi de producere a uMDLurilor vegetale din floarea soarelui soie și rapiță - 13; întreprinderi de producere a laptelui - 8; legumicultură; creșterea animalelor; industria ușoară - 39 agenți economici. <i>Turism:</i> agenții de turism -66; hoteluri-29; structuri de odihnă și întremări-70.
Mediul de afaceri:	S.A. IM ”Moldcell”; S.A. ”Moldtelecom”; S.A. ICS”Red Union – Fenosa”; IM ”Orange Moldova”; S.A. IM ”Vismos”
Resurse naturale	Teren cu destinație agricolă - 24142 ha; teren arabil - 17766 ha; pășuni – 235 ha; vii – 3362; livadă – 2524 ha; păduri – 4030 ha; plante multianuale – 6235 ha; resurse acvatice – 1321 ha.

1.2 Analiza criteriilor de evaluare

1.2.1 Criteriul 1. Voința politică

Conform legii privind administrația publică locală nr. 436-XVI din 28.12.2006 autoritățile publice locale ale comunei sunt reprezentate de către Consiliul comunal ca autoritate deliberativă și Primărie ca autoritate executivă. Administrarea publică în unitățile administrativ-teritoriale se întemeiază pe principiile autonomiei locale, descentralizării serviciilor publice, eligibilității autorităților publice locale și consultării cetățenilor în probleme locale de interes deosebit.

Ca rezultat al evaluării performanțelor municipiului Chișinău la Criteriul 1. *“Voința politică”*, acesta a obținut un punctaj de 14 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel superior.

Consiliul local își desfășoară activitatea în ședințe. Pe parcursul ultimului an de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 6 ședințe care au fost planificate, astfel capacitatea acestuia, din punct de vedere organizatoric poate fi apreciată cu calificativul ”foarte bună”. La acest indicator de evaluare (IE. 1.2.) municipiul a obținut 2 puncte. În mediu, la ședințele consiliului local, au participat 82,4% din numărul total de consilieri, astfel, asigurând desfășurarea ședințelor. La indicatorul de evaluare 1.1.se acordă 0 puncte.

Ca autoritate ce asigură procesul decizional, consiliul local a elaborat 1289 proiecte de decizie, în vederea soluționării problemelor de ordin local, fiind aprobate doar 64,9%. La acest indicator de evaluare (1.3.) orașul acumulează 0 puncte.

La compartimentul de planificare strategică municipiul este evaluat cu maxim 9 puncte (IE. 1.4.), acesta dispune de un Plan de Dezvoltare Socio-economică valabil elaborat în anul 2010 și de Plan Urbanistic General valabil elaborat în 2007, de asemenea dispune de Regulament Local de Urbanism valabil, elaborat în 2007.

În perioada anilor 2010-2011, în municipiu s-au implementat câteva proiecte, dintre care și proiecte de asistență tehnică finanțate de UNDP: Dezvoltarea Municipiului Chișinău; Construcția canalizării de pe străzile: Molocanilor, Dragomirna, Bujorilor, Olimpica finanțate de FISM; Renovarea Casei de Cultură com. Budești - finanțat de UDO IURGENS, Germania; Construcția canalizării or. Vadul lui Vodă finanțat de Fondul Ecologic de Stat, astfel pentru indicatorul de evaluare 1.5. se acordă 3 puncte.

1.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Autoritățile administrației publice locale beneficiază de autonomie decizională, organizațională, gestionară și financiară, au dreptul la inițiativă în tot ceea ce privește administrarea treburilor publice locale, exercitându-și, în condițiile legii, autoritatea în limitele teritoriului administrat.

În cadrul Criteriului 2 Municipiul Chișinău a acumulat 15 din 17 puncte, plasându-l pe un nivel superior în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În Municipiul Chișinău există 153 instituții preșcolare, capacitatea lor asigură frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Deci capacitatea instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea socio-economică a orașului prin formarea, educarea deprinderilor elementare morale, cultivarea aspirației de a munci pentru binele comun. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, municipiul se află la un nivel înalt. În municipiu există 37 gimnazii, 83 licee, 17 școli primare, 15

școli generale, capacitatea cărora acoperă 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 municipiul obține 2 puncte.

Activitatea extra-curriculară este asigurată de 25 instituții de învățământ, frecventată de doar 14,6% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În municipiu, activitățile culturale sunt organizate atât în instituții culturale cât și în alte instituții publice, iar numărul de beneficiari este de 100% din numărul total al populației. Aceasta indică un nivel superior al promovării culturale, populația fiind stimulată în participarea la dezvoltarea ei, acumulând 1 punct la indicatorul de evaluare 2.4.

Municipiul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 100% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul superior, în municipiu fiind conectate la rețeaua de aprovizionare cu apă 75,3% din numărul total al gospodăriilor și 66,1% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. municipiul obține 2 puncte.

În Municipiul Chișinău, 84,8% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 63 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. municipiul obține 2 puncte. Existența pe teritoriul său a unei gunoiști autorizate, face ca municipiul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 8,5% din lungimea totală a străzilor aflate la întreținerea UAT Chișinău au fost reparate, iar lungimea străzilor iluminate reprezintă 99,7%, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În municipiu, transportul public este prestat de 2 companii de stat și câteva companii private, având în gestiunea lor rutele de microbuze. La indicatorul de evaluare 2.10. municipiul a obținut 2 puncte. APL-ul dispune de competențe sporite, insistând asupra extinderii abilităților în furnizarea serviciului public.

1.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 “*Capacitatea de cofinanțare a APL*” Municipiul Chișinău a acumulat 13 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Chișinău nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. municipiul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, municipiul generează în mediu 72,7% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011. În general, această situație poate fi calificată una favorabilă. Astfel, municipiul obține 5 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 0,3% din veniturile proprii, ceea ce nu depășește pragul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. municipiul obține 4 puncte.

Conform Legii privind finanțele publice locale, nr. 397, din 16.10.2003, art. 37, administrația locală este în drept de a atrage și acumula fonduri extrabugetare destinate pentru susținerea diferitor programe de interes local.

Ținând cont de faptul că bugetul local nu poate satisface toate necesitățile comunității, este binevenită tendința autorităților publice locale de fortificare a capacităților de planificare strategică pentru atragerea finanțării și investițiilor din exterior.

Municipiul Chișinău, pe parcursul anilor 2009-2011 au depus spre finanțare 5 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 94,8% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. municipiul obține maximum de puncte 4.

1.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*”, municipiul Chișinău a obținut 2 din maximum 4 puncte, ceea ce vorbește despre acordarea parțială a atenției și existența activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 municipiul a fost apreciat cu 0 puncte.

Pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. municipiul a acumulat 2 puncte.

1.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” municipiul Chișinău a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Femeile prezintă un grad sporit de vulnerabilitate în aproape toate domeniile vieții, iar în ultimul timp tot mai multă atenție se acordă lor în vederea abilitării și participării la cele mai importante

activități socio-economice și politice. Din numărul total de funcționari publici din cadrul UAT Chișinău 79,8% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 67,1%. La indicatorul de evaluare 5.1. municipiul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 15,7% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Un factor ce influențează direct dezvoltarea socio-economică inclusiv la nivel local îl reprezintă tinerii. În primăria Chișinău activează 13,9 persoane cu vârstă până la 25 ani din numărul total al angajaților. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 12,1% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 municipiul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

1.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” municipiul Chișinău a obținut 10 puncte din maximum 12. Acest punctaj plasează municipiul pe un nivel superior, privind asigurarea transparenței în procesul decizional.

Astfel, întru asigurarea unui proces decizional transparent, au fost utilizate diverse instrumente de consultare cu cetățenii. Deci, pe parcursul anului 2011 au fost organizate 4 dezbateri publice, 14 audieri publice și 18 adunări generale, la care au participat în medie doar 1,4% din numărul total al populației. Astfel, populația nu este interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economic al localității lor. La indicatorul de evaluare 6.1. municipiul a acumulat 6 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 municipiul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice, audierilor publice și adunări generale prin intermediul afișelor pe panourile informative, afișe în locuri publice, panouri stradale, anunț la radioul local, în ziarul local, anunț la televiziunea locală, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 municipiul a acumulat 1 punct.

În total sunt disponibile 8 surse mediatice de informare a populației: afișe pe panourile informative, afișe în locuri publice, panouri stradale, radioul local, ziarul local, televiziunea locală, site-ul

primăriei prin intermediul cărora au fost efectuate 9146 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 municipiul a acumulat 2 puncte.

1.2.7 Criteriul 7. Capacitatea de relaționare

În exercitarea atribuțiilor lor autoritățile administrației publice locale au la bază principiile autonomiei, legalității și colaborării în rezolvarea problemelor comune consfințită și garantată prin Constituție și lege. Aceste prevederi concretizează raporturile dintre autoritățile de diferit nivel în ceea ce privește rezolvarea problemelor comune.

Dat fiind faptul, că soluționarea problemelor comunității sunt posibile doar în condițiile unor relații eficiente de colaborare și parteneriat cu toți actorii interni și externi relevanți, în cadrul evaluării s-a pus accent pe analiza capacității de relaționare ale primăriei localității cu autoritățile publice de nivel raional, central și alte instituții și structuri relevante.

La Criteriul 7 “*Capacitatea de relaționare*” APL Chișinău a acumulat maximum 12 puncte, deci capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este la un nivel superior.

În perioada anilor 2008 – 2011 au fost inițiate și implementate 50 Parteneriate Publice-Private la care s-au obținut rezultatele așteptate; și 11 Parteneriate Internaționale, care s-au realizat cu succes; 24 Cooperări Inter-municipale. Există o ofertă investițională elaborată și aprobată de Consiliul local în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. municipiul a fost apreciat cu 6 puncte, la fel și indicatorului de evaluare 7.2. se acordă 4 puncte.

Societatea civilă în Municipiul Chișinău este implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 5 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

1.2.8 Criteriul 8. Managementul Resurselor Umane

Managementul eficient al resurselor umane constituie o premisă de bază pentru asigurarea primăriei cu personal profesionist, bine motivat, responsabil, cu funcții stabile, oferă posibilități de dezvoltare profesională tuturor funcționarilor publici, asigură selectarea și promovarea personalului în bază de merit.

Municipiul a acumulat maximum 6 puncte la Criteriul 8, ceea ce denotă că perfecționarea continuă a personalului permanent se află în atenția primăriei, fiind valorificate toate posibilitățile de instruire, efectuare vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Primăria municipiului dispune de un nivel de instruire favorabil și experiență semnificativă. Există diferite programe de dezvoltare profesională a funcționarilor și putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani. Astfel, 100% din angajații primăriei au participat la

cursuri de pregătire profesională, obținând calificativele „foarte bine”. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 1,8%. Astfel, la indicatorii de evaluare 8.1. 8.2. și 8.3 municipiul obține 6 puncte.

1.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "Eficiența energetică și valorificarea resurselor energetice regenerabile" municipiul a acumulat 6 din 8 puncte, ceea ce demonstrează că APL Chișinău este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Pe data de 10 februarie 2009, Comisia Europeană a lansat Convenția Primarilor privind inițiativele de Eficiență Energetică. Scopul acesteia este atenuarea schimbărilor climatice, prin programe de eficiență energetică, inclusiv în domeniul mobilității urbane durabile, precum și prin promovarea surselor de energie regenerabilă. Convenția este considerată o prioritate în Planul de acțiuni al Uniunii Europene privind eficiența energetică. Primăria Chișinău este membru al acestei convenții europene, astfel la indicatorul de evaluare 9.1. municipiul obține 2 puncte.

În oraș, obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte.

În municipiu s-au implementat câteva proiecte în domeniul energetic: Instalarea cazanelor pe baza de peleți în instituțiile preșcolare și în suburbii; Cercetarea eficienței energetice a Municipiilor Chișinău și Sevastopol, astfel la indicatorul de evaluare 9.3 se acordă 4 puncte.

1.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, municipiul Chișinău acumulează în total 80 de puncte, plasându-se pe locul I în lista celor 32 orașe evaluate. Municipiul Chișinău este recomandat pentru a fi inclus în Lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a municipiului Chișinău, s-au evidențiat următoarele: **Puncte tari:**

- Competențe dezvoltate în elaborarea strategiilor și politicilor
- Plan Urbanistic General actualizat
- Regulament Local de Urbanism actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- Serviciul de salubritate dezvoltat – 84,8% din numărul total de gospodării
- Iluminarea stradală reprezentată – 99,7% din lungimea totală a drumurilor

Indicele de Selecție Primară, faza 1

- Sistemul de aprovizionare cu apă dezvoltat-75,3% din numărul total de gospodării
- Dezvoltarea profesională a funcționarilor publici.

Puncte slabe:

- Rețeaua de canalizare - 66% din numărul total de gospodării
- Lungimea străzilor reparate - 14,8% în ultimii 4 ani
- Primăria Chișinău este membru al Convenției privind eficiența energetică, însă nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

2 Municipiul Bălți

2.1 Date generale, scurt istoric

Denumirea:	Mun. Bălți		
Anul și data atestării:	1620		
Repere istorice:	"Capitala de nord" a Moldovei - orașul Bălți - a fost fondat, inițial ca un târg, în 1421. Localitatea a fost numită datorită locurilor îmlăștinite, iar apoi și împrejurimile au preluat acest nume pe o suprafață întinsă, cunoscută azi ca Stepa Bălțului. Localitatea a fost arsă în întregime în urma invaziei Tatarilor din Crimeea. Bălțul s-a reconstruit foarte încet și a devenit un oraș adevărat numai în a doua jumătate sec. XVIII, după expulzarea Tatarilor. Județul Bălți a fost primul din Basarabia care s-a pronunțat, la 3 martie 1918, în favoarea unirii Basarabiei cu România.		
Poziția geografică:	Latitudinea nordică: 47°45'42", Longitudinea Estică 27°55'44" și Altitudinea de 102 m față de nivelul mării.		
Distanța pînă la orașul Chișinău	138 km		
Suprafața totală:	78,1 km ²		
Numărul de locuitori în 2010:	Bărbați 60 141	Femei 67 959	Total 128100
Densitatea populației:	2819.98 locuitori/km ²		
Specializarea economică	Ramuri de bază: industria alimentară, industria ușoară, industria constructoare de mașini și energetică.		
Mediul de afaceri:	„Floarea Soarelui” S.A., „Barza Albă” S.A., „Incomlac” S.A. <i>Industria ușoară:</i> SA „Moara”, SA „Falutex”, SA „Bălțeanca”, SA „Rada”, ș.a., în industria <i>materialelor constructoare</i> „CMC-Knauf”, <i>prelucrării metalelor</i> este reprezentată de „Moldagrotehnica” SA. În <i>Zona Economică Liberă “Bălți”</i> sunt înregistrați 7 rezidenți dintre care cel mai mare este compania <i>Draexlmaier</i> , care fabrică diverse cabluri pentru gigantul automobilistic german BMW.		
Resurse naturale	Pe teritoriul orașului sînt 4 bazine acvatice mari: Lacul municipal cu o suprafață de 39.700 m ² , Lacul Comsomolist cu o suprafață de 7.000 m ² , Lacul societății vînătorilor și pescarilor cu o suprafață de 30.000 m ² , Canalul de canotaj (caiăc-canoe) cu o suprafață de 120.000 m ² . Suprafața spațiilor verzi -761 ha dintre care 262,5 ha - păduri și 498,5 ha - parcuri.		

2.2 Analiza criteriilor de evaluare

2.2.1 Criteriul 1. Voința politică

Municipiul Bălți, la Criteriul 1. “*Voința politică*”, a obținut 14 puncte din maximum 18, ceea ce determină un nivel relativ înalt al capacității primăriei de a elabora și promova inițiative strategice de dezvoltare la nivelul consiliului local.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate toate cele 18 ședințe planificate. Consiliul se observă a fi unul activ din punct de vedere organizatoric și contribuie la acumularea unui punctaj de 2 puncte la indicatorul de evaluare 1.2. pentru oraș.

În aceeași perioadă (iulie 2011 - aprilie 2012), la ședințele organizate au participat în mediu 94,2% din numărul total de consilieri, astfel municipiul obține 2 puncte la indicatorul de evaluare 1.1.

Consiliul Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 591 de proiecte de decizie și aprobate 99,3%. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Municipiul nu dispune de un Plan de Dezvoltare Socio-economică, în schimb deține un Plan Urbanistic General elaborat în anul 2005 și Regulament Local de Urbanism elaborat în același an care contribuie nemijlocit la dezvoltarea unei planificări strategice reușite. Municipiul este evaluat cu 6 puncte la indicatorul de evaluare 1.4.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică ca: i) Crearea a șase centre comunitare finanțat de FISM; ii) Dezvoltarea serviciilor integrate pentru copii finanțat de UNICEF; iii) Conectarea Zonei Economice Libere la utilități publice, finanțat de Agenția de Dezvoltare Regională Nord. Astfel, ca rezultat al implementării acestor proiecte orașul a fost apreciat cu 2 puncte la indicatorul de evaluare 1.5.

2.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, Municipiul Bălți a acumulat 11 puncte din maximum 17, plasându-l pe un nivel mediu din punct de vedere a organizării și prestării serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de performanță a administrației privind prestarea serviciilor publice existente și crearea noilor tipuri de utilități publice necesare.

În Municipiul Bălți activează 35 instituții preșcolare, iar capacitatea lor asigură frecventarea copiilor de vîrstă preșcolară 100%. Astfel, la această etapă a sistemului de învățămînt, orașul reușește să favorizeze conturarea unui autentic comportament interrelațional al copiilor în vederea ca ulterior aceștia să-și dezvolte personalitatea și să privească activ și interesat la dezvoltarea socio-economică a localității. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

La compartimentul situația curentă în instituțiile de învățămînt referitor la gradul de acoperire a solicitărilor de școlarizare, municipiul se află la un nivel înalt. În municipiu există o școală primară și 11 gimnazii care asigură 100% frecventarea elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte. Activitatea extra-curriculară o asigură 9 instituții de învățămînt, frecventată de doar 17,6% din numărul total al elevilor, adică totuși există condiții de dezvoltare culturală a copiilor, dar din păcate acestea nu sunt valorificate complet. Astfel, la indicatorul de evaluare 2.3. municipiul obține 0 puncte.

Calitatea prestării serviciului educațional se prezintă a fi una înaltă din punct de vedere că numărul profesorilor efectivi coincide cu numărul profesorilor necesari. La acest indicator de evaluare (2.5.) municipiul obține 1 punct

În localitate, activitățile culturale sunt organizate în cadrul a diverse instituții publice, însă sunt frecvențate mai puțin de 20% din numărul total al populației. Aceasta indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată de a participa la conservarea și promovarea tradițiilor, dezvoltarea spiritului cultural, astfel acumulând 0 puncte la indicatorul de evaluare 2.4.

Nivelul de deservire a populației la serviciile de utilitate publică este unul inferior, în municipiu fiind conectate la rețeaua de aprovizionare cu apă 68,8% din numărul total al gospodăriilor și doar 43% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul nu obține nici un punct.

În ceea ce privește serviciul de salubritate, în municipiul Bălți 66,55% de gospodării sunt beneficiare a acestui serviciu funcționând 56 unități de transport specializate. Totuși, pentru indicatorul de evaluare 2.7. municipiul obține 0 puncte, iar existența pe teritoriul său a unei gunoști autorizate, face ca acesta să obțină 2 puncte la indicatorul de evaluare 2.8.

Doar 25% din lungimea totală a străzilor aflate la întreținerea UAT Bălți a fost reparată pe parcursul ultimilor 4 ani, iar lungimea străzilor iluminate reprezintă 92%, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

În municipiu funcționează 16 întreprinderi private și una municipală de servicii de transport public. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

2.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 “*Capacitatea de cofinanțare a APL*” Municipiul Bălți a acumulat doar 2 puncte din maximum de 15. Autoritatea administrativă astfel dovedește capacitatea slabă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare externe, ceea ce influențiază negativ la desfășurarea tuturor activităților locale și nivelul de trai al populației.

Pe parcursul anilor 2009-2011, UAT Bălți nu a demonstrat capacitatea de a gestiona întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea slabă a administrației locale de a stabili un buget real situației existente. La indicatorul de evaluare 3.1. municipiul a obținut 0 puncte.

Administrația locală a acumulat 5,9% de venituri proprii din totalul veniturilor pe parcursul anilor 2009-2011, ceea ce denotă un nivel înalt de dependență față de resursele financiare primite din bugetul de stat. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 35,9% din veniturile proprii, astfel la indicatorul de evaluare 3.3. municipiul obține 0 puncte, ceea ce este mai puțin de minimul de 30%, demonstrând un nivel eficiență redus în procesul de executare a cheltuielilor administrative.

Referitor la atragerea fondurilor extra-bugetare destinate pentru susținerea diferitor programe de interes local, pe parcursul anilor 2009-2011 Municipiul Bălți, nu a depus spre finanțare nici un proiect de dezvoltare locală, totuși au fost obținute alte tipuri de resurse financiare externe care au fost cheltuite 100%. Oricum, incapacitatea administrativă de a atrage resurse financiare externe în vederea soluționării problemelor locale publice se accentuează. La indicatorul de evaluare 3.4. orașul obține doar 2 puncte.

2.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” Municipiul Bălți a obținut 4 puncte din maximum 4, ceea ce vorbește despre prezența activităților de diminuare a corupției la nivel local.

La nivel administrativ există un program de prevenire și combatere a corupției în care sunt stipulate activități concrete în vederea diminuării numărului de cazuri de corupție. Astfel, pe parcursul ultimilor 2 ani, au fost implementate câteva proiecte de prevenire și diminuare a corupției. La indicatorii de evaluare 4.1 și 4.2. municipiul a acumulat câte 2 puncte.

2.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” Municipiul Bălți a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate în cadrul administrației publice, populația nefiind informată de activitățile desfășurate, ceea ce reprezintă un aspect negativ și un punct slab în vederea exercitării funcției publice și participării diferitor categorii de populație la soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Bălți, 69,6% constituie femei, iar din numărul total de angajați, ponderea genului feminin reprezintă 68,9%. La indicatorul de evaluare 5.1. municipiul obține maximum de 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este inferioară. Doar 22,8% femei activează în cadrul Consiliului Local, ceea ce demonstrează vulnerabilitatea femeilor la participarea în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În cadrul primăriei Bălți, din numărul total de funcționari publici se numără doar două persoane cu vârsta până la 25 ani, ceea ce reprezintă o pondere de 2,5%, de asemenea, din numărul total de angajați ai primăriei doar 6,2% sunt persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor avînd o pondere de 0% și în componența Consiliului Local. Astfel, tinerii nu prezintă nici un interes de a participa în conducerea locală, iar administrația locală nu crează careva condiții de a atrage tineretul în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. nu a acumulat nici un punct.

2.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” Municipiul Bălți a obținut 8 puncte din maximum 12. Acest punctaj plasează municipiul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 2 dezbateri publice și 6 audieri publice, la care au participat în medie doar 0,23% din numărul total al populației, ceea ce este nesemnificativ. Adunări generale în localitate nu s-au desfășurat. Principalele motive fiind: populația nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori sunt indiferenți în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. municipiul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Deși în localitate edificiile în care au loc dezbaterile/audierile publice sunt amenajate astfel ca toate categoriile de participanți să poată avea acces în sala de întruniri, acestea nu sunt frecventate. La indicatorul de evaluare 6.3. municipiul a fost apreciat cu 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, ziar local, televiziune locală și anunț pe site-ul primăriei, populația nu s-a prezentat în număr necesar la evenimentele publice. În total sunt disponibile 4 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, ziar local, televiziune locală și anunț pe site-ul primăriei, prin intermediul cărora au fost efectuate 28 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4. municipiul a acumulat 1 punct, iar la indicatorul de evaluare 6.5., 2 puncte.

2.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Bălți a acumulat 10 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este avansată.

În perioada anilor 2008 – 2011 a fost inițiat un Parteneriat Public-Privat și cinci Parteneriate Internaționale realizate cu succes. La nivel local există o ofertă investițională elaborată și aprobată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. municipiul a fost apreciat cu câte 4 puncte.

Societatea civilă în oraș este relativ activă și implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani trei proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

2.2.8 Criteriul 8. Managementul Resurselor Umane

Municipiul a acumulat 0 din 6 puncte la Criteriul 8, ceea ce denotă că APL-ul nu prezintă careva progrese în privința dezvoltării profesionale a angajaților săi și deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a

funcționarilor, în ultimii 2 ani doar 9 angajați ai autorității publice au participat la cursuri de pregătire profesională. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal depășește pragul de 10%. Astfel la indicatorii de evaluare 8.1., 8.2. și 8.3. municipiul obține 0 puncte.

2.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" municipiul a acumulat doar 2 din 8 puncte, ceea ce demonstrează că APL Bălți practic nu contribuie la eficientizarea consumului de energie și la reducerea emisiilor de gaze cu efect de seră.

Primăria Bălți cu toate că este membru al Primarilor privind inițiativele de Eficiență Energetică, nu a inițiat nici o activitate/proiect în vederea eficientizării energiei și utilizării resurselor energetice alternative cu efect ecologic sporit. Astfel la indicatorul de evaluare 9.1. orașul obține 2 puncte, iar la indicatorii de evaluare 9.2. și 9.3. municipiul a fost apreciat cu 0 puncte.

2.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, Municipiul Bălți acumulează în total 53 de puncte, plasându-se pe locul XVIII în lista celor 32 orașe evaluate. Municipiul Bălți este recomandat pentru a fi inclus în Lista orașelor din al doilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a municipiului Bălți, s-au evidențiat următoarele:

Puncte tari:

- Conlucrarea și colaborarea primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Competențe suficiente în elaborarea strategiilor și politicilor
- Regulament Local de Urbanism actualizat
- Plan Urbanistic General actualizat
- Grad înalt de acoperire a elevilor
- Iluminarea stradală reprezintă 92% din lungimea totală a drumurilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Incapacitatea administrativă de a atrage resurse financiare externe
- Lipsa unui Plan/Strategie de dezvoltare Socio-economică actualizat
- Sistemul de aprovizionare cu apă nedevelopat
- Serviciul de salubritate nedevelopat

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Rețeaua de canalizare nedezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Bălți este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie

3 Municipiul Comrat

3.1 Date generale, scurt istoric

Denumirea:	Comrat
Anul și data atestării:	27 mai 1443
Repere istorice:	În 1835 Comratul avea o școală, una din cele mai vechi dintre școlile satești, iar în anul 1878 aceasta devine școală de 2 clase. În anul 1840 este edificată Catedrala Sf. Ioan, în prezent important monument de arhitectură. În anul 1878 se deschide o școală ministerială și școală primară este transformată în școală parohială. La începutul secolului XX se construiește spitalul local.
Poziția geografică:	latitudinea 46.3002, longitudinea 28.6572 și altitudinea de 64 metri față de nivelul mării
Distanța pînă la orașul Chișinău	100 km
Suprafața totală:	160,03 km ²
Numărul de locuitori în 2010:	25300
Densitatea populației:	158,09 locuitori/km ²
Specializarea economică:	Comrat este considerat un centru agricol de producere și prelucrare a cărnii de vită și de porc. Locuri turistice și istorice: Muzeul ținutului natal, Catedrala Sf. Ioan Botezătorul, Аллея Славы, Parcul central
Mediul de afaceri:	Principalii agenți economici din teritoriu activează în domeniul prelucrării produselor agricole: „ComratVin” S.A., ÎI „Novac”. Sistemul de comerț este format din 150 magazine și 2 piețe orașenești. În oraș funcționează 3 hoteluri.
Resurse naturale	<i>Suprafața totală</i> a orașului Comrat este de 16.403 ha, cea mai mare parte 10.955 ha sunt <i>terenuri cu destinație agricolă</i> , dintre care 10% sunt sădite cu <i>vii și livezi</i> . <i>Suprafața terenului intravilan</i> este de 1.094 ha. <i>Resursele acvatice</i> sunt de 288 ha, dintre care râul Ialpuș - de 12,5 ha și rezervorul de apă Comrat - 175 ha.

3.2 Analiza criteriilor de evaluare

3.2.1 Criteriul 1. Voința politică

Municipiul Comrat a acumulat 16 din 18 puncte Criteriul 1 "Voința politică", deci capacitatea administrației publice locale este foarte bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate în vederea participării lor la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportunități și adecvat cu acestea.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în municipiu au fost desfășurate 10 ședințe ordinare planificate. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 92,6% din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate și aprobate în vederea soluționării problemelor de ordin local 900 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

Municipiul manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2010 (IE. 1.4 – 9 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2012, Regulamentul Local de Urbanism - 2002.

Deoarece bugetul local nu poate satisface toate necesitățile orașului, este binevenită tendința autorităților publice locale de atragere a finanțărilor și investițiilor din exterior. În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în câteva proiecte de asistență tehnică, finanțate de următorii donatori: UNDP – procurarea tehnicii de calcul și procurarea autospecialelor de salubritate de către Fondul Ecologic acumulând 1 punct la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor.

3.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. municipiul a acumulat 12 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În municipiu există 7 instituții preșcolare, a căror capacitatea asigură frecventarea a 100% din numărul total al copiilor de vârstă preșcolară. Această capacitate a instituțiilor preșcolare de a acoperi numărul de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 2 puncte orașului la indicatorul de evaluare 2.1.

În municipiul Comrat nu există școli primare, dar sunt 2 gimnazii și 3 licee în cadrul cărora se realizează educația școlară, și acoperă 100% din numărul total al elevilor. Cei 1782 elevi din licee sunt instruiți de corpul didactic format din 1134 profesori, ceea ce efectiv constituie 98% din cel necesar. Insuficiența minimă a cadrelor didactice diminuează calitatea învățămîntului și duce la descreșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat câte 2 și 1 punct. Activitatea extra - curriculară este salb promovată, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale nu există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată în participarea la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire al populației la serviciile de utilitate publică este mediu, deoarece la rețeaua de aprovizionare cu apă sunt conectate doar 32,2 % din numărul total al gospodăriilor și 59,6 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Cetățenii și primăria municipiului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Dintre gospodăriile din localitate doar – 24,2 % beneficiază de serviciul de salubritate și sunt deserviți de 3 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 5 ani (IE. 2.7. - 1 punct). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 21,1% din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate, dintre care 4% capital și 96% cosmetic. În localitate, 91,5 % din lungimea străzilor sunt iluminate, astfel acumulează doar 1 punct la indicatorul de evaluare 2.9.

Populația se deplasează în cadrul orașului Comrat cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

3.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

Componenta, mărimea și modul de utilizare a resurselor locale, în special a celor financiare, reprezintă unele din elementele principale care caracterizează capacitatea administrativă și funcțională a APL de ași realiza multiplele atribuții legale. La criteriul 3 municipiul a acumulat 13 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacități relativ înalte de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 60,2 % de venituri proprii din veniturile totale pe parcursul anilor 2009 - 2011, ceea ce denotă faptul că totuși se observă o tendință de a obține un grad mai avansat al autonomiei locale, benefic pentru întreaga localitate. Astfel, municipiul obține 5 puncte la indicatorul de evaluare 3.2.

În conformitate cu art.11 al Legii nr. 435 privind descentralizarea administrativă din 28.12.2006, Primăria este viabilă și are capacitate administrativă, deoarece pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 8,2 % din veniturile proprii,

ceea ce nu depășește pragul stabilit de 30%. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Municipiul pe parcursul anilor 2009-2011 a depus spre finanțare 13 proiecte de dezvoltare locală aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase (IE. 3.4. - 4 puncte).

3.2.4 Criteriul 4. Acțiuni de diminuare a corupției

Corupția este o problemă universală, dar în Republica Moldova ea este cauzată de un cadru legislativ incoerent și insuficient, necorelat cu măsuri manageriale eficiente care să reducă riscul de a ceda tentațiilor corupției, lipsa stimulentele materiale și morale, atitudinea pasivă a cetățenilor (lipsa unei societăți civile active) în raport cu administrația publică, etc. La Criteriul 4 “*Acțiuni de diminuare a corupției*” municipiul a obținut 4 puncte din maximum 4, ceea ce vorbește despre prezența activităților de diminuare a corupției la nivel local.

În vederea prevenirii fenomenului de corupție, care contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, la nivel administrativ local există o strategie și un program de prevenire și combatere a corupției (IE. 4.1 - 2 puncte), dar pe parcursul ultimilor 2 ani nu s-au implementat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. municipiul a acumulat 2 puncte.

3.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” municipiul a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT, 66,7 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 61,3 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 27 consilieri, doar 14,8 % sunt femei - consilieri. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vârstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 3,7 %, de asemenea, din numărul total de angajați ai primăriei doar 3,2 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani sunt implicați în procesul de luare a deciziilor la nivel local, având o pondere de 3,7 % în componența Consiliului Local. Structura după vârstă denotă că sistemul administrației publice locale nu poate fi la moment considerat captivant pentru tinerii

specialiști, deși piața forței de muncă abundă în specialiști în administrația publică pregătiți în domeniul informatic, limbi străine, posedând viziuni moderne asupra reformei în administrație și capacități de a contribui la realizarea ei, nouă mentalitate și predispuși unui proces de dezvoltare a capacităților, inclusiv prin instruire, deoarece condițiile de lucru și salariile nu sunt atractive, iar posibilitățile de a face carieră sunt reduse. La indicatorul de evaluare 5.3 UAT a fost apreciată cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

3.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. "*Transparența procesului decizional*" municipiul a obținut 10 din maximum 12 puncte. Acest punctaj plasează UAT pe un nivel foarte bun privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 10 dezbateri publice, 1 audiere publică și 1 adunare generală (IE. 6.1. - 6 puncte). Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 2,4 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare la 6.2. municipiul a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 7 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar, radio și TV local, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 470 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 UAT a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte

3.2.7 Criteriul 7. Capacitatea de relaționare

În exercitarea atribuțiilor lor APL au la bază principiile autonomiei, legalității și colaborării în rezolvarea problemelor comune consfințită și garantată prin Constituție și lege. Aceste prevederi concretizează raporturile dintre autoritățile de diferit nivel în ceea ce privește rezolvarea problemelor comune. Criteriul "*Capacitatea de colaborare*" APL a acumulat 12 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte bună.

În perioada anilor 2008 – 2011 de către primărie au fost inițiate și implimentate 2 proiecte Parteneriate Publice – Private, 3 de Cooperare Inter – municipală dintre 3 APL - uri, 7 parteneriate internaționale - 7 proiecte. La nivel local există o ofertă investițională pentru potențialii investitori, elaborată cu scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. municipiul a fost apreciat cu 6 puncte, iar la indicatorul de evaluare 7.2. cu 4 puncte.

Societatea civilă este activă și implicată în parteneriate cu APL – 2 proiecte pentru prestarea de servicii publice, acumulând 2 puncte la indicatorul de evaluare 7.3.

3.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 "*Managementul Resurselor umane*" a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 32 funcționari, iar rata fluctuației de personal nu depășește 3,1 % (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 50 % - 32,3 % din angajații primăriei au participat la cursuri de pregătire profesională. La evaluarea anuală din cei 31 angajați doar 10 au obținut calificativele "bine" și "foarte bine", care constituie 32,3 % din personalul primăriei, ceea ce denotă un nivel scăzut a competențelor angajaților. Astfel la indicatorul de evaluare 8.2. și 8.3 orașul obține 0 puncte.

3.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 "Eficiență energetică și valorificarea resurselor energetice regenerabile" a acumulat 4 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează mediu asupra reducerii emisiilor de gaze cu efect de seră.

Convenția Primarilor privind Eficiența Energetică este considerată o prioritate în Planul de acțiuni al Uniunii Europene privind eficiența energetică, dar APL nu este membru al acestei convenții europene (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar există un proiect de conservare a energiei termice la gimnaziul nr.2. În oraș au fost implimentate și proiecte de eficiență energetică: utilizarea de baterii solare, instalate la gradinita Nr. 8 (FISM); cazan brichete la gradinita nr. 9 (FISM); cazan brichete grădinița nr. 2 (FISM). Astfel, la indicatorul de evaluare 9.2. și 9.3. orașul a obținut câte 0 și 4 puncte.

3.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, municipiul Comrat acumulează în total 75 de puncte, plasându - se pe locul II în lista celor 32

orașe evaluate. Municipiul Comrat este recomandat pentru orașele din primul grup beneficiare de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a municipiului s-au evidențiat următoarele:

Puncte tari:

- Existența capacității administrative de a atrage resurse financiare externe
- colaborare fructuoasă a primăriei cu:
 - structurile și instituțiile de diferit nivel
 - societatea civilă
 - organizații internaționale
- documente strategice elaborate:
 - Plan urbanistic general
 - Plan de dezvoltare socio - economică
- implementarea proiectelor de eficiență energetică la nivel local
- utilizează abordările moderne cu privire la eficientizarea consumului de energie.

Punctele slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- servicii de utilitate publică subdezvoltate:
 - servicii de salubritate
 - aprovizionare parțială cu apă potabilă
 - reparația și întreținerea drumurilor.
- regulament local de urbanism neactualizat
- primăria nu este membru al Convenției privind eficiența energetică

4 Orașul Anenii Noi

4.1 Date generale, scurt istoric

Denumirea:	Anenii Noi		
Anul și data atestării:	27 iunie 1731		
Repere istorice:	<ul style="list-style-type: none">▪ 27.06. 1731 - Anenii Noi a fost atestat pentru prima oară cu denumirea Pașcani pe Bîc.▪ 1910 - recensămîntul stabilește, că pe teritoriul aceleiași moșii, se află 2 sate – Nicolaevca Nouă nemțească și Nicolaevca Veche rusă.▪ 01.01.1926 Nicolaevca Nouă își schimbă denumirea în Anenii Noi iar Nicolaevca Veche în Anenii Vechi.▪ 1965 - localității i s-a acordat statutul de orașel.		
Poziția geografică:	Latitudinea nordică 46°52'53''longitudinea estică 29°13'56''și altitudinea - 39 m.d.m.		
Distanța pînă la orașul Chișinău	36 km		
Numărul de locuitori în 2010:	Bărbați 3 977	Femei 4 622	Total 8 599
Mediul de afaceri:	Principalii agenți economici sunt: „Fabrica de conserve” S.A. care produce sucuri din fructe și legume, SRL „Dar”, Fabrica de nutrețuri combinate, „Fertilitate Anenii Noi” S.A. Prelucrarea terenurilor agricole este efectuată de 7 agenți economici de bază, 4 societăți cu răspundere limitată și 3 gospodării țărănești.		

4.2 Analiza criteriilor de evaluare

4.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Anenii Noi, la Criteriul 1. „Voința politică”, acesta a obținut un punctaj de 13 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel bun.

La ședințele Consiliului au participat în mediu 91,3% din numărul total de consilieri, ceea ce determină evaluarea indicatorului 1.1 cu 2 puncte.

Capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate cele 4 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate 40 și aprobate 89% de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 0 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 6 puncte (IE. 1.4.), acesta dispune de un Plan Urbanistic General Regulament Local de Urbanism valabile elaborate în 2006. Orașul nu dispune de un Plan de dezvoltare Socio-economică valabil.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte dintre care proiecte de asistență tehnică finanțate de FISM cum ar fi. Reparația liceului M. Eminescu, Aprovizionare cu apă a gospodăriilor din localitate; Crearea unei tâmplării la liceul A.Puskin; și un proiect finanțat de BERD - Managementul deșeurilor, astfel la IE. 1.5. orașul obține 3 puncte.

4.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Anenii Noi a acumulat 7 din 17 puncte, plasându-l pe un nivel inferior în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Anenii Noi există 3 instituții preșcolare, capacitatea lor asigură frecventarea de către 94% din numărul total al copiilor de vârstă preșcolară. Astfel, la indicatorul de evaluare 2.1. orașul obține 0 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 2 licee, o școală de cultură generală, capacitatea cărora acoperă 100% din numărul total al elevilor, astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de o instituție de învățământ, frecventată de doar 5% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate instituții culturale în subordinea primăriei nu există, însă activitățile culturale sunt organizate în cadrul altor instituții publice, iar numărul de beneficiari este de 1,6% din numărul total al populației. Aceasta indică un nivel relativ scăzut al promovării culturale, populația nefiind stimulată în participarea la dezvoltarea ei, acumulând 0 puncte la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 100% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul mediu, în oraș fiind conectate la rețeaua de aprovizionare cu apă 100% din numărul total al gospodăriilor și 44,1% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

În orașul Anenii Noi 43,5% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 25 unități de transport specializate aflate în posesia serviciului de

salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Inexistența pe teritoriul său a unei gunoiști autorizate, face ca orașul să obțină 0 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 14,8% din lungimea totală a străzilor aflate la întreținerea UAT Anenii Noi au fost reparate, iar lungimea străzilor iluminate reprezintă 14,8%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

4.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 12 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Anenii Noi nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget obiectiv situației locale existente. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 37,6% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că bugetul localității manifestă dependență de transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 12,1% din veniturile proprii, ceea ce nu depășește 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte.

Orașul Anenii Noi pe parcursul anilor 2009-2011 au depus spre finanțare 11 proiecte de dezvoltare locală, care au fost 81% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

4.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*”. Orașul Anenii Noi a obținut 2 din maximum 4 puncte, ceea ce vorbește despre desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș, pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

4.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Anenii Noi a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Anenii Noi 83,3% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 70,8%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 21,7% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Anenii Noi activează doar 2 persoane cu vârstă până la 25 ani. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 12,5% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

4.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul Anenii Noi a obținut 6 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu, privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 7 audieri publice, la care au participat în medie doar 3% din numărul total al populației ceea ce este foarte puțin. În oraș nu au fost desfășurate dezbateri publice nici adunări generale. Astfel, populația este parțial interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 2 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice, audierilor publice și adunării generale prin intermediul afișelor pe panourile informative,

panouri stradale, în ziarul local, prin intermediul discuțiilor cu reprezentanții colectivelor de munca, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 4 surse mediatice de informare a populației: panourile informative, panouri stradale, ziarul local, prin intermediul discuțiilor cu reprezentanții colectivelor de munca, prin intermediul cărora au fost efectuate 19 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

4.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Anenii Noi a acumulat 10 din 12 puncte, deci capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este de nivel superior.

În perioada anilor 2008 – 2011 au fost inițiate și implementat două Parteneriate Publice-Private la care s-au obținut rezultatele așteptate; și două Parteneriate Internaționale, care s-au realizat cu succes. Există o ofertă investițională elaborată și aprobată de Consiliul local în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, la fel și indicatorului de evaluare 7.2. se acordă 4 puncte.

Societatea civilă în orașul Anenii Noi este implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 3 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

4.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 0 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 12,5 din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 13,9%. Astfel, la indicatorii de evaluare 8.1. 8.2. și 8.3 se acordă câte 0 puncte.

4.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Anenii Noi este preocupată parțial de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Anenii Noi nu este membru al Convenției Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte.

În oraș s-a implementat proiecte în domeniul energetic finanțat de FISM în cadrul căruia s-au instalat baterii solare la centru de plasament al copiilor cu dizabilități și Reabilitarea termica a cladirii liceului A. Puskin finanțat de Ministerul Economiei, astfel la indicatorul de evaluare 9.3. acesta a obținut 4 puncte.

4.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Anenii Noi acumulează în total 56 de puncte, plasându-se pe locul X în lista celor 32 orașe evaluate. Orașul Anenii Noi este recomandat pentru grupul unu de orașe recomandate în scopul beneficiarii acestora de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Anenii Noi, s-au evidențiat următoarele:

Puncte tari:

- Competențe dezvoltate în elaborarea strategiilor și politicilor
- Plan Urbanistic General actualizat
- Regulament Local de Urbanism actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public
- Sistemul de aprovizionare cu apă dezvoltat-100%.

Puncte slabe:

- Lipsa unui Plan/Strategie de dezvoltare Socio-economică actualizat
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa unei gunoșițe autorizată

- Serviciul de salubritate nedevelopat
- Rețeaua de canalizare
- Iluminarea stradală reprezintă doar 14,8% din lungimea totală a drumurilor
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Anenii Noi nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

5 Orașul Basarabeasca

5.1 Date generale, scurt istoric

Denumirea:	Basarabeasca
Anul și data atestării:	1856
Repere istorice:	Guvernul Imperiului Rus a înființat o colonie evreiască, sugerându-le ultimilor: noua așezare trebuie să fie numită Romanovca, ca semn de adorație față de dinastia țarilor Romanov ai Rusiei. Târgul Romanovca se contopește cu nodul de cale ferată Basarabeasca, îndeplinind până în 1959 funcția de centru raional și este un nod feroviar de comunicare important în sud-estul republicii.
Poziția geografică:	pe cursul mediu al râului Lunga, la 30 km sud-est de orașul Comrat, latitudinea 46.0565, longitudinea 28.8259 și altitudinea de 52 metri față de nivelul mării
Distanța până la orașul Chișinău	130 km
Suprafața totală:	96,10 km ²
Numărul de locuitori în 2010:	22700
Densitatea populației:	236,21 locuitori/km ²
Mediul de afaceri:	„Berechet” S.A., Fabrica de Tutun, „ZTEO” S.A. – produce cazane și utilaj electric, „Alifarium” S.R.L. – se ocupă cu producerea berii și Î.M. „Asen-Textil”, care prestează servicii de confecție a hainelor. Recent în orașul Ceadăr-Lunga s-a deschis o crescătorie de cai de rasă, care sunt utilizați pentru competiții sportive, 2 hoteluri. În domeniul comerțului activează 675 de agenți economici, filiale a 4 bănci comerciale, 2 centre de consultanță juridică.
Resurse naturale	Suprafața totală a fondului funciar al orașului Ceadăr-Lunga este de 9.610 ha, dintre care cu destinație agricolă 7.582 ha, cu bonitatea medie de 67. Fondul acvatic este de 18,4 ha, 2 iazuri cu osuprafață totală de 40 ha și 2 lacuri cu o suprafață totală de 7,4 ha.

5.2 Analiza criteriilor de evaluare

5.2.1 Criteriul 1. Voința politică

La Criteriul 1 "*Voința politică*", orașul a acumulat 5 din 18 puncte, deci capacitatea administrației publice locale este foarte slabă privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat

cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate - ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind slabă, de aceea la acest indicator de evaluare 1.2. orașul a obținut 0 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 74 % din numărul total de consilieri (IE.1.1. - 0 puncte), ceea ce denotă un grad mediu de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate și aprobate în vederea soluționării problemelor de ordin local 107 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2010 (IE. 1.4 – 3 puncte) printr-un proces participativ, dar nu dispune de un Planul Urbanistic General și un Regulament Local de Urbanism.

Deoarece bugetul local nu poate satisface toate necesitățile orașului, este binevenită tendința autorităților publice locale de atragere a finanțărilor și investițiilor din exterior. În perioada anilor 2010 - 2011 primăria nu a fost încadrată în nici un proiect de asistență tehnică, acumulând 0 puncte la indicatorul de evaluare 1.5.

5.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 13 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 4 instituții preșcolare, a căror capacitatea asigură frecventarea a 100 % din numărul total al copiilor de vîrstă preșcolară. Această capacitate a instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș există 1 gimnaziu și 3 licee în cadrul cărora se realizează educația școlară, acoperă 100 % din numărul total al elevilor. Cei 222 elevi din licee sunt instruiți de corpul didactic format din 64 profesori, ceea ce efectiv constituie 100% din numărul de profesori necesari. Suficiența cadrelor didactice crește calitatea învățămîntului și a potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat cîte 2 și 1 puncte. Activitatea extra - curriculară este asigurată de patru instituții de învățămînt, care asigură implicarea elevilor în diferite activități. Cu toate că numărul de instituții este mare, ponderea elevilor este mică, sunt frecventate doar de 30,2 %, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale există un cămin cultural pentru promovarea culturală în localitate, dar populația nu este stimulată sau cointereseată în participarea la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 94,2 % din numărul total al gospodăriilor (dintre care 72 % cu contor). Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Gospodăriile din localitate – 91,6 % beneficiază de serviciul de salubritate și sunt deserviți de 7 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 30 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, nu s-au efectuat reparații ale străzilor aflate la întreținerea UAT. Noaptea securitatea publică în oraș este la un nivel înalt, deoarece 50% din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 1 punct la indicatorul de evaluare 2.9.

Populația orașului se deplasează cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

5.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

Componenta, mărimea și modul de utilizare a resurselor locale, în special a celor financiare, reprezintă unele din elementele principale care caracterizează capacitatea administrativă și funcțională a APL de a - și realiza multiplele atribuții legale. La criteriul 3 orașul a acumulat 6 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacități joase de a colecta și genera venituri proprii, gestione și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 13 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că există o dependență majoră față de transferurile ce au loc de la nivel central. Astfel, obține orașul 0 puncte la indicatorul de evaluare 3.2.

Primăria este viabilă și are capacitatea administrativă, deoarece pe parcursul anului 2011, costurile administrative -(salarii personal și cheltuieli de întreținere) au constituit 4,43 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 12 proiecte de dezvoltare locală, dintre care 9 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase(IE. 3.4. - 2 puncte).

5.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 orașul a obținut 2 puncte din maximum 4, ceea ce vorbește despre prezența activităților de diminuare a corupției la nivel local.

La nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte), dar pe parcursul ultimilor 2 ani au fost implimentate proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

5.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT, 85,7 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 90,9 %. Prin urmare, aparatul primăriei este dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 21,7 % sunt femei - consilieri. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vîrstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 0 %, de asemenea, din numărul total de angajați ai primăriei 0 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 0% în componența Consiliului Local. Structura după vîrstă denotă că sistemul administrației publice locale nu poate fi la moment considerat captivant pentru tinerii specialiști, deși piața forței de muncă abundă în specialiști în administrația publică pregătiți în domeniul informatic, limbi străine, posedînd viziuni moderne asupra reformei în administrație și capacități de a contribui la realizarea ei, nouă mentalitate și predispuși unui proces de dezvoltare a capacităților, inclusiv prin instruire, deoarece condițiile de lucru și salariile nu sunt atractive, iar posibilitățile de a face carieră sunt reduse. La indicatorul de evaluare 5.3 și 5.4. orașul a fost apreciat cu 0 puncte.

5.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 8 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 2 dezbateri publice, 2 audieri publice și nici o adunare generală (IE. 6.1. - 4 puncte). Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 3,4 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.2. orașul a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 6 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei și în alte locuri publice, TV locală, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 180 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

5.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul "*Capacitatea de relaționare*" APL a acumulat 0 din 12 puncte, deci cointeresarea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL nu există.

În perioada anilor 2008 – 2011 de către primărie nu au fost inițiate sau înregistrate Parteneriate Publice - Private sau Cooperări Inter – municipale, și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este pasivă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice, acumulând 0 puncte la indicatorul de evaluare 7.3.

5.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 14,5 funcționari, iar rata fluctuației de personal este de 9,2% (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 50% din angajații primăriei au participat la cursuri de pregătire profesională. La evaluarea anuală din cei 14 angajați doar 2 au obținut calificativele "bine" și "foarte bine", care constituie mai puțin de 80% - 14,3 % din personalul primăriei, ceea ce denotă un nivel scăzut a competențelor angajaților. Astfel la indicatorul de evaluare 8.2. și 8.3 orașul obține 0 puncte.

5.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL-ul nu este membru al Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică(IE. 9.3. – 0 puncte).

5.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Basarabasca acumulează în total 38 de puncte, plasându-se pe locul XXX în lista celor 31 orașe evaluate, astfel orașul Basarabasca este recomandat pentru grupul trei de orașe în scopul beneficierii acestora de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele:

Puncte tari:

- Servicii de utilitate publică dezvoltate:
 - servicii de salubritate
- aprovizionare cu apă potabilă
- proces decizional transparent.

Punctele slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- lipsa documentelor strategice:
 - Planul urbanistic general
 - Regulamentul Local de Urbanism
- lipsa relațiilor de cooperare a primăriei cu:

- structurile și instituțiile de diferit nivel
- societatea civilă
- organizații internaționale
- capacități reduse de elaborare a ofertelor investiționale
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

6 Orașul Briceni

6.1 Date generale, scurt istoric

Denumirea:	Or. Briceni		
Anul și data atestării:	1562		
Repere istorice:	Localitatea Briceni este datată documentar pentru prima oară în 1562. Denumirea orașului provine de la cuvântul “briceag”- cuțit, unealtă de muncă a iscușiilor meșteri autohton, se situa mai aproape de râul Vilia. În 1576, la 7 august, Petru Vodă a aprobat tranzacția de vânzare, la prețul de 400 de galbeni, a acestor pământuri, pe care le-a cumpărat Gavriil de la Ana. În alt document de pe vremea lui Petru Vodă acest sat este numit Britceani. În 1859 Briceniul devine un centru comercial cunoscut din nordul Basarabiei.		
Poziția geografică:	latitudinea nordică 48°21'19", longitudinea estică 27°4'24"		
Distanța pînă la orașul Chișinău	230 km		
Suprafața totală:	10,01 km ²		
Numărul de locuitori în 2010:	Bărbați 4150	Femei 4550	Total 8700
Densitatea populației:	989,0 locuitori/km ²		

6.2 Analiza criteriilor de evaluare

6.2.1 Criteriul 1. Voința politică

Orașul Briceni, la Criteriul 1. “*Voința politică*”, ca rezultat al evaluării performanțelor administrației publice locale a fost apreciat cu un punctaj de 9 puncte din maximum 18, ceea ce determină un nivel inferior al capacității primăriei de a elabora și promova inițiative strategice de dezvoltare la nivelul consiliului local.

Pe parcursul perioadei iulie 2011 - aprilie 2012 în oraș au fost planificate și desfășurate 6 ședințe ale Consiliului Local. Din punct de vedere organizatoric, Consiliului Local poate fi apreciat la un nivel înalt. La acest indicator de evaluare (IE. 1.2.) orașul a obținut 2 puncte.

În aceeași perioadă a actualului mandat al Consiliului Local, la ședințe au participat în mediu 88,2% din numărul total de consilieri, astfel orașul a acumulat 0 puncte la indicatorul de evaluare 1.1.

Consiliul Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 80 de proiecte de decizie din care 91,2% au fost aprobate. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Din punct de vedere a planificării strategice orașul a fost apreciat cu 3 puncte (IE. 1.4.). Acesta dispune de un Plan de Dezvoltare Socio-economică valabil elaborat în anul 2011, pe când Plan Urbanistic General și Regulament Local de Urbanism orașul nu deține.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică, printre care finanțate de către Agenția Statelor Unite pentru Dezvoltare Internațională (USAID): Procurarea unei autospeciale de salubritate, instalarea cazangeriei la liceul din localitate, crearea rezervei de apă potabilă. La indicatorul de evaluare 1.5. orașul acumulează 2 puncte.

6.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2., orașul Briceni a acumulat 7 puncte din maximum 17 puncte, plasându-l pe un nivel inferior în termeni de organizare și prestare a serviciilor publice.

În oraș funcționează trei instituții preșcolare, iar capacitatea lor asigură frecventarea 100% din numărul total al copiilor de vîrstă preșcolară, ceea ce prezintă din start capacitatea înaltă a administrației locale de a mobiliza corect resursele financiare destinate învățămîntului și asigura condițiile necesare în acest domeniu. Astfel, la indicatorul de evaluare 2.1. orașul obține maximum de 2 puncte.

La compartimentul situația curentă în instituțiile de învățămînt și gradul de școlarizare, orașul se află la un nivel relativ înalt. În oraș nu există școală primară/gimnaziu și nici școală secundară, totuși cele 3 licee acoperă 100% din numărul total al elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a fost apreciat cu 2 puncte.

Activitatea extra-curriculară este desfășurată în cadrul a două instituții de învățămînt, frecventată de doar 16,7% din numărul total al elevilor, adică practic elevii nu sunt interesați în alte activități artistice, ceea ce determină 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă peste 97% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățămînt din localitate.

În localitate, activitățile culturale sunt organizate într-o singură instituție, iar capacitatea ei acoperă doar 12,12% din numărul total al populației. Aceasta indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată să participe la dezvoltarea ei, acumulînd la indicatorul de evaluare 2.4. 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este unul relativ avansat, în oraș fiind conectate la rețeaua de aprovizionare cu apă 95,8% din numărul total al gospodăriilor și doar 48,8% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține doar 1 punct.

Orașul Briceni participă nesemnificativ la colectarea deșeurilor. Din totalul gospodăriilor din localitate 52,7% beneficiază de serviciul de salubritate, iar 3 unități de transport specializate aflate în posesia serviciului de salubritate funcționează. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Pe teritoriul orașului nu există o gunoiște autorizată, factor ce contribuie nemijlocit la

poluarea resurselor naturale. Astfel, pentru indicatorul de evaluare 2.8 orașul nu obține nici un punct.

Pe parcursul ultimilor 4 ani, doar 5,5% din lungimea totală a străzilor aflate la întreținerea UAT Briceni a fost reparată, iar lungimea străzilor iluminate reprezintă 36%, astfel orașul a fost apreciat cu 0 puncte la indicatorul de evaluare 2.9.

Aspect negativ deține presatrea serviciului de transport public, pe teritoriul orașului nu activează nici un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 0 puncte.

6.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul Briceni a acumulat 12 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește un capacitate administrativă în atragerea și gestionarea resurselor financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai ale populației autohtone.

Pe parcursul anilor 2009-2011, UAT Briceni nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget obiectiv situației existente în oraș. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii ale orașului din veniturile totale, au constituit 32,4% pe parcursul anilor 2009-2011, ceea ce denotă un grad înalt de dependență față de transferurile din bugetul de stat. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 11,4% din veniturile proprii, astfel la indicatorul de evaluare 3.3. orașul a obținut 4 puncte, fiind apreciat cu eficiență în procesul de executare a cheltuielilor administrative.

Pe parcursul anilor 2009-2011, orașul a depus spre finanțare doar proiecte de dezvoltare locală, care au fost aprobate și contractate. Volumul resurselor cheltuite din volumul resurselor proiectelor atrase constituie 100%. Deși numărul proiectelor depuse spre finanțare este mic, orașul dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

6.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul Briceni a obținut 2 puncte din maximum 4, ceea ce indică efectuarea minimă a activităților de diminuare a corupției la nivel local care la rândul său contribuie la creșterea numărului fraudelor în exercitarea funcției publice.

Deși, la nivel administrativ nu există o strategie/un program de prevenire și combatere a corupției, pe parcursul ultimilor 2 ani, s-au implementat câteva acțiuni elementare orientate în această direcție.

Astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

6.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate în cadrul administrației publice, populația având acces limitat la informația referitoare activităților desfășurate în cadrul administrației publice locale.

Din numărul total de funcționari publici din cadrul UAT Briceni, 58,3% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 59%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

În componența Consiliului Local doar 41,1% reprezintă femei, ceea ce demonstrează minoritatea lor în cadrul procesului de luare a deciziilor la nivel local. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Din numărul total de funcționari publici nu se numără nici o persoană cu vârsta până la 25 ani, de asemenea, din numărul total de angajați ai primăriei nu sunt persoane tinere. Tinerii nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% și în componența Consiliului Local. Astfel, tinerii nu prezintă nici un interes de a participa în conducerea locală, iar administrația locală nu crează careva condiții sau pârgii de a atrage tineretul în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat o puncte.

6.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 15 dezbateri publice și 30 audieri publice, la care au participat în medie doar 0,4% din numărul total al populației ceea ce reprezintă foarte puțin. Adunări generale în localitate nu s-au desfășurat. Astfel, populația nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Deși edificiile în care au loc dezbaterile/audierile publice sunt amenajate astfel încât toate categoriile de participanți au acces în sala de întruniri, acestea nu sunt frecventate. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

În total sunt disponibile 6 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, ziar local, televiziune locală, site-ul primăriei și altă sursă cum ar fi răspândirea informației prin intermediul consilierilor. În total au fost efectuate 117 comunicate publice prin intermediul acestor surse mediatice de către reprezentanții APL. Deși, administrația

locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor plasate pe panoul informativ al primăriei și în locuri publice, ziar local, televiziune locală și site-ul primăriei aceste tipuri de mijloace se prezintă a fi deocamdată nepopulare în vederea atragerii populației de a participa la evenimente publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct și 2 puncte la indicatorul de evaluare 6.5.

6.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 orașul a acumulat 0 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este foarte slabă.

În perioada anilor 2008 – 2011 nu au fost inițiate nici un Parteneriat Public-Privat/Cooperare Inter-municipală, precum nici alte tipuri de parteneriate nu au fost înregistrate. De asemenea, nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. orașul a fost apreciat cu 0 puncte.

Societatea civilă este pasivă, nefiind implicată în proiecte de dezvoltare locală în parteneriat cu administrația locală. La indicatorul de evaluare 7.3. orașul a obținut 0 puncte.

6.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8. Punctajul obținut indică lipsa de interes a administrației locale de a promova dezvoltarea profesională a angajaților săi și perfecționarea lor continuă. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, pe parcursul ultimilor 2 ani doar 13,6% din angajații autorității publice au participat la cursuri de pregătire profesională. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal nu depășește 2,4%. Astfel la indicatorul de evaluare 8.1. orașul obține 2 puncte, iar indicatorii de evaluare, 8.2. și 8.3 nici un punct.

6.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul nu a acumulat nici un punct din maximum de 8 puncte, ceea ce demonstrează că APL Briceni nu contribuie la eficientizarea consumului de energie și reducerii emisiilor de gaze cu efect de seră.

Orașul nu este membru al Convenției Europene a Primarilor privind Inițiativele de Eficiență Energetică, iar pe teritoriul său nici o instituție publică nu utilizează ca sursă energetică paie sau brichete, considerate a fi alternative reușite în eficientizarea energiei. Astfel, pentru indicatorii de evaluare 9.1., 9.2. și 9.3. orașul nu a obținut nici un punct.

6.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Briceni acumulează în total 42 de puncte, plasându-se pe locul XXIX în lista celor 32 orașe evaluate. Orașul Briceni este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Briceni s-au evidențiat următoarele **Puncte tari**:

- Plan/Strategie de dezvoltare Socio-economică actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Grad înalt de acoperire a elevilor
- Sistemul de aprovizionare cu apă dezvoltat.

Puncte slabe:

- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Competențe insuficiente în elaborarea strategiilor și politicilor
- Lipsa unui Regulament Local de Urbanism actualizat
- Lipsa unui Plan Urbanistic General actualizat
- Nu există prestatori ai serviciului de transport public
- Iluminarea stradală reprezintă 36% din lungimea totală a drumurilor
- Serviciul de salubritate parțial dezvoltat
- Rețeaua de canalizare subdezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Briceni nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie

7 Orașul Cahul

7.1 Date generale, scurt istoric

Denumirea:	Cahul		
Anul și data atestării:	2 iulie 1502		
Repere istorice:	<p>Localitatea are o vechime de multe secole, având și multe denumiri. Prima atestare a localității, într-un document eliberat oficial de cancelaria domnească, se referă la 2 iulie 1502 cu numele Șcheia. Mai târziu localitatea își schimbă denumirea în Frumoasa, iar prin decretul țarului Rusiei Nicolai I din 18 decembrie 1835 i se conferă statut de oraș și reședință de județ cu numele Cahul, în cinstea biruinței asupra turcilor din 21 iulie 1770. În anii 1840-1845 orașul Cahul și-a schimbat întrucâtva înfățișarea, căpătând trăsături caracteristice unui centru de județ. În 1850 a fost construită Catedrala Arhanghelii Mihail și Gavriil, pe locul vechii biserici de lemn, ridicată în 1785. În prezent, orașul Cahul este un important centru social-economic din sudul Republicii Moldova, oraș-stațiune balneară.</p>		
Poziția geografică:	45° 50' latitudine nordică și 28° 11' longitudine estică.		
Distanța pînă la orașul Chișinău	175 km		
Suprafața totală:	34, 15 Km ²		
Numărul de locuitori în 2010:	Bărbați 18 307	Femei 21 243	Total 39 550
Densitatea populației:	1158, 13 locuitori/km ²		
Mediul de afaceri:	<p>În orașul Cahul sunt înregistrați circa 3.800 agenți economici. În <i>industria alimentară</i>, principalele întreprinderi sunt: S.A. „Bere-Unitanc”; Fabrica de vinuri (actualmente S.A. „Podgoria Dunării”, care include și gospodăria agricolă din s. Cotihana); S.A. „Fabrica de brânzeturi”; S.A. „Combinatul de panificație Cahul”; Fabrica de nutrețuri combinate - S.A. „Cereale”; În <i>industria ușoară</i> activează întreprinderea „Tricon” S.A., - articole de confecții și tricotate. <i>Domeniul construcției</i> este prezentat 37 organizații, dintre care „Uzina de spalier și beton armat” S.A. și „Fabrica deCheramzit” S.A. Sfera serviciilor este reprezentată de industria balneo-curativă, comerț, transporturi și serviciile comunale.</p>		
Resurse naturale	<p>Din suprafața totală - 2000 ha constituie terenurile cu destinație agricolă , inclusiv terenuri arabile 1.142 ha, nota medie de bonitate - 59 puncte, spațiile verzi ocupă 432 ha. Suprafața totală a bazinelor acvatice în oraș este de 37 ha, unde râul Prut - principala sursă de alimentare cu apă. De asemenea, orașul este traversat în direcția est-vest de două râulețe: Frumoasa (de 9 km.) și Cotihana (de 7,4 km.). Pe teritoriul orașului sunt surse de ape minerale curative și nămoluri balneare.</p>		

7.2 Analiza criteriilor de evaluare

7.2.1 Criteriul 1. Voința politică

Orașul a acumulat 11 din 18 puncte la Criteriul 1, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 10 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 96,3% din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 334 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 294 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 0 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2001 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2001 și dispune de un Regulament Local de Urbanism - 2001.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în proiecte de asistență tehnică, finanțate de USAID - dotare cu calculatoare și autospeciale pentru salubritate de către ADR, acumulând 1 punct la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor. În rezultatul implementării acestor proiecte s-au îmbunătățit condițiile de trai și de odihnă pentru locuitorii orașului.

7.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 13 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există un număr mare de instituții preșcolare - 8, frecventate de doar 72,1 % din numărul total al copiilor de vîrstă preșcolară. Aceasta incapacitate a instituțiilor preșcolare de a acoperi parțial numărul de copii contribuie la neîncadrarea în cîmpul muncii a mamei și atribuirea a 0 puncte – IE 2.1.

În oraș există 3 școli primare, 2 gimnazii și 6 licee în cadrul cărora se realizează educația școlară și acoperă implicarea a 100% copii de vîrstă școlară. Elevii din instituțiile școlare sunt instruiți de corpul didactic constituit 100% din cel necesar. Suficiența cadrelor didactice asigură calitatea învățămîntului și duce la creșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatorii de evaluare 2.2. și 2.5 orașul a acumulat cîte 2 și 1 punct. Activitatea extra - curriculară nu este asigurată de nici o instituție de învățămînt , ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate există infrastructură pentru activități culturale, sport sau agrement și sunt frecventate de 25,2% populație, ceea ce indică un nivel înalt al promovării culturale în localitate și populația este stimulată în participarea la dezvoltarea ei, acumulînd la indicatorul de evaluare 2.4. - 1 punct.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 153,5 % din numărul total al gospodăriilor (dintre care 80,06 % cu contor) și 116,7% gospodăria la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și protecția mediului ambiant. Toate gospodăriile din localitate - 100 % și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 8 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vîrsta medie de 12 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 2,2 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate capital. Noaptea securitatea publică în oraș este medie, deoarece doar 60,01 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 1 punct la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

7.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 9 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitate medii de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 25,9 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că bugetul localității depinde în mare măsură de transferurile de la nivel central. Astfel, orașul obține 1 punct la indicatorul de evaluare 3.2.

În conformitate cu art.11 a Legii nr. 435 privind descentralizarea administrativă din 28.12.2006, Primăria este viabilă și are capacitatea administrativă, deoarece pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 12,1 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 5 proiecte de dezvoltare locală, dintre care 4 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase (IE. 3.4. - 4 puncte).

7.2.4 Criteriul 4. Acțiuni de diminuare a corupției

Corupția este o problemă universală, dar în Republica Moldova ea este cauzată de un cadru legislativ incoerent și insuficient, necorelat cu măsuri manageriale eficiente care să reducă riscul de a ceda tentațiilor corupției, lipsa stimulentele materiale și morale, atitudinea pasivă a cetățenilor (lipsa unei societăți civile active) în raport cu administrația publică, etc. La Criteriul 4 “Acțiuni de diminuare a corupției” orașul a obținut 2 puncte din maximum 4, ceea ce vorbește despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte), dar pe parcursul ultimilor 2 ani s-au implementat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

7.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 69,6 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 65,4 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 26 consilieri, doar 25,9 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 53,7 %. Acest lucru

demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vîrstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vîrsta pînă la 25 ani reprezintă 4,3 %, de asemenea, din numărul total de angajați ai primăriei doar 3,8 % se numără persoane tinere. Tinerii cu vîrsta pînă la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 3,7 % în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

7.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 8 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional. Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 2 dezbateri publice, 60 audieri publice și nici o adunare generală (IE. 6.1. - 4 puncte). Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 0,4 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.2. orașul a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 7 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei și în alte locuri publice, panouri stradale, ziar și TV locală, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 626 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

7.2.7 Criteriul 7. Capacitatea de relaționare

În exercitarea atribuțiilor lor APL au la bază principiile autonomiei, legalității și colaborării în rezolvarea problemelor comune consfințită și garantată prin Constituție și lege. Aceste prevederi concretizează raporturile dintre autoritățile de diferit nivel în ceea ce privește rezolvarea problemelor comune. Criteriul "*Capacitatea de colaborare* " APL a acumulat 2 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mic.

În perioada anilor 2008 – 2011 de către primărie au fost 6 Parteneriate Publice – Private, dar nu au fost inițiate Cooperări Inter – municipale și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este pasivă în elaborarea și implementarea parteneriatelor cu APL pentru prestarea de servicii publice, acumulând 0 puncte la indicatorul de evaluare 7.3.

7.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 0 din 6 puncte, ceea ce denotă că MRU are curențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 21 funcționari, iar rata fluctuației de personal depășește 10% și constituie 20,6 % (IE. 8.1 – 0 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 19,2 % din angajații primăriei au participat la cursuri de pregătire profesională și au obținut calificativele "bine" și "foarte bine". Astfel la indicatorul de evaluare 8.2. și 8.3 orașul obține 0 puncte.

7.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și nu influențează asupra reducerii emisiilor de gaze cu efect de seră. APL Cahul nu este membru al Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte). În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică (IE. 9.3. – 0 puncte).

7.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Cahul acumulează în total 47 de puncte, plasându-se pe locul XXIV în lista celor 32 orașe evaluate, astfel orașul Cahul este recomandat pentru grupul trei de orașe beneficiare a proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele:

Puncte tari

- Existența parteneriatelor publice – private implementate la nivel local
- Servicii de utilitate publică dezvoltate:
 - Serviciul de apă și canalizare

- Servicii de salubritate
- Existența unui proces decizional transparent la nivel local
- Utilizarea mecanismelor și instrumentelor de consultare și informare publică.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Documente strategice neactualizate:
 - Plan/Strategie de dezvoltare Socio-economică
 - Plan urbanistic general
 - Regulamentul local de urbanism
- Lipsa relațiilor de cooperare a primăriei cu:
 - structurile și instituțiile de diferit nivel
 - societatea civilă
- Capacități reduse de elaborare a ofertelor investiționale
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

8 Orașul Călărași

8.1 Date generale, scurt istoric

Denumirea:	Călărași		
Anul și data atestării:	1432		
Repere istorice:	<ul style="list-style-type: none">1432 – 1433 - Călărași este pentru prima dată atestat cu denumirea de Tuzara.1940 - localitatea Călărași este declarată oficial oraș, iar din noiembrie a devenit centru raional.		
Poziția geografică:	latitudinea nordică 44° 12' 0",longitudinea estică 27° 20' 0"și altitudinea 353 m.		
Distanța pînă la orașul Chișinău	59 km		
Suprafața totală:	42,33 km ²		
Numărul de locuitori în 2010:	Bărbați 7 719	Femei 8 377	Total 16 096
Densitatea populației:	345 locuitori/km ²		
Mediul de afaceri:	Principalii agenți economici: Combinatul de vinuri și produse alcoolice cu 4 linii de îmbuteliere cu o capacitate anuală de 1 mln. 350 mii decaltri; SA „Codreanca" din Călărași, Fabrica de conserve din Călărași, Fabrică de lapte, Combinatul de pâine, S.A. „Baza de transport auto nr. 28".		
Resurse naturale	Terenuri agricole -1.880 ha, dintre care: terenuri arabile-716 ha, plantații multianuale – 732 ha, din care: viile ocupă - 437 ha, livezile -295 ha, pășuni și fânețe - 432 ha. Resursele acvatice-167 ha și 2 bazine acvatice particulare.		

8.2 Analiza criteriilor de evaluare

8.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Călărași, la Criteriul 1. “*Voința politică*”, acesta a obținut un punctaj de 12 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel relativ superior.

La ședințele Consiliului au participat în mediu 95,5% din numărul total de consilieri, ceea ce determină evaluarea indicatorului 1.1 cu 2 puncte.

Capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate cele 3 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate 283 și aprobate 95,1% de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 3 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2007 și nu deține un Plan Urbanistic General valabil, nici un Regulament Local de Urbanism.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte, dintre care și proiecte de asistență tehnică finanțate de UNDP: iluminarea stradala a localității; dotarea cu echipament si mobilier; un alt proiect a fost finanțat de Ambasada Slovaciei, în cadrul căruia s-a oferit calculatoare ; construcția rețelei de canalizare - finanțat de Fondul Ecologic de Stat. Astfel, orașului se acordă 3 puncte la indicatorul de evaluare 1.5.

8.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2., orașul Călărași a acumulat 9 din 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Călărași există 2 instituții preșcolare, capacitatea lor asigură frecventarea de către 97% din numărul total al copiilor de vârstă preșcolară. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 3 licee, capacitatea cărora acoperă 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de 2 instituții de învățământ, frecventată de doar 16,2% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate activitățile culturale sunt organizate într-o singură instituție, iar numărul de beneficiari este de 1,9% din numărul total al populației. Aceasta indică un nivel relativ scăzut al promovării culturale, populația nefiind stimulată în participarea la dezvoltarea ei, acumulând 0 puncte la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 98,9% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul mediu, în oraș fiind conectate la rețeaua de aprovizionare cu apă 96,4% din numărul total al gospodăriilor și 41,1% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 puncte.

În orașul Călărași 55,4% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 3 unități de transport specializate aflate în posesia serviciului de

salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Inexistența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 0 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 2,5% din lungimea totală a străzilor aflate la întreținerea UAT Călărași au fost reparate, iar lungimea străzilor iluminate reprezintă 27,6%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

8.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Călărași a acumulat 2 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ scăzută de a colecta și genera venituri proprii, gestionează și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Călărași nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ scăzută a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 12,1% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că bugetul localității depinde în mare parte de transferurile de la nivel central. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 43,6% din veniturile proprii, ceea ce depășește 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 0 puncte.

Orașul Călărași pe parcursul anilor 2009-2011 au depus spre finanțare 25 proiecte de dezvoltare locală, care au fost 72% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține 2 puncte.

8.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*”, orașul Călărași a obținut 2 din maximum 4 puncte, ceea ce vorbește despre desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș, pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. acesta a acumulat 2 puncte.

8.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Călărași 61,1% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 62,5%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 17,4% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Călărași activează 5,6% persoane cu vârstă până la 25 ani din numărul total al angajaților. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 3,1% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

8.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul Călărași a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu spre avansat, privind asigurarea transparenței în procesul decizional. Pe parcursul anului 2011 au fost organizate o dezbatere publică, 15 audieri publice, la care au participat în medie doar 0,14%. Adunări generale nu au fost desfășurate. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2 a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice, audierilor publice și adunărilor generale prin intermediul afișelor pe panourile informative, afișe în locuri publice, panouri stradale, în ziarul local, anunț la televiziunea locală, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 5 surse mediatice de informare a populației: panourile informative, afișe în locuri publice, panouri stradale, ziarul local, televiziunea locală, prin intermediul cărora au fost

efectuate 87 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

8.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL Călărași a acumulat 8 puncte din maximum 12 puncte, ceea ce denotă faptul că capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este la un nivel mediu spre avansat.

În perioada anilor 2008 – 2011 au fost inițiate și implementate un Parteneriat Public - Privat la care s-au obținut rezultatele așteptate; 4 Parteneriate Internaționale, care s-au realizat cu succes; și 2 Cooperări Inter-municipale. Nu există o ofertă investițională elaborată și aprobată de Consiliul local în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 6 puncte, la fel și indicatorului de evaluare 7.2. se acordă 0 puncte.

Societatea civilă în orașul Călărași este implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 2 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

8.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruirii în ultimii 2 ani a angajaților autorității publice, deoarece doar 6,3% din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 7,3%. Astfel, la indicatorii de evaluare 8.1.se acordă 2 puncte, iar la IE. 8.2. și 8.3. se acordă 0 puncte.

8.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 0 din 8 puncte, ceea ce demonstrează că APL Călărași nu este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Călărași nu este membru al Convenția Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte. În oraș nu s-au implementat proiecte ce țin de domeniul energetic, deci la IE. 9.3 orașul obține 0 puncte.

8.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Călărași acumulează în total 45 de puncte, plasându-se pe locul XXV în lista celor 32 orașe evaluate. Orașul Călărași este recomandat pentru a fi inclus în Lista orașelor din al doilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Călărași, s-au evidențiat următoarele:

Puncte tari:

- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public
- Sistemul de aprovizionare cu apă dezvoltat

Puncte slabe:

- Competențe restrânse în elaborarea strategiilor și politicilor
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa unui Plan Urbanistic General actualizat
- Lipsa unui Regulament Local de Urbanism actualizat
- Serviciul de salubritate nedevelopat
- Rețeaua de canalizare nedevelopată
- Iluminarea stradală reprezintă doar 27,6% din lungimea totală a drumurilor
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Călărași nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

9 Orașul Cantemir

9.1 Date generale, scurt istoric

Denumirea:	Cantemir		
Anul și data atestării:	6 aprilie 1973		
Repere istorice:	Este atestat ca unitate administrativă la 6 aprilie 1973, când acestei localități populată cu preponderență de muncitorii fabricii de conserve „Prut”, pusă în funcțiune în noiembrie 1967, i-a fost dat numele Dimitrie Cantemir. Specialiștii au determinat că pe aceste locuri a existat un sat încă după cucerirea Daciei de către Imperiul Roman. Dar apoi au năvălit hunii și seliștea a fost prădată și arsă.		
Poziția geografică:	Se află pe un podiș din sudul republicii, în preajma râului Prut, pe traseul auto Chișinău – Leova - Cahul, la 1 km de stația de calea ferată Prut, direcția Basarabeasca – Cahul, latitudinea 46.2780, longitudinea 28.2008 și altitudinea de 61 metri față de nivelul mării		
Distanța pînă la orașul Chișinău	126 km		
Suprafața totală:	2,98 km ² , cu un perimetru de 12.99 km		
Numărul de locuitori în 2010:	Bărbați 2836	Femei 3162	Total 5998
Densitatea populației:	2012,75 locuitori/km ²		
Mediul de afaceri:	Economia orașului este reprezentată de 38 societăți cu răspundere limitată, 220 întreprinderi individuale, 13 societăți pe acțiuni de tip închis, 25 cu alte forme de antreprenariat.		

9.2 Analiza criteriilor de evaluare

9.2.1 Criteriul 1. Voința politică

În rezultatul evaluării Criteriului 1, orașul a acumulat 11 din 18 puncte, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 3 ședințe ordinare planificate. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 80 % din numărul total

de consilieri (IE.1.1. - 0 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 189 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 182 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2012 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2011 dar nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în proiecte de asistență tehnică, finanțat de IREX, acumulând 1 punct la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor.

9.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 12 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 2 instituții preșcolare, a căror capacitatea asigură frecventarea a 116 % din numărul total al copiilor de vîrstă preșcolară. Aceasta capacitate a instituțiilor preșcolare de a acoperi numărul de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, dar sunt 1 gimnaziu și 2 licee în cadrul cărora se realizează educația școlară a 99,7% elevi. Cei 2083 elevi din licee sunt instruiți de corpul didactic format din 41 profesori, ceea ce efectiv constituie 98,9 % din cel necesar. Insuficiența minimă a cadrelor didactice nu diminuează calitatea învățămîntului și a potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat cîte 2 și 1 punct. Activitatea extra - curriculară este asigurată de patru instituții de învățămînt, care asigură implicarea elevilor în diferite activități. Cu toate că numărul de instituții este mare , ponderea elevilor este mică, sunt frecventate mai puțin de 50 % elevi, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale nu există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată în participarea la dezvoltarea ei, acumulînd la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 85,5% din numărul total al gospodăriilor (dintre care 99,6% cu contor) și 65% gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Toate gospodăriile din localitate - 100% și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 2 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 15 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 4,6 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate capital. 86,09 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 1 punct la indicatorul de evaluare 2.9.

În aspect negativ se prezintă prestarea serviciului de transport public. În oraș nu activează nici un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 0 puncte.

9.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

Componenta, mărimea și modul de utilizare a resurselor locale, în special a celor financiare, reprezintă unele din elementele principale care caracterizează capacitatea administrativă și funcțională a APL de a - și realiza multiplele atribuții legale. La criteriul 3 orașul a acumulat 4 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacități joase de a colecta și genera venituri proprii, gestione și atrage resurse financiare din fonduri extra - bugetare, care contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 23,8 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă dependență a bugetului localității de transferurile de la nivel central. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Primăria nu este viabilă și nu are capacitatea administrativă, deoarece pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 32,1 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 0 puncte.

Orașul, pe parcursul anilor 2009-2011, a depus spre finanțare 16 proiecte de dezvoltare locală, dintre care 10 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase (IE. 3.4. - 4 puncte).

9.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 orașul a obținut 2 puncte din maximum 4, ceea ce vorbește despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte), dar pe parcursul ultimilor 2 ani 2 proiecte/acțiuni/programe de combatere și prevenire a corupției s-au implementat, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

9.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT, 75 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 68,8 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 15 consilieri, doar 13,3 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin - 52,7 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 0 %, de asemenea, din numărul total de angajați ai primăriei doar 0 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, având o pondere de 0% în componența Consiliului Local. Structura după vîrstă denotă că sistemul administrației publice locale nu poate fi la moment considerat captivant pentru tinerii specialiști, deși piața forței de muncă abundă în specialiști în administrația publică pregătiți în domeniul informatic, limbi străine, posedînd viziuni moderne asupra reformei în administrație și capacități de a contribui la realizarea ei, nouă mentalitate și predispuși unui proces de dezvoltare a capacităților, inclusiv prin instruire, deoarece condițiile de lucru și salariile nu sunt atractive, iar posibilitățile de a face carieră sunt reduse. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

9.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul a obținut 8 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 2 dezbateri publice, 6 audieri publice și nici o adunare generală. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 0,7 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 4 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, panouri stradale, ziar local, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 120 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

9.2.7 Criteriul 7. Capacitatea de relaționare

Criteriul 7 "*Capacitatea de relaționare*" APL a acumulat 4 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mic.

În perioada anilor 2008 – 2011 de către primărie au fost 2 Parteneriate Publice – Private – 3 proiecte, dar nu au fost Cooperări Inter – municipale, și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este activă în elaborarea și implimentarea parteneriatelor cu APL în 5 proiecte pentru prestarea de servicii publice, acumulând 2 puncte la indicatorul de evaluare 7.3.

9.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 16 funcționari, iar rata fluctuației de personal nu depășește 10 % și constituie 6,3% (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 25% din angajații primăriei au participat la cursuri de pregătire profesională. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

9.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" a acumulat 0 din 8 puncte, ceea ce ne demonstrează că APL nu contribuie la eficientizarea consumului de energie și influențează într-o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL – ul nu este membru al Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică (IE. 9.3. – 0 puncte).

9.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Cantemir acumulează în total 45 de puncte, plasându-se pe locul XXVII în lista celor 32 orașe evaluate. Este recomandat pentru grupul trei de orașe beneficiare.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele:

Puncte tari

- Documente strategice actualizate:
 - Plan/Strategie de dezvoltare Socio-economică
 - Plan urbanistic general
- Servicii de utilitate publică dezvoltate:
 - Serviciul de apă și canalizare
 - Servicii de salubritate
 - Iluminatul public
- Relații de cooperare a primăriei în elaborarea și implementarea proiectelor cu:
 - structurile și instituțiile de diferit nivel
 - societatea civilă
- Utilizarea mecanismelor și instrumentelor de consultare publică.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Regulamentul local de urbanism neactualizat
- Lipsă de cooperare inter – municipală la nivel local
- Capacități reduse de elaborare a ofertelor investiționale
- Lipsa prestatorilor de servicii de transport public
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

10 Orașul Căușeni

10.1 Date generale, scurt istoric

Denumirea:	Căușeni		
Anul și data atestării:	1445		
Repere istorice:	Prima atestare documentară a localității datează din secolul al XV, anul 1455. Într-o scrisoare a domnitorului Petru Rareș din 1535 este menționată o localitate de lângă râul Botna, numită Marele Cheșenău. În 1535 turcii au ocupat 12 sate din Moldova, inclusiv și Cheșenăul Roșu, căruia i-au schimbat denumirea în Căușeni. În sec. XVI această localitate este menționată ca târg, adică oraș comercial. În această perioadă orașul devine și reședință a Hanului Crimeei. În anii 1806-1812 localitatea devine capitala Bugeacului, în 1829 centru regional. La 11 noiembrie 1940 Căușeniul devine centru raional, 1965 - oraș, iar la 1998 obține statut de municipiu.		
Poziția geografică:	sud - estul Republicii Moldova, în regiunea teraselor cu stepă a Nistrului de jos, latitudinea 46.6441 longitudinea 29.4138 și altitudinea de 11 metri față de nivelul mării, traversat de râul Botna și afluentul lui Lunguța, relieful este foarte accidentat, înconjurat de dealuri.		
Distanța pînă la orașul Chișinău	83 km		
Suprafața totală:	10,03 km ²		
Numărul de locuitori în 2010:	Bărbați 11908	Femei 12596	Total 24504
Densitatea populației:	2443,07 locuitori/km ²		
Mediul de afaceri:	Ramura de bază ale economiei orașului sunt: Industria alimentară, de panificație și a materialelor de construcție. Una din cele mai mari întreprinderi este cea de <i>produce cerealiere</i> „Semințe-Agro” S.A. și „Elevatorul” S.A. În oraș funcționează sucursalele a 5 bănci comerciale, 27 de magazine, un centru de informații și telecomunicații.		
Resurse naturale	Suprafața totală a orașului este de 10.030 ha., dintre care terenurile cu destinație agricolă - 5.980 ha. Suprafața totală a <i>spațiilor verzi</i> este de 257,5 ha dintre care <i>plantațiile forestiere</i> de producție - 120,4 ha. <i>Fondul acvatic</i> cu o suprafață de 54 ha este format de râul Botna, o mulțime de râulețe mici și 10 iazuri cu o suprafață de 21 ha.		

10.2 Analiza criteriilor de evaluare

10.2.1 Criteriul 1. Voința politică

La Criteriul 1, orașul a acumulat 12 din 18 puncte, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să

se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 15 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 91,3 % din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 144 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 138 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2008 (IE. 1.4 – 3 puncte) printr-un proces participativ, dar nu există Plan Urbanistic General și nu dispune de un Regulament Local de Urbanism.

Deoarece bugetul local nu poate satisface toate necesitățile orașului, este binevenită tendința autorităților publice locale de atragere a finanțărilor și investițiilor din exterior. În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în 4 proiecte de asistență tehnică, finanțate de USAID - autospecială salubritate, tomberoane; CARITAS - mobilier grădiniță de copii; asistență tehnică salubritate – ADR; tâmplărie grădiniță – AEE acumulând 3 puncte la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor. În rezultatul implementării acestor proiecte s-au îmbunătățit condițiile de trai și de odihnă pentru locuitorii orașului.

10.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 7 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există un număr mare de instituții preșcolare - 6, dar care sunt insuficiente, deoarece capacitatea lor asigură frecventarea a doar 87 % din numărul total al copiilor de vîrstă preșcolară. Această incapacitate a instituțiilor preșcolare de a acoperi parțial numărul de copii contribuie la neîncadrarea în câmpul muncii a mamelor și atribuirea a 0 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, gimnazii, dar sunt 2 licee în cadrul cărora se realizează educația școlară, iar gradul de acoperire este de 95% din numărul total al copiilor. Elevii din licee sunt instruiți de corpul didactic format din 138 profesori, ceea ce efectiv constituie 97,9 % din cel necesar. Insuficiența minimă a cadrelor didactice nu diminuează calitatea învățămîntului și nu duce la descreșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2.

și 2.5 orașul a acumulat cite 2 și 1 punct. Activitatea extra - curriculară nu este asigurată de către instituțiile de învățământ, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale există un cămin cultural, unde sunt implicați doar 0,4 % ceea ce indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată în participarea la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 88,8 % din numărul total al gospodăriilor (dintre care 100 % cu contor) și 49,1 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și protecția mediului ambiant. Gospodăriile din localitate doar 68,9 % beneficiază de serviciul de salubritate și sunt deserviți de 3 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 12 ani (IE. 2.7. - 1 punct). Deșeurile industriale și menajere se evacuează, dar nu există gunoiștea autorizată a orașului (IE. 2.8 – 0), ceea ce poate duce la crearea și declanșarea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 35,6 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate cosmetic. Noaptea securitatea publică în oraș este la un nivel mai jos în special pentru categoriile social - vulnerabile, deoarece doar 1,7 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 0 puncte la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

10.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 8 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea medii de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 31,2 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă o dependență a bugetului localității de transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Primăria este viabilă și are capacitatea administrativă, deoarece pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 25 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 36 proiecte de dezvoltare locală, dintre care doar 7 au fost aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie doar 76,2 % din volumul resurselor proiectelor atrase (IE. 3.4. - 0 puncte).

10.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce vorbește clar despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte) și pe parcursul ultimilor 2 ani au fost implementate 5 proiecte/acțiune/programe de combatere și prevenire a corupției nu s-a implementat, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

10.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 81,8 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 74,1 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 26,1 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 51,4 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vârstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 0 %, de asemenea, din numărul total de angajați ai primăriei doar 0 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, având o pondere de 0% în componența Consiliului Local. La indicatorul de evaluare 5.3 și 5.4. orașul a fost apreciat cu câte 0 puncte.

10.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 10 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 9 dezbateri publice, 7 audieri publice și 3 adunări generale. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 1,1 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 7 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar, radio și TV locală, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 328 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

10.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 APL a acumulat 12 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mare.

În perioada anilor 2008 – 2011 de către primărie au fost inițiate 53 Parteneriate Publice – Private, 7 Cooperări Inter – municipale – 7 proiecte, 19 parteneriate – 6 proiecte și există 7 oferte investiționale elaborate în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 6 puncte, iar la indicatorul de evaluare 7.2. cu 4 puncte.

Societatea civilă este activă în elaborarea și implementarea parteneriatelor cu APL – 9 proiecte, acumulând 2 puncte la indicatorul de evaluare 7.3.

10.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 0 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 27 funcționari, iar rata fluctuației de personal depășește 10 % și constituie 39,5% (IE. 8.1 – 0 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece numai 11,1% din angajații primăriei au participat la cursuri de pregătire profesională, ceea

ce denotă un nivel scăzut a competențelor angajaților. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

10.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL Căușeni nu este membru al Convenției Primarilor privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică(IE. 9.3. – 0 puncte).

10.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Căușeni acumulează în total 53 de puncte, plasându-se pe locul XV în lista celor 32 orașe evaluate, astfel orașul Căușeni este recomandat pentru a fi inclus în Lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele ***Puncte tari:***

- Conlucrarea și colaborarea extinsă a primăriei cu:
 - structurile și instituțiile de diferit nivel
 - societatea civilă
 - organizații internaționale
- Capacități de elaborare a ofertelor investiționale dezvoltate
- Rețea de asigurare cu apă potabilă dezvoltată
- Existența capacității administrative de a atrage resurse financiare externe.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa sau documentație de urbanism neactualizată
 - Plan urbanistic general
 - Regulament local de urbanism
 - Plan/Strategie de dezvoltare Socio-economică
- Servicii de utilitate publică subdezvoltate:
 - Rețea de canalizare
 - Servicii de salubritate

- Iluminatul public
- Reparația drumurilor
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

11 Orașul Cimișlia

11.1 Date generale, scurt istoric

Denumirea:	Cimișlia		
Anul și data atestării:	4 iulie 1620		
Repere istorice:	Preotul Iacob Iusipescu în anul 1874, explica: "...Lia este un cuvânt turcesc de față, iar Cimiș este numele dat constructorilor și zidarilor în acea vreme... chiar dacă aici locuiau români și tătari împreună, nu au fost niciodată conflicte...". Deși în 1827, Cimișlia a devenit centru administrativ, în anul 1840 a primit statutul de târg. În 1844 aici se deschide prima școală, în 1885 spitalul de zemstva. În 1904 se deschide biblioteca școlii ministeriale, iar în perioada interbelică (1918-1940), Cimișlia face parte din județul Tighina, apoi devine centru raional. În componența primăriei orașului intră și satul Dimitrovca, Bogdanovca Veche și Bogdanovca Nouă.		
Poziția geografică:	latitudinea 46.5200 longitudinea 28.7841 și altitudinea de 83 metri față de nivelul mării pe râul Cogîlnic, mai la sud de Hîncești, la intersecția drumurilor de importanță republicană: Chișinău - Bolgrad, Chișinău - Giurgiulești, Tiraspol - Leova,		
Distanța pînă la orașul Chișinău	49 km		
Suprafața totală:	119,2 km ²		
Numărul de locuitori în 2010:	Bărbați 6851	Femei 7353	Total 14204
Densitatea populației:	119,16 locuitori/km ²		
Specializarea economică:	Economia este reprezentată preponderent prin complexul agroindustrial cu o rețea bine dezvoltată a industriei de prelucrare a produselor agricole. Este prezentă industria prelucrării produselor animaliere, a produselor pomicole, viticole, de panificație și produse lactate, toate ramuri ale complexului agroindustrial. Bazele întreprinderilor industriale și de comerț ale orașului se află în satul Mihailovca, la 12 km de Cimișlia.		
Mediul de afaceri:	Principalii agenți economici sunt: <i>agrofirma „Cimișlia” S.A., combinatul de producere</i> - prelucrare a fructelor și legumelor, <i>fabrica de produse lactate, combinatul de carne „Roma”</i> . Orașul dispune de un hotel cu 11 locuri. Activitatea de comerț este asigurată de o rețea de magazine cu amănuntul și 2 piețe.		
Resurse naturale	<i>Fondul funciar</i> constituie 11.920 ha, unde <i>terenurile cu destinație agricolă</i> - 62,4%. <i>Fondul acvatic</i> de 134,4 ha este format din suprafața râului Cogîlnic, care intersectează orașul și iazuri cu o suprafață totală.		

11.2 Analiza criteriilor de evaluare

11.2.1 Criteriul 1. Voința politică

La Criteriul 1 "*Voința politică*" a acumulat 15 din 18 puncte, deci capacitatea administrației publice locale este foarte bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participare la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 15 din 15 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 95,7 % din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 142 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 135 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de dezvoltare Socio – economică elaborat în anul 2010 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2010, dar nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în 4 proiecte de asistență tehnică, finanțate de USAID - reabilitarea rețelei de canalizare; reamenajarea casei de cultura de către FISM; stația de epurare – guvernul ceh și baterii solare gradinita „Rîndunica” - ONG „Ecocim” acumulând 3 puncte la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor. În rezultatul implementării acestor proiecte s-au îmbunătățit condițiile de trai și de odihnă pentru locuitorii orașului.

11.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 10 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În oraș există 8 instituții preșcolare, a căror capacitatea asigură frecventarea a peste 100 % din numărul total al copiilor de vîrstă preșcolară. Aceasta capacitate a instituțiilor preșcolare de a acoperi și un număr al copiilor din localitățile vecine contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, dar sunt 2 gimnazii și 3 licee în cadrul cărora se realizează educația școlară a 99 % copii. Elevii sunt instruiți de corpul didactic format din 164 profesori, ceea ce efectiv

constituie 92,7 % din cel necesar. Insuficiența cadrelor didactice relativ diminuează calitatea învățământului și duce la descreșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatorii de evaluare 2.2. și 2.5 orașul a acumulat câte 2 și 1 punct. Activitatea extra - curriculară este slab promovată, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate și populația este stimulată în participarea la dezvoltarea ei foarte puțin 2,8%, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 92,4% din numărul total al gospodăriilor (dintre care 95,9 % cu contor) și 30,7 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și protecția mediului ambiant. Gospodăriile din localitate doar – 37,5 % beneficiază de serviciul de salubritate și sunt deserviți doar de 1 unitate de transport specializată funcțională de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 19 ani (IE. 2.7. - 0 puncte). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 10,9% din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate, dintre care 9,1% capital și 90,9% cosmetic. Doar 24,9% din lungimea străzilor sunt iluminate, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

11.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 4 puncte din maximum de 15 puncte. Autoritatea administrativă astfel nu dovedește capacitatea de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, care ar contribui nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 5,2 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011 și există o dependență mare a bugetului localității față de transferurile de la nivel central, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 98,3 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 0 puncte.

Pe parcursul anilor 2009-2011, orașul a depus spre finanțare 4 proiecte de dezvoltare locală, dintre care 4 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase(IE. 3.4. - 4 puncte).

11.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “Acțiuni de diminuare a corupției” orașul a obținut 4 puncte din maximum 4, ceea ce vorbește clar despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, de aceea la nivel administrativ local există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 2 puncte) și pe parcursul ultimilor 2 ani sau implimentat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

11.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și al tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 59,1 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 55,3 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 21,7 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 51,8 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vârstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 13,6 %, de asemenea, din numărul total de angajați ai primăriei doar 7,9 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 4,3 % în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

11.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 7 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 1 dezbateri publice, 2 audieri publice și nu sa efectuat nici o adunare generală. Cu toate că edificiile nu sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 0 punct) au participat 0,1 % orășeni. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 7 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar, radio și TV locală, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 106 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte

11.2.7 Criteriul 7. Capacitatea de relaționare

Criteriul 7 APL a acumulat 6 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este mediu.

În perioada anilor 2008 – 2011 de către primărie nu au fost inițiate sau înregistrate Parteneriate Publice – Private, doar 1 Cooperare Inter – municipală – 1 proiect, dar există 4 oferte investiționale elaborate și aprobate de către primărie și una din partea unui agent economic în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 4 puncte.

Societatea civilă este pasivă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice, acumulând 0 puncte la indicatorul de evaluare 7.3.

11.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 0 din 6 puncte, ceea ce denotă că MRU are carențe mari în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 38 funcționari, iar rata fluctuației de personal depășește 10 % și constituie 25,9 % (IE. 8.1 – 0 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 50% din angajații primăriei au participat la cursuri de pregătire profesională,

care constituie 47,4 % din personalul primăriei. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

11.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9, orașul a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL Cimișlia nu este membru al Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică (IE. 9.3. – 0 puncte).

11.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Cimișlia acumulează în total 48 de puncte, plasându-se pe locul XXII în lista celor 32 orașe evaluate. Este recomandat pentru grupul doi de orașe beneficiare.

În urma evaluării nivelului de performanță a municipiului s-au evidențiat următoarele:

Puncte tari:

- Documente strategice actualizate:
 - Plan/Strategie de dezvoltare Socio-economică
 - Plan urbanistic general
- Cooperare inter – municipale la nivel local
- Capacități de elaborare a ofertelor investiționale dezvoltate
- Rețea de asigurare cu apă potabilă dezvoltată
- Strategie / program de prevenire și combatere a corupției.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa regulamentului local de urbanism
- Servicii de utilitate publică subdezvoltate:
 - Rețea de canalizare
 - Servicii de salubritate
 - Iluminatul public

- Reparația drumurilor
- Societate civilă pasivă și lipsa colaborării la nivel local cu sectorul neguvernamental
- Capacități reduse de scriere a proiectelor
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

12 Orașul Criuleni

12.1 Date generale, scurt istoric

Denumirea:	Criuleni						
Anul și data atestării:	1 607						
Repere istorice:	În conformitate cu prevederile art. 18, alin. 2 lit. (d) din Legea Republicii Moldova nr. 123-XV din 18 martie 2003 ”Privind administrația publică locală” Consiliul orașului Criuleni a elaborat Statutul localității. Prima atestare documentară a localității Criuleni este din 1607. În alt document se precizează că localitatea este veche și că satul în formațiunea lui actuală exista în anul 1814, când a fost înălțată biserica Sfântul Mihail. Pe vremea aceea, comuna era legată printr-un pod de orașul Dubăsari din Podolia, situat ceva mai sus de Criuleni, pe malul stâng al Nistrului.						
Poziția geografică:	latitudinea nordică 47° 13' 2" ,longitudinea estică 29° 9' 5" ,altitudinea 25 m.						
Distanța pînă la orașul Chișinău	40 km						
Suprafața totală:	31,2 km ²						
Numărul de locuitori în 2010:	<table border="1"><tr><td>Bărbați</td><td>Femei</td><td>Total</td></tr><tr><td>3987</td><td>4315</td><td>8 302</td></tr></table>	Bărbați	Femei	Total	3987	4315	8 302
Bărbați	Femei	Total					
3987	4315	8 302					
Densitatea populației:	225 loc/km ²						
Mediul de afaceri:	Pe teritoriul orașului sunt înregistrați 1445 agenți economici, cea mai mare parte o constituie gospodăriile țărănești – 967. Numărul agenților care activează cu statut de persoană juridică este de circa 70 întreprinderi, cea mai răspândită formă fiind societatea cu răspundere limitată – 51, societăți pe acțiuni – 16 întreprinderi și altele.						

12.2 Analiza criteriilor de evaluare

12.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Criuleni, la “Criteriul 1. *Voința politică*”, acesta a obținut un punctaj de 7 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel relativ mediu.

La ședințele Consiliului au participat în mediu 82,4% din numărul total de consilieri, ceea ce determină evaluarea indicatorului 1.1 cu 0 puncte.

Din punct de vedere organizatoric capacitatea Consiliului Local poate fi evaluată la un nivel scăzut, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) nu au fost desfășurate ședințe, astfel pentru indicatorul de evaluare 1.2 se acordă 0 puncte.

Consiliu Local se prezintă a fi eficient la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate 120 și aprobate 87,5% de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 0 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 6 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2011 și un Plan Urbanistic General valabil, elaborat în 2009. Orașul nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte dintre care un proiect de asistență tehnică finanțat de UNICEF, în cadrul căruia s-au procurat calculatoare, astfel indicatorului de evaluare 1.5 se acordă 1 punct.

12.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Criuleni a acumulat 10 din 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În oraș există 3 instituții preșcolare, capacitatea lor asigură frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 2 gimnazii, un liceu, o școală primară, capacitatea cărora acoperă 99,8% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de o instituție de învățământ, frecventată de doar 7,9% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate, activitățile culturale sunt organizate într-o singură instituție, iar numărul de beneficiari este de 10,4% din numărul total al populației. Aceasta indică un nivel relativ scăzut al promovării culturale, populația nefiind stimulată să participe la dezvoltarea ei, acumulând 0 puncte la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 97,1% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul mediu, în oraș fiind conectate la rețeaua de aprovizionare cu apă 98,8% din numărul total al gospodăriilor și 68,9% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

În orașul Criuleni, 97,9% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând o singură unitate de transport specializată aflată în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 31% din lungimea totală a străzilor aflate la întreținerea UAT Criuleni au fost reparate, iar lungimea străzilor iluminate reprezintă 13,8%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

În aspect negativ se prezintă prestarea serviciului de transport public. În oraș nu activează nici un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul obține 0 puncte.

12.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 4 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ scăzută de a colecta și genera venituri proprii, gestionează și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Criuleni nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 5,6% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că persistă o dependență majoră a bugetului localității față de transferurile de la nivel central. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 91,3% din veniturile proprii, ceea ce depășește 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 0 puncte.

Orașul Criuleni, pe parcursul anilor 2009-2011, a depus spre finanțare 7 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

12.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4, orașul a obținut 2 din maximum 4 puncte, ceea ce vorbește despre neacordarea atenției privind prevenirea și diminuarea fenomenului corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș pe parcursul ultimilor 2 ani au fost realizate acțiuni minime de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

12.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul Criuleni a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Criuleni 85,7% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 63,2%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 11,8% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Criuleni nu activează persoane cu vârstă până la 25 ani. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 11,8% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

12.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul Criuleni a obținut 10 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel superior, privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate o dezbatere publică, 16 audieri publice și două adunări generale, la care au participat în medie doar 1,7% din numărul total al populației. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2 a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice, audierilor publice și adunărilor generale prin intermediul afișelor pe panourile informative, afișe în locuri publice, panouri stradale, în ziarul local, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 4 surse mediatice de informare a populației: panourile informative, afișe în locuri publice, panouri stradale, ziarul local, prin intermediul cărora au fost efectuate 79 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

12.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Criuleni a acumulat 0 puncte din maximum 12 puncte, ceea ce denotă faptul că capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este la un nivel inferior.

În perioada anilor 2008 – 2011 nu au fost inițiate nici un tip de parteneriate și nici nu există o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. orașul a fost apreciat cu 0 puncte.

Societatea civilă în orașul Criuleni nu este implicată în parteneriate cu APL pentru prestarea de servicii publice, astfel acumulând 0 puncte la indicatorul de evaluare 7.3.

12.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are curențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 26,3% din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 8,8%. Astfel, la indicatorii de evaluare 8.1.se acordă 2 puncte, iar la IE. 8.2. și 8.3. se acordă 0 puncte.

12.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 0 din 8 puncte, ceea ce demonstrează că APL Criuleni nu este preocupată de eficientizarea consumului de energie.

Primăria Criuleni nu este membru al Convenției Primarilor privind inițiativele de Eficiență Energetică acestei convenții europene, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte. În oraș nu s-au implementat proiecte ce țin de domeniul energetic, deci la IE. 9.3 orașul obține 0 puncte.

12.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Criuleni acumulează în total 37 de puncte, plasându-se pe locul XXXII în lista celor 32 orașe evaluate.

Orașul Criuleni este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Criuleni, s-au evidențiat următoarele **Puncte tari**:

- Existența capacității administrative de a atrage resurse financiare externe
- Competențe suficiente în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Grad înalt de acoperire a elevilor
- Sistemul de aprovizionare cu apă dezvoltat
- Serviciul de salubritate dezvoltat

Puncte slabe:

- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Lipsa prestatorilor serviciului de transport public
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa unui Regulament Local de Urbanism actualizat
- Rețeaua de canalizare nedevelopată
- Iluminarea stradală reprezintă doar 13,8% din lungimea totală a drumurilor
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Criuleni nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

13 Orașul Dondușeni

13.1 Date generale, scurt istoric

Denumirea:	Dondușeni		
Anul și data atestării:	1883		
Repere istorice:	<ul style="list-style-type: none">▪ 1888 – 1893 este legat de construcția căii ferate Bălți-Ocnița.▪ 1893 începe circulația trenurilor pe calea ferată nou construită și, ca urmare, această dată poate fi considerată începutul Dondușenilor.▪ 1902-1905 au loc lucrări de construcție a stației de pompare și castelului de apă.▪ 1910 la Dondușeni au început să se facă iarmaroace.▪ 1915 apar primele mici întreprinderi meșteșugărești și comerciale.		
Poziția geografică:	latitudinea nordică 48° 13', longitudinea estică 27° 35', altitudinea: 239 m.		
Distanța pînă la orașul Chișinău	197 km		
Suprafața totală:	34,25 km ²		
Numărul de locuitori în 2010:	Bărbați 4953	Femei 5751	Total 10 704
Densitatea populației:	312,53 locuitori/km ²		
Specializarea economică:	Orașul Dondușeni este un centru industrial, baza economiei locale o constituie producția industrială. În domeniul industrial își desfășoară activitatea 113 agenți economici.		
Mediul de afaceri:	Principalii agenți economici din localitate sunt: „Fabrica de zahăr” S.A., „Cereale” S.A., Firma de proiectare și construcții „Constructorul”. Pe teritoriul orașului funcționează filiale a 4 bănci comerciale.		
Resurse naturale	Fondul funciar al orașului constituie 3.425 ha, inclusiv terenuri ale localităților – 461 ha, terenuri ale fondului silvic – 438 ha, terenuri destinate industriei, transporturilor, alte destinații – 301 ha, fondul de rezervă – 176 ha, terenuri ale fondului de dezvoltare socială a orașului – 333 ha.		

13.2 Analiza criteriilor de evaluare

13.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Dondușeni, la *“Criteriul 1. Voința politică”*, acesta a obținut un punctaj de 9 puncte din maximum 18, ceea ce determină un nivel relativ mediu al capacității primăriei de a elabora, promova și adopta inițiative strategice de dezvoltare la nivelul consiliului local.

Pe parcursul perioadei iulie 2011 - aprilie 2012 în oraș au fost desfășurate toate cele 9 ședințe planificate, și conduse de către Consiliul Local. Din punct de vedere organizatoric, activitatea

actualului Consiliu Local poate fi clasificată ca fiind una foarte bună. La acest indicator de evaluare (IE. 1.2.) orașul a obținut 2 puncte.

În aceeași perioadă a mandatului actual al Consiliului Local, la ședințe au participat în mediu 82,4% din numărul total de consilieri, astfel orașul obține 0 puncte la indicatorul de evaluare 1.1.

Consiliul Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 90 de proiecte de decizie și aprobate 86. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Orașul obține doar 3 puncte (IE. 1.4.) la compartimentul de planificare strategică, datorită faptului că dispune doar de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2010. Documente de planificare teritorială ca Plan Urbanistic General și Regulament Local de Urbanism nu au fost elaborate.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică ca: i) Reconstrucția unui km de apeduct, finanțat de Agenția Statelor Unite pentru Dezvoltare Internațională (USAID); ii) Reconstrucția grădiniței din localitate, finanțat de FISM, iii) Reconstrucția sistemului de apeduct, finanțat de Fondul Ecologic de Stat. Datorită implementării acestor proiecte, la indicatorul de evaluare 1.5 administrația locală a acumulat 2 puncte.

13.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Orașul este evaluat cu 10 puncte din maximum 17 la Criteriul 2, plasându-l pe un nivel mai inferior în ceea ce privește capacitatea de organizare și prestare a serviciilor de utilitate publică.

Serviciile de educație preșcolară sunt prestate în cadrul a două instituții preșcolare care asigură frecvența a 100% din numărul total de copii. Astfel, la indicatorul de evaluare 2.1. orașul acumulează 2 puncte.

În localitate nu există instituții de învățământ ca școli primare, gimnazii sau școli secundare, în schimb funcționează două licee care asigură un grad de cuprindere a elevilor de 100%. La indicatorul de evaluare 2.2. orașul a fost apreciat cu 2 puncte. Activitatea extra-curriculară nu este promovată la nivel local, nu există nici o instituție de învățământ specializată în această direcție, iar elevii nu dispun de condiții specifice pentru a dezvolta deprinderi artistice. Astfel, acest aspect indică 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă 95,3% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Activitățile culturale sunt organizate în cadrul a trei centre specializate, însă frecvența lor nu depășește 20% din numărul total al populației. Prin urmare, aceasta indică un nivel inferior al promovării culturale în localitate și populația nu este interesată să contribuie la înregistrarea a careva progrese de ordin cultural, orașul fiind apreciat cu 0 puncte la indicatorul de evaluare 2.4.

Nivelul de deservire a populației la serviciile de utilitate publică este unul slab, fiind conectate la rețeaua de aprovizionare cu apă doar 58,7% din numărul total al gospodăriilor și 57,6% sunt

conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține doar 1 punct.

La compartimentul de colectare a deșeurilor, orașul se află la un nivel mediu. Din totalul gospodăriilor din localitate peste 62,2% beneficiază de serviciul de salubritate, iar în posesia serviciului de salubritate funcționează 8 unități de transport specializate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină încă 2 puncte la indicatorul de evaluare 2.8.

Infrastructura drumurilor din localitate este relativ slab dezvoltată, pe parcursul ultimilor 4 ani, doar 6,5% din lungimea totală a străzilor aflate la întreținerea UAT Dondușeni a fost reparată, iar lungimea străzilor iluminate reprezintă 85,7%, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

Pe teritoriul orașului nu activează nici un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul nu a obținut nici un punct.

13.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 12 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea relativ înaltă de a colecta și genera venituri proprii, atrage și gestionează resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al localnicilor.

Pe parcursul anilor 2009-2011, devierea între bugetul planificat și cel executat al UAT Dondușeni nu depășește pragul de 2%. Acest indicator demonstrează capacitatea slabă a administrației de a planifica un buget obiectiv problemelor din localitate pentru perioada respectivă. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Ponderele resurselor proprii din totalul bugetului administrației locale este de 39,2% pentru perioada anilor 2009-2011, ceea ce denotă faptul că totuși se observă un anumit grad de dependență față de transferurile din bugetul de stat, fapt ce diminuează autonomia locală din punct de vedere financiar. Astfel, orașul obține doar 4 puncte la indicatorul de evaluare 3.2.

Orașul demonstrează capacitate administrativă la evaluarea indicatorului 3.3., în cadrul căruia a acumulat 4 puncte, datorită faptului că pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 22,6% din veniturile proprii, ceea ce reprezintă o pondere mai joasă pragului de 30% stabilit prin lege.

La compartimentul de atragere a fondurilor extra-bugetare, orașul ocupă un nivel mediu. Pe parcursul anilor 2009-2011 s-au depus spre finanțare câteva proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. Referitor la capacitatea de gestionare a acestor resurse externe, pentru aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din totalul volumului resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor publice

locale, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

13.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 orașul a obținut 2 puncte din maximum 4, ceea ce indică efectuarea activității de prevenire și diminuare a corupției la nivel minim.

La nivel administrativ nu există o strategie/un program de prevenire și combatere a corupției, totuși, în acest domeniu s-au efectuat câteva acțiuni elementare în vederea prevenirii apariției cazurilor de corupție. La indicatorul de evaluare 4.1. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

13.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate în cadrul administrației publice locale, populația nefiind informată adecvat despre activitățile desfășurate, nu participă la activitățile de administrare locală, ceea ce reprezintă un punct slab în exercitarea funcției publice și dezvoltării orașului.

Femeile sunt reprezentative în numărul total de funcționari publici din cadrul UAT Dondușeni, avînd o pondere de 75%, iar din numărul total de angajați, 73,3%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

În procesul de luare a deciziilor la nivel local, femeile practic nu au acces, ponderea lor în componența Consiliului Local este de doar 29,4%, ceea ce demonstrează nerespectarea egalității de gen în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Situația este asemănătoare și în rîndul tinerilor, aceștia fiind nereprezentativi în componența funcționarilor publici avînd o pondere de 12,5%, de asemenea, din numărul total de angajați ai primăriei doar 6,6% sunt persoane cu vîrsta pînă la 25 ani. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor avînd o pondere de 0% și în componența Consiliului Local. Astfel, tinerii nu prezintă nici un interes de a participa în procesul de administrare locală, iar însăși autoritatea publică locală nu crează careva condiții atractive pentru a implica intens tineretul în rezolvarea problemelor de interes comun. La indicatorii de evaluare 5.3. și 5.4. orașul a fost apreciat cu 0 puncte.

13.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 7 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 15 dezbateri publice și o audierie publică, la care au participat în medie doar 7,7% din numărul total al populației ceea ce reprezintă foarte puțin. Adunări

generale în localitate nu s-au desfășurat. Astfel, populația nu este informată adecvat de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă interes în ceea ce privește creșterea standardelor de trai în localitatea lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Grupurile social-vulnerabile au acces limitat la aceste întruniri, edificiile în care au loc ele nefiind amenajate adecvat cerințelor. La indicatorul de evaluare 6.3 orașul nu a obținut nici un punct.

Administrația locală susține faptul că populația orașului a fost informată despre organizarea evenimentelor publice prin intermediul celor 6 surse mediatice existente la nivel local (afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar local, televiziune locală, site-ul primăriei), totuși, aceste tipuri de mijloace se prezintă a fi puțin vizualizate în vederea atragerii populației de a participa la aceste evenimente. În total, prin intermediul acestor canale mediatice au fost efectuate 392 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 2 puncte.

13.2.7 Criteriul 7. Capacitatea de relaționare

Orașul a acumulat 0 din 12 puncte la Criteriul 7 "*Capacitatea de relaționare*", deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este foarte slabă.

În perioada anilor 2008 – 2011 nu au fost inițiate nici un tip de parteneriat (Parteneriat Public-Privat, Cooperare Inter-municipală, alte parteneriate Internaționale). La nivel local, nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. orașul a fost apreciat cu 0 puncte.

Societatea civilă în orașul Dondușeni nu prezintă interes de a participa în activități de cooperare cu administrația locală în vederea inițierii proiectelor de dezvoltare locală, astfel, manifestând un grad avansat de pasivitate. La indicatorul de evaluare 7.3. orașul nu a obținut nici un punct.

13.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat doar 2 puncte din maximum de 6 puncte la Criteriul 8. Acest punctaj indică lipsa de interes a personalului administrației locale de a se perfecționa profesional, în vederea asigurării calității în prestarea serviciului public. De asemenea, APL-ul nu manifestă careva stimulări în această direcție, și nu se preocupă de valorificarea oportunităților de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice nu pot fi calificați pozitiv, deoarece doar 20% din angajații primăriei au participat la cursuri de pregătire profesională. La indicatorii de evaluare 8.2. și 8.3. orașul a fost evaluat cu 0 puncte.

Doar 2 puncte orașul obține la evaluarea indicatorului 8.1., pe parcursul anilor 2009-2011 rata fluctuației de personal nu a depășit pragul de 10%.

13.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 0 din 8 puncte, ceea ce demonstrează că APL Dondușeni practic nu contribuie la eficientizarea consumului de energie și nu este preocupat de reducerea emisiilor de gaze cu efect de seră.

Primăria Dondușeni nu este membru al Convenției Europene a Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete, coonsiderate a fi alternative reușite în eficientizarea energiei. În oraș nu s-a implementat nici un proiect orientat spre eficientizarea consumului de energie. Astfel, la indicatorii de de evaluare 9.2. și 9.3. orașul a fost apreciat cu 0 puncte.

13.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Dondușeni acumulează în total 44 de puncte, plasându-se pe locul XXVIII în lista celor 32 orașe evaluate. Orașul Dondușeni este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Dondușeni s-au evidențiat următoarele ***Puncte tari:***

- Plan/Strategie de dezvoltare Socio-economică actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Grad înalt de acoperire a elevilor
- Iluminarea stradală reprezintă 85,7% din lungimea totală a drumurilor.

Puncte slabe:

- Sistemul de aprovizionare cu apă nedezvoltat
- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Competențe insuficiente în elaborarea strategiilor și politicilor
- Lipsa unui Regulament Local de Urbanism actualizat
- Lipsa unui Plan Urbanistic General actualizat
- Nu există prestatori ai serviciului de transport public

- Serviciul de salubritate subdezvoltat
- Rețeaua de canalizare subdezvoltată
- Primăria Dondușeni nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie

14 Orașul Drochia

14.1 Date generale, scurt istoric

Denumirea:	Drochia		
Anul și data atestării:	1777		
Repere istorice:	<ul style="list-style-type: none">▪ 1777 - Drochia a fost pentru prima dată menționată în cronicile anului.▪ 1830 - era o așezare de 25 de familii.▪ 1847 - potrivit documentelor oficiale, în acest an s-a construit prima întreprindere de prelucrare a strugurilor de poamă.▪ 1875 - au fost construite 2 mori.▪ 1889 - o gară construită în acest an, odată cu înființarea căii ferate Bălți-Ocnița, a deschis noi legături spre lume și creștere industrială a orașului.▪ 1922, în cadrul reformei agrare din Basarabia, 43 de locuitori au primit 250 ha de pământ.▪ 1940 - Drochia devine centru raional cu același nume.		
Poziția geografică:	latitudinea nordică 48°2', longitudinea estică 27°45' și altitudinea 226 m.d.m.		
Distanța pînă la orașul Chișinău	167 km		
Suprafața totală:	18,30 km ²		
Numărul de locuitori în 2010:	Bărbați 9608	Femei 10742	Total 20 350 de locuitori
Densitatea populației:	113,24 locuitori/km ²		
Mediul de afaceri:	În orașul Drochia activează circa 1.884 agenți economici, cea mai mare parte dintre ei activează în calitate de persoane fizice. Numărul agenților economici cu statut de persoană juridică este de 369, cea mai mare pondere o au societățile cu răspundere limitată – 251, urmate de 35 societăți pe acțiuni, 51 cooperative, 12 întreprinderi de stat și 5 întreprinderi municipale.		
Resurse naturale	Suprafața totală a resurselor funciare ale orașului sunt de 1830 ha, din care terenurile agricole constituie 439,4 ha. Suprafața terenului intravilan este de 864 ha, terenurile fondului silvic constituie 83 ha. Pe teritoriul orașului este un lac cu o suprafață totală de 30 ha.		

14.2 Analiza criteriilor de evaluare

14.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Drochia, la “*Criteriul 1. Voința politică*”, acesta a obținut un punctaj de 16 puncte din maximum 18, ceea ce determină un nivel avansat al capacității primăriei de a elabora, promova și adopta inițiative strategice de dezvoltare la nivelul consiliului local.

Pe parcursul perioadei iulie 2011 - aprilie 2012 în oraș au fost desfășurate toate cele 10 ședințe planificate de către Consiliul Local. Din punct de vedere organizatoric, activitatea actualului Consiliu Local poate fi clasificată ca fiind una foarte bună. La acest indicator de evaluare (IE. 1.2.) orașul a obținut 2 puncte.

În aceeași perioadă a mandatului actual al Consiliului Local, la ședințe au participat în mediu 91,3% din numărul total de consilieri, astfel orașul obține 2 puncte la indicatorul de evaluare 1.1.

Consiliul Local este activ și din punct de vedere a numărului de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 180 de proiecte de decizie și aprobate 98,8% din ele. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Orașul obține maximum de 9 puncte (IE. 1.4.) la compartimentul de planificare strategică, datorită faptului că dispune toate cele trei documente strategice de bază: Plan de Dezvoltare Socio-economică elaborat în anul 2008, Plan Urbanistic General și Regulament Local de Urbanism elaborate în anul 2004.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică ca: i) Procurarea unei autospeciale de salubritate, finanțat de Fondul Ecologic de Stat; ii) Lucrări de reparație a apeductului, sistemului de canalizare și procurare de utilaje necesare, finanțat de Fundația de Voluntariat pentru Apa Olanda. Datorită implementării acestor proiecte, la indicatorul de evaluare 1.5 administrația locală a acumulat 1 punct.

14.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Orașul este evaluat cu 12 puncte din maximum 17 la Criteriul 2., plasându-l pe un nivel relativ avansat în ceea ce privește capacitatea de organizare și prestare a serviciilor de utilitate publică.

Serviciile de educație preșcolară sunt prestate în cadrul a cinci instituții preșcolare care asigură frecvența a 100% din numărul total de copii. Astfel, la indicatorul de evaluare 2.1. orașul acumulează 2 puncte.

În localitate un gimnaziu și 4 licee care asigură un grad de cuprindere a elevilor de 100%. La indicatorul de evaluare 2.2. orașul a fost apreciat cu 2 puncte.

Activitatea extra-curriculară este promovată de cinci instituții de învățământ specializate în această direcție, frecventate de 12,9% din numărul total de elevi. Astfel, acest aspect indică 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă peste 90% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Activitățile culturale sunt organizate într-un mod ad-hoc, în localitate nu funcționează nici o instituție specifică a genului de activitate. Prin urmare, cultura nu este promovată la un nivel adecvat, persistând curențe la înregistrarea a careva progrese de ordin cultural. Orașul a fost apreciat cu 0 puncte la indicatorul de evaluare 2.4..

Nivelul de deservire a populației la serviciile de utilitate publică este unul slab, fiind conectate la rețeaua de aprovizionare cu apă 100% din numărul total al gospodăriilor și 78,2% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține maximum de 2 puncte.

La compartimentul de colectare a deșeurilor, orașul se află la un nivel relativ avansat. Din totalul gospodăriilor din localitate peste 73,7% beneficiază de serviciul de salubritate, iar în posesia serviciului de salubritate funcționează 6 unități de transport specializate. Pentru indicatorul de evaluare 2.7. orașul obține doar 1 punct. Inexistența pe teritoriul său a unei gunoiști autorizate, face ca orașul să fie evaluat cu 0 puncte la la indicatorul de evaluare 2.8., factor ce contribuie intens la poluarea mediului ambiant, de care administrația locală este responsabilă și demonstrează capacitate slabă de a crea condiții adecvate de colectare a deșeurilor menajere.

Infrastructura drumurilor din localitate este relativ înalt dezvoltată, pe parcursul ultimilor 4 ani, doar 68,9% din lungimea totală a străzilor aflate la întreținerea UAT Drochia a fost reparată, iar lungimea străzilor iluminate reprezintă 87,9%, astfel orașul acumulează 2 puncte la indicatorul de evaluare 2.9.

Pe teritoriul orașului activează un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul obține încă 2 puncte.

14.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 10 puncte din maximum de 15 puncte. Acest indice demonstrează capacitate administrativă relativ înaltă de a colecta și genera venituri proprii, atrage și gestionează resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea nivelului de trai al localnicilor.

UAT Drochia dispune de capacitate administrativă slabă de a planifica un buget obiectiv luând în considerare problemele existente din localitate. Pe parcursul anilor 2009-2011, bugetul planificat nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Ponderea resurselor proprii din totalul bugetului administrației locale constituie 34,5% pentru perioada anilor 2009-2011. Astfel, administrația locală depinde în mare parte de transferurile ce au loc din bugetul de stat. Orașul obține doar 4 puncte la indicatorul de evaluare 3.2.

Orașul demonstrează capacitate administrativă la evaluarea indicatorului 3.3., în cadrul căruia a acumulat 4 puncte, datorită faptului că pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 13,2% din veniturile proprii, ceea ce reprezintă o pondere mai joasă pragului de 30% stabilit prin lege.

Orașul a acumulat doar 2 puncte indicatorul de evaluare 3.4, ceea ce indică un nivel scăzut al capacității administrative de a atrage resurse extra-bugetare. Pe parcursul anilor 2009-2011 s-au depus spre finanțare 3 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. Referitor la capacitatea de gestionare a acestor resurse externe, orașul nu a reușit complet să le

utilizeze, respectiv, pentru aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 69,2% din totalul volumului resurselor proiectelor atrase.

14.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce indică prezența minimă a inițiativelor de prevenire și diminuare a corupției la nivel local.

La indicatorii de evaluare 4.1. orașul nu obținut nici un punct, la nivel local nu există o strategie/un program de prevenire și combatere a corupției. Însă, pe parcursul ultimilor 2 ani, au fost implementate câteva acțiuni de prevenire și diminuare a numărului cazurilor de corupție, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

14.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 1 punct din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate al principalelor categorii de populație în rândurile angajaților primăriei. Astfel, populația nu este informată adecvat despre activitățile ce au loc în localitate și practic nu participă la activitățile de administrare locală.

Femeile se află în minoritate ceea ce ține de numărul lor în totalul funcționarilor publici din cadrul UAT, având o pondere de 46,7%, iar din numărul total de angajați, 62,5%. La indicatorul de evaluare 5.1. orașul este evaluat cu un singur punct.

În procesul de luare a deciziilor la nivel local, femeile practic nu au acces, ponderea lor în componența Consiliului Local este de doar 13%, ceea ce demonstrează nerespectarea egalității de gen în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

La indicatorii de evaluare 5.3. și 5.4. orașul a fost apreciat cu 0 puncte, tinerii fiind nereprezentativi în cadrul funcțiilor de conducere locală. În componența funcționarilor publici, tinerii dețin o pondere de 0%, de asemenea, din numărul total de angajați ai primăriei nu se numără nici o persoană cu vârsta pînă la 25 ani. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor avînd o pondere de 0% și în componența Consiliului Local. Astfel, tinerii nu prezintă nici un interes de a participa în procesul de administrare locală, iar însăși autoritatea publică locală nu crează careva condiții atractive pentru a implica tineretul în rezolvarea problemelor de interes comun.

14.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 11 dezbateri publice și 10 audieri publice, la care au participat în medie doar 0,1% din numărul total al populației ceea ce reprezintă un număr nesemnificativ. Adunări generale în localitate nu s-au desfășurat. Astfel, populația nu este informată adecvat de către administrația locală referitor la organizarea acestor evenimente ori nu este receptivă la activitățile de importanță locală ce-i influențiază în mod direct, în special, privind nivelul de trai. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Deși, edificiile în care au loc evenimentele publice sunt amenajate conform cerințelor astfel ca orice categorie de populație, îndeosebi cele social-vulnerabile să poată avea acces, ele nu sunt frecventate. La indicatorul de evaluare 6.3 orașul a obținut un punct.

În vederea informării populației despre diverse evenimente și acțiuni ce au loc în localitate, administrația locală utilizează 5 existente la nivel local pentru: afiș pe panoul informativ al primăriei, panouri stradale, ziar local, televiziune locală, site-ul primăriei. Totuși, aceste tipuri de mijloace se prezintă a fi puțin vizualizate în vederea atragerii populației de a participa la aceste evenimente. În total, în localitate există 6 surse mediatice (afiș pe panoul informativ al primăriei, panouri stradale, ziar local, radiou local, televiziune locală, site-ul primăriei) prin intermediul cărora au fost efectuate 139 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 2 puncte.

14.2.7 Criteriul 7. Capacitatea de relaționare

Orașul a acumulat 2 puncte din 12 la Criteriul 7 "*Capacitatea de relaționare*", deci capacitatea APL de a coopera cu alte instituții în scopul îmbunătățirii prestării serviciilor de utilitate publică este foarte slabă.

În perioada anilor 2008 – 2011, administrația locală a cooperat în cadrul unui singur parteneriat internațional, iar Parteneriate Publice-Private și/sau Cooperări Inter-municipale nu au fost inițiate. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte.

Orașul obține un punct (IE. 7.2.) datorită existenței unei oferte investiționale elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale pentru viitor.

Nu au fost înregistrate nici inițiative de cooperare cu societatea civilă, aceasta manifestând un grad avansat de pasivitate în vederea participării ei în cadrul proiectelor de dezvoltare locală. La indicatorul de evaluare 7.3. orașul nu a obținut nici un punct.

14.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat doar 2 puncte din maximum de 6 puncte la Criteriul 8 "*Managementul Resurselor Umane*". Acest punctaj indică lipsa de interes a administrației locale de a asigura un nivel înalt al calității în procesul de prestare a serviciului de public.

Pe parcursul ultimilor 2 ani, doar 20,8% din numărul de angajați ai autorității publice au participat la cursuri de pregătire profesională în cadrul cărora au fost evaluați cu calificativele “bine” și “foarte bine”, ceea ce reprezintă o pondere mai joasă decât pragul de 50% stabilit în grila de evaluare. La indicatorii de evaluare 8.2. și 8.3. orașul a fost evaluat cu 0 puncte.

Doar 2 puncte orașul obține la evaluarea indicatorului 8.1., datorită faptului că pe parcursul anilor 2009-2011 rata fluctuației de personal nu a depășit pragul de 10%.

14.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" orașul a fost evaluat cu 0 din 8 puncte, ceea ce demonstrează că APL Drochia practic nu contribuie la eficientizarea consumului de energie și nu este preocupat de inițiative de reducere a emisiilor de gaze cu efect de seră.

Primăria Drochia nu este membru al Convenției Europene a Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

Ca alternative de eficientizare a consumului de energie o constituie materiale ca paiele sau brichetele, însă în oraș nici una din instituțiile publice nu utilizează aceste surse de combustibil Astfel, la indicatorii de de evaluare 9.2. și 9.3. orașul a fost apreciat cu 0 puncte.

14.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Drochia acumulează în total 53 de puncte, plasându-se pe locul XVII în lista celor 32 orașe evaluate. Orașul Drochia este recomandat pentru a fi inclus în Lista orașelor din al doilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Drochia s-au evidențiat următoarele ***Puncte tari:***

- Competențe suficiente în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Regulament Local de Urbanism actualizat
- Plan Urbanistic General actualizat
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Iluminarea stradală reprezintă 87,9% din lungimea totală a drumurilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Nivel scăzut al capacității administrative de a atrage resurse financiare externe

- Conlucrarea și colaborarea insuficientă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Serviciul de salubritate subdezvoltat
- Rețeaua de canalizare subdezvoltată
- Primăria Drochia nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie

15 Orașul Edineț

15.1 Date generale, scurt istoric

Denumirea:	Edineț		
Anul și data atestării:	1431		
Repere istorice:	<ul style="list-style-type: none">15.06.1431-apare primul document în care apare și Edinețul, prin care domnul Moldovei Alexandru cel Bun dăruiește lui Ivan Cupcici 14 sate pentru a-și înființa sate noi și o prisacă. Conform acestui document vechea denumire a Edinețului este Viadineți18. 08.1690 – apare un document mai convingător, prin gramota dată de Constantin Movilă lui Cozma Plop, în consecința căruia are loc transformarea toponimicului Viadineți în Iadineți. Denumirea de Edineț este atestată documentar în anul 1663, rămânând stabilă pînă în prezent.		
Poziția geografică:	latitudinea nordică 48°10'14''longitudinea estică 27°18'16'		
Distanța pînă la orașul Chișinău	201 km		
Suprafața totală:	63,64 km ²		
Numărul de locuitori în 2010:	Bărbați 12 146	Femei 13 856	Total 26 002
Densitatea populației:	316 locuitori/km ²		
Mediul de afaceri:	Din 2091 de agenți economici, 75,32% sunt întreprinderi cu drept de persoane fizice, 24,68% întreprinderi cu drept de persoane juridice și 0,19% instituții și organizații neguvernamentele.		
Resurse naturale	<ul style="list-style-type: none">36,57 ha de fâșii de protecție a apelor, a solului și a drumurilor;4 bazine acvatice, suprafața acestora - 97,3 ha.bogățiile subterane: sisturi silurene și gresii dezagregate, sisturi argiloase de culoare brună,cariera de cărămidă de argilă.		

15.2 Analiza criteriilor de evaluare

15.2.1 Criteriul 1. Voința politică

Orașul Edineț a fost apreciat cu 11 puncte din maximum 18 la Criteriul 1. “*Voința politică*”. Astfel, orașul ocupă un nivel relativ avansat în ceea ce privește capacitatea administrativă de a elabora, adopta și promova inițiative strategice de dezvoltare locală.

Din punct de vedere organizatoric, pentru perioada iulie 2011 - aprilie 2012, actualul Consiliu Local a planificat și executat 12 ședințe. Astfel, capacitatea Consiliului este apreciată cu calificativul foarte

bună. Iar gradul de participare a consilierilor în cadrul ședințelor a fost de 96,3%. Astfel, pentru indicatorii de evaluare 1.1. și 1.2. orașului I s-a acordat câte 2 puncte per indicator.

Actualul Consiliu Local se prezintă a fi unul activ și receptiv la problemele existente din localitate, înaintând 150 de proiecte de decizie, din care 83,3% au fost aprobate. La acest indicator de evaluare (1.3.) orașul a acumulat 0 puncte.

La compartimentul planificare strategică orașul a fost apreciat cu 6 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul curent și deține un Regulament Local de Urbanism elaborat în anul 2008. Orașul nu dispune de un Plan Urbanistic General.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte de asistență tehnică printre care a fost: Reparații ale sălii de ședințe în cadrul primăriei, finanțat de programul Națiunilor Unite pentru Dezvoltare, acumulând 1 punct la indicatorul de evaluare 1.5 .

15.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Pentru Criteriul 2, orașul Edineț a acumulat 13 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice.

În oraș funcționează 6 instituții preșcolare, iar capacitatea lor asigură peste 100% frecventarea copiilor de vîrstă preșcolară, ceea ce determină faptul că acetse instituții sunt frecventate și de alți copii veniți din localitățile din apropiere. Astfel, administrația locală dovedește responsabilitate în vederea asigurării condițiilor necesare pentru educația copiilor. La indicatorul de evaluare 2.1. orașul obține 2 puncte.

Administrația locală dispune de capacitate înaltă și la compartimentul privind situația curentă în instituțiile de învățămînt și gradul de cuprindere a elevilor. În oraș există două gimnazii și 4 licee ce acoperă 100% numărul total al elevilor . Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte.

Activitatea extra-curriculară se desfășoară în cadrul a 5 instituții de învățămînt, frecventată de 28,9% din numărul total al elevilor, adică practic activitățile de ordin artistic prezintă mai puțin interes pentru elevi, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi coincide cu numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățămînt din localitate.

În localitate, există instituții ce asigură desfășurarea activităților culturale, iar numărul beneficiarilor este de 55,7% din numărul total al populației. Aceasta indică un nivel mediu al promovării culturale în localitate, acumulând la punctajul total al orașului încă un punct (IE. 2.4.).

Nivelul de deservire al populației la serviciile de utilitate publică este unul relativ avansat, în oraș fiind conectate la rețeaua de aprovizionare cu apă 88,3% din numărul total al gospodăriilor și doar 52,3% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Din totalul gospodăriilor din localitate peste 41% beneficiază de serviciul de salubritate care este prestat de 4 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină încă 2 puncte la indicatorul de evaluare 2.8.

Infrastructura drumurilor este slab dezvoltată. Pe parcursul ultimilor 4 ani, doar 10,2% din lungimea totală a străzilor aflate la întreținerea UAT a fost reparată, iar lungimea străzilor iluminate reprezintă 36,1%, astfel orașul nu obține nici un punct la indicatorul de evaluare 2.9.

În oraș activează un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

15.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 6 puncte din maximum de 15 puncte. Autoritatea publică locală astfel dovedește capacitate relativ slabă de a genera venituri proprii, atrage și gestionează resurse financiare din fonduri extrabugetare.

Pe parcursul anilor 2009-2011, APL Edineț nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget obiectiv al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Pe parcursul anilor 2009-2011, orașul a generat în mediu 13,3% de venituri proprii din veniturile totale, ceea ce denotă faptul că depinde în mare parte de transferurile din bugetul de stat. Astfel, orașul nu obține nici un punct la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salariile personalului și cheltuielile de întreținere) au constituit 25,5% din veniturile proprii, ceea ce este mai puțin de minimul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Orașul Edineț, pe parcursul anilor 2009-2011, a depus spre finanțare 9 proiecte de dezvoltare locală, dintre care doar 4 au fost aprobate și contractate, astfel administrația locală necesită îmbunătățiri și perfecționări în domeniul scrierii și atragerii proiectelor ce joacă un rol vital în cadrul dezvoltării locale. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 15,8% din volumul resurselor proiectelor atrase, ceea ce demonstrează o capacitate slabă în gestionarea resurselor financiare externe. La indicatorul de evaluare 3.4. orașul obține doar 2 puncte.

15.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare și prevenire a corupției*”, orașul a obținut maximum de 4 puncte, ceea ce atestă promovarea slabă a acțiunilor de prevenire și combatere a corupției la nivel local.

La nivel administrativ există un program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 2 puncte.

De asemenea, pe parcursul ultimilor 2 ani, s-a implementat și acțiuni de prevenire și diminuare a fenomenului de corupție. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

15.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. "*Reprezentativitatea APL*" orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate și participare a populației în procesul de administrare a activităților publice, populația nefiind adecvat informată despre activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Datorită faptului că femeile constituie 52,3% din populația orașului, ele dețin o pondere semnificativă și rândul funcționarilor publici din cadrul APL - 61,1%, iar din numărul total de angajați, ponderea genului feminin reprezintă 62,1%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Situația este alta în ceea ce privește reprezentativitatea femeilor în componența Consiliului Local. Doar 14,8% femei activează în cadrul Consiliului Local, ceea ce indică nerespectarea egalității de gen și accesul limitat al femeilor în participarea în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% în componența Consiliului Local. Astfel, tinerii nu manifestă interes de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. În acești termeni, la indicatorii de evaluare 5.3. și 5.4. orașul a fost apreciat cu 0 puncte.

15.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. "*Transparența procesului decizional*" orașul a obținut 10 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel avansat privind asigurarea transparenței în procesul exercitării funcției publice.

Referitor la receptivitatea populației la participarea în cadrul evenimentelor publice se atestă următoarele date: pe parcursul anului 2011 au fost organizate 6 dezbateri publice și 80 audieri publice și 3 adunări generale, la care au participat un număr foarte mic de doar 0,9% din numărul total al populației orașului. Astfel, populația este neinteresată de activitatea administrării publice ori este slab informată referitor la organizarea evenimentelor de interes public. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc evenimentele publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri, însă acestea oricum nu sunt frecventate. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

În total, în oraș există 7 canale mediatice de diseminare a informației, printre care sunt: afișe pe panourile informative, afișe în alte locuri publice, panouri stradale, ziar local și ziarul primăriei, televiziune locală, site-ul primăriei, prin intermediul cărora au fost efectuate 216 comunicate publice de către reprezentanții APL. Totuși, aceste tipuri de mijloace au un impact deocamdată nesemnificativ în vederea atragerii populației de a participa la evenimente publice și astfel, la indicatorii de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5. 2 puncte.

15.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL Edineț a acumulat 10 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este avansată.

În perioada anilor 2008 – 2011 au fost înregistrate o inițiativă de Cooperare Inter-municipală și 5 inițiative de cooperare cu parteneri internațional. Parteneriate Publice-Private nu au fost înregistrate. La nivel local a fost elaborată și o ofertă investițională cu scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. orașul a fost apreciat cu câte 4 puncte.

Cu societatea civilă au fost implementate 3 proiecte, dintre care cele mai semnificative sunt: Crearea parcului industrial Edinet, și Construcția unității de prelucrare a deșeurilor EcoVerde. Astfel, orașul mai acumulează 2 puncte la indicatorul de evaluare 7.3.

15.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 0 din 6 puncte la Criteriul 8 "*Evaluarea Managementului Resurselor Umane*", ceea ce demonstrează din start lipsa interesului administrației locale de a-și perfecționa din punct de vedere profesional angajații săi. În acest sens se constată nevalorificarea oportunităților de instruire, efectuarea vizitelor de documentare, schimbul de experiență, participarea la seminare, cursuri de perfecționare. Pe parcursul ultimilor 2 ani, doar 2 angajați au participat la cursuri de instruire, ce constituie o pondere de 6,9% din numărul total de angajați. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal depășește pragul de 10%, ceea ce afectează negativ prestarea calitativă a funcției publice. Astfel la indicatorii de evaluare 8.2., 8.3. și 8.4 orașul obține 0 puncte.

15.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Edineț este preocupată mai puțin de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Un prim pas în vederea eficientizării energetice este semnarea Convenției Europene a Primarilor. Dat fiind faptul că, Primăria Edineț nu este membru al acestei convenției, la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În localitate nici o instituție publică nu utilizează ca sursă de combustibil paie și brichete. La indicatorul de evaluare 9.2. orașul nu a obținut nici un punct.

Acțiuni concrete în domeniul energetic au fost implementate proiecte pe bază utilizării energiei regenerabile (utilizarea energiei solare, finanțat de FISM) și proiecte orientat spre eficientizarea energiei (construcția unei tâmplării la Liceul M. Eminescu din localitate, finanțat de AEE). La indicatorul de evaluare 9.3. acesta a obținut 4 puncte.

15.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Edineț acumulează în total 60 de puncte, plasându-se pe locul V în lista celor 32 orașe evaluate. Orașul Edineț este recomandat pentru a fi inclus în Lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Edineț, s-au evidențiat următoarele **Puncte tari**:

- Conlucrarea și colaborarea primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Competențe suficiente în elaborarea strategiilor și politicilor
- Regulament Local de Urbanism actualizat
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public.

Puncte slabe:

- Lipsa unui Plan Urbanistic General actualizat
- Capacitate administrativă redusă de a atrage resurse financiare externe
- Iluminarea stradală reprezintă 36% din lungimea totală a drumurilor
- Serviciul de salubritate nedevelopat
- Rețeaua de canalizare parțial dezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Edineț nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

16 Orașul Florești

16.1 Date generale, scurt istoric

Denumirea:	Florești		
Anul și data atestării:	20 august 1588		
Repere istorice:	Istoricul orașului are la baza sa câteva variante.V.Nicu amintește în culegerea sa despre un pisc foarte pitoresc din localitate, care se numea la fel de pitoresc Rediul Florilor. Doamnele Vera Leșan și Tatiana Lungu, surori și originare din Florești, au memorizat o mică legendă de la mama lor Anastasia Mihalache despre proveniența localității Florești: “Cică, ar fi trăit cândva, demult tare, aici Varvara, o doamnă foarte bogată și frumoasă care avea în proprietate pământuri întinse pe ambele maluri ale râșorului Răut unde la porunca ei s-au sădit foarte multe flori care au și dat denumirea de Florești pe o parte a râului și de Vărvăreuca pe cealaltă”.		
Poziția geografică:	latitudinea nordică 47°53'36' longitudinea estică 28°18'5''.		
Distanța pînă la orașul Chișinău	131 km		
Numărul de locuitori în 2010:	Bărbați 9074	Femei 10179	Total 19 253
Mediul de afaceri:	Cea mai importantă întreprindere este fabrica de sticlă "S.A. Cristal-Flor". În oraș mai activează o uzină de utilaj termotehnic, fabrica de croitorie "Floriana Fashion", fabrica de conserve "Natur Bravo", renumita fabrică de dulciuri "S.R.L. Nefis", fabrica de unt "Pro Milk". În oraș funcționează în jur de 3000 agenți economici, în special privați. În Florești se află și o filială a "RED-Nord", care distribuie energie electrică întreg raionului.		
Resurse naturale	Florești are o floră și o faună de stepă, solul este de cernoziom, iar pe malurile Răutului se află stinci și toltre de calcar. În partea de est a orașului (partea veche) este un lac de acumulare pe Răut.		

16.2 Analiza criteriilor de evaluare

16.2.1 Criteriul 1. Voința politică

Orașul Florești a acumulat 12 puncte din maximum 18 la Criteriul 1. “*Voința politică*”. Astfel, orașul ocupă un nivel relativ avansat în ceea ce privește capacitatea administrativă de a elabora, adopta și promova inițiative strategice de dezvoltare locală.

Din punct de vedere organizatoric, pentru perioada iulie 2011 - aprilie 2012, actualul Consiliu Local a planificat și executat 11 ședințe. Astfel capacitatea organizatorică a Consiliului este apreciată cu calificativul foarte bună. Iar gradul de participare a consilierilor în cadrul ședințelor a fost de 95,7%. Astfel, pentru indicatorii de evaluare 1.1. și 1.2. orașului i s-a acordat câte 2 puncte.

Pe parcursul activității, prezentul Consiliu Local a înaintat 218 proiecte de decizie, din care 94% au fost aprobate. Astfel, acesta dovedește responsabilitatea și receptivitatea față de problemele întâmpinate în localitate. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

La compartimentul planificare strategică orașul a fost apreciat doar cu 3 puncte (IE. 1.4.), acesta dispune de un Plan Urbanistic General elaborat în anul 2006. Plan de Dezvoltare Socio-economică și Regulament Local de Urbanism orașul nu deține.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte de asistență tehnică printre care au fost: Procurarea unei autospeciale în localitate finanțat de Fondul Ecologic de Stat; Amenajarea unui teren de joacă pentru copii, finanțat de Corpul Păcii; Procurarea tehnicii de calcul; schimbarea geamurilor la gimnaziu. La indicatorul de evaluare 1.5. orașul acumulează 3 puncte.

16.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Pentru Criteriul 2. orașul Florești a acumulat 8 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice.

În oraș funcționează 2 instituții preșcolare, iar capacitatea lor asigură frecvența a 83,7% din numărul total de copii de vîrstă preșcolară. Astfel, această insuficiență de locuri pentru copii în cadrul grădinițelor contribuie la apariția problemelor adiționale privind angajarea femeilor în cîmpul muncii și respectiv, stagnarea dezvoltării socio-economice la nivel local. La indicatorul de evaluare 2.1. orașul obține 0 puncte.

Administrația locală demonstrează responsabilitate și capacitate administrativă în ceea ce privește asigurarea unui grad de cuprindere a elevilor relativ înalt. În oraș există un gimnaziu și 4 licee ce acoperă 100% numărul total al elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte.

Activitatea extra-curriculară se desfășoară în cadrul a 4 instituții de învățămînt, frecventată de 3,8% din numărul total al elevilor, adică practic activitățile de ordin artistic prezintă mai puțin interes pentru elevi, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi coincide cu numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățămînt din localitate.

Activitățile culturale au posibilitatea de a fi practicate în cadrul unei singure instituții, iar numărul beneficiarilor este de 34,5% din numărul total al populației. Aceasta indică un nivel mediu al promovării culturale în localitate, acumulând la punctajul total al orașului încă un punct (IE. 2.4.).

Nivelul de deservire al populației la serviciile publice este unul avansat, în oraș fiind conectate la rețeaua de aprovizionare cu apă 100% din numărul total al gospodăriilor și 73,1% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Toate gospodăriile din localitate beneficiază de serviciul de salubritate, în cadrul căruia funcționează 7 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru

indicatorul de evaluare 2.7. orașul obține 2 puncte. Lipsa unei gunoști autorizate pe teritoriul orașului, face ca acesta să nu obțină nici un punct la indicatorul de evaluare 2.8.

La un nivel subdezvoltat este infrastructura drumurilor. Doar 22,8% din lungimea totală a străzilor aflate la întreținerea UAT a fost reparată pe parcursul ultimilor 4 ani, iar lungimea străzilor iluminate reprezintă 7,6%, astfel orașul nu obține nici un punct la indicatorul de evaluare 2.9.

În oraș nu există nici un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul a fost evaluat cu 0 puncte.

16.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat din maximum de 15 puncte doar 9 puncte. Autoritatea publică locală astfel dovedește capacitate medie de a genera venituri proprii, atrage și gestionează resurse financiare din fonduri extrabugetare.

Pe parcursul anilor 2009-2011, APL Florești nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget obiectiv situației existente din localitate. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Ponderea veniturilor în totalul veniturilor acumulate pentru perioada anilor 2009-2011, este de 26,4%, astfel activitatea orașului depinde în mare parte de transferurile ce au loc din bugetul de stat. Astfel, orașul obține un punct la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salariile personalului și cheltuielile de întreținere) au constituit 14,9% din veniturile proprii, ceea ce este mai puțin de pragul de 30%. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Pe parcursul anilor 2009-2011, administrația locală a depus spre finanțare 3 proiecte de dezvoltare locală, și respectiv, 100% au fost contractate, ceea ce comunică despre capacitatea administrației de a atrage resurse financiare externe în vederea acoperii cheltuielilor prioritare procesului de dezvoltare locală. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase, ceea ce demonstrează o capacitate administrativă foarte bună în gestionarea resurselor externe. La indicatorul de evaluare 3.4. orașul obține 4 puncte.

16.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare și prevenire a corupției*”, orașul a obținut doar 2 puncte din maximum 4, ceea ce atestă promovarea slabă a acțiunilor de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o strategie/program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

Pe parcursul ultimilor 2 ani, s-au implementat careva acțiuni primare de prevenire și diminuare a numărului cazurilor de corupție. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

16.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 2 puncte din maximum 8. În oraș persistă un nivel minim de reprezentativitate și participare a populației în procesul de administrare a activităților publice, populația nefiind receptivă la soluționarea problemelor prioritare, iar administrația nu dispune de careva abilități în atragerea părților interesate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Ponderea femeilor în rândul funcționarilor publici reprezintă 56,3%, iar din numărul total de angajați, 62,5%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 34,8%, indicând nerespectarea egalității de gen și accesul limitat al femeilor în participarea procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor avînd o pondere de 0% în componența Consiliului Local. Astfel, tinerii nu manifestă interes de a participa în conducerea locală, iar administrația locală nu întreprinde inițiative de a atrage tinerii în rezolvarea problemelor locale de interes comun. În acești termeni, la indicatorii de evaluare 5.3. și 5.4. orașul a fost apreciat cu 0 puncte.

16.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel avansat privind asigurarea transparenței în procesul exercitării funcției publice. Nivelul de receptivitate al populației la organizarea evenimentelor publice este unul inferior. Pe parcursul anului 2011 au fost organizate o dezbatere publică și 27 audieri publice, la care au participat un număr foarte mic de doar 0,5% din numărul total al populației orașului. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc evenimentele publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri, însă participarea categoriilor ce necesită condiții speciale de infrastructură de asemenea este una slabă. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

În total, în oraș există 4 canale mediatice de diseminare a informației, printre care sunt: afișe pe panourile informative ale primăriei, afișe în alte locuri publice, panouri stradale, ziar local și televiziune locală, prin intermediul cărora au fost efectuate 45 comunicate publice de către reprezentanții APL. Deocamdată, aceste tipuri de mijloace au un impact nesemnificativ în vederea

atragerii populației de a participa la evenimente publice și astfel, la indicatorii de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5. 2 puncte.

16.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL-ul nu a acumulat nici un punct din maximum de 12 puncte, deci capacitatea APL de a iniția parteneriate este foarte slabă.

În localitate sunt puțin promovate și cunoscute alte tipuri de instrumente eficiente de soluționare a problemelor locale, prioritară fiind prestarea calitativă a serviciilor publice, cum sunt parteneriatele publice private, cooperările inter-municipale. În perioada anilor 2008 – 2011 nu au fost înregistrate asemenea acțiuni. Totuși, s-au implementat proiecte de dezvoltare locală în parteneriat cu finanțatori internaționali. Orașul nu dispune de o ofertă investițională ce ar atrage potențiali investitori în vederea sporirii nivelului de trai al populației. Atât la indicatorul de evaluare 7.1., cât și la 7.2. orașul a fost apreciat cu 0 puncte.

Societatea civilă nu este activă și nu au fost inițiate careva activități comune cu administrația locală. Astfel, orașul nu obține nici un punct la indicatorul de evaluare 7.3.

16.2.8 Criteriul 8. Managementului Resurselor Umane

La Criteriul 8 "*Managementul Resurselor Umane*", orașul a obținut 2 puncte din maximum de 6. Administrația locală nu depune eforturi în vederea perfecționării continue a personalului său, ignorând multitudinea de programe și cursuri de instruire și perfecționare profesională.

Pe parcursul ultimilor 2 ani, doar 21,9% din numărul total de angajați au participat la cursuri de instruire. Un aspect pozitiv este faptul că pe parcursul anilor 2009-2011 rata fluctuației de personal nu depășește pragul de 10%, ceea ce afectează pozitiv prestarea calitativă a funcției publice. Astfel la indicatorul de evaluare 8.1., orașul obține 2 puncte, iar la indicatorii de evaluare 8.2. și 8.3 nici un punct.

16.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat doar 4 puncte din 8, ceea ce demonstrează că APL Florești nu realizează activități semnificative în vederea eficientizării consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Florești nu este membru al Convenției Europene a Primarilor privind inițiativele de Eficiență Energetică. Astfel, pentru indicatorul de evaluare 9.1. orașul obține 0 puncte.

În localitate nici o instituție publică nu utilizează ca sursă de combustibil paie și brichete. La indicatorul de evaluare 9.2. orașul nu a obținut nici un punct.

Acțiuni concrete în domeniul energetic au fost realizate în cadrul a două proiecte orientate spre utilizarea energiei regenerabile (i) Baterii solare instalate la grădinița Martisor, și ii) Construcția sistemului de încălzire a încăperii liceului M. Costin pe baza utilizării energiei de biomasă, finanțate de FISM). La indicatorul de evaluare 9.3. orașul a obținut 4 puncte.

16.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Florești acumulează în total 47 de puncte, plasându-se pe locul XXIII în lista celor 32 orașe evaluate. Orașul Florești este recomandat pentru a fi inclus în Lista orașelor din al doilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Florești s-au evidențiat următoarele **Puncte tari**:

- Capacitate administrativă înaltă de a atrage resurse financiare externe
- Plan Urbanistic General actualizat
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Rețeaua de canalizare dezvoltată.

Puncte slabe:

- Competențe insuficiente în elaborarea strategiilor și politicilor
- Lipsa unui Plan/Strategie de dezvoltare Socio-economică actualizat
Lipsa unui Regulament Local de Urbanism actualizat
- Conlucrarea și colaborarea insuficientă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Iluminarea stradală reprezintă 7,6% din lungimea totală a drumurilor
- Nu există prestatori ai serviciului de transport public
- Serviciul de salubritate nedevelopat
- Primăria Florești nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

17 Orașul Glodeni

17.1 Date generale, scurt istoric

Denumirea:	Glodeni		
Anul și data atestării:	1673		
Repere istorice:	Conform legendei denumirea acestei localități se trage de la regiunea mlăștinoasă și plină de bălți de-a lungul râului situat aici, care ducea la multe greutăți de trecere a transportului și oamenilor pe aici precum și a deselor secete ce transformau râulețul într-o regiune de baltă. De aici provine și denumirea de râul Glodeanca și orașul Glodeni.		
Poziția geografică:	latitudinea nordică 47°46'15'', longitudinea estică 27°30'52''.		
Distanța pînă la orașul Chișinău	168 km		
Suprafața totală:	754 km ²		
Numărul de locuitori în 2010:	Bărbați 5 537	Femei 6 161	Total 11 698
Densitatea populației:	15.5 locuitori/km ²		
Specializarea economică:	Orașul Glodeni este un centru de prelucrare a producției agricole din raion. Regiunea este specializată în creșterea culturilor cerealiere, fructelor, legumelor, tutunului, sfeclii de zahăr.		
Mediul de afaceri:	În orașul Glodeni activează circa 600 agenți economici, dintre care marea majoritate au statut de persoane fizice. Principalii agenți economici din localitate și regiune sunt „Glodeni-Zahăr” S.A. cu capacitatea de prelucrare a 3.000 tone de sfeclă pe zi și „Fabrica de conserve Glodeni” S.A. cu capacitatea de producere a 56 mii unități convenționale de conserve. În afară de acești doi agenți, în economia locală activează întreprinderea de stat pentru silvicultură, întreprinderea „Glodeni-reparații”, combinatul de panificație, etc. De asemenea în oraș există un hotel, 29 unități de comerț cu amănuntul, 2 piețe, 10 unități de deservire socială, 3 filiale ale băncilor comerciale, una a companiilor de asigurare și 5 centre de consultanță juridică.		
Resurse naturale	Resurse naturale: <ul style="list-style-type: none"> ▪ Pădurea din apropierea orașului. ▪ Râul Glodeanca, izvorăște în satul Lupăria, raionul Rîșcani, la o altitudine de 165 m. Are o lungime de 29 km, suprafața bazinului e de 147 km² și are o alimentație mixtă. În prezent pe cursul râului Glodena și anume cel din regiunea parcului s-a format un mic lac de acumulare. 		

17.2 Analiza criteriilor de evaluare

17.2.1 Criteriul 1. Voința politică

Orașul Glodeni, la Criteriul 1, a obținut 5 puncte din maximum 18, ceea ce determină un nivel slab al capacității primăriei de a elabora și promova inițiative strategice de dezvoltare la nivelul consiliului local.

Pentru perioada iulie 2011 - aprilie 2012, în oraș au fost organizate 10 ședințe ce au fost planificate de la începutul activității actualului Consiliu Local. Din punct de vedere organizatoric, Consiliu Local se prezintă a fi unul activ și responsabil. La indicatorul de evaluare 1.2. orașul primește 2 puncte.

În aceeași perioadă (iulie 2011 - aprilie 2012), la ședințele organizate au participat în mediu 87% din numărul total de consilieri. La indicatorul de evaluare 1.1. orașul nu a obținut nici un punct.

Consiliul Local prezintă inițiativă și la numărul de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 130 de proiecte de decizie și aprobate 96,2%. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Referitor la activitatea de planificare strategică, administrația locală rămîne în continuare pasivă. La nivel de oraș nu s-a elaborat nici un document de planificare strategic/teritorială (Plan de Dezvoltare Socio-economică, Plan Urbanistic General, Regulament Local de Urbanism) ceea ce crează anumite dificultăți în procesul de prioritizare și soluționare a problemelor locale, precum și la atragerea investițiilor. Prin urmare, orașul este evaluat cu 0 puncte la indicatorul de evaluare 1.4.

În perioada anilor 2010-2011, în localitate s-au implementat doar două proiecte de asistență tehnică: i) Reparația grădiniței nr. 5 și ii) Efectuarea lucrărilor de reparație la Liceul nr.3, ambele finanțate de FISM; Astfel, ca rezultat al implementării acestor proiecte orașul a fost apreciat cu 1 punct la indicatorul de evaluare 1.5.

17.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Glodeni a acumulat doar 10 puncte din maximum 17, plasându-l pe un nivel mediu din punct de vedere a organizării și prestării serviciilor publice.

În oraș activează 2 instituții preșcolare, iar capacitatea lor asigură frecventarea copiilor de vîrstă preșcolară 100%. Astfel, în această domeniu, administrația publică locală prezintă un grad înalt de responsabilitate față de educația copiilor în vederea intensificării activității lor ulterioare în cadrul societății. La indicatorul de evaluare 2.1. orașul obține 2 puncte.

La compartimentul situația curentă în instituțiile de învățămînt referitor la gradul de acoperire a solicitărilor de școlarizare, orașul se află la un nivel înalt. În oraș există o școală primară și un liceu care asigură 100% frecventarea elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte.

Activitatea extra-curriculară este slab promovată, iar inexistența unei instituții specializate în acest domeniu influențiază negativ dezvoltarea artistică a elevilor. Astfel, la indicatorul de evaluare 2.3. orașul este evaluat cu 0 puncte.

Calitatea prestării serviciului educațional se prezintă a fi una înaltă din punct de vedere că numărul profesorilor efectivi coincide cu numărul profesorilor necesari. La acest indicator de evaluare (2.5.) orașul obține 1 punct

În localitate, nu funcționează nici o instituție de ordin cultural, iar populația fiind nevoită să desfășoare diverse activități în incinta altor instituții. Lipsa condițiilor de promovare culturală afectează negativ dezvoltarea multiculturală a populației, de acest lucru fiind responsabilă și administrația locală. Astfel, orașul acumulează 0 puncte la indicatorul de evaluare 2.4.

Infrastructura utilităților publice este slab dezvoltată. Doar 57,8% de gospodării sunt conectate la rețeaua de aprovizionare cu apă, și doar 46,8% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul nu obține nici un punct.

În ceea ce privește serviciul de salubritate, în oraș 58,5% de gospodării sunt beneficiare a acestui serviciu funcționând 10 unități de transport specializate. Totuși, neacoperirea unui număr de gospodării beneficiare serviciului de salubritate de peste 75%, pentru indicatorul de evaluare 2.7. orașul obține 1 puncte. Datorită existenței unei gunoiști autorizate pe teritoriul său, orașul obține 2 puncte la indicatorul de evaluare 2.8.

Doar 13,1% din lungimea totală a străzilor aflate la întreținerea UAT Glodeni a fost reparată pe parcursul ultimilor 4 ani, iar lungimea străzilor iluminate nu depășește ponderea de 11,3%, ceea ce reprezintă un indice inferior pragului stipulat în grila de evaluare de 40%. Astfel orașul nu obține nici un punct la indicatorul de evaluare 2.9.

În oraș funcționează un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

17.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul Glodeni a acumulat doar 6 puncte din maximum de 15. Autoritatea administrativă astfel dovedește capacitatea slabă de a genera venituri proprii, atrage și gestionează resurse financiare externe, ceea ce influențiază negativ la desfășurarea tuturor activităților locale și nivelul de trai al populației.

Pe parcursul anilor 2009-2011, UAT Glodeni nu a demonstrat capacitate administrativă de a gestiona întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. La indicatorul de evaluare 3.1. orașul nu a obținut nici un punct.

În ceea ce privește ponderea veniturilor proprii din totalul veniturilor, pentru perioada 2009-2011, aceasta constituia 32,6%, ceea ce denotă gradul înalt de dependență față de transferurile primite din bugetul de stat. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 38,9% din veniturile proprii, astfel la indicatorul de evaluare 3.3. orașul obține 0 puncte, demonstrând eficiență slabă în procesul de executare a cheltuielilor administrative.

În ceea ce privește fondurile extra-bugetare, pe parcursul anilor 2009-2011 orașul a depus spre finanțare 2 proiecte de dezvoltare locală. La indicatorul de evaluare 3.4. orașul a fost apreciat cu 2 puncte.

17.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce vorbește despre executarea unui minim de activități de diminuare a fenomenului corupției la nivel local.

În cadrul administrației locale nu există un program de prevenire și diminuare a corupției. La indicatorul de evaluare 4.1. orașul nu obține nici un punct.

Pe parcursul ultimilor 2 ani, în localitate s-au implementat câteva activități de prevenire și diminuare a corupției. Astfel la indicatorul de evaluare 4.2. orașul a fost apreciat cu 2 puncte.

17.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul a obținut doar un singur punct din maximum de 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate în cadrul administrației publice, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și un aspect negativ ce ține de pasivitatea și indiferența diferitor categorii de populație la soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Glodeni, 45,5% constituie femei, iar din numărul total de angajați, ponderea genului feminin constituie 52,4%. La indicatorul de evaluare 5.1. orașul obține doar 1 punct.

Reprezentativitatea femeilor în componența Consiliului Local este minimă. Doar 39,1% femei activează în cadrul Consiliului Local, ceea ce indică clar despre nerespectarea egalității de gen în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

De asemenea, reprezentativitatea tinerilor este minimă. Din numărul total de funcționari publici doar 9,1% sunt persoane cu vârsta până la 25 ani, iar din numărul total de angajați ai primăriei doar 4,8% sunt persoane tinere. În componența Consiliului Local nu se numără nici o persoană de vârstă până la 25 ani. Salariile mici, instabilitatea politică sunt doar câțiva din factorii ce influențiază direct neparticiparea tinerilor în procesul decizional. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. nu a acumulat nici un punct.

17.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul a obținut 7 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate o dezbatere publică și 5 audieri publice, la care au participat în medie doar 0,4% din numărul total al populației, ceea ce este nesemnificativ. Adunări generale în localitate nu s-au desfășurat. Preocupările cotidiene, informarea neadecvată despre desășurarea acestor evenimente contribuie în mod direct la neparticiparea populației la soluționarea problemelor stringente de interes comun. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. 0 puncte.

Edificiile din localitate în care au loc evenimentele publice nu sunt amenajate astfel ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a fost apreciat cu 0 puncte.

În total sunt disponibile 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, panouri stradale, ziar local, radiou local, televiziune locală și anunț pe site-ul primăriei, prin intermediul cărora au fost efectuate 32 comunicate publice de către reprezentanții APL. Totuși, aceste surse mediatice nu reușesc să atragă un număr semnificativ de persoane în cadrul discuțiilor publice. Astfel, la indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5., 2 puncte.

17.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Glodeni nu a obținut nici un punct din maximum de 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este foarte slabă.

În perioada anilor 2008 – 2011 nu a fost inițiat nici un Parteneriat Public-Privat și nici Cooperări Inter-municipale. La nivel local nu există o ofertă investițională elaborată și aprobată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorii de evaluare 7.1. și 7.2. orașul a fost apreciat cu 0 puncte.

Proiecte implementate în parteneriat cu societatea civilă nu au fost inițiate, aceasta manifestând pasivitate din acest punct de vedere. Astfel, nici la indicatorul de evaluare 7.3. orașul nu obține nici un punct.

17.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8 “*Managementul Resurselor Umane*”, ceea ce denotă că APL-ul nu prezintă careva progrese în privința dezvoltării profesionale a angajaților săi și deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a

funcționarilor, pe parcursul ultimilor 2 ani doar 2 angajați ai autorității publice au participat la cursuri de pregătire profesională, ceea ce reprezintă 9,5% din numărul total de angajați. Astfel la indicatorii de evaluare 8.2. și 8.3 orașul obține 0 puncte. Două puncte orașul obține datorită ratei fluctuației de personal mai mici de 10% pe parcursul anilor 2009-2011.

17.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat doar 4 din 8 puncte, ceea ce demonstrează că APL Glodeni contribuie în termeni restrînși la eficientizarea consumului de energie și la reducerea emisiilor de gaze cu efect de seră.

Deși, Primăria Glodeni nu a semnat Convenția Europeană a Primarilor privind inițiativele de Eficiență Energetică, a implementat un proiect în vederea utilizării energiei de biomasă la grădinița nr. 5 din localitate. Astfel, la indicatorii de evaluare 9.1. și 9.2. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 9.3. orașul obține 2 puncte.

17.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Glodeni acumulează în total 37 de puncte, plasându-se pe locul XXXI în lista celor 32 orașe evaluate. Orașul Glodeni este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Glodeni s-au evidențiat următoarele ***Puncte tari:***

- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public.

Puncte slabe:

- Grad înalt de dependență față de transferurile primite din bugetul de stat
- Lipsa competențelor în elaborarea strategiilor și politicilor
- Lipsa documentelor de planificare strategică/teritorială(Plan/Strategie de dezvoltare Socio-economică, Plan Urbanistic General actualizat, Regulament Local de Urbanism actualizat
- Capacitate administrativă slabă de a atrage resurse financiare externe
- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel, organizații din mediul extern
- Rețeaua de canalizare subdezvoltată
- Serviciul de salubritate nedevoltat
- Iluminarea stradală reprezintă 11,3% din lungimea totală a drumurilor

- Primăria Glodeni este membru al Convenției privind eficiența energetică, însă nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

18 Orașul Hîncești

18.1 Date generale, scurt istoric

Denumirea:	Hîncești		
Anul și data atestării:	17 august 1522		
Repere istorice:	La 17 august 1522 târgușorul Hîncești constituia o importantă localitate comercială a Statului Moldovenesc, fiind ceva intermediar între sat și oraș, cu un han pentru negustori străini. După războiul ruso - turc din 1806 - 1812, Manuc-Bei Merzoian, Dragomir al Turciei cumpără de la principesa Dolgorughi moșia cu palatul ce - i aparțineau și se stabilește cu familia la Hîncești. Din 1944 - 1965 a fost denumit Kotovskoe în cinstea lui Grigori Ivanovici Kotovski, în 1965 comuna a fost declarată oraș cu numele în Kotovsk. Din 1990 orașul și-a reluat vechea denumire de Hîncești.		
Poziția geografică:	sud – vest, latitudinea 46.8278, longitudinea 28.5949 și altitudinea de 123 metri față de nivelul mării, în lunca râului Cogâlnic. Este intersectat de traseele Chișinău - Hîncești - Leușeni și Chișinău – Leova – Cahul.		
Distanța pînă la orașul Chișinău	36 km		
Suprafața totală:	72,17 km ²		
Numărul de locuitori în 2010:	Bărbați 7927	Femei 8875	Total 16802
Densitatea populației:	232,81 locuitori/km ²		
Mediul de afaceri:	Principalii agenți economici din teritoriu sunt: fabrica de produse lactate „Alba”, fabrica de încălțăminte „Romanița”, fabrica de prelucrare a vinului „Vitis”-Hîncești, întreprinderea intergospodărească de creștere a porcilor, etc. De asemenea pe teritoriul orașului funcționează 8 stații de alimentare cu petrol, un hotel cu 36 de locuri, 2 piețe comerciale, 6 filiale ale băncilor comerciale și 2 case de deservire socială.		

18.2 Analiza criteriilor de evaluare

18.2.1 Criteriul 1. Voința politică

La Criteriul 1 orașul a acumulat 15 din 18 puncte, deci capacitatea administrației publice locale este foarte bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 12 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată, deoarece în mediu au participat 95,7 % din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate și aprobate în vederea soluționării problemelor de ordin local 136 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2011 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2008, însă nu dispune de un Regulament Local de Urbanism.

Deoarece bugetul local nu poate satisface toate necesitățile orașului, este binevenită tendința autorităților publice locale de atragere a finanțărilor și investițiilor din exterior. În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în patru proiecte de asistență tehnică, finanțate de următorii donatori: FISM - repararea străzii Alexandru cel Bun și amenajarea parcului orasenesc; TACIS - renovarea stației de epurare și iluminarea stradală de către Fondul Ecologic, acumulând 3 puncte la indicatorul de evaluare 1.5. În rezultatul implementării acestor proiecte s-au îmbunătățit condițiile de trai și de odihnă pentru locuitorii orașului.

18.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 13 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 5 instituții preșcolare, a căror capacitate asigură frecventarea a 100 % din numărul total al copiilor de vîrstă preșcolară. Această capacitate a instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, gimnazii, dar sunt 4 licee în cadrul cărora se realizează educația școlară, ce acoperă 97,8 % din numărul total al elevilor. Corpul didactic format din 238 profesori, ceea ce efectiv constituie 85,9% din cel necesar. Insuficiența cadrelor didactice diminuează calitatea învățămîntului și duce la descreșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat 2, și respectiv, 0 puncte. Activitatea extra - curriculară este asigurată de patru instituții de învățămînt, care asigură implicarea elevilor în diferite activități. Cu toate că numărul de instituții este mare ponderea elevilor este mică, sunt frecventate mai puțin de 50 % elevi – doar de 17,6 %, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale nu există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată în participarea la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 88,33% din numărul total al gospodăriilor (dintre care 83,48% cu contor) și 65,85% gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Toate gospodăriile din localitate – 100 % și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 5 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 12 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoștea autorizată a orașului (IE. 2.8 – 2), care reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 55,06 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate, dintre care 42,86 % capital și 57,14 % cosmetic. Noaptea securitatea publică în oraș este la un nivel mai jos, deoarece doar 33,71 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 1 punct la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

18.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 “*Capacitatea de cofinanțare a APL*” orașul a acumulat 10 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Acesta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 39,84 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Primăria este viabilă și are capacitatea administrativă, deoarece pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 4,43 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 12 proiecte de dezvoltare locală, dintre care 9 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității

administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie doar 25,60 % din volumul resurselor proiectelor atrase(IE. 3.4. - 2 puncte).

18.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce vorbește clar despre lipsa activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte) și pe parcursul ultimilor 2 ani sau implimentat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

18.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 61,1 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 51,72 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 30,43 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin - 52,82 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vârstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 11,11 %, de asemenea, din numărul total de angajați ai primăriei doar 10,34 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, având o pondere de 0% în componența Consiliului Local. Structura după vârstă denotă că sistemul administrației publice locale nu poate fi la moment considerat captivant pentru tinerii specialiști, deși piața forței de muncă abundă în specialiști în administrația publică pregătiți în domeniul informatic, limbi străine, posedând viziuni moderne asupra reformei în administrație și capacități de a contribui la realizarea ei, nouă mentalitate și predispuși unui proces de dezvoltare a capacităților, inclusiv prin instruire, deoarece condițiile de lucru și salariile nu sunt atractive, iar posibilitățile de a face carieră sunt reduse. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

18.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. "*Transparența procesului decizional*" orașul a obținut 10 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 2 dezbateri publice, 10 audieri publice și 1 adunare generală. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 2,86 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 6 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar și TV locală, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 76 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte

18.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare* ", APL a acumulat 2 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mic.

În perioada anilor 2008 – 2011 de către primărie au fost 6 Parteneriate Publice – Private, dar nu au fost inițiate Cooperări Inter – municipale și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este pasivă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice, acumulând 0 puncte la indicatorul de evaluare 7.3.

18.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 "*Managementului Resurselor Umane*" a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 29 funcționari, iar rata fluctuației de personal nu depășește 10 % și constituie 6,9% (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 17,24% din angajații primăriei au participat la cursuri de pregătire profesională. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

18.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 "*Eficiență energetică și valorificarea resurselor energetice regenerabile*" a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL-ul Hîncești nu este membru al acestei convenții europene (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete și nu există nici un proiect implementat de eficiență energetică.

18.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Hîncești acumulează în total 56 de puncte, plasîndu-se pe locul VIII în lista celor 32 orașe evaluate, astfel orașul Hîncești este recomandat să fie inclus în componența primului grup de orașe recomandate în scopul beneficierii acestora de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele ***Puncte tari:***

- Documente strategice actualizate:
 - Plan/Strategie de dezvoltare Socio-economică
 - Plan urbanistic general
- Serviciu de salubritate dezvoltat
- Parteneriate publice – private la nivel local
- Proces decizional transparent și utilizarea mecanismelor și instrumentelor de consultare publică.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa regulamentului local de urbanism
- Lipsa colaborării la nivel local a primăriei cu:
 - structurile și instituțiile de diferit nivel

- societatea civilă
- Capacități reduse de elaborare a ofertelor investiționale
- Iluminatul public subdezvoltat
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

19 Orașul Ialoveni

19.1 Date generale, scurt istoric

Denumirea:	Ialoveni		
Anul și data atestării:	11 martie 1502		
Repere istorice:	Primii moștenitori ai acestor locuri au primit pământ pustiu, de țelină, unde cuvântul <i>ialovița</i> , de proveniență sârbo-harvată, are și sens de pământ întelenit. Actuala localitate are o istorie de mai multe secole, având și mai multe denumiri: Bâzdâgeni, „Capul Cheilor” Ișnovățului, Kutuzov. La 25 martie 1977 se transformă administrativ în așezare de tip orășenesc cu numele Kutuzov, devenind astfel reședința raionului omonim. Din anul 1994, Ialovenii capătă statut de oraș.		
Poziția geografică:	în suburbia capitalei, la latitudinea 46.9430, longitudinea 28.7777 și altitudinea de 82 metri față de nivelul mării.		
Distanța pînă la orașul Chișinău	10 km		
Suprafața totală:	31,65 km ²		
Numărul de locuitori în 2010:	Bărbați 7458	Femei 7946	Total 15404
Densitatea populației:	486,70 locuitori/km ²		
Mediul de afaceri:	Principalele întreprinderi din industria alimentară sunt: <i>Fabrica de pâine Î.I. „Natalița Caroveniain”</i> , <i>Fabrica de înghețată „Sandriliona” S.R.L, S.A.</i> , <i>Vinuri-Ialoveni” S.A.</i> din industria ușoară : <i>întreprinderea de confecții „Ialtexgal-Aurica” S.A.</i> ; din domeniul construcției : <i>„Viteza-Ceapchin” S.R.L.</i> , 50 întreprinderi în sfera comerțului, 3 - transporturilor; filiale a 5 bănci comerciale și a 2 companii de asigurare.		
Resurse naturale	<i>Fondul funiciar</i> al orașului este de 3.165 ha, dintre - 1.678 ha <i>agricol</i> , inclusiv <i>terenuri arabile</i> 1.246 ha, <i>podgorii</i> 401 ha și <i>pășuni</i> 202 ha. <i>Resursele acvatice</i> sunt formate de râul Ișnovăț și 2 iazuri cu o suprafață totală de 18 ha.		

19.2 Analiza criteriilor de evaluare

19.2.1 Criteriul 1. Voința politică

La Criteriul 1 a acumulat 13 din 18 puncte, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 13 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată, deoarece în mediu au participat 95,7 % din numărul total de consilieri (IE.1.1. - 2 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 167 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 166 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2012 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2008, dar nu dispune de un Regulament Local de Urbanism.

Deoarece bugetul local nu poate satisface toate necesitățile orașului, este binevenită tendința autorităților publice locale de atragere a finanțărilor și investițiilor din exterior. În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare într-un proiect de asistență tehnică, finanțate de USAID - dotare cu mobilier și calculatoare, acumulând 1 punct la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor.

19.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 11 puncte din maximum 17 puncte, plasându-l pe un nivel submediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 3 instituții preșcolare, a căror capacitatea asigură frecventarea a 68,3 % din numărul total al copiilor de vîrstă preșcolară. Această incapacitate a instituțiilor preșcolare de a acoperi parțial doar numărul de copii contribuie la neîncadrarea în câmpul muncii a mamelor și atribuirea a 0 puncte - indicatorul de evaluare 2.1.

În oraș există 1 școală primară, 1 gimnaziu și 1 liceu în cadrul cărora se realizează educația școlară, ce cuprind de 100 % copii. Elevii sunt instruiți de corpul didactic format din 142 profesori, ceea ce efectiv constituie 93,4 % din cel necesar. Insuficiența cadrelor didactice diminuează calitatea învățămîntului și duce la descreșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat cîte 2 și 1 punct. Activitatea extra - curriculară este asigurată de 1 instituție de învățămînt, care asigură implicarea elevilor în diferite activități, sunt frecventate doar de 8,4 %, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale nu există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată - dar 46,5% este implicată în participarea la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 86,2% din numărul total al gospodăriilor (dintre care 100 % cu contor) și 73,8 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Gospodăriile din localitate – 93,8 % și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 4 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 10 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 13 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate, dintre care 20,9 % capital și 79,1 % cosmetic. Noaptea securitatea publică în oraș îndeosebi pentru categoriile social - vulnerabile este la un nivel foarte mic, deoarece doar 12,6 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 0 puncte la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

19.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

Componenta, mărimea și modul de utilizare a resurselor locale, în special a celor financiare, reprezintă unele din elementele principale care caracterizează capacitatea administrativă și funcțională a APL de a - și realiza multiplele atribuții legale. La criteriul 3 “*Capacitatea de cofinanțare a APL*” orașul a acumulat 10 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacități bune de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 34,8 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011. Orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 29,2 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul, în perioada anilor 2009-2011 a depus spre finanțare 2 proiecte de dezvoltare locală, dintre care 2 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase (IE. 3.4. - 2 puncte).

19.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 4 puncte din maximum 4, ceea ce vorbește clar despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 2 puncte) și pe parcursul ultimilor 2 ani 2 proiecte/acțiuni/programe de combatere și prevenire a corupției s-a implimentat, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

19.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” APL a obținut doar 1 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 50 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 40,9 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 1 punct). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 13 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 51,6 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În prezent, o prioritate și un factor ce influențează direct dezvoltarea socio-economică inclusiv la nivel local îl reprezintă tinerii. Criteriul de vîrstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 7,1 %, de asemenea, din numărul total de angajați ai primăriei doar 4,5 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 0% în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

19.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 6 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 0 dezbateri publice, 2 audieri publice și 0 adunări generale. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 0,4 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 2 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 5 surse mediatice de informare a populației: panouri stradale, ziar și TV locală, anunț pe site-ul primăriei ș.a. prin intermediul cărora au fost efectuate 197 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte

19.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL a acumulat 6 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este mediu.

În perioada anilor 2008 – 2011 de către primărie nu au fost inițiate sau înregistrate Parteneriate Publice - Private sau Cooperări Inter – municipale, dar există 3 oferte investiționale elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 7.2. cu 4 puncte.

Societatea civilă este activă în elaborarea și implementarea parteneriatelor cu APL – 2 proiecte, acumulând 2 puncte la indicatorul de evaluare 7.3.

19.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 22 funcționari, iar rata fluctuației de personal nu depășește 10% și constituie 6,1% (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece au participat la cursuri de pregătire profesională doar 18,2 % din personalul primăriei, ceea ce denotă un nivel scăzut a competențelor angajaților. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

19.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 "Eficiență energetică și valorificarea resurselor energetice regenerabile" a acumulat 4 din 8 puncte, ceea ce ne demonstrează ca APL contribuie la eficientizarea consumului de energie și influențează asupra reducerii emisiilor de gaze cu efect de seră.

APL Ialoveni nu este membru al Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și există un proiect implementat de eficiență energetică - baterii solare (mun. Pașcani România) (IE. 9.3. – 4 puncte).

19.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Ialoveni acumulează în total 57 de puncte, plasându-se pe locul VII în lista celor 32 orașe evaluate, astfel orașul Ialoveni este recomandat pentru a fi inclus în lista primului grup de orașe recomandate pentru asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele **Puncte tari**

- Existența unei strategii de dezvoltare locală - Plan de dezvoltare socio – economică
- Societate civilă activă în colaborarea cu APL pentru elaborarea și implementarea proiectelor
- Valorificarea resurselor energetice regenerabile și implementarea proiectelor de eficiență energetică
- Capacități de elaborare a ofertelor investiționale dezvoltate
- Proces decizional transparent și utilizarea mecanismelor și instrumentelor de consultare publică.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa documentației de urbanism:
 - Plan urbanistic general
 - Regulamentul local de urbanism

- Lipsa colaborării la nivel local a primăriei cu structurile și instituțiile de diferit nivel
- Capacitate slabă de scriere a proiectelor
- Iluminatul public subdezvoltat
- Primăria nu este membru al Convenției privind eficiența energetică.

20 Orașul Leova

20.1 Date generale, scurt istoric

Denumirea:	Leova		
Anul și data atestării:	13 martie 1489		
Repere istorice:	13 martie 1489 cu denumirea de „Târgul Sărății”. În 1489 Ștefan Vodă al Moldovei a cumpărat pământurile, care sunt dăruite slujitorilor săi Petru și Leova, de la care se pare a proveni actuala denumire - Leova. După anul 1812 Leova devine punct vamal și punct de grăniceri, însă în 1835 cărmuirea județeană din Leova se transmite în satul Frumoasa (Cahul). Între 1856 și 1878, Leova a reintrat între granițele Principatului Moldovei și ale României. Prima școală a fost deschisă în 1885. Orașul Leova este baștina fraților compozitori și interpreți Ion și Petre Aldea - Teodorovici.		
Poziția geografică:	Sud - vest la latitudinea 46.4786, longitudinea 28.2552 și altitudinea de 39 metri față de nivelul mării, la sud de capitala Moldovei, pe malul stâng al râului Prut, prin oraș trece traseul național Chișinău – Leova - Cahul.		
Distanța pînă la orașul Chișinău	100 km		
Suprafața totală:	43,19 km ²		
Numărul de locuitori în 2010:	Bărbați 7808	Femei 7890	Total 15698
Densitatea populației:	363,46 locuitori/km ²		
Mediul de afaceri:	Întreprinderea vinicolă „Leovin” S.A., cooperativa de consum „Universcoop” Pe teritoriul orașului funcționează 18 unități de comerț cu amănuntul, 2 piețe și 7 unități de alimentație publică, un hotel cu o capacitate de cazare de 9 locuri și 3 unități de deservire socială; 5 filiale ale băncilor comerciale și a unei companii de asigurare, servicii de consultanță juridică.		
Resurse naturale	Fondul funciar al primăriei Leova este de 4.319 ha, inclusiv 53% - destinație agricolă, unde: 1.571 ha constituie pământ arabil, 516,9 ha – pășuni și 234,9 ha ocupă plantațiile multianuale. Suprafața totală a terenurilor fondului silvic este de 305 ha. Resursele acvatice ale orașului sunt formate de râul Prut și lacurile din oraș cu o suprafață totală de 54,15 ha.		

20.2 Analiza criteriilor de evaluare

20.2.1 Criteriul 1. Voința politică

Criteriul 1 a acumulat 9 din 18 puncte, deci capacitatea administrației publice locale este medie privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se

implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 5 din 5 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 87 % din numărul total de consilieri (IE.1.1. – 0 puncte), dar denotă un grad mediu de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 150 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 148 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de dezvoltare Socio – economică elaborat în anul 2009 (IE. 1.4 – 3 puncte) printr-un proces participativ, dar nu există Plan Urbanistic General și nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în 3 proiecte de asistență tehnică, finanțate de UNDP - amenajarea salii de sedinte; tehnică de calcul – USAID și autospeciale, tomberoane de către Ambasada Republicii Cehia, acumulând 2 puncte la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor.

20.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 7 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 2 instituții preșcolare, a căror capacitatea asigură frecventarea a 91,8 % din numărul total al copiilor de vîrstă preșcolară. Aceasta capacitate a instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 0 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, doar 1 gimnaziu, 2 licee în cadrul cărora se realizează educația școlară și cuprinde 100 % copii de vîrstă școlară. Elevii sunt instruiți de corpul didactic format din 147 profesori, ceea ce efectiv constituie 100 % din cel necesar. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat câte 2 și 1 punct. Activitatea extra - curriculară este asigurată de trei instituții de învățămînt, care asigură implicarea elevilor în diferite activități. Cu toate că numărul de instituții este mare ponderea elevilor este mică, sunt frecventate mai puțin de 50 % elevi – doar de 37,8 %, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale nu există un cămin cultural, ceea ce indică un nivel inferior al promovării culturale în localitate, dar populația – 83,3% este implicată în activități culturale, acumulând la indicatorul de evaluare 2.4. - 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 94,4 % din numărul total al gospodăriilor (dintre care 80,6 % cu contor) și 42,1 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și protecția mediului ambiant. Gospodăriile din localitate doar – 53,9 % beneficiază de serviciul de salubritate și sunt deserviți de 7 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 6 ani (IE. 2.7. - 1 punct). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 34,6 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate cosmetic. Noaptea securitatea publică în oraș este la un nivel mai jos, deoarece doar 24,9 % din lungimea străzilor sunt iluminate, astfel orașul acumulează doar 0 puncte la indicatorul de evaluare 2.9.

În aspect negativ se prezintă prestarea serviciului de transport public. În oraș nu activează nici un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 0 puncte.

20.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 12 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai ale populației.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 33,3 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă dependența bugetului localității față de transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 19,2 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 1 proiect de dezvoltare locală aprobat și contractat. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea,

promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase (IE. 3.4. - 4 puncte).

20.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce indică despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte) și pe parcursul ultimilor 2 ani sau implimentat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

20.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT, 80 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 60,9 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 39,1 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 50,3 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vîrstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vîrsta pînă la 25 ani reprezintă 10 %, de asemenea, din numărul total de angajați ai primăriei doar 4,3 % se numără persoane tinere. Tinerii cu vîrsta pînă la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 0% în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

20.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul a obținut 8 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 1 dezbatere publică, 5 audieri publice și 0 adunări generale. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 0,4 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, ziar local, anunț pe site-ul primăriei prin intermediul cărora au fost efectuate 106 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

20.2.7 Criteriul 7. Capacitatea de relaționare

Criteriul 7 "*Capacitatea de colaborare*" APL a acumulat 4 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mic.

În perioada anilor 2008 – 2011 de către primărie au fost Parteneriate Publice - Private – 1 (1 proiect), Cooperări Inter – municipale - 0, 4 parteneriate internaționale – 4 proiecte, dar nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este pasivă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice, acumulând 0 puncte la indicatorul de evaluare 7.3.

20.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 0 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 11,5 funcționari, iar rata fluctuației de personal depășește 10 % și constituie 17,4 % (IE. 8.1 – 0 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 21,7% din personalul primăriei au participat la cursuri de instruire. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

20.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 4 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL Leova nu este membru al acestei Convenției Europene privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural și nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte), dar există un proiect implimentat de eficiență energetică - instalarea bateriilor solare la gradinita nr.2 (FISM) (IE. 9.3. – 4 puncte).

20.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Leova acumulează în total 48 de puncte, plasându-se pe locul XXI în lista celor 32 orașe evaluate, astfel orașul Leova este recomandat pentru grupul doi de orașe beneficiare din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele **Puncte tari**

- Parteneriate publice – private și internaționale dezvoltate
- Valorificarea resurselor energetice regenerabile și implementarea proiectelor de eficiență energetică
- Acțiuni de combatere și prevenire a corupției la nivel local
- Rețea de asigurare cu apă potabilă.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa documentație de urbanism:
 - Plan urbanistic general
 - Regulamentul local de urbanism
- Plan de dezvoltare socio – economică neactualizat
- Servicii de utilitate publică subdezvoltate:
 - Rețea de canalizare
 - Servicii de salubritate
 - Iluminatul public
 - Reparația drumurilor
- Lipsa unui prestator de transport public

- Societate civilă pasivă în colaborare cu APL pentru elaborarea și implementarea parteneriatelor
- Capacitate slabă de scriere a proiectelor
- Primăria nu este membru al Convenției privind eficiența energetică.

21 Orașul Nisporeni

21.1 Date generale, scurt istoric

Denumirea:	Nisporeni		
Anul și data atestării:	4 ianuarie 1618		
Repere istorice:	Proveniența denumirii Nisporeni este legată de caracteristicile solului care este nisipos în multe locuri. A doua versiune este legată de o legendă conform căreia primul om așezat pe aceste locuri îl chema Nicipor (sau Nisipor) de unde și numele localității.		
Poziția geografică:	latitudinea nordică 47°04', longitudinea estică 28°11'		
Distanța pînă la orașul Chișinău	70 km		
Suprafața totală:	14.11 km ²		
Numărul de locuitori în 2010:	Bărbați 7 089	Femei 7 562	Total 14 651 locuitori
Densitatea populației:	10.38 locuitori/km ²		
Mediul de afaceri:	Principalii 10 agenți economici din orașul Nisporeni sunt: SRL VERO-NADINA, SA NISSTRUGURAS, SRL VINTOIA EXIM, SRL SCANIA NIS, SRL PABINIS COM, ACONITUM FARM, SC FLOR COM AUTO SRL, SRL MAURT, SA MOLDCEL, FARMACIA SANATATEA.		
Resurse naturale	Fondul funciar -9203,2 ha, dintre care: terenurile agricole – 53,53%. 56,35%- revine terenului arabil, iar 24,75% revine viilor (16,35%) și livezilor (7,43%). Pășunile și fânețele -11,46%.; 30,72% -reprezentat de păduri, iar râurile, lacurile și bazinele- 2,54% . În localitate se numără 55 feluri de cernoziomuri: lutoase argiloase, lutoase mediu, argiloase lutoase ș.a. Suprafața bazinelor acvatice - 83,97 ha..		

21.2 Analiza criteriilor de evaluare

21.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Nisporeni, la Criteriul 1, acesta a obținut un punctaj de 10 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel relativ mediu.

La ședințele Consiliului au participat în mediu 95,7% din numărul total de consilieri, ceea ce determină evaluarea indicatorului 1.1 cu 2 puncte.

Capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost

desfășurate cele 6 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate 200 și aprobate 92,5% de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 3 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2011 și nu deține un Plan Urbanistic General, nici un Regulament Local de Urbanism.

În perioada anilor 2010-2011, în localitate s-au implementat un proiect de asistență tehnică finanțat de UNDP: Procurarea tehnicii de calcul; și procurarea unei autospeciale de salubritate finanțat de Fondul Ecologic de Stat, astfel indicatorului (IE.1.5) se acordă 1 punct.

21.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul, orașul Nisporeni a acumulat 10 din 17 puncte, plasându-l pe un nivel mediu spre avansat în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Nisporeni există 3 instituții preșcolare, capacitatea lor asigură frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 1 gimnaziu, 3 licee, o școală primară capacitatea cărora acoperă 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de 2 instituții de învățământ, frecventată de doar 13,8% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate instituții culturale administrate de primărie nu există, însă activitățile culturale sunt organizate în cadrul altor instituții publice. Aceasta indică un nivel relativ scăzut al promovării culturale, populația fiind stimulată în participarea la dezvoltarea ei, acumulând 0 puncte la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivii reprezintă 100% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul inferior, în oraș fiind conectate la rețeaua de aprovizionare cu apă 27,2% din numărul total al gospodăriilor și 24% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 0 puncte.

În orașul Nisporeni, 30,6% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 2 unități de transport specializate aflate în posesia serviciului de

salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 27,2% din lungimea totală a străzilor aflate la întreținerea UAT Orhei au fost reparate, iar lungimea străzilor iluminate reprezintă 24%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează 5 prestatori de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

21.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Nisporeni a acumulat 12 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestionează și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Nisporeni nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 33,5% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că bugetul localității manifestă dependență de transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 22,3% din veniturile proprii, ceea ce nu depășește 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte.

Orașul Nisporeni pe parcursul anilor 2009-2011 au depus spre finanțare 2 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 77,7% din volumul resurselor proiectelor atrase. Astfel, se demonstrează existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

21.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4, orașul Nisporeni a obținut 2 din maximum 4 puncte, ceea ce vorbește despre desfășurarea parțială a activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș pe parcursul ultimilor 2 ani au fost realizate nici un acțiuni de combatere și prevenire a corupție. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

21.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Nisporeni 53,8% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 50%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 4,3% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte. În Nisporeni nu activează nici o persoană cu vârstă până la 25 ani. De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 9,4% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la IE 5.4 a acumulat 0 puncte.

21.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul Nisporeni a obținut 9 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel superior, privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 6 dezbateri publice, 5 audieri publice și o adunare generală, la care au participat în medie doar 1,4% din numărul total al populației. Astfel, populația nu este interesată de procesul de administrare locală, ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice nu sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 0 puncte.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice, audierilor publice și adunării generale prin intermediul afișelor pe panourile informative, afișe în locuri publice, panouri stradale, anunț la radioul local, în ziarul local, anunț la televiziunea locală, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea

atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 7 surse mediatice de informare a populației: afișe pe panourile informative, afișe în locuri publice, panouri stradale, radioul local, ziarul local, televiziunea locală, site-ul primăriei, prin intermediul cărora au fost efectuate 304 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

21.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Nisporeni a acumulat 10 din 12 puncte, deci capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este de nivel superior.

În perioada anilor 2008 – 2011 au fost inițiate și implementate: un Parteneriat Public-Privat la care s-au obținut rezultatele așteptate; și 19 Cooperări Inter-municipale din care 18 s-au realizat cu succes. Există o ofertă investițională elaborată și aprobată de Consiliul Local în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. Astfel, la IE. 7.1. orașul a fost apreciat cu 4 puncte, la IE. 7.2. se acordă de asemenea 4 puncte.

Societatea civilă în orașul Nisporeni este implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 2 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

21.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are curențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 25% din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 10%. Astfel la indicatorul de evaluare 8.1. se acordă 2 puncte, iar indicatorilor de evaluare 8.2. și 8.3 se acordă câte 0 puncte.

21.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 2 din 8 puncte, ceea ce demonstrează că APL Nisporeni este preocupată parțial de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Nisporeni este membru al Convenția Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 2 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte. În oraș nu s-au implementat proiecte ce țin de domeniul energetic, deci IE. 9.3 se acordă 0 puncte.

21.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Nisporeni acumulează în total 59 de puncte, plasându-se pe locul VI în lista celor 32 orașe evaluate.

Orașul Nisporeni este recomandat pentru a fi inclus în lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Nisporeni, s-au evidențiat următoarele **Puncte tari**:

- Competențe dezvoltate în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- 100% din totalul copiilor de vârstă școlară din oraș frecventează școala;
- Există prestatori ai serviciului de transport public.

Puncte slabe:

- Lipsa unui Plan Urbanistic General actualizat
- Lipsa unui Regulament Local de Urbanism actualizat
- Sistemul de aprovizionare cu apă nedezvoltat
- Serviciul de salubritate nedezvoltat
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Rețeaua de canalizare nedezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Nisporeni este membru al Convenției privind eficiența energetică, însă nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.
- Iluminarea stradală reprezintă doar 24% din lungimea totală a drumurilor.

22 Orașul Ocnița

22.1 Date generale, scurt istoric

Denumirea:	Ocnița		
Anul și data atestării:	1897		
Repere istorice:	1898 - conform dispoziției Direcției agrare din județul Soroca, a fost întocmit primul plan al Ocniței. 1910 - datorită așezării sale avantajoase, în punctul de intersecție a celor două ramuri ale căilor ferate, Ocnița devine centrul administrativ local al căilor ferate. 1946 - Ocnița devine localitate de tip orășenesc. 1975- Ocnița devine centru raional.		
Poziția geografică:	48.409887 - latitudinea nordică, 27.479036 -longitudinea estică		
Distanța pînă la orașul Chișinău	230 km		
Suprafața totală:	14,11 km ²		
Numărul de locuitori în 2010:	Bărbați 9253	Femei 10250	Total 19 230
Densitatea populației:	13.62 locuitori/km ²		
Mediul de afaceri:	În oraș funcționează 162 unități de comerț, sau 39% din numărul total al agenților economici comercializează marfă cu amănuntul. Totalul întreprinderilor constituie: 416 întreprinderi, din care cu drept de persoane fizice-308 sau 74 %, dintre care cea mai mare parte, 90,9% -întreprinderile individuale și cele ce activează pe bază de patentă.Întreprinderile cu drept de persoane juridice sunt doar 25,9%.		
Resurse naturale	Domină soluri de cernoziom obișnuit și carbonatice. Teritoriul localității este împădurit de 35,24 ha, proprietate publică, dintre care 11,47 ha aparțin primăriei și 23,77 ha – Fondului Silvic de Stat. Din apele subterane fac parte izvoarele și fântâni.		

22.2 Analiza criteriilor de evaluare

22.2.1 Criteriul 1. Voința politică

Orașul Ocnița a acumulat 11 puncte din maximum 18 la Criteriul 1. Astfel, orașul ocupă un nivel relativ avansat în ceea ce privește capacitatea administrativă de a elabora, și promova inițiative strategice de dezvoltare locală.

Pentru perioada iulie 2011 - aprilie 2012, actualul Consiliu Local a planificat și executat 8 ședințe. Astfel capacitatea organizatorică a Consiliului este apreciată cu calificativul foarte bună. Gradul de

participare a consilierilor în cadrul ședințelor a fost de 88,2%. Astfel, pentru indicatorii de evaluare 1.1. și 1.2. orașului i s-a acordat doar 2 puncte.

Pe parcursul aceleiași perioade, Consiliul Local a înaintat 120 proiecte de decizie care au fost 100% aprobate. Astfel, acesta dovedește responsabilitate și receptivitate față de problemele existente în localitate. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

Din punct de vedere al planificării strategice, orașul a fost apreciat doar cu 6 puncte (IE. 1.4.), acesta dispune de un Plan de Dezvoltare Socio-economică și Plan Urbanistic General elaborate în anul 2011. Regulament Local de Urbanism orașul nu deține.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte de asistență tehnică printre care au fost: Procurarea unei autospeciale de salubritate în localitate finanțat de Agenția Statelor Unite pentru Dezvoltare Internațională (USAID); efectuarea lucrărilor de reparație a sistemului de aprovizionare cu apă, finanțat de FISM. La indicatorul de evaluare 1.5. orașul acumulează 1 punct.

22.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Pentru Criteriul 2, orașul Ocnița a acumulat 9 puncte din maximum 17 puncte, astfel ocupând un nivel mediu din punct de vedere al organizării și prestării serviciilor publice.

În oraș funcționează 2 instituții preșcolare, iar capacitatea lor asigură frecvența a 92,8% din numărul total de copii de vârstă preșcolară. Astfel, această insuficiență de locuri pentru copii în cadrul grădinițelor contribuie la apariția problemelor adiționale privind angajarea femeilor în câmpul muncii și respectiv, stagnarea dezvoltării socio-economice la nivel local. La indicatorul de evaluare 2.1. orașul obține 0 puncte.

Administrația locală demonstrează responsabilitate și capacitate administrativă în ceea ce privește asigurarea unui grad cuprindere a elevilor relativ înalt. În oraș există un gimnaziu și un liceu ce acoperă 100% numărul total al elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte.

În localitate nu există instituții de învățământ specializate pe activități extra-curriculare, astfel elevii nu dispun de condiții adecvate pentru desfășurare a deprinderilor de ordin artistic, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă 98,8% din numărul de profesori necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Activitățile culturale au posibilitatea de a fi organizate în cadrul unei singure instituții, iar numărul beneficiarilor este de 3,2% din numărul total al populației. Aceasta indică un nivel inferior al promovării culturale în localitate. La indicatorul de evaluare 2.4., orașul nu a obținut nici un punct.

Infrastructura serviciilor de utilitate publică este slab dezvoltată, în oraș fiind conectate la rețeaua de aprovizionare cu apă 71,3% din numărul total al gospodăriilor și 39,4% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 0 puncte.

33,3% din numărul total de gospodării beneficiază de serviciul de salubritate, în cadrul căruia funcționează 4 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența unei gunoști autorizate pe teritoriul orașului, face ca acesta să obțină 2 puncte la indicatorul de evaluare 2.8.

La un nivel mediu de dezvoltare este infrastructura drumurilor. Doar 37,2% din lungimea totală a străzilor aflate la întreținerea UAT a fost reparată pe parcursul ultimilor 4 ani, iar lungimea străzilor iluminate reprezintă 60,2%, astfel orașul obține 1 punct la indicatorul de evaluare 2.9.

În oraș activează un prestator de servicii de transport public, ceea ce determină acumulare a 2 puncte la punctajul orașului, la indicatorul de evaluare 2.10.

22.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 12 puncte din maximum de 15. Autoritatea publică locală astfel dovedește capacitate avansată de a genera venituri proprii, atrage și gestionează resurse financiare externe.

Pe parcursul anilor 2009-2011, APL Ocnița nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget obiectiv situației existente din localitate. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Ponderea veniturilor în totalul veniturilor acumulate pentru perioada anilor 2009-2011, este de 40,7%, astfel activitatea orașului depinde de transferurile ce au loc din bugetul de stat. Orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salariile personalului și cheltuielile de întreținere) au constituit 17% din veniturile proprii, ceea ce este mai puțin de pragul de 30%. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Pe parcursul anilor 2009-2011, administrația locală a depus spre finanțare 4 proiecte de dezvoltare locală, și respectiv, toate au fost contractate, ceea ce comunică despre capacitatea administrației de a atrage resurse financiare externe în vederea acoperirii cheltuielilor privind dezvoltarea locală. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase, ceea ce demonstrează o capacitate administrativă foarte bună în gestionarea resurselor financiare externe. La indicatorul de evaluare 3.4. orașul obține 4 puncte.

22.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 *“Acțiuni de diminuare și prevenire a corupției”*, orașul a obținut 2 puncte din maximum 4, ceea ce atestă promovarea în la nivel mediu a acțiunilor de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o strategie/program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

Pe parcursul ultimilor 2 ani, s-au implementat câteva acțiuni primare de prevenire și diminuare a numărului cazurilor de corupție. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

22.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. *“Reprezentativitatea APL”* orașul nu a obținut nici un punct din maximum 8. În localitate, populația practic nu participă la luarea deciziilor de nivel local, ceea ce reprezintă un aspect negativ în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Reprezentativitatea femeilor în rândul funcționarilor publici reprezintă 40%, iar din numărul total de angajați, 42,9%, ceea ce constituie o pondere mai joasă decât nivelul mediu admisibil. La indicatorul de evaluare 5.1. orașul nu a fost obținut nici un punct.

Reprezentativitatea femeilor în componența Consiliului Local este de 35,3%, indicând nerespectarea egalității de gen și accesul limitat al femeilor în participarea procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% în componența Consiliului Local. Astfel, tinerii nu manifestă interes de a participa în conducerea locală, iar administrația locală nu întreprinde măsuri de a atrage tinerii în rezolvarea problemelor locale de interes comun. În acești termeni, la indicatorii de evaluare 5.3. și 5.4. orașul a fost apreciat cu 0 puncte.

22.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. *“Transparența procesului decizional”* orașul a obținut 7 puncte din maximum 12. Acest punctaj demonstrează un nivel de transparență relativ avansat în procesul exercitării funcției publice.

Nivelul de receptivitate al populației la organizarea evenimentelor publice este unul inferior. Pe parcursul anului 2011 au fost organizate 20 de audieri publice și o singură adunare generală la care au participat un număr foarte mic de persoane - 0,5% din numărul total al populației orașului. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc evenimentele publice nu sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul nu a obținut nici un punct.

În total, în oraș există 6 canale mediatice de diseminare a informației, printre care sunt: afișe pe panourile informative ale primăriei, afișe în alte locuri publice, panouri stradale, ziar local, televiziune locală și pagina web a primăriei, prin intermediul cărora au fost efectuate 63 comunicate publice de către reprezentanții APL. Deocamdată, aceste tipuri de mijloace au un impact

nesemnificativ în vederea atragerii populației de a participa la evenimente publice și astfel, la indicatorii de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5. 2 puncte.

22.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL-ul a acumulat 4 puncte din maximum de 12 puncte, deci capacitatea APL de a iniția parteneriate este una slabă.

În localitate sunt puțin promovate alternativele eficiente de soluționare a problemelor locale prioritare. În perioada anilor 2008 – 2011 au fost inițiate 2 Parteneriate Publice-Private, dintre care doar unul s-a implementat cu succes. Cooperări Inter-municipale nu s-au înregistrat. Orașul nu dispune de o ofertă investițională ce ar atrage potențiali investitori în vederea sporirii nivelului de trai al populației. la indicatorul de evaluare 7.1., orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este activă s-a implicat în activități comune de prestare a serviciilor publice cu administrația locală. Astfel, orașul obține încă 2 puncte la indicatorul de evaluare 7.3.

22.2.8 Criteriul 8. Managementul Resurselor Umane

La Criteriul 8 "*Managementul Resurselor Umane*", orașul a obținut 2 puncte din maximum de 6. Administrația locală nu depune eforturi în vederea perfecționării continue a personalului său, ignorând multitudinea de programe și cursuri de instruire și perfecționare profesională disponibile.

Pe parcursul ultimilor 2 ani, doar 21,4% din numărul total de angajați au participat la cursuri de instruire, fiind calificați în final cu calificativele "bine" și "foarte bine". Un aspect pozitiv este faptul că pe parcursul anilor 2009-2011 rata fluctuației de personal nu depășește pragul de 10%, ceea ce afectează pozitiv îndeplinirea calitativă a exercitărilor publice. Astfel la indicatorul de evaluare 8.1., orașul obține 2 puncte, iar la indicatorii de evaluare 8.3. și 8.4 nici un punct.

22.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat doar 2 puncte din 8, ceea ce demonstrează că APL Ocnița nu realizează activități semnificative în vederea eficientizării consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Ocnița este membru al Convenției Europene a Primarilor. Astfel, și-a asumat responsabilități de atenuare a schimbărilor climatice, prin implementarea de proiecte de eficiență energetică, inclusiv în domeniul mobilității urbane durabile, precum și prin promovarea surselor de energie regenerabilă. La indicatorul de evaluare 9.1. orașul a fost apreciat cu maximum de 2 puncte.

În localitate nici o instituție publică nu utilizează ca sursă de combustibil paie și brichete. La indicatorul de evaluare 9.2. orașul nu a obținut nici un punct.

Acțiuni concrete în domeniul energetic nu au fost realizate. Astfel, la indicatorul de evaluare 9.3. orașul nu a obținut nici un punct.

22.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Ocnița acumulează în total 49 de puncte, plasându-se pe locul XVIII în lista celor 32 orașe evaluate. Orașul Ocnița este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Ocnița s-au evidențiat următoarele **Puncte tari**:

- Capacitate administrativă înaltă de a atrage resurse financiare externe
- Competențe suficiente în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Lipsa unui Regulament Local de Urbanism actualizat
- Rețeaua de canalizare subdezvoltată
- Grad înalt de dependență față de transferurile primite din bugetul de stat
- Sistemul de aprovizionare cu apă sub dezvoltat
- Serviciul de salubritate nedevelopat
- Iluminarea stradală reprezintă 60% din lungimea totală a drumurilor
- Primăria Ocnița nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

23 Orașul Orhei

24.1 Date generale, scurt istoric

Denumirea:	Orhei		
Anul și data atestării:	1564		
Repere istorice:	Orheiul e unul dintre cele mai vechi orașe ale Moldovei. Pe această palmă de pământ, pe ruinele orașului de tip oriental, la fruntarele secolelor XIV și XV a apărut Orheiul Vechi, care a intrat în componența statului feudal moldovenesc întemeiat în 1359. Orașul moldovenesc Orheiul Vechi a avut o importanță strategică. Faptul că era situat în apropierea Nistrului – calea comercială de importanță ce lega Europa centrală cu Mediterană și țările Orientului – a favorizat transformarea lui într-un mare centru economic.		
Poziția geografică:	latitudinea nordică 47°23', longitudinea estică 28°49'		
Distanța până la orașul Chișinău	45 km		
Suprafața totală:	20.47 km ²		
Numărul de locuitori în 2010:	Bărbați 15486	Femei 17915	Total 33 401 locuitori
Densitatea populației:	16.31 locuitori/km ²		
Mediul de afaceri:	Plauzibilă pentru economia or. Orhei este prezența unor întreprinderi industriale cu renume național, printre care S.A. „ORHEI – VIT”, S.A. „ASPA”, Î.M. „GABINI”. Printre cele mai răspândite forme organizatorico-juridice cărora le revine cea mai mare parte a producției industriale sunt proprietățile colective, și anume SRL-urile (45%) și societățile pe acțiuni (7%). Întreprinderile individuale și gospodăriile țărănești reprezintă cca 47% din numărul total de întreprinderi.		

23.1 Analiza criteriilor de evaluare

23.1.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Orhei, la “Criteriul 1. *Voința politică*”, acesta a obținut un punctaj maximum 16 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel superior.

Capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate toate 12 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte. În mediu, la ședințele consiliului local, au participat 92,6% din numărul total de consilieri, astfel, asigurând desfășurarea ședințelor. La indicatorul de evaluare 1.1.se acordă 2 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate 135 și aprobate 125 proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 9 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2009, dispune și de un Plan Urbanistic General, Regulament Local de Urbanism valabile elaborate în 2009.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte printre care unul de asistență tehnică finanțat de ADR Centru în cadrul căruia s-a procurat o autospecială de salubritate, astfel indicatorului (IE.1.5) se acordă 1 punct.

23.1.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Orhei a acumulat 13 din 17 puncte, plasându-l pe un nivel superior în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Orhei există 7 instituții preșcolare, capacitatea lor asigură frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Capacitatea instituțiilor preșcolare de a acoperi numărul total de copii are un impact pozitiv în special în ceea ce ține de angajarea femeilor în câmpul muncii. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 3 gimnazii, 3 licee, capacitatea cărora acoperă 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de 2 instituții de învățământ, frecventată de doar 7,6% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate instituții culturale administrate de primărie nu există, însă activitățile culturale sunt organizate în cadrul altor instituții publice, , astfel, orașul acumulează 0 puncte la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5., datorită faptului că numărul profesorilor efectivi reprezintă 93% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul inferior, în oraș fiind conectate la rețeaua de aprovizionare cu apă 92,2% din numărul total al gospodăriilor și 56,2% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

În orașul Orhei, 100% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 21 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru

indicatorul de evaluare 2.7. orașul obține 2 puncte. Inexistența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 0 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 41,8% din lungimea totală a străzilor aflate la întreținerea UAT Orhei au fost reparate, iar lungimea străzilor iluminate reprezintă 51,6%, astfel orașul acumulează 2 puncte la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

23.1.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Orhei a acumulat 4 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ joasă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai ale populației.

Pe parcursul anilor 2009-2011, UAT Orhei nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. În acest sens, aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 12,9% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că totuși persistă o dependență majoră a bugetului localității de la transferurile de la nivel central. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 38,5% din veniturile proprii, ceea ce este mai mult de minimul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 0 puncte.

Orașul Orhei pe parcursul anilor 2009-2011 au depus spre finanțare 12 proiecte de dezvoltare locală, care au fost 75% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

23.1.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4. Orheiul a obținut 2 din maximum 4 puncte, ceea ce vorbește despre acordarea parțială a atenției și desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

23.1.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Orhei a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Orhei 75% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin la fel reprezintă 75%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 7,4% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Orhei nu activează nici o persoană cu vârstă până la 25 ani. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 4,2% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

23.1.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul Orhei a obținut 6 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu, privind asigurarea transparenței în procesul decizional.

Astfel, întru asigurarea unui proces decizional transparent au fost utilizate diverse instrumente de consultare cu cetățenii din localitate. Pe parcursul anului 2011 au fost organizate 5 audieri publice, la care au participat în medie doar 0,2% din numărul total al populației ceea ce este foarte puțin. Adunări generale și dezbateri publice în localitate nu s-au desfășurat. Astfel, populația este puțin interesată de procesul de administrare locală, ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 2 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, afișe în alte locuri publice, panouri stradale, anunț la radioul local, în ziarul local, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 6 surse mediatice de informare a populației: afișe pe panourile informative, afișe în alte locuri publice, panouri stradale, radioul local, ziarul local, site-ul primăriei, prin intermediul cărora au fost efectuate 104 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

23.1.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Orhei a acumulat 10 din 12 puncte, deci capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este de nivel superior.

În perioada anilor 2008 – 2011 au fost inițiate și implementate două Parteneriate Internaționale, care s-au realizat și s-au obținut rezultatele așteptate; și o Cooperare Inter-municipale care de asemenea s-a realizat cu succes. Alte tipuri de parteneriate nu au fost înregistrate, însă, există o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, la fel și indicatorului de evaluare 7.2. i se acordă 4 puncte.

Societatea civilă în orașul Orhei este activă și implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 3 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

23.1.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 14,6% din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 4,9%. Astfel la indicatorul de evaluare 8.1. se acordă 2 puncte, iar indicatorilor de evaluare 8.2. și 8.3 se acordă câte 0 puncte

23.1.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 6 din 8 puncte, ceea ce demonstrează că APL Orhei este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Orhei este membru al acestei Convenția Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 2 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte. În oraș s-au implementat un proiect în domeniul energetic finanțat de FISM în cadrul căruia s-a construit panouri solare la grădiniță; schimbarea tâmplăriei în liceu, gimnaziu finanțat de Agenția pentru eficiența Energetică; și crearea unei tâmplării în grădiniță finanțat de Ambasada Japoniei. Astfel, la indicatorul de evaluare 9.3 acesta a obținut 4 puncte.

23.2 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Orhei acumulează în total 61 de puncte, plasându-se pe locul IV în lista celor 32 orașe evaluate. Orașul Orhei este recomandat pentru a fi inclus în lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Orhei, s-au evidențiat următoarele **Puncte tari**:

- Competențe dezvoltate în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Regulament Local de Urbanism actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat.
- Serviciul de salubritate subdezvoltat
- Rețeaua de canalizare parțial dezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei

- Primăria Orhei nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

24 Orașul Rezina

24.1 Date generale, scurt istoric

Denumirea:	Rezina		
Anul și data atestării:	1495		
Repere istorice:	05.02.1495-a fost atestată în Cartea Domnească a Domnului Țării Moldovei Ștefan cel Mare și Sfânt. 1700 - 1829 a funcționat mănăstirea Râzana. 1935 -orașul Rezina a căpătat statutul de localitate urbană. 1940 - Sovietul Suprem al RSSM a confirmat statutul de oraș al localității Rezina.		
Poziția geografică:	Orașul este situat în partea de Nord-Est a Republicii Moldova, pe malul drept al râului Nistru, la 98 km de orașul Chișinău, la 3 km de gara feroviară a orașului Rîbnița și la 6 km de gara feroviară Mateuți.		
Distanța pînă la orașul Chișinău	98 km		
Suprafața totală:	5.027 km ²		
Numărul de locuitori în 2010:	Bărbați 6606	Femei 6898	Total 13 504
Densitatea populației:	2.68 locuitori/km ²		
Mediul de afaceri:	În orașul Rezina sunt înregistrate 739 de întreprinderi cu diferite forme de organizare juridică, 95 % din ele fiind fondate în bază de proprietate privată. Mai bine de jumătate din acestea sunt întreprinderi cu statut de persoană fizică – Întreprinderi Individuale și Gospodării Țărănești.		
Resurse naturale	Pe teritoriul orașului sînt plasate cariere de extragere a calcarului, care a stat la baza dezvoltării unei ramuri industriale importante – cea de producere a cimentului.		

24.2 Analiza criteriilor de evaluare

24.2.1 Criteriul 1. Voința politică

Administrarea publică în unitățile administrativ-teritoriale se întemeiază pe principiile autonomiei locale, descentralizării serviciilor publice, eligibilității autorităților publice locale și consultării cetățenilor în probleme locale de interes deosebit. În cadrul evaluării performanțelor orașului Rezina, la Criteriul 1, acesta a obținut un punctaj de 11 puncte din maximum 18 puncte, deci capacitatea APL de a elabora, promova și adopta inițiative strategice de dezvoltare la nivel local este considerat mediu spre avansat.

Consiliul local își desfășoară activitatea în ședințe. Pe parcursul ultimului an de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 9 ședințe

Indicele de Selecție Primară, faza 1

care au fost nemijlocit planificate, astfel capacitatea acestuia din punct de vedere organizatoric poate fi apreciată cu calificativul ”foarte bună”. La acest indicator de evaluare (IE. 1.2.) orașul a obținut 2 puncte. În mediu, la ședințele consiliului local, au participat 86% din numărul total de consilieri, astfel, asigurând desfășurarea ședințelor. La indicatorul de evaluare 1.1.se acordă 0 puncte.

Ca autoritate ce asigură procesul decizional, consiliul local a elaborat și aprobat 150 proiecte de decizii în vederea soluționării problemelor de ordin local. La acest indicator de evaluare (1.3.) orașul acumulează 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 6 puncte (IE. 1.4.), datorită faptului că acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2011 și deține un Plan Urbanistic General elaborat în anul 2008. Orașul nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte, printre care două de asistență tehnică finanțate de Programul Națiunilor Unite pentru Dezvoltare: Procurarea unei autospeciale de salubritate și procurarea tehnicii de calcul, determinând un punctaj de 1 puncte la evaluarea IE 1.5.

24.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Rezina a acumulat 13 din 17 puncte, astfel capacitatea APL de organizare și prestare a serviciilor publice poate fi evaluată mediu spre avansat. În componența acestui criteriu au intrat indicatorii de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației, privind prestarea și gestionarea serviciilor publice în localitate.

În orașul Rezina există 3 instituții preșcolare și capacitatea lor asigură frecventarea de către mai mult de 95% din numărul total al copiilor de vârstă preșcolară. Deci capacitatea instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea socio-economică a localității prin formarea, educarea deprinderilor elementare morale, cultivarea aspirației de a munci pentru binele comun. Astfel la indicatorul de evaluare 2.1. orașul a obținut 2 puncte.

La compartimentul situația curentă în instituțiile de învățământ și gradul de acoperire a solicitărilor de școlarizare, orașul Rezina obține 2 puncte (IE. 2.2.). În oraș există 2 gimnazii, 3 licee, capacitatea cărora acoperă 98% din numărul total al elevilor. Activitatea extra-curriculară în localitate nu este asigurată, adică nu există instituții de învățământ extra-curricular, ceea ce determină 0 puncte la IE 2.3.

În localitate, activitățile culturale sunt organizate în trei instituții culturale, numărul de beneficiari fiind de 46% din numărul total al populației. Aceasta indică un nivel mediu al promovării culturale în localitate, deoarece aproape jumătate din numărul total al populației este încadrat în activitățile culturale, orașul acumulând 1 punct la indicatorul de evaluare 2.4.

Orașul obține un punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă peste 100% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul mediu, în oraș fiind conectate la rețeaua de aprovizionare cu apă 50% din numărul total al gospodăriilor și 57% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Orașul Rezina se prezintă a fi unul activ ceea ce ține de ecologizarea mediului ambiant. Din totalul gospodăriilor din localitate 78% beneficiază de serviciul de salubritate, funcționând 7 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 2 puncte. Inexistența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 0 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, doar 30% din lungimea totală a străzilor aflate la întreținerea UAT Rezina au fost reparate, iar lungimea străzilor iluminate reprezintă 80%, astfel orașul acumulează 1 punct la IE 2.9.

Pe teritoriul orașului activează un prestator de servicii de transport public, astfel orașul acumulează 2 puncte la indicatorul de evaluare 2.10.

24.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Rezina a acumulat 12 puncte din maximum 15 puncte. Astfel, autoritatea administrativă dovedește capacitatea relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației autohtone.

Pe parcursul anilor 2009-2011, UAT Rezina nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează incapacitatea administrației de a evita și soluționa problemele de ordin financiar ce-și fac apariția imediat după aprobarea bugetului pe perioada respectivă. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 30% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că totuși persistă o dependență a bugetului localității de la transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 17,8% din veniturile proprii, astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând eficiență în procesul de executare a cheltuielilor administrative.

Orașul Rezina, pe parcursul anilor 2009-2011 au depus spre finanțare 4 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

24.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4. Orașul Rezina a obținut maximum 4, ceea ce vorbește clar despre desfășurarea activităților de diminuare a corupției la nivel local. La nivel administrativ există o strategie de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 2 puncte.

În oraș, pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

24.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. orașul Rezina a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentare a tinerilor și femeilor în cadrul administrației publice locale. Din numărul total de funcționari publici din cadrul UAT Rezina 100% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 92,8%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Situația este alta în ceea ce privește reprezentativitatea femeilor în componența Consiliului Local. Doar 30,4% femei activează în cadrul Consiliului Local, ceea ce demonstrează vulnerabilitatea femeilor la participarea în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În orașul Rezina, din numărul total de funcționari publici nu se numără nici o persoană cu vârsta până la 25 ani, de asemenea, din numărul total de angajați ai primăriei nu se numără persoane tinere. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% și în componența Consiliului Local. Administrația locală nu creează careva condiții sau pârghii de a atrage tineretul în rezolvarea problemelor locale de interes comun.

În orașul Rezina, din numărul total de funcționari publici nu se numără nici o persoană cu vârsta până la 25 ani, de asemenea, din numărul total de angajați ai primăriei nu se numără persoane tinere. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% și în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

24.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. orașul Rezina a obținut 7 puncte din maximum 12. Aceasta demonstrează faptul că populația este puțin informată de activitățile desfășurate, ceea ce reprezintă un aspect negativ și un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local. Deci, acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Întru asigurarea unui proces decizional transparent, în perioada analizată, au fost utilizate diverse instrumente de consultare cu cetățenii din localitate. Astfel, pe parcursul anului 2011 au fost

organizate 20 audieri publice și o dezbateră publică. Adunări generale în localitate nu s-au desfășurat, deci administrația locală nu informează corect cetățenii referitor la organizarea acestor evenimente, ori ei nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte. La dezbateri publice/audieri publice desfășurate au participat în medie doar 0,18% din numărul total al populației, ceea ce determină evaluarea indicatorului 6.2 cu 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice nu sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 0 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, afișe în alte locuri publice, intermediul panourilor stradale, anunț în ziarul local și anunț la televiziunea locală, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, anunț în ziarul local și anunț la televiziunea locală, prin intermediul cărora au fost efectuate 87 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

24.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 APL Rezina a acumulat 0 din 12 puncte, ceea ce denotă faptul că capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este evaluată la un nivel inferior.

În perioada anilor 2008 – 2011 nu au fost inițiate parteneriate publice-private și nici alte tipuri de parteneriate nu au fost înregistrate și nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte, de asemenea la indicatorul de evaluare 7.2. cu 0 puncte. În aceeași perioadă nu au fost realizate proiecte de parteneriat cu societatea civilă pentru prestarea de servicii publice. La indicatorul 7.3 orașul Rezina acumulează 0 puncte.

24.2.8 Criteriul 8. Managementul Resurselor Umane

Managementul eficient al resurselor umane constituie o premisă de bază pentru asigurarea primăriei cu personal profesionist, bine motivat, responsabil, cu funcții stabile, oferă posibilități de dezvoltare profesională tuturor funcționarilor publici, asigură selectarea și promovarea personalului în bază de merit.

La Criteriul 8 orașul Rezina a acumulat 0 din 6 puncte, ceea ce denotă că MRU are carențe referitor la dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei. Deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de

documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece nici un angajat al primăriei nu a participat la cursuri de pregătire profesională. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal depășește pragul de 10%. Astfel la indicatorii de evaluare 8.1, 8.2. și 8.3 orașul obține 0 puncte.

24.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Rezina contribuie la eficientizarea consumului de energie și influențează într - o măsură mai mică asupra reducerii emisiilor de gaze cu efect de seră.

Pe data de 10 februarie 2009 în Comisia Europeană a lansat o inițiativă de formare a Convenției Primarilor privind inițiativele de Eficiență Energetică. Primăria Rezina nu este membru al acestei convenției europene, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete, considerate a fi alternative reușite în eficientizarea energiei, astfel la indicatorul de evaluare 9.2 orașul acumulează 0 puncte.

În oraș s-au implementat două proiecte în domeniul energetic finanțate de FISM în cadrul cărora au beneficiat instituțiile preșcolare din localitate, unde s-a construit o cazangerie pe biomasă și s-au instalat baterii solare. Astfel, la indicatorul de evaluare 9.3. orașul a fost apreciat cu 4 puncte.

24.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Rezina acumulează în total 53 de puncte, plasându-se pe locul XVI în lista celor 32 orașe evaluate. Orașul Rezina este recomandat pentru a fi inclus în Lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Rezina, s-au evidențiat următoarele **Puncte tari**:

- Competențe suficiente a APL în elaborarea și promovarea proiectelor investiționale
- Plan de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Iluminarea stradală reprezintă – 80% din lungimea totală a străzilor
- Buna reprezentare a instituțiilor de învățământ pentru fiecare nivel de studii (primar, gimnazial, liceal), precum și a grădinițelor;
- Grad înalt de acoperire a elevilor.

Puncte slabe:

- Lipsa unui Regulament Local de Urbanism actualizat
- Sistemul de aprovizionare cu apă și canalizare nedevelopat
- Serviciul de salubritate subdezvoltat
- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din extern
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Rezina nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

25 Orașul Sângerei

25.1 Date generale, scurt istoric

Denumirea:	Sângerei		
Anul și data atestării:	1586		
Repere istorice:	<p>Pentru prima dată Sângerei este menționat într-un document din 1586. În anul 1675, ultimul deținător de moșii din Sângerei, Ioan Kalmuțki, s-a refugiat în Polonia împreună cu Ștefan Vodă Petriceico și acolo a fost recunoscut nobil polonez de regele Ioan III al Poloniei. După anexarea Basarabiei la Rusia, proprietara moșiei Sângerei devine familia Keșco, care a deținut această proprietate până la mijlocul sec. XIX. Ultimii proprietari ai moșiei Sângerei, au fost din familia Kalmuțki, care au deținut-o până la reforma agrară din 1919.</p> <p>În anul 1965 capătă denumirea de Lazovsc, în numele revoluționarului Serghe Lazo, însă la sfârșitul secolului XX își recapătă denumirea sa veche de Sângerei.</p>		
Poziția geografică:	latitudinea nordică 47°40', longitudinea estică 28°10'.		
Distanța pînă la orașul Chișinău	108 km		
Suprafața totală:	83,37 km ²		
Numărul de locuitori în 2010:	Bărbați 8991	Femei 9804	Total 18795
Densitatea populației:	2 25 locuitori/km ²		
Mediul de afaceri:	<p>În prezent, în oraș activează circa 800 agenți economici. Unul din principalii agenți economici este societatea pe acțiuni „Fabrica de vinuri Sângerei”. În ultimii 5 ani pe teritoriul fabricii s-au deschis secții de îmbuteliere a uleiului de floarea soarelui, câteva întreprinderi printre care Î.M. „Bel-Alco”, „Vinagroprofit” S.R.L. Recent și-a început activitatea întreprinderea „Gelibert” S.R.L., unul din cei mai importanți producători și distribuitori de sucuri din republică. Deservirea socială a populației este efectuată de mai mulți agenți economici printre care societatea pe acțiuni „Buna dispoziție”, care are o cifră de afaceri de 260 mii lei anual. Unul dintre cei mai importanți agenți economici este societatea cu răspundere limitată „Agro-Sângerei”, care are o cifră de afaceri de peste 10 mln. lei. Achiziționarea producției agricole este efectuată de întreprinderea cooperatistă de colectare a producției și comerț „Colprodcoop” care are o cifră de afaceri de circa 10 mln. lei anual.</p>		
Resurse naturale	Orașul Sângerei are o suprafață de 83,37 km ² , cea mai mare parte fiind constituită din terenuri cu destinație agricolă, care ocupă în jur de 5.700 ha sau circa 70%. Resursele acvatică -râul Ciulucul Mare, 8 iazuri și heleștee cu o suprafață totală de peste 50 ha.		

25.2 Analiza criteriilor de evaluare

25.2.1 Criteriul 1. Voința politică

Orașul Sângerei, la Criteriul 1, a obținut 17 puncte din maximum 18, ceea ce determină un foarte înalt al capacității primăriei de a elabora și promova inițiative strategice de dezvoltare la nivelul consiliului local.

Pe parcursul actualului mandat al Consiliului Local, în oraș au fost organizate toate cele 4 ședințe planificate. Din punct de vedere organizatoric, Consiliu Local se prezintă a fi unul activ și responsabil. La indicatorul de evaluare 1.2. orașul primește 2 puncte.

În aceeași perioadă (iulie 2011 - aprilie 2012), la ședințele organizate au participat în mediu 91,3% din numărul total de consilieri. La indicatorul de evaluare 1.1. orașul a obținut 2 puncte.

Consiliul Local prezintă inițiativă și la numărul de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 120 de proiecte de decizie și aprobate 100%. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte.

La compartimentul de planificare strategică administrația locală a acumulat maximum de puncte. La nivel de oraș există un Plan de Dezvoltare Socio-economică elaborat în anul 2011, iar Plan Urbanistic General și Regulament Local de Urbanism elaborate în anul 2008. Prin urmare, orașul este evaluat cu 9 puncte la indicatorul de evaluare 1.4.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică, spre exemplu: i) Crearea a două tîmplării la liceul D. Cantemir și Liceul a. Crigan, finanțate de FISM. Astfel, ca rezultat al implementării acestor proiecte orașul a fost apreciat cu 2 puncte la indicatorul de evaluare 1.5.

25.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Sângerei a acumulat doar 10 puncte din maximum 17, plasându-l pe un nivel mediu din punct de vedere al organizării și prestării serviciilor publice.

În oraș activează 4 instituții preșcolare, frecventate de 95,9% de copii de vîrstă preșcolară din numărul total. La indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la gradul de acoperire a solicitărilor de școlarizare, orașul se află la un nivel înalt. În oraș există o un gimnaziu și 3 licee, frecventate de 99,7% din numărul total de elevi. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte.

În localitate nu există instituții specifice domeniului extra-curricular, activitățile artistice fiind desfășurate în cadrul altor instituții publice. Astfel, la indicatorul de evaluare 2.3. orașul este evaluat cu 0 puncte.

Calitatea prestării serviciului educațional este influențată negativ odată ce numărul profesorilor efectivi reprezintă 84,8% din numărul profesorilor necesari. La acest indicator de evaluare (2.5.) orașul obține 0 punct

În localitate, nu funcționează nici o instituție de ordin cultural, iar populația fiind nevoită să desfășoare diverse activități în incinta altor instituții. Lipsa condițiilor de promovare culturală afectează negativ dezvoltarea multiculturală a populației, de acest lucru fiind responsabilă și administrația locală. Astfel, orașul acumulează 0 puncte la indicatorul de evaluare 2.4.

Infrastructura utilităților publice este bine dezvoltată din punct de vedere al conectării gospodăriilor la rețeaua de aprovizionare cu apă care reprezintă 95% din totalul gospodăriilor. Slab dezvoltată este conectarea gospodăriilor la rețeaua de canalizare, fiind conectate doar 32,3%. Astfel pentru indicatorul de evaluare 2.6. orașul obține un singur punct.

În ceea ce privește serviciul de salubritate, doar 36,2% de gospodării sunt beneficiare a acestui serviciu funcționând 4 unități de transport specializate. Totuși, neacoperirea unui număr de gospodării beneficiare serviciului de salubritate de peste 75%, pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Datorită existenței unei gunoști autorizate pe teritoriul său, orașul obține 2 puncte la indicatorul de evaluare 2.8.

Doar 30,2% din lungimea totală a străzilor aflate la întreținerea UAT Sângerei a fost reparată pe parcursul ultimilor 4 ani, iar lungimea străzilor iluminate nu depășește ponderea de 31,4%, ceea ce reprezintă un indice inferior pragului stipulat în grila de evaluare de 40%. Astfel orașul nu obține nici un punct la indicatorul de evaluare 2.9.

În oraș funcționează un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

25.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 9 puncte din maximum de 15. Autoritatea administrativă astfel dovedește capacitate medie de a genera venituri proprii, atrage și gestionează resurse financiare externe, benefic nivelului de trai al populației.

Pe parcursul anilor 2009-2011, UAT Sângerei nu a reușit să planifice un buget realist situației existente dat fiind faptul că devierea între bugetul planificat și cel executat este mai mare decât pragul de 2%. La indicatorul de evaluare 3.1. orașul nu a obținut nici un punct.

Ponderea veniturilor proprii în totalul veniturilor, pentru perioada 2009-2011, a constituit 29%, ceea ce demonstrează un nivel înalt de dependență față de transferurile ce au loc din bugetul de stat. Astfel, orașul obține 1 punct la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 15% din veniturile proprii, astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând eficiență foarte bună în procesul de executare a cheltuielilor administrative.

În ceea ce privește fondurile extra-bugetare, pe parcursul anilor 2009-2011 orașul a înaintat și obținut finanțare din cadrul a 15 proiecte de dezvoltare locală. La indicatorul de evaluare 3.4. orașul a fost apreciat cu 4 puncte.

25.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “Acțiuni de diminuare a corupției” orașul a obținut 2 puncte din maximum 4, ceea ce vorbește despre executarea minimă de activități în vederea diminuării fenomenului corupției la nivel local.

Deși, pe parcursul ultimilor 2 ani, în localitate s-au implementat câteva activități de prevenire și diminuare a corupției, în cadrul administrației locale nu s-au elaborat strategii/programe de prevenire și diminuare a corupției. Astfel la indicatorul de evaluare 4.1. orașul nu obține nici un punct, iar la indicatorul de evaluare 4.2. orașul a fost apreciat cu 2 puncte.

25.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul a obținut doar 2 puncte din maximum de 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate în cadrul administrației publice, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și un aspect negativ ce ține de ignorarea intereselor altor diferite categorii de populație la luarea deciziilor asupra problemelor de interes comun.

Din numărul total de funcționari publici din cadrul UAT Sîngerei, 66,7% constituie femeii, iar din numărul total de angajați, ponderea genului feminin constituie 64,3%. La indicatorul de evaluare 5.1. orașul obține maximum de 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este minimă. Doar 13% femeii activează în cadrul Consiliului Local, ceea ce indică nerespectarea egalității de gen în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

De asemenea, reprezentativitatea tinerilor este minimă. Din numărul total de funcționari publici doar 8,3% sunt persoane cu vârsta pînă la 25 ani, iar din numărul total de angajați ai primăriei doar 7,18% sunt persoane tinere. În componența Consiliului Local nu se regăsesc persoane de vîrstă pînă la 25 ani. Salariile mici, instabilitatea politică sunt doar cîteva din factorii ce influențiază direct pasivitatea tinerilor de a se angaja în exercitarea funcțiilor publice. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. nu a acumulat nici un punct.

25.2.6 Criteriul 6. Transparența procesului decizional

Orașul a obținut 10 puncte din maximum de 12 la Criteriul 6. “*Transparența procesului decizional*”. Acest punctaj plasează orașul pe un nivel avansat privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 15 dezbateri publice, 21 audieri publice și 5 adunări generale la care au participat în medie doar 1,2% din numărul total al populației, ceea ce este nesemnificativ. Preocupările cotidiene, informarea neadecvată despre desfășurarea acestor evenimente contribuie în mod direct la persistența pasivității populației față de soluționarea

problemelor de interes comun. La indicatorul de evaluare 6.1. orașul a acumulat 6 puncte, iar la 6.2. 0 puncte.

Edificiile din localitate în care au loc evenimentele publice sunt amenajate astfel ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a fost apreciat cu un punct.

În total sunt disponibile 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, ziar local, radiou local, televiziune locală și ședințe lunare, prin intermediul cărora au fost efectuate 148 comunicate publice de către reprezentanții APL. Totuși, aceste surse mediatice nu reușesc să atragă un număr reprezentativ de persoane în cadrul discuțiilor publice. Astfel, la indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5., 2 puncte.

25.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL Sângerei obținut 6 puncte din maximum de 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este medie.

În perioada anilor 2008 – 2011 nu a fost inițiat nici un Parteneriat Public-Privat și nici Cooperări Inter-municipale, în schimb au fost implementate acțiuni în cadrul parteneriatelor internaționale. La nivel local există o ofertă investițională elaborată și aprobată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2., 4 puncte.

Proiecte implementate în parteneriat cu societatea civilă nu au fost inițiate, astfel, la indicatorul de evaluare 7.3. orașul nu obține nici un punct.

25.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 puncte din maximum de 6 la Criteriul 8 "*Managementul Resurselor Umane*", ceea ce denotă că APL-ul nu este interesat în dezvoltarea profesională continuă a angajaților săi și deci nu sunt valorificate oportunitățile de instruire, cursuri de perfecționare. Pe parcursul ultimilor 2 ani doar 14,3% din numărul total de angajați ai autorității publice au participat la cursuri de pregătire profesională. Astfel la indicatorii de evaluare 8.2. și 8.3 orașul obține 0 puncte.

Două puncte orașul obține datorită ratei fluctuației de personal mai mici de 10% pe parcursul anilor 2009-2011.

25.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 6 din 8 puncte, ceea ce demonstrează că APL Sângerei contribuie semnificativ la eficientizarea consumului de energie și la reducerea emisiilor de gaze cu efect de seră.

Primăria Sângerei a semnat Convenția Europeană a Primarilor privind inițiativele de Eficiență Energetică, și a implementat proiecte orientate spre utilizarea energiei regenerabile și eficienței energetice: i) Termoizolarea clădirii liceului D. Cantemir; și ii) Termoizolarea gradinitei de copii. Astfel, la indicatorii de evaluare 9.1. orașul a fost apreciat cu 2 puncte, la indicatorul de evaluare 9.2. cu 0 puncte, iar la indicatorul de evaluare 9.3. cu 4 puncte..

25.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Sângerei acumulează în total 64 de puncte, plasându-se pe locul III în lista celor 32 orașe evaluate. Orașul Sângerei este recomandat pentru a fi inclus în Lista orașelor cu primul grup de orașe beneficiare proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Sângerei s-au evidențiat următoarele **Puncte tari**:

- Capacitate administrativă înaltă de a atrage resurse financiare externe
- Competențe suficiente în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Regulament Local de Urbanism actualizat
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Conlucrarea și colaborarea ineficientă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Grad înalt de dependență față de transferurile primite din bugetul de stat
- Rețeaua de canalizare subdezvoltată
- Serviciul de salubritate nedezvoltat
- Iluminarea stradală reprezintă 31,4% din lungimea totală a drumurilor
- Primăria Sângerei este membru al Convenției privind eficiența energetică și utilizează abordările moderne cu privire la eficientizarea consumului de energie

26 Orașul Șoldănești

26.1 Date generale, scurt istoric

Denumirea:	Șoldănești		
Anul și data atestării:	1610		
Repere istorice:	Localitatea își trage denumirea de la un tânăr boier cu numele Șoldan. Printr-un document din 22 septembrie 141, Alexandru Voievod dăruiește lui Petru Șoldan, soției sale fiica boierului Ghiulea Pântece) și fratelui său Miclăuș sălașele tătărești de la Tamârtășăuți pe Șomuz, după care numele de odinioară al localității a fost schimbat după numele proprietarului: Șoldănești. Neamul Șoldăneștilor este unul din cele mai vechi din Moldova, contemporan descălecării.		
Poziția geografică:	latitudinea nordică 47°49'0'', longitudinea estică 28°48'0'		
Distanța pînă la orașul Chișinău	106 km		
Suprafața totală:	65.42 km ²		
Numărul de locuitori în 2010:	Bărbați 3641	Femei 3959	Total 7 600
Densitatea populației:	1.16 locuitori/km ²		
Mediul de afaceri:	În oraș activează 7 societăți pe acțiuni, 63 societăți cu răspundere limitată și 261 gospodării țărănești. Principalii agenți economici din localitate sunt: Fabrica de fermentare a tutunului; Întreprinderea forestieră de prelucrare a lemnului. În domeniul agricol activează „Cereale” S.R.L., care cultivă porumb și alte culturi agricole.		
Resurse naturale	Suprafața totală a orașului Șoldănești este de 6.542 ha. Orașul are o structură agrară pronunțată, 71% din suprafață o constituie terenurile cu destinație agricolă. Se acordă atenție și sferei sociale. O altă trăsătură specifică a orașului Șoldănești este ponderea mare a terenurilor fondului silvic, care ocupă 540 ha sau 9,6% din suprafața totală a localității.		

26.2 Analiza criteriilor de evaluare

26.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Șoldănești, la “Criteriul 1. *Voința politică*”, acesta a obținut un punctaj de 9 puncte din maximum 18 puncte, demonstrând că capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este considerat mediu.

Din punct de vedere organizatoric, capacitatea Consiliului Local poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate 18 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2

Indicele de Selecție Primară, faza 1

se acordă 2 puncte. În mediu, la ședințele consiliului local, au participat 80% din numărul total de consilieri, astfel, asigurând desfășurarea ședințelor. La indicatorul de evaluare 1.1.se acordă 0 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în vederea soluționării de problemelor de ordin local, fiind înaintate și aprobate 375 de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte. La compartimentul de planificare strategică orașul este evaluat cu 3 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2009. Orașul nu dispune de un Plan Urbanistic General nici de un Regulament Local de Urbanism.

În general capacitățile APL de atragere a investițiilor, sunt destul de avansate. În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte de asistență tehnică finanțate de Programul Națiunilor Unite pentru Dezvoltare: Procurarea tomberoanelor și platformelor de selectare a deșeurilor menajere; crearea unui infochioșc; amenajarea și dotarea serviciilor de asistență socială, astfel depășind pragul grilei de evaluare, pentru (IE.1.5.) se acordă 2 puncte.

26.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Șoldănești a acumulat 6 din 17 puncte, astfel capacitatea APL de organizare și prestare a serviciilor publice poate fi evaluată mai jos de nivelul mediu. Pe acest criteriu au fost evaluați indicatori care vizează nivelul de pregătire a administrației publice privind organizarea,prestarea și gestionarea serviciilor publice.

Capacitatea instituțiilor preșcolare de acoperire a numărului total de copii contribuie la dezvoltarea socio-economică a localității prin formarea, educarea deprinderilor elementare morale, cultivarea aspirației de a munci pentru binele comun. În orașul Șoldănești există o singură instituție preșcolară, capacitatea ei asigurând frecventarea de către mai puțin de 95% din numărul total al copiilor de vârstă preșcolară. Astfel la indicatorul de evaluare 2.1. orașul obține 0 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 2 licee, o școală primară, capacitatea acesteia acoperind 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul a obținut 2 puncte.

Activitatea extra-curriculară este asigurată de o singură instituție de învățământ, frecventată de doar 10,5% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate activitățile culturale sunt organizate în 2 centre de cultură, iar numărul de beneficiari este de 79% din numărul total al populației. Aceasta indică un nivel superior al promovării culturale și populația este stimulată în participarea la dezvoltarea ei, acumulând 1 punct la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 92% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul inferior, în oraș fiind conectate la rețeaua de aprovizionare cu apă 39,4% din numărul total al gospodăriilor și 22,3% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 0 puncte.

În orașul Șoldănești beneficiază de serviciul de salubritate 53% din totalul gospodăriilor din localitate, funcționând o singură unitate de transport specializată aflată în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7, orașul obține 0 puncte. Existența pe teritoriul său a unei gunoiști autorizate, face ca orașul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, doar 5% din lungimea totală a străzilor aflate la întreținerea UAT Șoldănești au fost reparate, iar lungimea străzilor iluminate reprezintă 25%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

Prestarea serviciului de transport public se prezintă a fi negativ. În oraș nu activează nici un prestator de astfel de servicii. La indicatorul 2.10. orașul a obținut 0 puncte.

26.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Șoldănești a acumulat 12 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea calității vieții populației.

Pe parcursul anilor 2009-2011, UAT Șoldănești nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 40% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că totuși persistă o dependență a bugetului localității de la transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 15,4% din veniturile proprii, ceea ce este mai puțin de minimumul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Orașul Șoldănești pe parcursul anilor 2009-2011 au depus spre finanțare 11 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

26.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 orașul Șoldănești a obținut maximum 4 puncte, ceea ce vorbește clar despre acordarea atenției și desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ există o strategie de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 2puncte.

De asemenea, pe parcursul ultimilor 2 ani s-au implementat 3 proiecte/acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

26.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Șoldănești a obținut doar 4 puncte din maximum 8. Acest punctaj indică un nivel mediu de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind corect informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Șoldănești 54% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 58%. La indicatorul de evaluare 5.1. orașul obține 2 puncte

Reprezentativitatea femeilor în componența Consiliului Local este de 60%femei, ceea ce demonstrează participarea activă a femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 2 puncte.

În primăria Șoldănești nu activează nici o persoană cu vârstă până la 25 ani. De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 0% în componența Consiliului Local. Astfel, tinerii nu manifestă interes de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

26.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul Șoldănești a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu spre avansat privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 8 dezbateri publice și 10 audieri publice, la care au participat în medie doar 0,25% din numărul total al orașului ceea ce este foarte puțin. Adunări generale în localitate nu s-au desfășurat. Astfel, populația este puțin interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a

localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, afișe în alte locuri publice, intermediul panourilor stradale, anunț în ziarul local, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, anunț în ziarul local și anunț pe site-ul primăriei, prin intermediul cărora au fost efectuate 91 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

26.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL Șoldănești a acumulat 6 din 12 puncte, astfel, capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor poate fi considerată mediu.

În condițiile curente APL Șoldănești manifestă deschideri destul de extinse pentru colaborare cu mediul extern. În perioada anilor 2008 – 2011 au fost inițiate o Cooperare Inter-municipală în cadrul căreia s-a implementat activități și s-au obținut rezultatele scontate; 4 Parteneriate Internaționale, activitățile cărora au contribuit semnificativ la soluționarea problemelor locale, astfel la indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte. În aceeași perioadă au fost realizate 5 proiecte de parteneriat cu societatea civilă pentru prestarea de servicii publice. La indicatorul 7.3 orașul acumulează 2 puncte.

26.2.8 Criteriul 8. Evaluarea Managementului Resurselor Umane

Dezvoltarea și perfecționarea continuă a personalului reprezintă un factor important în asigurarea respectării criteriilor unui management instituțional eficient.

La Criteriul 8 "*Evaluarea Managementului Resurselor Umane*", orașul Șoldănești a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe referitor la dezvoltarea profesională a angajaților APL și

perfecționarea continuă a personalului nu se află în vizorul primăriei. În acest sens se constată nevalorificarea oportunităților de instruire, efectuarea vizitelor de documentare, schimbul de experiență, participarea la seminare, cursuri de perfecționare.

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar un singur angajat din numărul total de angajați ai primăriei (24) a participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației personalului este de 5,2%. Astfel la indicatorii de evaluare 8.1 orașul obține 2 puncte, iar la IE. 8.2. și 8.3 orașul a obținut 0 puncte.

26.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Șoldănești este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Șoldănești nu este membru al Convenția Primarilor privind inițiativele de Eficiență Energetică convenții europene, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. În oraș s-a implementat un proiect în domeniul energetic finanțat de FISM în cadrul căruia s-au instalat baterii solare la grădinița Mărțișor. Astfel, la indicatorul de evaluare 9.2. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 9.3. acesta a obținut 4 puncte.

26.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Șoldănești acumulează în total 55 de puncte, plasându-se pe locul XI în lista celor 32 orașe evaluate. Orașul Șoldănești este recomandat pentru a fi inclus în lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Șoldănești, s-au evidențiat următoarele **Puncte tari**:

- Competențe dezvoltate a APL în elaborarea și promovarea proiectelor investiționale
- Plan de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- Existența capacității administrative de a atrage resurse financiare externe
- Instituții de învățământ pentru fiecare nivel de studii (primar, gimnazial, liceal), precum și a grădinițelor;
- Grad înalt de acoperire a elevilor.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat.
- Lipsa unui Regulament Local de Urbanism actualizat
- Sistemul de aprovizionare cu apă și canalizare nedezvoltat
- Serviciul de salubritate subdezvoltat
- Lipsa prestatorilor serviciului de transport public
- Iluminarea stradală reprezintă - 25% din lungimea totală a străzilor
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primărie
- Primăria Șoldănești nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

27 Orașul Soroca

27.1 Date generale, scurt istoric

Denumirea:	Soroca		
Anul și data atestării:	12 iulie 1499		
Repere istorice:	Timp de secole Soroca a fost centrul administrativ-militar al ținutului cu același nume – Soroca. În perioada sec. XV – mij. sec. XVI la Soroca a existat o cetate din lemn și pământ. Cetatea a fost transformată în forma actuală de arhitecți din Ardeal în 1543 și 1546 pe timpul domniei lui Petru Rareș. Sute de ani orașul Soroca a fost centru comercial, meșteșugăresc și agricol al Principatului Moldova. Începând cu 1988, orașul Soroca trece printr-o criză acută, ce s-a reflectat asupra întregii vieți economico-sociale. Odată cu adoptarea Legii privind organizarea administrativ-teritorială a Republicii Moldova din 12.XI.1998, Soroca a obținut statut de municipiu și a devenit centru al județului Soroca.		
Poziția geografică:	latitudinea nordică 48° 10', longitudinea estică 28° 18' și altitudinea 45 m.d.m.		
Distanța pînă la orașul Chișinău	160 km		
Numărul de locuitori în 2010:	Bărbați 18335	Femei 18963	Total 37 500
Mediul de afaceri:	Cei mai importanți agenți economici : ”Dana” S.A. -fabrică de confecții, „Noul Stil” S.A. -întreprindere de tricotaje, „Fabrica de brânzeturi” S.A. -specializată în producerea brânzeturilor cu cheag tare și a untului, „Alfa-Nistru” S.A.- produce sucuri și conserve din legume și fructe.		
Resurse naturale	Resursele funciare -1319 ha, inclusiv: spații verzi – 15 ha, fondul forestier -15 ha: parcuri - 50 % din suprafața totală, scuar – 20%, zona de agrement –30%. La intrarea în oraș dinspre Chișinău se află rezervația naturală „Peștera lui Bechir”. Pe teritoriul orașului este amplasată fântâna arteziană de apă minerală curativă nr. 2-R, cu o adâncime de 150 m și debitul 148 m ³ /diurn.		

27.2 Analiza criteriilor de evaluare

27.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Soroca, la *Criteriul 1*, acesta a obținut 9 puncte din maximum 18, ceea ce determină un nivel mediu al capacității primăriei de a elabora și promova inițiative strategice de dezvoltare locală.

Din punct de vedere organizatoric, activitatea actualului Consiliu Local poate fi apreciată ca fiind una foarte bună. Pe parcursul perioadei iulie 2011 - aprilie 2012 în oraș s-au organizat 13 ședințe ce au fost planificate de către Consiliul Local. La acest indicator de evaluare (IE. 1.2.) orașul a obținut 2 puncte.

În aceeași perioadă a mandatului actual al Consiliului Local, la ședințe au participat în mediu 85,2% din numărul total de consilieri, ceea ce nu depășește pragul de 90% stipulat în grila de evaluare, demonstrând iresponsabilitatea celor 14,2% față de gestionarea treburilor publice locale. La indicatorul de evaluare 1.1. orașul nu a obținut nici un punct.

Consiliul Local este activ și din punct de vedere a numărului de proiecte de decizie înaintate în vederea soluționării problemelor de ordin local, fiind înaintate 170 de proiecte de decizie și aprobate 84,1% din ele, ceea ce reprezintă mai puțin de pragul de 90% indicat în grila de evaluare. La acest indicator de evaluare (1.3.) orașul nu a acumulat nici un punct.

Orașul fost apreciat cu 6 puncte la capacitatea de planificare strategică (IE. 1.4.). Orașul dispune de un Plan de Dezvoltare Socio-economică elaborat în anul 2010 și Plan Urbanistic General, elaborat în anul 2012, iar Regulament Local de Urbanism, orașul nu dispune.

În perioada anilor 2010-2011, în localitate s-au implementat proiecte de asistență tehnică și la indicatorul de evaluare 1.5 administrația locală a acumulat 1 punct.

27.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Orașul este evaluat cu 10 puncte din maximum 17 la Criteriul 2, plasându-l pe un nivel mediu în ceea ce privește capacitatea de organizare și prestare a serviciilor de utilitate publică.

Serviciile de educație preșcolară sunt prestate în cadrul a 9 instituții preșcolare frecventate de 81,8% din numărul total de copii. Neacoperirea unei ponderi de cel puțin 95% a numărului de copii contribuie la pierderea a două puncte la la indicatorul de evaluare 2.1.

În localitate sunt două gimnazii, fiind frecventate de 100% din numărul total de elevi. La indicatorul de evaluare 2.2. orașul a fost apreciat cu 2 puncte.

Activitatea extra-curriculară este promovată de o singură instituție de învățământ, fiind frecventată de 12,9% din numărul total de elevi. Astfel, acest aspect indică 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă peste 90% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

În localitate nu funcționează nici o instituție specifică activităților culturale, acestea fiind organizate în cadrul diferitor instituții publice. Prin urmare, cultura este slab promovată la nivel local, necesitând îmbunătățiri de infrastructură și condiții de desfășurarea a activităților. Orașul a fost apreciat cu 0 puncte la indicatorul de evaluare 2.4.

Nivelul de deservire a populației la serviciile de utilitate publică este unul relativ dezvoltat, fiind conectate la rețeaua de aprovizionare cu apă 83,7% din numărul total al gospodăriilor și doar 55,1% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține maximum de 2 puncte.

La compartimentul de colectare a deșeurilor, orașul se află la un nivel relativ avansat. Din totalul gospodăriilor din localitate 99,97% beneficiază de serviciul de salubritate, iar în posesia serviciului

de salubritate funcționează 6 unități de transport specializate. Pentru indicatorul de evaluare 2.7. orașul obține 2 puncte. Inexistența pe teritoriul său a unei gunoști autorizate, face ca orașul să fie evaluat cu 0 puncte la indicatorul de evaluare 2.8., factor ce contribuie intens la poluarea mediului ambiant, de care administrația locală este responsabilă și demonstrează capacitate slabă de a crea condiții adecvate de colectare a deșeurilor menajere.

Infrastructura drumurilor din localitate este slab dezvoltată, pe parcursul ultimilor 4 ani, doar 25,1% din lungimea totală a străzilor aflate la întreținerea UAT Soroca a fost reparată, iar lungimea străzilor iluminate reprezintă 68,2%, astfel orașul acumulează doar un singur punct la indicatorul de evaluare 2.9.

Pe teritoriul orașului activează un prestator de servicii de transport public. La indicatorul de evaluare 2.10. orașul obține încă 2 puncte.

27.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 orașul a acumulat 8 puncte din maximum de 15 puncte. Acest indice demonstrează capacitate administrativă medie de a colecta și genera venituri proprii, atrage și gestionează resurse financiare din fonduri externe, ceea ce contribuie nemijlocit la creșterea standardelor de trai ale localnicilor.

UAT Soroca dispune de capacitate administrativă slabă de a planifica un buget exact, conform necesităților. Pe parcursul anilor 2009-2011, bugetul planificat nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

Ponderele resurselor proprii din totalul bugetului administrației locale constituie 19,2% pentru perioada anilor 2009-2011. Astfel, administrația locală depinde în mare parte de transferurile ce au loc din bugetul de stat. Astfel, orașul nu a fost apreciat cu nici un punct la indicatorul de evaluare 3.2.

Orașul demonstrează capacitate administrativă la evaluarea indicatorului 3.3., în cadrul căruia a acumulat 4 puncte, datorită faptului că pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 20,7% din veniturile proprii, ceea ce reprezintă o pondere mai joasă pragului de 30% stabilit prin lege.

Orașul a acumulat maximum de 2 puncte la indicatorul de evaluare 3.4, ceea ce indică un nivel înalt al capacității administrative de a atrage resurse extra-bugetare. Pe parcursul anilor 2009-2011 s-au depus spre finanțare proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. Referitor la capacitatea de gestionare a acestor resurse externe, orașul reușit complet să le utilizeze, respectiv, pentru aceeași perioadă de timp (2009-2011).

27.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut maximum de 4 puncte, ceea ce indică activitatea avansată a administrației locale în privința promovării și implementării inițiativelor de prevenire și diminuare a corupției la nivel local.

La indicatorii de evaluare 4.1. orașul a obținut 2 puncte, la nivel local există o strategie și un program de prevenire și combatere a corupției. De asemenea, pe parcursul ultimilor 2 ani, s-au implementat un proiect bazat pe activități de prevenire și diminuare a fenomenului corupției.

27.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate al principalelor categorii de populație în rândurile angajaților primăriei. Astfel, populația nu este informată adecvat despre activitățile ce au loc în localitate și practic nu participă la activitățile de administrare locală.

Femeile dețin o pondere de 55,5% din numărul total de funcționari publici, iar din numărul total de angajați, 53,6%. La indicatorul de evaluare 5.1. orașul este evaluat cu 2 puncte.

În procesul de luare a deciziilor la nivel local, femeile practic nu au acces, ponderea lor în componența Consiliului Local este de doar 3,7%, ceea ce demonstrează nerespectarea egalității de gen în cadrul procesului decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

La indicatorii de evaluare 5.3., 5.4. și 5.5. orașul a fost apreciat cu 0 puncte, tinerii fiind nereprezentativi în cadrul funcțiilor de conducere locală. În componența funcționarilor publici, tinerii dețin o pondere de 10%, de asemenea, din numărul total de angajați ai primăriei, doar 7,1% sunt persoane cu vârsta pînă la 25 ani. Tinerii sunt nereprezentativi nici în cadrul procesului de luare a deciziilor la nivel local, numărul lor avînd o pondere de 3,7% în componența Consiliului Local. Astfel, tinerii nu prezintă nici un interes de a participa în procesul de administrare locală, iar însăși autoritatea publică locală nu crează careva condiții atractive pentru a implica tineretul în rezolvarea problemelor de interes comun.

27.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 6 dezbateri publice și 3 audieri publice, la care au participat în medie doar 0,1% din numărul total al populației ceea ce reprezintă un număr nesemnificativ. Adunări generale în localitate nu s-au desfășurat. Astfel, populația nu este informată adecvat de către administrația locală referitor la organizarea acestor evenimente ori nu este receptivă la activitățile de importanță locală ce-i influențiază în mod direct, în special, privind nivelul de trai. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Deși, edificiile în care au loc evenimentele publice sunt amenajate conform cerințelor astfel ca orice categorie de populație, îndeosebi cele social-vulnerabile, să poată avea acces, ele nu sunt frecventate. La indicatorul de evaluare 6.3 orașul a obținut un punct.

În vederea informării populației despre diverse evenimente și acțiuni ce au loc în localitate, administrația locală utilizează 5 existente la nivel local pentru: afiș pe panoul informativ al primăriei, panouri stradale, ziar local, televiziune locală, site-ul primăriei. Totuși, aceste tipuri de mijloace se prezintă a fi puțin vizualizate în vederea atragerii populației de a participa la aceste evenimente.

În total, în localitate există 5 surse mediatice prin intermediul cărora au fost efectuate 124 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 2 puncte.

27.2.7 Criteriul 7. Capacitatea de relaționare

Orașul a acumulat 2 puncte din 12 la Criteriul 7 "*Capacitatea de relaționare*", deci capacitatea APL de a coopera cu alte instituții în scopul îmbunătățirii prestării serviciilor de utilitate publică este foarte slabă.

În perioada anilor 2008 – 2011, la nivel de localitate nu s-au înregistrat Parteneriate Publice-Private și/sau Cooperări Inter-municipale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte.

Orașul nu deține nici o ofertă investițională ce are menirea de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale pentru viitor. La indicatorul de evaluare 7.2. orașul nu obține nici un punct.

Societatea civilă este activă în cadrul proiectelor ce se implementează, participând la realizarea a două proiecte de dezvoltare locală. La indicatorul de evaluare 7.3. orașul a obținut 2 puncte.

27.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat doar 2 puncte din maximum de 6 puncte la Criteriul 8. Acest punctaj indică lipsa de interes a administrației locale de a asigura un nivel înalt al calității în procesul de prestare a serviciului de public.

Pe parcursul ultimilor 2 ani, doar 10,7% din numărul de angajați ai autorității publice au participat la cursuri de pregătire profesională în cadrul cărora au fost evaluați cu calificativele "bine" și "foarte bine", ceea ce reprezintă o pondere mai joasă decât pragul de 50% stabilit în grila de evaluare. La indicatorii de evaluare 8.2. și 8.3. orașul a fost evaluat cu 0 puncte.

Doar 2 puncte orașul obține la evaluarea indicatorului 8.1., datorită faptului că pe parcursul anilor 2009-2011 rata fluctuației de personal nu a depășit pragul de 10%.

27.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a fost evaluat cu 0 din 8 puncte, ceea ce demonstrează că APL Soroca practic nu contribuie la eficientizarea consumului de energie și nu este preocupat de inițiative de reducere a emisiilor de gaze cu efect de seră.

Primăria Soroca nu este membru al Convenției Europene a Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

Ca alternative de eficientizare a consumului de energie o constituie materiale ca paie sau brichetele, însă în oraș nici una din instituțiile publice nu utilizează aceste surse de combustibil și nici un proiect orientat spre eficiența energetică nu a fost implementat. Astfel, la indicatorii de de evaluare 9.2. și 9.3. orașul a fost apreciat cu 0 puncte.

28.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Soroca acumulează în total 45 de puncte, plasându-se pe locul XXVI în lista celor 32 orașe evaluate. Orașul Soroca este recomandat pentru a fi inclus în lista orașelor din al treilea grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Soroca s-au evidențiat următoarele **Puncte tari**:

- Capacitate administrativă înaltă de a atrage resurse financiare externe
- Competențe suficiente în elaborarea strategiilor și politicilor
- Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public

Puncte slabe:

- Lipsa unui Regulament Local de Urbanism actualizat
- Lipsa conlucrării și colaborării primăriei cu structurile și instituțiile de diferit nivel, organizații din mediul extern
- Grad înalt de dependență față de transferurile primite din bugetul de stat
- Rețeaua de canalizare subdezvoltată
- Serviciul de salubritate nedevelopat
- Iluminarea stradală reprezintă 68,2% din lungimea totală a drumurilor
- Primăria Soroca este membru al Convenției privind eficiența energetică, însă nu utilizează abordările moderne cu privire la eficientizarea consumului de energie

28 Orașul Ștefan Vodă

28.1 Date generale, scurt istoric

Denumirea:	Ștefan Vodă		
Anul și data atestării:	1884		
Repere istorice:	La 1930 localitatea Chizil, care facea parte din plasa Volintiri Județul Cetatea Albă, era o colonie germană. La 23 decembrie 1964 apare decretul Prezidiului Sovietului Suprem al RSSM despre înființarea raionului Suvorov cu Centrul raional Suvorov, pe baza satului Kizil. În anul 1990 se dă denumirea actuală de Ștefan Vodă.		
Poziția geografică:	Sud-Est a RM, latitudinea 46.5173, longitudinea 29.6620 și altitudinea de 158 metri față de nivelul mării. Din trei părți orașul este în apropiată vecinătate cu Ucraina. Până la orașul Tighina sunt 45 km, iar până la stația de cale ferată din Căușeni 27 km. Orașul este situat la 2 km de la traseul internațional Chișinău - Tighina – Odesa.		
Distanța pînă la orașul Chișinău	105 km		
Suprafața totală:	22,76 km ²		
Numărul de locuitori în 2010:	Bărbați 4225	Femei 4471	Total 8696
Densitatea populației:	382,07 locuitori/km ²		
Mediul de afaceri:	Principalii agenți economici din localitate sunt: Cooperativa agricolă „Pojarănița Med”, S.A. "Elevator Kelley-Irains", 2 întreprinderi de construcție, fabrica de producere a spirtului etilic, 4 întreprinderi de construcție, 3 stații de alimentare petrolieră, 5 stații de deservire tehnică, stație de testare și revizie tehnică a automobilelor, 2 întreprinderi de producere a pâinei și a produselor de panificație, întreprindere de prestare a serviciilor tehnice ș.a. De asemenea în oraș sunt 106 unități de comerț, 2 piețe, 4 farmacii, 3 farmacii veterinare, 1 magazin agricol, 5 frizerii, 2 unități de deservire socială și 12 unități de alimentație publică, filiale a 5 bănci comerciale, 4 filiale de asigurări, o tipografie, 2 piețe (1 - agricolă, 1 - de păsări și animale), 3 hoteluri.		
Resurse naturale	<i>Terenuri agricole</i> - 1491 ha, <i>vii</i> - 51 ha, <i>livezi</i> - 15 ha, <i>pășuni</i> - 137 ha, <i>păduri</i> - 111 ha, <i>iazuri</i> - 74 ha. Suprafața terenului <i>intravilan</i> este de 458 ha, iar a <i>terenurilor destinate industriei</i> – 70,6 ha. <i>Fondul acvatic</i> este format de 2 lacuri - 74 ha, iar <i>fondul silvic</i> este de 107,7 ha.		

28.2 Analiza criteriilor de evaluare

28.2.1 Criteriul 1. Voința politică

La Criteriul 1 orașul a acumulat 9 din 18 puncte, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 8 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 88,2 % din numărul total de consilieri (IE.1.1. - 0 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 140 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 140 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 2 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de Dezvoltare Socio – economică elaborat în anul 2010 (IE. 1.4 – 3 puncte) printr-un proces participativ, dar nu există Plan Urbanistic General și Regulament Local de Urbanism.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în proiecte de asistență tehnică, dintre care 2 finanțate de UNDP - dotare cu tehnică de calcul și mobilier pentru sala de ședințe; autospeciale pentru salubritate de către ADR, acumulând 2 puncte la indicatorul de evaluare 1.5. Realizarea proiectelor a condus la dezvoltarea unui parteneriat fiabil și de încredere între administrația publică locală și instituțiile de finanțare ca urmare a responsabilității și consecvenței manifestate în implementarea proiectelor. În rezultatul implementării acestor proiecte s-au îmbunătățit condițiile de lucru a funcționarilor, transparență și a mediului.

28.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 14 puncte din maximum 17 puncte, plasându-l pe un nivel superior în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 2 instituții preșcolare, a căror capacitatea asigură frecventarea a 100 % din numărul total al copiilor de vârstă preșcolară. Aceasta capacitate a instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș există 1 școală primară și 2 licee în cadrul cărora se realizează educația școlară, gradul de cuprindere a elevilor este de 100 %. Elevi sunt instruiți de corpul didactic format din 126 profesori, ceea ce efectiv constituie 102,4 % din cel necesar. Suficiența cadrelor didactice duce la creșterea potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat câte un 2 și 1 punct. În oraș nu există activități extra - curriculare care asigură implicarea elevilor în diferite activități, ceea ce determină punctajul de 0 puncte la indicatorul de evaluare 2.3.

În localitate, pentru activitățile culturale există un cămin cultural și populația este implicată în participarea la activități culturale – 62,5%, acumulând la indicatorul de evaluare 2.4. - 1 punct.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 88,9% din numărul total al gospodăriilor (dintre care 100% cu contor) și 59,7 % gospodării la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Gospodăriile din localitate – 57,4 % și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 3 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vârsta medie de 11 ani (IE. 2.7. - 1 punct). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului înconjurător.

Pe parcursul ultimilor 4 ani, doar 1,3 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate cosmetic. Noaptea, securitatea publică în oraș a persoanelor din categorii social – vulnerabile este la un nivel înalt, deoarece 78,1 % din lungimea străzilor sunt iluminate, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

28.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 4 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea medii de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației.

Pe parcursul anilor 2009 - 2011, UAT nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 9,6 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011,

cea ce denotă faptul că nivelul de dependență a bugetului localității față de transferurile de la nivel central este înalt. Astfel, orașul obține 0 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 139,4 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 0 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 11 proiecte de dezvoltare locală, dintre care 8 au fost aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100 % din volumul resurselor proiectelor atrase(IE. 3.4. - 4 puncte).

28.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 2 puncte din maximum 4, ceea ce indică prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local nu există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 0 puncte), dar pe parcursul ultimilor 2 ani sau implementat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

28.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 66,7 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 57,7 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 17 consilieri, doar 29,4 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin – 51,4 %. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vîrstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 0 %, de asemenea, din numărul total de angajați ai primăriei doar 0 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani nu sunt implicați în procesul de luare a deciziilor la nivel local, avînd o pondere de 0% în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

28.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. "*Transparența procesului decizional*" orașul a obținut 8 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 1 dezbateră publică, 2 audieri publice și 0 adunări generale. Cu toate că edificiile sunt amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 1 punct) au participat doar 1,3 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 6 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, panouri stradale, ziar și TV locală, anunț pe site-ul primăriei etc. prin intermediul cărora au fost efectuate 102 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

28.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de relaționare*" APL a acumulat 4 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este mic.

În perioada anilor 2008 – 2011 de către primărie a fost un Parteneriat Public – Privat (1 proiect) fără Cooperări Inter – municipale, și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 2 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este activă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice – 2 proiecte, acumulând 2 puncte la indicatorul de evaluare 7.3.

28.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 2 din 6 puncte, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 26 funcționari, iar rata fluctuației de personal nu depășește 10 % și constituie 3,8% (IE. 8.1 – 2 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 11,5% din personalul primăriei a participat la cursuri de instruire, ceea ce denotă un nivel scăzut a competențelor angajaților. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

28.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 4 din 8 puncte, ceea ce ne demonstrează ca APL contribuie la eficientizarea consumului de energie și influențează asupra reducerii emisiilor de gaze cu efect de seră.

APL Ștefan Vodă nu este membru al Convenției Europene a Primarilor privind Eficiența Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural și nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte), dar există un proiect implementat de eficiență energetică - baterii solare instalate la gradinita Nr. 3 (FISM), (IE. 9.3. – 4 puncte).

28.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Ștefan Vodă acumulează în total 49 de puncte, plasându-se pe locul XX în lista celor 32 orașe evaluate, astfel orașul Ștefan Vodă este recomandat pentru grupul doi de orașe beneficiare de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a orașului s-au evidențiat următoarele **Puncte tari**:

- Plan de dezvoltare socio – economică
- Parteneriate publice – privat
- Rețea de asigurare cu apă potabilă dezvoltată
- Valorificarea resurselor energetice regenerabile și implementarea proiectelor de eficiență energetică
- Societate civilă activă în colaborarea cu APL pentru elaborarea și implementarea proiectelor.

Puncte slabe:

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Lipsa documentație de urbanism:
 - Plan urbanistic general
 - Regulamentul local de urbanism
- Servicii de utilitate publică subdezvoltate:

- Rețea de canalizare
- Servicii de salubritate
- Iluminatul public
- Reparația drumurilor
- Lipsă de cooperare inter - municipală
- Oferte investiționale neelaborate
- Capacitate slabă de scriere a proiectelor
- Primăria nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

29 Orașul Strășeni

29.1 Date generale, scurt istoric

Denumirea:	Strășeni		
Anul și data atestării:	20 martie, 1545		
Repere istorice:	<p>Etimologia denumirii Strășeni nu este clar definită, existând mai multe versiuni. Conform uneia din ele, denumirea provine de la cuvântul "strașnic", fiind legată de haiducii, care adineaori, băgau groaza în boierii care circulau pe drumurile spre Chișinău, făcând locurile strașnice.</p> <p>Conform altei versiuni undeva pe dealul Cosnei, un oarecare căpitan de străjeri Teofan, a construit o casă în care se adăposteau străjerii ce vegheau Chișinăul. Se presupune că apariția denumirii localității provine de la cuvântul străjeri, străjeni, ce a derivat mai apoi în toponimul Strășeni.</p> <p>O alta tratare a toponimului ar fi cea legată de ocupațiile tradiționale ale băștinașilor. În părțile Strășenilor erau meșteri lemnari, care tocmeau niște streșini de minune, de la cuvântul streșină, streșeni provenind și denumirea localității.</p>		
Poziția geografică:	latitudinea nordică 47° 8' 29",longitudinea estică 28° 36' 37"		
Distanța pînă la orașul Chișinău	23 km		
Suprafața totală:	60,82 km ²		
Numărul de locuitori în 2010:	Bărbați 10521	Femei 11075	Total 21 596
Densitatea populației:	359 locuitori/km ²		
Specializarea economică (agricultură, turism):	În oraș și raion există un număr considerabil de obiective de interes turistic, cum ar fi Complexul monastic Căpriană, Stejarul lui Ștefan cel Mare, Rezervația peisagistică „Căpriană-Scoreni”, Rezervația științifică „Codrii”, Conacul lui Zamfirache Rali cu muzeul lui A. Pușkin, Conacul familiei imperiale Romanov, un număr considerabil de biserici, mănăstiri și obiective arheologice.		
Mediul de afaceri:	În orașul Strășeni sunt înregistrați circa 2 780 agenți economici, dintre care circa 2 500 întreprinderi cu drept de persoane fizice, inclusiv circa 1 600 gospodării țărănești sau circa 57% din numărul total al agenților economici. Un loc important îl ocupă industria de prelucrare, în special ramura vinicolă.		
Resurse naturale	Suprafața totală a orașului Strășeni este de 6.082 ha, dintre care 2.129 ha -terenurile cu destinație agricolă, terenurile fondului silvic - peste 40% sau 2.503 ha, resursele acvatice -125 ha, includ râul Bîc - 7,11 ha.		

29.2 Analiza criteriilor de evaluare

29.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Strășeni, la “Criteriul 1. *Voința politică*”, acesta a obținut un punctaj de 13 puncte din maximum 18 puncte, deci capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local este la un nivel relativ superior.

La ședințele Consiliului au participat în mediu 96,3% din numărul total de consilieri, ceea ce determină evaluarea indicatorului 1.1 cu 2 puncte.

Capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, deoarece pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate cele 11 ședințe care au fost nemijlocit planificate, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte.

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării problemelor de ordin local, fiind înaintate și aprobate 230 de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 6 puncte (IE. 1.4.), acesta dispune de un Plan de dezvoltare Socio-economică valabil elaborat în anul 2008 și de un Plan Urbanistic General fiind valabil elaborat în 2010. În perioada anilor 2010-2011, în localitate s-a implementat câteva proiecte, printre care și unul de asistență tehnică finanțat de USAID în cadrul căruia s-a procurat o autospecială de salubritate și câteva tomberoane, astfel indicatorului (IE.1.5) se acordă 1 punct.

29.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2, orașul Strășeni a acumulat 10 din 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Strășeni există 6 instituții preșcolare, capacitatea lor asigură frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Astfel, la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 2 gimnazii, 2 licee, capacitatea cărora acoperă 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul obține 2 puncte.

Activitatea extra-curriculară este asigurată de 2 instituții de învățământ, frecventată de doar 11,9% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate instituții culturale administrate de primărie nu există, însă activitățile culturale sunt organizate în alte instituții publice. Astfel, aceasta indică un nivel relativ mediu al promovării culturale, acumulând 0 punct la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5, datorită faptului că numărul profesorilor efectivi reprezintă 100% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul mediu, în oraș fiind conectate la rețeaua de aprovizionare cu apă 58,6% din numărul total al gospodăriilor și 44,4% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 0 puncte.

În orașul Strășeni, 42,2% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 2 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 1 punct. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, 7,4% din lungimea totală a străzilor aflate la întreținerea UAT Orhei au fost reparate, iar lungimea străzilor iluminate reprezintă 11,6%, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

29.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 “*Capacitatea de cofinanțare a APL*” orașul Strășeni a acumulat 13 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației.

Pe parcursul anilor 2009-2011, UAT Strășeni nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 70,9% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011. Orașul obține 5 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 4,1% din veniturile proprii, ceea ce nu depășește 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte.

Conform Legii privind finanțele publice locale, nr. 397, din 16.10.2003, art. 37, administrația locală este în drept de a atrage și acumula fonduri extrabugetare destinate pentru susținerea diferitor programe de interes local.

Orașul Strășeni pe parcursul anilor 2009-2011 au depus spre finanțare 7 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite

dovedește existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

29.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*”. Orașul Strășeni a obținut 2 din maximum 4 puncte, ceea ce vorbește despre acordarea parțială a atenției și desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

29.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Strășeni a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Strășeni 68,8% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 72,4%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 22,2% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Strășeni nu activează nici o persoană cu vârstă până la 25 ani. De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 3,4% în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

29.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul Strășeni a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu, privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 4 dezbateri publice și o audiere publică la care au participat în medie doar 0,7% din numărul total al populației ceea ce este foarte puțin, Adunări generale în localitate nu s-au desfășurat. Astfel, populația este puțin interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, edificiile în care au loc dezbaterile/audierele publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, anunț la radioul local, în ziarul local, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

În total sunt disponibile 4 surse mediatice de informare a populației: afișe pe panourile informative, radioul local, ziarul local, site-ul primăriei, prin intermediul cărora au fost efectuate 289 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

29.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Strășeni a acumulat 0 din 12 puncte, deci capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor este de nivel inferior.

În perioada anilor 2008 – 2011 nu au fost inițiate careva tipuri de Parteneriate și nici nu există o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 0 puncte, la fel și indicatorului de evaluare 7.2. se acordă 0 puncte.

Societatea civilă în orașul Strășeni este implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 1 singur proiect, astfel acumulând 0 puncte la indicatorul de evaluare 7.3.

29.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 2 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv

indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 20,7% din angajații primăriei au participat la cursuri de pregătire profesională. Pe parcursul anilor 2009-2011 rata fluctuației de personal este de 6,1%. Astfel la indicatorul de evaluare 8.1.se acordă 2 puncte, iar indicatorilor de evaluare 8.2. și 8.3 se acordă câte 0 puncte.

29.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Strășeni este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Strășeni nu a semnat Convenția Primarilor privind Eficiența Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. Astfel, la IE. 9.2. acesta obține 0 puncte.

În oraș s-au implementat câteva proiecte în domeniul energetic finanțate de FISM: Construcția unui cazan pe biomasa pentru grădiniță; Schimbarea tâmplăriei în liceu; și Reabilitarea termica a instituțiilor de învățământ, astfel la indicatorul de evaluare 9.3 se acordă 4 puncte.

29.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Strășeni acumulează în total 54 de puncte, plasându-se pe locul XIV în lista celor 32 orașe evaluate. Orașul Strășeni este recomandat pentru a fi inclus în lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Strășeni, s-au evidențiat următoarele:

Puncte tari:

- Competențe suficiente în elaborarea strategiilor și politicilor
 - Plan/Strategie de dezvoltare Socio-economică actualizat
 - Plan Urbanistic General actualizat
- Existența capacității administrative de a atrage resurse financiare externe
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- Sistemul de aprovizionare cu apă dezvoltat
- Instituții de învățământ pentru fiecare nivel de studii (primar, gimnazial, liceal), precum și a grădinițelor;
- Grad înalt de acoperire a elevilor
- Există prestatori ai serviciului de transport public.

Puncte slabe:

- Lipsa unui Regulament Local de Urbanism actualizat
- Serviciul de salubritate subdezvoltat
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat.
- Rețeaua de canalizare parțial dezvoltată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Strășeni nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.
- Iluminarea stradală reprezintă doar - 11,6% din lungimea totală a drumurilor.

30 Orașul Taraclia

30.1 Date generale, scurt istoric

Denumirea:	Taraclia		
Anul atestării:	1813		
Repere istorice:	După terminarea războiului ruso - turc din 1812, moldovenii, bulgarii și găgăuzii, care locuiau pe teritoriile de dincolo de Prut și Dunăre, s-au strămutat pe teritoriile ocupate de armata rusă. Astfel în anul 1813 s-a înființat localitatea Taraclia. În anul 1947 Taraclia devine centru administrativ al raionului cu același nume. În prezent, populația de bază a orașului o constituie bulgarii, dar în oraș de asemenea locuiesc găgăuzi, ucraineni, moldoveni și alte naționalități. În anul 2002 Taraclia s-a înfrățit cu orașul bulgar Nova Zagora și colaborează cu el în domeniul economic și cultural.		
Poziția geografică:	la sudul Stepei Bugeacului, pe partea stângă a râulețului Lunguța, la latitudinea 45.9034, longitudinea 28.6755 și altitudinea de 67 metri față de nivelul mării.		
Distanța pînă la orașul Chișinău	161 km		
Suprafața totală:	85,08 km ²		
Numărul de locuitori în 2010:	Bărbați 7175	Femei 7773	Total 14948
Densitatea populației:	175,69 locuitori/km ²		
Mediul de afaceri:	Economia orașului este formată din sectorul agrar și industria de prelucrare a producției agricole. <i>Baza producției industriale</i> o reprezintă întreprinderea <i>moldo - rusă „Santec”</i> , două întreprinderi de prelucrare a strugurilor, combinatul de prelucrare a lemnului și alți agenți economici. Pe teritoriul orașului funcționează <i>Zona Antreprenoriatului Liber</i> în care activează 9 agenți economici. <i>Sectorul agrar</i> al orașului este reprezentat de 2 agenți economici mari, care dețin 3.472 ha și, respectiv, 1.890 ha teren arabil, 2 agenți economici mici care dețin câte 65 ha și, respectiv, 49 ha teren arabil și 68 gospodării țărănești.		
Resurse naturale	<i>Resursele funciare</i> ale orașului Taraclia sunt 8.508 ha, dintre care cea mai mare parte o constituie <i>terenurile cu destinație agricolă</i> – 6.630 h, <i>pământul arabil</i> 5.520 ha. <i>Plantațiile multianuale</i> constituie 612 ha și sunt formate din 402 ha <i>vii</i> și 210 ha <i>livezi</i> . Pentru Taraclia este specifică o pondere mare a fondului silvic – 9,5% comparativ cu 3-4% caracteristic pentru zona de sud a republicii. <i>Fondul silvic</i> ocupă 806 ha, dintre care <i>pădurile</i> – 637 ha și <i>fâșiile forestiere</i> – 169 ha.		

30.2 Analiza criteriilor de evaluare

30.2.1 Criteriul 1. Voința politică

Criteriul 1 "*Voința politică*" a acumulat 11 din 18 puncte, deci capacitatea administrației publice locale este bună privind inițierea, elaborarea, consultarea și aprobarea deciziilor, a capacităților de a identifica părțile interesate de participarea la acțiuni de cooperare cu APL, de a mobiliza părțile interesate să se implice în procesul decizional și de a comunica oportun și adecvat cu acestea. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) în oraș au fost desfășurate 10 ședințe ordinare planificate, ședințe extraordinare nu au avut loc. Capacitatea Consiliului Local din punct de vedere organizatoric poate fi clasificată ca fiind foarte bună, de aceea la acest indicator de evaluare 1.2. orașul a obținut 2 puncte. La ședințele organizate în iulie 2011 - aprilie 2012 nici o ședință nu a fost amânată ca urmare a lipsei cvorumului, deoarece în mediu au participat 82,6 % din numărul total de consilieri (IE.1.1. - 0 puncte), ceea ce denotă un grad înalt de responsabilitate a consilierilor. În cadrul ședințelor au fost înaintate spre dezbateri 350 proiecte decizii și aprobate în vederea soluționării problemelor de ordin local 245 proiecte de decizie, astfel la acest indicator de evaluare 1.3. orașul a acumulat 0 puncte.

APL manifestă tendințe de dezvoltare în conformitate cu prioritățile stabilite în Planul de dezvoltare Socio – economică elaborat în anul 2003 (IE. 1.4 – 6 puncte) printr-un proces participativ, inclusiv și conform Planului Urbanistic General elaborat în anul 2003 și dispune de un Regulament Local de Urbanism - 2003.

În perioada anilor 2010 - 2011 primăria a manifestat deschidere spre colaborare și încadrare în 4 proiecte de asistență tehnică, finanțate de FEN - amenajare teritoriu și salubritate; autospeciale pentru salubritate de către ADR; Construcția a 480 m drum și gazificarea orasului – USAID acumulând 3 puncte la indicatorul de evaluare 1.5.

30.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

În cadrul Criteriului 2. orașul a acumulat 14 puncte din maximum 17 puncte, plasându-l pe un nivel superior în termeni de organizare și prestare a serviciilor publice. În componența acestui criteriu au intrat indicatori de evaluare care nemijlocit demonstrează nivelul de pregătire a administrației privind prestarea și gestionarea serviciilor publice.

În oraș există 4 instituții preșcolare, a căror capacitatea asigură frecventarea 167,3% copii de vârstă preșcolară (inclusiv din localitățile învecinate). Această capacitate a instituțiilor preșcolare de a acoperi numărul total de copii contribuie la dezvoltarea personalității copilului, a capacităților și a aptitudinilor lui spirituale și fizice și atribuirea a 2 puncte - indicatorul de evaluare 2.1.

În oraș nu există școli primare, dar sunt 1 gimnaziu și 3 licee în cadrul cărora se realizează educația școlară, ce acoperă 100 % din numărul total al elevilor. Cei 1577 elevi sunt instruiți de corpul didactic format din 102 profesori, ceea ce efectiv constituie 98,3 % din cel necesar. Suficiența

cadrelor didactice crește calitatea învățămîntului și a potențialului intelectual și creativ al elevilor. Astfel, la indicatoarele de evaluare 2.2. și 2.5 orașul a acumulat câte 2 și 1 punct.

Activitatea extra - curriculară este asigurată de 3 instituții de învățămînt, care asigură implicarea elevilor în diferite activități. Cu toate că numărul de instituții este mare ponderea elevilor este mică, sunt frecventate mai puțin de 50 % elevi – doar de 3,3 %, ceea ce determină punctajul de 0 puncte la IE 2.3.

În localitate, pentru activitățile culturale există un cămin cultural, ceea ce indică un nivel superior al promovării culturale în localitate și populația este stimulată în participarea la dezvoltarea ei – 40,3%, acumulînd la indicatorul de evaluare 2.4. - 1 punct.

Nivelul de deservire a populației la serviciile de utilitate publică este avansat, deoarece la rețeaua de aprovizionare cu apă sunt conectate 100 % din numărul total al gospodăriilor (dintre care 98,2% cu contor) și 77,6 % gospodării la rețeaua de canalizare. Astfel pentru IE 2.6. orașul obține 2 puncte.

Cetățenii și primăria orașului se prezintă a fi responsabili în domeniul ce ține de sănătate și ecologizarea mediului ambiant. Toate gospodăriile din localitate – 100% și agenții economici beneficiază de serviciul de salubritate și sunt deserviți de 3 unități de transport specializate funcționale de evacuare și de transportare a deșeurilor, aflate în posesia serviciului de salubritate cu vîrsta medie de 5 ani (IE. 2.7. - 2 puncte). Deșeurile industriale și menajere se evacuează la gunoiștea autorizată a orașului (IE. 2.8 – 2), ceea ce reduce crearea unor focare de infecție cu influență asupra sănătății locuitorilor și cu grav impact asupra mediului.

Pe parcursul ultimilor 4 ani, doar 10,1 % din lungimea totală a străzilor aflate la întreținerea UAT au fost reparate, dintre care 14,6 % capital și 85,4 % cosmetic. Noaptea securitatea publică în oraș este la un nivel jos pentru categoriile social- vulnerabile, deoarece doar 16 % din lungimea străzilor sunt iluminate, astfel orașul acumulează 0 puncte la indicatorul de evaluare 2.9.

Populația orașului se deplasează în cadrul orașului cu ajutorul transportului public, deserviți de un prestator de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

30.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul a acumulat 12 puncte din maximum de 15 puncte. Autoritatea administrativă astfel dovedește capacitatea de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extra - bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației.

Pe parcursul anilor 2009 - 2011, UAT a reușit să gestioneze întocmai bugetul executat, care coincide cu cel planificat. Aceasta demonstrează capacitatea administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 2 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 32,6 % de venituri proprii din veniturile totale pe parcursul anilor 2009-2011. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 8,9 % din veniturile proprii. La acest indicator de evaluare 3.3. orașul obține 4 puncte.

Orașul pe parcursul anilor 2009-2011 a depus spre finanțare 11 proiecte de dezvoltare locală, dintre care 8 au fost aprobate și contractate. Astfel, aceste reușite dovedesc existența capacității administrative în scrierea, promovarea și implementare proiectelor de finanțare, activitate care se înscrie în programul de atragere a mijloacelor financiare străine. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie doar 19% din volumul resurselor proiectelor atrase(IE. 3.4. - 2 puncte).

30.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*” orașul a obținut 4 puncte din maximum 4, ceea ce indică despre prezența activităților de diminuare a corupției la nivel local.

Prevenirea corupției contribuie la creșterea veniturilor primăriei, la îmbunătățirea serviciilor publice, la stimularea încrederii și participării publicului, dar la nivel administrativ local există o strategie/un program de prevenire și combatere a corupției (IE. 4.1 - 2 puncte) și pe parcursul ultimilor 2 ani sau implimentat proiecte/acțiuni/programe de combatere și prevenire a corupției, astfel la indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

30.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” APL a obținut doar 2 din maximum 8 puncte. Acest punctaj indică un nivel minim de reprezentativitate a femeilor și a tinerilor în cadrul administrației publice, populația nefiind informată adecvat de activitățile desfășurate, ceea ce reprezintă un punct slab în vederea exercitării funcției publice și soluționării problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT 68,8 % constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 59,4 %. Prin urmare, aparatul primăriei este relativ dezechilibrat din punct de vedere al structurii după sexe. (IE. 5.1. - 2 puncte). Situația diferă în componența Consiliului Local, din cei 23 consilieri, doar 21,7 % sunt femei - consilieri, cu toate că în populația orașului prevalează genul feminin - 52%. Acest lucru demonstrează vulnerabilitatea femeilor la participarea și implicarea lor în procesul decizional, a culturii politice. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

Criteriul de vârstă al funcționarilor din cadrul primăriei denotă faptul, că primăria este o instituție matură, deoarece din numărul total de funcționari publici persoanele cu vârsta până la 25 ani reprezintă 25 %, de asemenea, din numărul total de angajați ai primăriei doar 15,6 % se numără persoane tinere. Tinerii cu vârsta până la 25 ani sunt implicați parțial în procesul de luare a deciziilor la nivel local, având o pondere de 17,4 % în componența Consiliului Local. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

30.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. "*Transparența procesului decizional*" orașul a obținut 5 din maximum 12 puncte. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pentru asigurarea unui proces decizional transparent, pe parcursul anului 2011 au fost utilizate unele instrumente de consultare a cetățenilor în gestionarea treburilor publice: 0 dezbateri publice, 4 audieri publice și nici o adunare generală, edificiile nefiind amenajate pentru accesul tuturor categoriilor de participanți, inclusiv și a celor cu dizabilități (IE. 6.3 - 0 puncte) au participat doar 0,2 % orășeni, astfel, populația ori nu este informată corect de către administrația locală referitor la organizarea acestor evenimente ori nu prezintă nici un interes. La indicatorul de evaluare 6.1. orașul a acumulat 2 puncte, iar la 6.2. a obținut 0 puncte.

Informarea populației despre evenimentele locale se efectuează prin intermediul a 5 surse mediatice de informare a populației: afiș pe panoul informativ al primăriei, TV locală, anunț pe site-ul primăriei ș.a. prin intermediul cărora au fost efectuate 797 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 - 2 puncte.

30.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 "*Capacitatea de colaborare*" APL a acumulat 8 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor PP sau prin intermediul conlucrării cu alte APL este foarte mic.

În perioada anilor 2008 – 2011 de către primărie au fost 6 Parteneriate Publice - Private (6 proiecte) sau 12 Cooperări Inter – municipale (12 proiecte) și 2 parteneriate internaționale, dar nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 6 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă este activă în elaborarea și implimentarea parteneriatelor cu APL pentru prestarea de servicii publice – 4 proiecte, acumulând 2 puncte la indicatorul de evaluare 7.3.

30.2.8 Criteriul 8. Managementul Resurselor Umane

Criteriul 8 a acumulat 0 din 6 puncte, ceea ce denotă că MRU are curențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei, deci nu sunt valorificate oportunitățile de instruire, efectuare a vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare.

Numărul mediu de funcționari APL în anul 2011 este de 29 funcționari, iar rata fluctuației de personal depășește 10 % și constituie 15,1% (IE. 8.1 – 0 puncte).

Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece mai puțin de 50% din angajații primăriei au participat la cursuri de pregătire profesională. Astfel la indicatorul de evaluare 8.2. și 8.3. orașul obține 0 puncte.

30.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

Criteriul 9 a acumulat 0 din 8 puncte, ceea ce ne demonstrează ca APL nu contribuie la eficientizarea consumului de energie și influențează într - o măsură mică asupra reducerii emisiilor de gaze cu efect de seră.

APL Taraclia nu este membru al Convenției Primarilor privind inițiativele de Eficiență Energetică (IE. 9.1. - 0 puncte).

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, dar nu utilizează combustibil pe bază de paie sau brichete (IE. 9.2. – 0 puncte) și nu există nici un proiect implementat de eficiență energetică(IE. 9.3. – 0 puncte).

31.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Taraclia acumulează în total 56 de puncte, plasându-se pe locul IX în lista celor 32 orașe evaluate, astfel orașul Taraclia este recomandat pentru primul grup de orașe beneficiare de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Taraclia s-au evidențiat următoarele **Puncte tari:**

- Conlucrarea și colaborarea primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Competențe suficiente în elaborarea strategiilor și politicilor
- Regulament Local de Urbanism actualizat
- Plan Urbanistic General actualizat
- Grad înalt de acoperire a elevilor
- Serviciu de salubritate dezvoltat
- Sistemul de aprovizionare cu apă dezvoltat
- Capacitatea administrativă de a atrage resurse financiare externe

Puncte slabe:

- Iluminarea stradală reprezintă 16% din lungimea totală a drumurilor

- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat
- Rețeaua de canalizare nedevelopată
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Taraclia nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

31 Orașul Telenești

31.1 Date generale, scurt istoric

Denumirea:	Telenești		
Anul și data atestării:	1611		
Repere istorice:	1437- unii cercetători consideră că într-un document se vorbește despre o oarecare localitate Moiatinul de Jos, care se presupune că ar fi Telenești. 1497 - un alt document vorbește despre un oarecare Telea, care de asemenea unii cercetători îl consideră drept proprietar al satului care exista. 1611 - primul act istoric în care se vorbește clar despre Telenești, așezat pe malul râului Ciulucul Mic.		
Poziția geografică:	latitudinea nordică 47°29' longitudinea estică 28°21' și altitudinea 96 m.d.m		
Distanța pînă la orașul Chișinău	93 km		
Suprafața totală:	53,6 km ²		
Numărul de locuitori în 2010:	Bărbați 3 915	Femei 4 288	Total 8 203
Densitatea populației:	15.30 locuitori/km ²		
Mediul de afaceri:	Numărul total al agenților economici care activează în teritoriu este de 1.562. Unul dintre cei mai mari agenți economici din teritoriu este Întreprinderea de stat pentru Silvicultură Telenești. În oraș funcționează: două mori, două întreprinderi de panificație, 3 oloinițe.		
Resurse naturale	Suprafața totală a <i>fondului funciar</i> este de 5.367 ha, dintre care cea mai mare parte o alcătuiesc <i>terenurile agricole</i> - 30.88 ha sau 57,5% din suprafața totală. <i>Resursele acvatice</i> -96 ha. <i>Pădurile</i> ocupă 924 ha sau 17,2 din suprafața totală.		

31.2 Analiza criteriilor de evaluare

31.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Telenești, la Criteriul 1. “*Voința politică*”, acesta a obținut un punctaj de 11 puncte din maximum 18, ceea ce determină un nivel relativ avansat al capacității primăriei de a elabora, promova și adopta inițiative strategice de dezvoltare în consiliul local. Punctajul acumulat la acest criteriu este constituit din punctele obținute în urma evaluării indicatorilor de evaluare relevanți criteriului.

Pe parcursul perioadei de activitate al actualului Consiliu Local (perioada iulie 2011 - aprilie 2012) au fost desfășurate toate cele 7 ședințe planificate. Astfel capacitatea Consiliului din punct de vedere organizatoric este apreciată cu calificativul foarte bună. La acest indicator de evaluare (IE. 1.2.) se acordă 2 puncte.

În aceeași perioadă (iulie 2011 - aprilie 2012), la ședințele Consiliului au participat în mediu 88,2% din numărul total de consilieri, astfel pentru indicatorul de evaluare 1.1 se acordă 0 puncte.

Consiliul Local se prezintă a fi eficient la numărul de proiecte de decizie înaintate în vederea soluționării problemelor orașului, fiind înaintate și aprobate 78 de proiecte de decizie. La acest indicator de evaluare (1.3.) orașul a acumulat 2 puncte. La compartimentul planificare strategică orașul este evaluat cu 6 puncte (IE. 1.4.), acesta dispune de un Plan de Dezvoltare Socio-economică valabil elaborat în anul 2011 și deține un Plan Urbanistic General elaborat în anul 2006. Orașul nu dispune de un Regulament Local de Urbanism.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte de asistență tehnică printre care au fost: Procurarea unei autospeciale de salubritate și procurarea tehnicii de calcul, finanțate de Programul Națiunilor Unite pentru Dezvoltare, acumulând 1 punct la indicatorul de evaluare 1.5 .

31.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Pentru Criteriul 2, orașul a acumulat 9 puncte din maximum 17 puncte, plasându-l pe un nivel mediu în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

În orașul Telenești există două instituții preșcolare, dar capacitatea lor asigură frecventarea de către mai puțin de 95% din numărul total al copiilor de vîrstă preșcolară. Incapacitatea instituțiilor preșcolare de a acoperi numărul total de copii are un impact negativ în special în ceea ce ține de dificultăți întâlnite de femei în angajarea în câmpul muncii. Astfel, la indicatorul de evaluare 2.1. orașul obține 0 puncte.

Referitor la situația curentă în instituțiile de învățămînt și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există două gimnazii, acestea acoperă mai mult de 95% din numărul total al elevilor. Astfel, la indicatorul de evaluare 2.2. orașul a acumulat 2 puncte. Activitatea extra-curriculară o asigură doar o singură instituție de învățămînt, frecventată de doar 2,7% din numărul total al elevilor, adică practic nu se frecventează, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3. Orașul obține un punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă peste 90% din numărul profesorilor necesari ceea ce contribuie semnificativ la asigurarea calității prestării serviciului educațional în instituțiile de învățămînt din localitate.

În localitate, activitățile culturale sunt organizate într-o singură instituție, iar numărul de beneficiari este sub 20% din numărul total al populației. Aceasta indică un nivel inferior al promovării culturale în localitate și populația nu este stimulată de a participa la dezvoltarea ei, acumulând la indicatorul de evaluare 2.4. 0 puncte.

Nivelul de deservire a populației la serviciile de utilitate publică este unul relativ avansat, în oraș fiind conectate la rețeaua de aprovizionare cu apă 92% din numărul total al gospodăriilor și doar

42% sunt conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 1 punct.

Orașul Telenești se prezintă a fi unul activ ceea ce privește colectarea deșeurilor. Din totalul gospodăriilor din localitate peste 77,5% beneficiază de serviciul de salubritate funcționând 3 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 2 puncte. Existența pe teritoriul său a unei gunoști autorizate, face ca orașul să obțină încă 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, doar 0,14% din lungimea totală a străzilor aflate la întreținerea UAT Telenești a fost reparată, iar lungimea străzilor iluminate reprezintă 64%, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

În aspect negativ se prezintă prestarea serviciului de transport public. În oraș nu activează nici un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 0 puncte.

31.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La Criteriul 3 “*Capacitatea de cofinanțare a APL*” orașul Telenești a acumulat 12 puncte din maximum de 15 puncte. Autoritatea publică locală astfel dovedește capacitate relativ înaltă de a colecta și genera venituri proprii, gestiona și atrage resurse financiare din fonduri extrabugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai a populației.

Pe parcursul anilor 2009-2011, APL Telenești nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 32% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că persistă o dependență a bugetului localității de transferurile de la nivel central. Astfel, orașul obține doar 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salariile personalului și cheltuielile de întreținere) au constituit 21,4% din veniturile proprii, ceea ce este mai puțin de minimul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 2.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Conform Legii privind finanțele publice locale, nr. 397, din 16.10.2003, art. 37, administrația locală este în drept de a atrage și acumula fonduri extrabugetare destinate pentru susținerea diferitor programe de interes local. Orașul Telenești, pe parcursul anilor 2009-2011 au depus spre finanțare 9 proiecte de dezvoltare locală, care au fost 100% aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite confirmă existența capacității administrative de a atrage resurse financiare externe în vederea soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximumul de puncte 4.

31.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare și prevenire a corupției*”, orașul Telenești a obținut 2 puncte din maximum 4, ceea ce atestă prezența minimă a activităților de prevenire și diminuare a corupției la nivel local.

Deși, la nivel administrativ nu există o strategie/un program de prevenire și combatere a corupției, pe parcursul ultimilor 2 ani, au fost realizate câteva acțiuni în această direcție. Astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte, iar indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

31.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Telenești a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel minim de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Vulnerabilitatea femeilor se reflectă în orice domeniu, de aceea în ultimul timp tot mai mult accent se pune pe împuternicirea lor. Din numărul total de funcționari publici din cadrul APL Telenești 75% constituie femeile, iar din numărul total de angajați, ponderea genului feminin reprezintă 66,7%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Situația este alta în ceea ce privește reprezentativitatea femeilor în componența Consiliului Local. Doar 35,3% femei activează în cadrul Consiliului Local, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În prezent, o prioritate și un factor ce influențează direct dezvoltarea socio-economică inclusiv la nivel local îl reprezintă tinerii. În primăria Telenești nu activează nici o persoană cu vârsta de până la 25 ani. De asemenea, în numărul total de angajați ai primăriei nu se regăsesc persoane tinere. Tinerii practic nu au acces și la procesul de luare a deciziilor la nivel local, numărul lor avînd o pondere de 0% în componența Consiliului Local. Astfel, tinerii nu manifestă interes de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat o puncte.

31.2.6 Criteriul 6. Transparența procesului decizional

La Criteriul 6. “*Transparența procesului decizional*” orașul Telenești a obținut 8 puncte din maximum 12. Acest punctaj plasează orașul pe un nivel mediu privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 2 dezbateri publice și 10 audieri publice, la care au participat în medie doar 0,7% din numărul total al orașului ceea ce este foarte puțin. Adunări generale în localitate nu s-au desfășurat. Astfel, populația este puțin interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, deși edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri, acestea nu sunt utilizate. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, afișe în alte locuri publice și prin intermediul panourilor stradale, aceste tipuri de mijloace au un impact deocamdată nesemnificativ în vederea atragerii populației de a participa la evenimente publice. În total sunt disponibile 5 surse de informare a populației: afiș pe panoul informativ al primăriei, afișe în alte locuri publice, panouri stradale, anunț pe site-ul primăriei și de la persoană la persoană, prin intermediul cărora au fost efectuate 89 comunicate publice de către reprezentanții APL. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct, iar la indicatorul de evaluare 6.5 2 puncte.

31.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Telenești a acumulat 6 din 12 puncte, deci capacitatea APL de a iniția proiecte prin intermediul parteneriatelor este mediu.

În perioada anilor 2008 – 2011 au fost inițiate două Parteneriate Publice-Private, însă doar unul se implementează și s-au obținut rezultatele așteptate; și două Cooperări Inter-municipale din care doar una s-a realizat cu succes. Alte tipuri de parteneriate nu au fost înregistrate și nici nu există nici o ofertă investițională elaborată în scopul de a iniția parteneriate care ar contribui semnificativ la soluționarea problemelor prioritare locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, iar la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă în orașul Telenești este relativ activă și implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani două proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

31.2.8 Criteriul 8. Managementul Resurselor Umane

Orașul a acumulat 0 din 6 puncte la Criteriul 8, ceea ce denotă că MRU are carențe în ceea ce privește dezvoltarea profesională a angajaților APL și perfecționarea continuă a personalului nu se află în vizorul primăriei. În acest sens se constată nevalorificarea oportunităților de instruire, efectuarea vizitelor de documentare, schimbul de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu

putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece nici un angajat al primăriei nu a participat la cursuri de pregătire profesională. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal depășește pragul de 10%. Astfel la indicatorul de evaluare 8.2., 8.3. și 8.4 orașul obține 0 puncte.

31.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 orașul a acumulat 4 din 8 puncte, ceea ce demonstrează că APL Telenești este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Pe data de 10 februarie 2009, Comisia Europeană a lansat Convenția Primarilor privind inițiativele de Eficiență Energetică. Scopul acesteia este atenuarea schimbărilor climatice, prin programe de eficiență energetică, inclusiv în domeniul mobilității urbane durabile, precum și prin promovarea surselor de energie regenerabilă. Convenția este considerată o prioritate în Planul de acțiuni al Uniunii Europene privind eficiența energetică. Primăria Telenești nu este membru al acestei convenției europene, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. În oraș s-a implementat un proiect în domeniul energetic finanțat de FISM în cadrul căruia s-a construit o cazangerie pe biomasă la grădiniță nr. 3. Astfel, la indicatorul de evaluare 9.2. orașul a fost apreciat cu 0 puncte, iar la indicatorul de evaluare 9.3. acesta a obținut 4 puncte.

31.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Telenești acumulează în total 54 de puncte, plasându-se pe locul XIII în lista celor 32 orașe evaluate. Orașul Telenești este recomandat pentru a fi inclus în Lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Telenești s-au evidențiat următoarele **Puncte tari**:

- Capacitate administrativă înaltă de a atrage resurse financiare externe
- Competențe suficiente în elaborarea strategiilor și politicilor
Plan/Strategie de dezvoltare Socio-economică actualizat
- Plan Urbanistic General actualizat
- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel, societatea civilă și organizații din mediul extern
- Sistemul de aprovizionare cu apă dezvoltat
- Grad înalt de acoperire a elevilor

- Serviciul de salubritate dezvoltat

Puncte slabe:

- Lipsa unui Regulament Local de Urbanism actualizat
- Rețeaua de canalizare subdezvoltată
- Iluminarea stradală reprezintă 64% din lungimea totală a drumurilor
- Nu există prestatori ai serviciului de transport public
- Primăria Telenești nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.

32 Orașul Ungheni

32.1 Date generale, scurt istoric

Denumirea:	Ungheni		
Anul și data atestării:	20 august 1462		
Repere istorice:	Numele inițial al localității a fost Unghiul. Prima atestare documentară a Ungheniului o avem într-un hrisov de la Ștefan cel Mare datat cu 20 august 1462 Ungheni-Vale este satul istoric, care constituie nucleul orașului. Apelativul și l-a luat de la așezarea sa geografică, în valea Prutului, față de celelalte zone ale orașului. Localitatea și-a păstrat statutul de sat până în anul 1940, când în luna august sovieticii i-au conferit statutul de oraș și centru raional.		
Poziția geografică:	latitudinea nordică 47°13'42", longitudinea estică 27°49'44".		
Distanța pînă la orașul Chișinău	105 km		
Suprafața totală:	16,4 km ²		
Numărul de locuitori în 2010:	Bărbați 18950	Femei 21796	Total 40 746 locuitori
Densitatea populației:	248. 45 locuitori/km ²		
Mediul de afaceri:	În orașul Ungheni sunt înregistrați circa 1250 agenți economici, cea mai mare parte activează în domeniul comerțului – 179, de asemeni în alte ramuri ale economiei locale: industrie – 38, agricultură – 29, construcții – 16, transport – 3. Un aport deosebit la asigurarea securității și ordinii publice - Întreprinderea de Stat „Servicii Paza M.A.I.” subdiviziunea Ungheni.		

32.2 Analiza criteriilor de evaluare

32.2.1 Criteriul 1. Voința politică

Ca rezultat al evaluării performanțelor orașului Ungheni, la “Criteriul 1. *Voința politică*”, acesta a obținut un punctaj de 9 puncte din maximum 18 puncte, demonstrând că capacitatea APL de elabora și adopta inițiative strategice de dezvoltare la nivel local, de a apăra interesele generale a locuitorilor este considerat mediu.

O atenție sporită se acordă consiliului local, care își desfășoară activitatea în ședințe. La ședințele Consiliului au participat în mediu 92,6% din numărul total de consilieri, astfel, asigurând desfășurarea ședințelor, ceea ce determină evaluarea indicatorului 1.1 cu 2 puncte. Pe parcursul ultimului an de activitate (perioada iulie 2011- aprilie 2012) au fost desfășurate cele 9 ședințe care au fost nemijlocit planificate, deci, capacitatea Consiliului Local din punct de vedere organizatoric poate fi considerată ca fiind una bună, astfel pentru indicatorul de evaluare 1.2 se acordă 2 puncte

Consiliu Local se prezintă a fi eficient și la numărul de proiecte de decizie înaintate în scopul soluționării de problemelor de ordin local, fiind înaintate și aprobate 220 de proiecte de decizie. La acest indicator de evaluare (1.3.) se acordă 2 puncte.

La compartimentul de planificare strategică orașul este evaluat cu 0 puncte (IE. 1.4.). Acesta dispune de un Plan de dezvoltare Socio-economică, elaborat în anul 2000, nefiind valabil; de un Plan Urbanistic General și de un Regulament Local de Urbanism elaborate în 1996, care de asemenea nu sunt valabile.

În perioada anilor 2010-2011, în localitate s-au implementat câteva proiecte printre care: Modernizarea grădiniței și a centrului de zi finanțat de FISM; Reabilitarea curții interne a blocurilor de locuit finanțat de Fundația Est-europeana, Evacuarea gunoiului stradal finanțat de Fondul Ecologic de Stat; Amenajarea scuarului Grigore Vieru finanțat de UNDP, astfel la (IE.1.5), orașului se acordă 3 puncte.

32.2.2 Criteriul 2. Situația serviciilor publice prestate de APL

Una din atribuțiile autorităților publice locale este de a promova și apăra interesele generale ale locuitorilor și să acorde atenție sporită asupra îmbunătățirii calității vieții lor.

În acest sens, la Criteriul 2, orașul Ungheni a acumulat 15 din 17 puncte, plasându-l pe un nivel superior în termeni de organizare și prestare a serviciilor publice. Pe acest criteriu au fost evaluați indicatori care vizează capacitatea administrației publice privind organizarea, prestarea și gestionarea serviciilor publice.

Capacitatea instituțiilor preșcolare de acoperire a numărului total de copii contribuie la dezvoltarea socio-economică a localității prin formarea, educarea deprinderilor elementare morale, cultivarea aspirației de a munci pentru binele comun. În orașul Ungheni există 6 instituții preșcolare, capacitatea acestora asigurând frecventarea de către 100% din numărul total al copiilor de vârstă preșcolară. Astfel la indicatorul de evaluare 2.1. orașul obține 2 puncte.

Referitor la situația curentă în instituțiile de învățământ și gradul de cuprindere a elevilor, orașul se află la un nivel înalt. În oraș există 6 licee, 2 școli medii, 2 școli primare, capacitatea acestora acoperind 100% din numărul total al elevilor. Astfel la indicatorul de evaluare 2.2 orașul a obținut 2 puncte.

Activitatea extra-curriculară este asigurată de 5 instituții de învățământ, frecventată de doar 12,1% din numărul total al elevilor, ceea ce determină acordarea a 0 puncte la indicatorul de evaluare 2.3.

În localitate activitățile culturale sunt organizate în centru de cultură care întrunește un palat de cultură, școală de muzică, școală de arte plastice, muzeu de istorie și etnografie, 5 biblioteci, 2 case de cultură, un cinematograf, numărul de beneficiari fiind de 92,5% din numărul total al populației. Aceasta indică un nivel superior al promovării culturale și populația este stimulată în participarea la dezvoltarea ei, acumulând 1 punct la indicatorul de evaluare 2.4.

Orașul obține 1 punct la indicatorul de evaluare 2.5. datorită faptului că numărul profesorilor efectivi reprezintă 97,6% din numărul profesorilor necesari ceea ce contribuie semnificativ la creșterea calității prestării serviciului educațional în instituțiile de învățământ din localitate.

Nivelul de deservire a populației la serviciile de utilitate publică este unul superior, în oraș fiind conectate la rețeaua de aprovizionare cu apă 99,5% din numărul total al gospodăriilor și 70,0% fiind conectate la rețeaua de canalizare. Astfel pentru indicatorul de evaluare 2.6. orașul obține 2 puncte.

În orașul Ungheni 92,2% din totalul gospodăriilor din localitate beneficiază de serviciul de salubritate, funcționând 12 unități de transport specializate aflate în posesia serviciului de salubritate. Pentru indicatorul de evaluare 2.7. orașul obține 2 puncte. Existența pe teritoriul său a unei gunoiști autorizate, face ca orașul să obțină 2 puncte la indicatorul de evaluare 2.8.

Pe parcursul ultimilor 4 ani, doar 12,9% din lungimea totală a străzilor aflate la întreținerea UAT Ungheni au fost reparate, iar lungimea străzilor iluminate reprezintă 67,7%, astfel orașul acumulează 1 punct la indicatorul de evaluare 2.9.

În aspect pozitiv se prezintă prestarea serviciului de transport public. În oraș activează un prestator de astfel de servicii. La indicatorul de evaluare 2.10. orașul a obținut 2 puncte.

32.2.3 Criteriul 3. Capacitatea de cofinanțare a APL

La criteriul 3 orașul Ungheni a acumulat 12 puncte din maximum 15 puncte. Autoritatea publică locală dovedește astfel capacitate relativ înaltă de a colecta și genera venituri proprii, gestionează și atrage resurse financiare din fonduri extra-bugetare, ceea ce contribuie nemijlocit la creșterea standardelor de trai al populației.

Pe parcursul anilor 2009-2011, UAT Ungheni nu a reușit să gestioneze întocmai bugetul planificat, acesta nu coincide cu cel executat, iar devierea între ele depășește pragul de 2%. Aceasta demonstrează capacitatea relativ slabă a administrației de a planifica un buget realist al orașului. La indicatorul de evaluare 3.1. orașul a obținut 0 puncte.

În ceea ce privește ponderea veniturilor proprii în totalul veniturilor bugetului local, orașul generează în mediu 36,5% de venituri proprii din veniturile totale pe parcursul anilor 2009-2011, ceea ce denotă faptul că totuși orașul depinde de transferurile de la nivel central. Astfel, orașul obține 4 puncte la indicatorul de evaluare 3.2.

Pe parcursul anului 2011, costurile administrative (salarii personal și cheltuieli de întreținere) au constituit 7,5% din veniturile proprii, ceea ce este mai puțin de minimul de 30% stabilit de Legea descentralizării administrative. Astfel la indicatorul de evaluare 3.3. orașul obține 4 puncte, demonstrând că dispune de capacitate administrativă.

Orașul Ungheni pe parcursul anilor 2009-2011 au depus spre finanțare 117 proiecte de dezvoltare locală, care au fost 80 aprobate și contractate. În aceeași perioadă de timp (2009-2011) volumul resurselor cheltuite constituie 100% din volumul resurselor proiectelor atrase. Astfel, aceste reușite dovedește existența capacității administrative de a atrage resurse financiare externe în vederea

soluționării problemelor locale publice, precum și gestionarea lor eficientă și completă. La indicatorul de evaluare 3.4. orașul obține maximum de puncte 4.

32.2.4 Criteriul 4. Acțiuni de diminuare a corupției

La Criteriul 4 “*Acțiuni de diminuare a corupției*”. Orașul Ungheni a obținut 2 din maximum 4 puncte, ceea ce vorbește despre desfășurarea activităților de prevenire și combatere a corupției la nivel local.

La nivel administrativ nu există o Strategie sau un Program de prevenire și combatere a corupției, astfel la indicatorul de evaluare 4.1 orașul a fost apreciat cu 0 puncte.

În oraș pe parcursul ultimilor 2 ani au fost realizate acțiuni de combatere și prevenire a corupției. La indicatorul de evaluare 4.2. orașul a acumulat 2 puncte.

32.2.5 Criteriul 5. Reprezentativitatea APL

La Criteriul 5. “*Reprezentativitatea APL*” orașul Ungheni a obținut doar 2 puncte din maximum 8. Acest punctaj indică un nivel inferior de reprezentativitate și participare a populației în procesul de administrare a treburilor publice, populația nefiind adecvat informată de activitățile desfășurate, ceea ce reprezintă un punct slab în exercitarea funcțiilor publice și soluționarea problemelor de ordin local.

Din numărul total de funcționari publici din cadrul UAT Ungheni 70% constituie numărul femeilor, iar din numărul total de angajați, ponderea genului feminin reprezintă 56%. La indicatorul de evaluare 5.1. orașul obține 2 puncte.

Reprezentativitatea femeilor în componența Consiliului Local este de 18,5% femei, ceea ce demonstrează limitarea participării femeilor în procesul decizional. Indicatorul de evaluare 5.2 a fost apreciat cu 0 puncte.

În primăria Ungheni activează 2 persoană cu vârstă până la 25 ani din numărul total de funcționari publici (20). Tinerii practic nu au acces la procesul de luare a deciziilor la nivel local, numărul lor având o pondere de 8% în componența Consiliului Local. Astfel, tinerii manifestă interes limitat de a participa în conducerea locală, iar administrația locală nu dispune de condiții atractive pentru a atrage tinerii în rezolvarea problemelor locale de interes comun. La indicatorul de evaluare 5.3 orașul a fost apreciat cu 0 puncte, și respectiv la indicatorul de evaluare 5.4. a acumulat 0 puncte.

32.2.6 Criteriul 6. Transparența procesului decizional

Acest punctaj plasează orașul pe un nivel mediu spre avansat privind asigurarea transparenței în procesul decizional.

Pe parcursul anului 2011 au fost organizate 1 dezbateră publică și 125 audieri publice, la care au participat în medie doar 0,5% din numărul total al populației ceea ce este foarte puțin. Adunări

generale în localitate nu s-au desfășurat. Astfel, populația este puțin interesată de procesul de administrare locală, fiind ori slab informată referitor la organizarea evenimentelor de interes public, ori nu prezintă interes în ceea ce privește creșterea nivelului de dezvoltare socio-economică a localității lor. La indicatorul de evaluare 6.1. orașul a acumulat 4 puncte, iar la 6.2. a obținut 0 puncte.

În localitate, deși edificiile în care au loc dezbaterile/audierile publice sunt amenajate pentru ca toate categoriile de participanți să poată avea acces în sala de întruniri, acestea nu sunt utilizate. La indicatorul de evaluare 6.3 orașul a acumulat 1 punct.

Deși, administrația locală susține faptul că a publicat informații referitoare la efectuarea dezbaterilor publice și audierilor publice prin intermediul afișelor pe panourile informative, anunț în ziarul local, anunț la televiziunea locală, anunț pe site-ul primăriei, aceste tipuri de mijloace se prezintă a fi ineficiente în vederea atragerii populației de a participa la evenimentele publice. La indicatorul de evaluare 6.4 orașul a acumulat 1 punct.

Asigurarea transparenței la nivel local este realizată prin intermediul paginii web oficiale APL, prin intermediul ziarului local, televiziunii locale. Ca modalitate de informare a populației sunt utilizate și panourile informative improvizate din holul primăriei și instituțiile publice din localitate. Reprezentanții APL au efectuat 552 comunicate publice prin intermediul acestor surse mediatice. La indicatorul de evaluare 6.5 orașul a acumulat 2 puncte.

32.2.7 Criteriul 7. Capacitatea de relaționare

La Criteriul 7 “*Capacitatea de relaționare*” APL Ungheni a acumulat 6 din 12 puncte, capacitatea APL de a iniția și implementa proiecte prin intermediul parteneriatelor fiind la un nivel superior.

În perioada anilor 2008 – 2011 a fost inițiat și implementat cu succes un Parteneriat Public-Privat și s-au obținut rezultatele așteptate; 18 Cooperări Inter-municipale, care de asemenea s-au realizat cu succes. Alte tipuri de parteneriate nu au fost înregistrate, și nici nu există o ofertă investițională elaborată în scopul de a iniția parteneriate care contribuie nemijlocit la soluționarea problemelor locale. La indicatorul de evaluare 7.1. orașul a fost apreciat cu 4 puncte, respectiv și la indicatorul de evaluare 7.2. cu 0 puncte.

Societatea civilă în orașul Ungheni este activă și implicată în parteneriate cu APL pentru prestarea de servicii publice, având implementate pe parcursul ultimilor 2 ani 51 proiecte, astfel acumulând 2 puncte la indicatorul de evaluare 7.3.

32.2.8 Criteriul 8. Managementul Resurselor Umane

Managementul eficient al resurselor umane constituie o premisă de bază pentru asigurarea primăriei cu personal profesionist, bine motivat, responsabil, cu funcții stabile, oferă posibilități de dezvoltare profesională tuturor funcționarilor publici, asigură selectarea și promovarea personalului în bază de merit.

La Criteriul 8, orașul a acumulat 0 din 6 puncte, ceea ce denotă că perfecționarea continuă a personalului nu se află în atenția primăriei, nefiind valorificate toate posibilitățile de instruire, efectuare vizitelor de documentare, schimb de experiență, participarea la seminare, cursuri de perfecționare. Cu toate că există diferite programe de dezvoltare profesională a funcționarilor, nu putem califica pozitiv indicatorii privind participarea la instruire în ultimii 2 ani a angajaților autorității publice, deoarece doar 5 din 20 de angajați ai primăriei au participat la cursuri de pregătire profesională. Iar pe parcursul anilor 2009-2011 rata fluctuației de personal depășește pragul de 10%. Astfel la indicatorul de evaluare 8.1., 8.2. și 8.3 orașul obține 0 puncte.

32.2.9 Criteriul 9. Eficiența energetică și valorificarea resurselor energetice regenerabile

La Criteriul 9 "*Eficiența energetică și valorificarea resurselor energetice regenerabile*" orașul a acumulat 0 din 8 puncte, ceea ce demonstrează că APL Ungheni nu este preocupată de eficientizarea consumului de energie și reducerea emisiilor de gaze cu efect de seră.

Primăria Ungheni nu este membru al Convenția Primarilor privind inițiativele de Eficiență Energetică, astfel la indicatorul de evaluare 9.1. orașul obține 0 puncte.

În cadrul primăriei obiectele publice și de menire socială sunt conectate la gaz natural, și nu utilizează combustibil pe bază de resurse regenerabile, considerate a fi alternative reușite în eficientizarea energiei. În oraș nu s-a implementat proiecte ce țin de domeniul energetic. Astfel, la IE. 9.2. IE. 9.3. acesta obține 0 puncte.

32.3 Concluzii

Însumând punctele obținute de fiecare criteriu de evaluare a performanțelor autorității publice locale, orașul Ungheni acumulează în total 54 de puncte, plasându-se pe locul XII în lista celor 32 orașe evaluate. Orașul Ungheni este recomandat pentru a fi inclus în lista orașelor din primul grup de orașe care vor beneficia de asistență din partea proiectului LGSP.

În urma evaluării nivelului de performanță a capacității administrative a orașului Ungheni, s-au evidențiat următoarele:

Puncte tari:

- Conlucrarea și colaborarea extinsă a primăriei cu structurile și instituțiile de diferit nivel , societatea civilă și organizații din mediul extern
- Existența capacității administrative de a atrage resurse financiare externe
- Sistemul de aprovizionare cu apă și canalizare dezvoltat
- Serviciul de salubritate dezvoltat
- Instituții de învățământ pentru fiecare nivel de studii (primar, gimnazial, liceal), precum și a grădinițelor;
- Grad înalt de acoperire a elevilor

- Există prestatori ai serviciului de transport public.

Puncte slabe:

- Competențe restrânse în elaborarea strategiilor și politicilor
- Lipsa unui Plan Urbanistic General actualizat
- Lipsa unui Regulament Local de Urbanism actualizat
- Grad înalt de dependență a bugetului local față de transferurile din bugetul de stat.
- Deficiențe în motivarea angajaților pentru munca și activitatea în cadrul primăriei
- Primăria Ungheni nu este membru al Convenției privind eficiența energetică și nu utilizează abordările moderne cu privire la eficientizarea consumului de energie.