
Administrarea Publică, nr. 1, 2019 18

DEZVOLTAREA PARTENERIATULUI DINTRE
ADMINISTRAȚIA PUBLICĂ ȘI ORGANIZAȚIILE

SOCIETĂȚII CIVILE ÎN ASIGURAREA SECURITĂȚII
COMUNITARE

DEVELOPING PARTNERSHIPS BETWEEN PUBLIC
ADMINISTRATION AND CIVIL SOCIETY ORGANIZATIONS

TO ENSURE COMMUNITY SECURITY

CZU: [35+061.2]:351.75

Angela ZELENSCHI,
doctor în filosofie, conferențiar universitar,

Academia de Administrare Publică
	

SUMMARY
In democratic societies, the two main categories of actors – the organizations in the pu-

blic administration system and the civil society organizations - are actively participating
in the process of community security. The main role in combating and preventing crime
is attributed to the police. However, the legislation, by its content and sanctions, is only
a partial solution to the fight against crime. Factors such as poverty, mass emigration,
alcoholism, drug use, violence, etc., mutually condition and amplify the insecurity in the
community. In order to strengthen the efforts of the police institutions to ensure commu-
nity security, it is imperative to take into account all the mentioned factors and to underta-
ke joint actions of all community actors.

Keywords: public administration, civil society organizations, partnership, public secu-
rity.

REZUMAT
În societățile democratice, cele două categorii principale de actori – organizațiile din

sistemul administrației publice și organizațiile societății civile – participă în mod activ la
procesul de asigurare a securității în comunitate. Rolul principal în combaterea și preve-
nirea criminalității revine poliției. Însă, legislația prin conținutul și sancțiunile prevăzu-
te, constituie doar o soluție parțială în lupta contra criminalității. Factori precum sărăcia,
emigrarea în masă, alcoolismul, consumul de droguri, violența etc. se condiționează reci-
proc și amplifică insecuritatea în comunitate. În vederea consolidării eforturilor instituțiilor
polițienești privind asigurarea securității comunitare este imperativ necesar să fie luați în
calcul toți factorii menționați, să se întreprindă acțiuni comune ale tuturor actorilor co-
munitari.

Cuvinte-cheie: administrație publică, organizații ale societății civile, parteneriat, se-
curitate publică.

Administrarea publică: teorie şi practică 19

Rolul administrației publice în con-
solidarea capacităților organizațiilor
societății civile

Activitatea de luare a deciziilor de către
autoritățile publice și rezultatele aceste-
ia aparține sectorului public. Ca activitate,
administrația publică se realizează printr-o
multitudine de forme organizatorice, care
grupează categorii de personal, ce realizea-
ză o activitate specifică, urmărind satisface-
rea unor nevoi de interes general. Sistemul
administrației publice reprezintă totalita-
tea organelor, autorităților, instituțiilor și
serviciilor care realizează activitatea de
administrație publică, de organizare a exe-
cutării și de executare la concret a legii și
între care se stabilesc raporturi juridice ce
asigură funcționalitatea și coerența între-
gului sistem. Studierea conceptului de sec-
tor public se efectuează în cadrul științei
administrației, ce poate fi definită ca o
știință social-politică, „care are drept obiect
studierea globală a activității administrative
a statului sau a colectivităților locale, cu toa-
te implicațiile, relațiile și corelațiile acesteia
cu celelalte elemente ale sistemului social,
în vederea eficientizării ei, cu scopul realiză-
rii în condiții optime a funcțiilor ce le are în
cadrul sistemului social global” [1; p. 82].

În cadrul societății civile, care repre-
zintă sectorul privat, se delimitează două
sectoare: sectorul de afaceri, orientat spre
obținerea profitului, și cel de-al treilea
sector – organizațiile societății civile, care
nu sunt parte a organizațiilor sistemului
administrației publice sau ale organizațiilor
de afaceri. Ca mod de funcționare,
organizațiile societății civile se aseamă-
nă cu organizațiile de afaceri, însă acestea
nu urmăresc distribuirea profitului către
membrii săi. Scopul organizațiilor societății
civile este de a realiza activități de interes
public, acesta fiind și scopul organizațiilor
administrației publice.

Al treilea sector, numit și sector neguver-
namental, sector nonprofit, sector asociativ,

este format din cetățeni și asociații sub di-
ferite forme, care intervin pe lângă factorii
de decizie și influențează instituțiile statului
de drept în vederea apărării drepturilor și
intereselor grupurilor de cetățeni pe care
le reprezintă. Acest sector poate influența
politicile publice în favoarea unui anumit
grup de beneficiari și poate să ofere alter-
native organizațiilor administrației publice
în oferirea de servicii. Aceste asociații au
propriile lor mecanisme de autoreglemen-
tare și autogestiune, ceea ce le permite să
funcționeze fără intervenția statului. Însă,
exprimând interesele diverse ale cetățenilor
și grupurilor sociale, prin acțiunile întreprin-
se pot provoca contradicții și conflicte în
societate. Instituțiile fundamentale ale sta-
tului au scopul de a reglementa domeniul
de activitate al sectorului asociativ, organi-
zând și controlând prin mecanisme specifi-
ce menținerea ordinii de drept în societate.

Pentru a se face referire la cel de-al trei-
lea sector, legislația Republicii Moldova
operează cu mai multe noțiuni cu înțeles
asemănător, cum ar fi: organizație neco-
mercială [2], organizație neguvernamentală
[4], organizație filantropică [11], asociație
obștească [14], organizație a societății civile
[17], ceea ce creează o situație de confuzie.
În această cercetare nu ne-am asumat sarci-
na de a analiza aceste noțiuni, însă, în opi-
nia noastră, folosirea corectă și uniformă a
noțiunilor juridice ar contribui la ordonarea
aplicării legislației și ar evita interpretările
eronate.

Cu scopul de a dezvolta cel de-al treilea
sector, a fost adoptată Legea privind apro-
barea Strategiei de dezvoltare a societății ci-
vile pentru perioada 2018-2020 și Planul de
Acțiuni pentru implementarea Strategiei de
dezvoltare a societății civile pentru perioada
2018-2020 [17]. Domeniile prioritare stipula-
te în document sunt: participarea societății
civile la procesul decizional, viabilitatea
financiară a organizațiilor societății civile,
spiritul civic și voluntariatul. Considerăm că

Administrarea Publică, nr. 1, 2019 20

fortificarea acestor domenii prin creșterea
transparenței în procesul decizional, asigu-
rarea accesului organizațiilor societății ci-
vile la fondurile și programele de finanțare
publică, facilitarea acordării donațiilor filan-
tropice, dezvoltarea spiritului civic activ și a
voluntariatului ar spori gradul de activism al
organizațiilor societății civile și, respectiv, al
cetățenilor. Deoarece organizațiile societății
civile reprezintă o verigă dintre societatea
civilă și organizațiile administrației publice,
acestea au rolul de a mobiliza cetățenii, ofe-
rindu-le posibilitatea de a participa la proce-
sul de asigurare a securității în comunități.

Termenul de organizații ale societății
civile (OSC) este utilizat în Republica Mol-
dova pentru a descrie entități ale celui de-
al treilea sector și a fost definit în Legea nr.
5 din 23.03.2018 astfel: „Entități nonprofit,
grupuri voluntare de cetățeni, organizate la
nivel local, național și internațional pentru
a scoate în evidență probleme de interes
public. Totalmente orientate spre și create
de persoane cu interese comune, acestea
realizează diverse servicii și funcții umani-
tare, reprezintă nevoile cetățenilor în fața
structurilor guvernamentale, monitorizează
implementarea politicilor și a programelor
și susțin participarea sectorului civil la nivel
comunitar” [17].

Remarcăm faptul că este necesară res-
ponsabilizarea autorităților administrației
publice centrale prin includerea unor
atribuții de coordonatori ai activității
organizațiilor societății civile pentru a facili-
ta dezvoltarea acestora. Considerăm impor-
tantă prevederea din Strategie [17] privind
constituirea unei Structuri de coordonare a
cooperării cu societatea civilă. În Strategie
se remarcă că asemenea structuri există și
funcționează în mai multe state europene.
Instituirea de către Guvern a unei structuri
organizatorice, responsabile de problemele
comune ale organizațiilor societății civile și
de mediere cu alți actori din sectorul public și
privat, în obiectivele căreia s-ar include con-

solidarea cadrului normativ și instituțional,
ar semnifica recunoașterea importanței
sectorului asociativ de către autoritățile
publice. Suntem de părerea că constituirea
acestei structuri guvernamentale ar confir-
ma voința autorităților administrației pu-
blice centrale de a contribui la dezvoltarea
capacităților organizațiilor societății civile.

În special, statului îi revine rolul de su-
praveghere asupra sectorului asociativ, asi-
gurând conformarea acestuia la sistemul
juridic și economic. În anumite condiții și/
sau situații statul poate furniza mijloace ma-
teriale necesare funcționării organizațiilor
societății civile. Prin Legea cu privire la fi-
lantropie şi sponsorizare [11] se stabilesc
bazele reglementării juridice a activităților
filantropice și de sponsorizare, inclusiv a
creării și funcționării organizațiilor filantro-
pice, garanțiile statului privind activitățile
filantropice și de sponsorizare și se deter-
mină formele de susținere a acestora de
către autoritățile publice centrale și loca-
le. Este evident faptul că un rol esențial în
susținerea organizațiilor societății civile
îl au finanțatorii. În Republica Moldova
„organizațiile societății civile au o capacita-
te limitată de atragere de fonduri” [17]. În
opinia noastră, este necesară prioritizarea
asigurării finanțării, elaborarea și imple-
mentarea mecanismelor financiare şi fisca-
le în favoarea organizațiilor societății civile
orientate spre nevoile unei comunități, ceea
ce ar dezvolta esențial sectorul asociativ.

Autoritățile publice locale au rolul de a
crește gradul de implicare a cetățenilor și
organizațiilor societății civile în procesul
decizional. Legea privind administrația pu-
blică locală stipulează (art. 17) că cetăţenii
și organizațiile create de aceștia  au dreptul
de a participa, în condiţiile legii, la orice eta-
pă a procesului decizional; de a avea acces
la informaţiile privind bugetul localităţii şi
modul de utilizare a resurselor bugetare,
la proiectele de decizie şi la ordinea de zi a
şedinţelor Consiliului local şi ale Primăriei.

Administrarea publică: teorie şi practică 21

Autorităţile publice locale şi funcţionarii pu-
blici ai unităţilor administrativ-teritoriale re-
spective sunt obligaţi să întreprindă măsuri-
le necesare pentru asigurarea posibilităţilor
efective de participare a cetăţenilor, a asoci-
aţiilor constituite în corespundere cu legea
şi a altor părţi interesate la procesul decizi-
onal [16]. Considerăm că gradul de partici-
pare a cetățenilor și OSC-urilor este direct
proporțional cu nivelul de transparență de-
cizională. Participarea constă dintr-un pro-
ces prin care cetățenii influențează deciziile
publice care le afectează propria viață și/
sau cea a comunității. Responsabilii de lua-
rea deciziilor au rolul de a implica cetățenii
și OSC-urile să participe la procesul decizio-
nal. Suntem de părerea, că, deși există pre-
vederile respective în cadrul normativ, iar
reprezentanții autorităților administrației
publice locale consideră importantă partici-
parea cetățenilor la procesul decizional și își
doresc un suport din partea organizațiilor
societății civile, totuși disponibilitatea
reprezentanților autorităților administrației
publice locale de a implica efectiv cetățenii
și OSC-urile este redusă.

Participarea este activă atunci când
cetățenii colaborează cu autoritățile
administrației publice locale, pentru a
influența deciziile privind politicile publi-
ce. Atunci când participă rar și la un număr
redus de întruniri publice, pentru a primi
informația asupra situației din localitate sau
asupra unui nou proiect, fără să influențeze
deciziile privind politicile publice, participa-
rea este pasivă. În Studiul de evaluare a im-
pactului Strategiei Naționale de Integritate
și Anticorupție – Moldova 2017 se constată
faptul că „în evaluarea activităților realizate
de instituțiile publice locale au predominat
percepțiile negative – „deloc transparent/
destul de netransparent”. Percepțiile negati-
ve au fost exprimate cel mai des cu referire la
cheltuirea banilor publici (62% populație) și
achiziții publice (61% populație). În privința
altor activități desfășurate de instituțiile pu-

blice locale, distribuția răspunsurilor „deloc
transparent/destul de netransparent” se
prezintă astfel: adoptarea deciziilor (57%
populație), informarea cetățenilor despre
activitatea instituției (54% populație) și exe-
cutarea lucrărilor și serviciilor de interes pu-
blic (53% populație)” [22; p. 61].

Conchidem că cetățenii participă rar în
mod separat la procesul de luare a decizi-
ilor, deși implicarea cetățenilor în procesul
decizional este asigurată de un set de acte
legislative. Examinând cele mai semnifica-
tive acte juridice, constatăm că drepturile
și libertățile fundamentale, cum ar fi liber-
tatea de întrunire, de opinie, de exprimare,
dreptul la informare, libertatea de asociere
sunt garantate și protejate de Constituția
Republicii Moldova [3], Legea privind întru-
nirile [18] asigură dreptul la întruniri sub
diferite forme. Legea cu privire la accesul la
informaţie [9] garantează cetăţenilor asigu-
rarea dreptului la informaţie. Legea privind
transparența în procesul decizional [19] sta-
bileşte normele aplicabile pentru asigura-
rea transparenţei în procesul decizional din
cadrul autorităţilor administraţiei publice
centrale şi locale, reglementează raporturi-
le lor cu cetăţenii, cu asociaţiile constituite
în corespundere cu legea, cu alte părţi in-
teresate în vederea participării la procesul
decizional. Legea cu privire la petiţionare
[12] este un act normativ important pentru
participarea cetăţenilor în viaţa publică re-
glementând modul de sesizare a organelor
publice în privinţa diferitelor solicitări pe
care le au cetăţenii. Existența cadrului legal
este extrem de importantă, însă aceasta nu
este de ajuns, deoarece legislația reprezintă
doar un factor potențial al schimbării în co-
munitate. Concluzia noastră este că nu exis-
tă o mentalitate a cetățenilor orientată spre
acțiune, lipsește cultura participativă.

Reprezentanții autorităților admnistra-
ției publice locale nu întotdeauna
conștientizează rolul pe care trebuie să
și-l asume în impulsionarea activității

Administrarea Publică, nr. 1, 2019 22

organizațiilor societății civile și în consoli-
darea capacităților acestora. Cel mai ade-
sea, funcționarii publici nu au încredere
în capacitatea OSC-urilor de a-și asuma
acțiuni colective de amploare. Însă atrage-
rea fondurilor financiare din bugetul local
depinde în mare parte de credibilitatea și
funcționalitatea organizațiilor societății ci-
vile. Organizațiile societății civile pot veni
cu soluții la anumite probleme în comunita-
te, însă eforturile lor nu pot duce la rezolva-
re în lipsa resurselor financiare.

Autoritățile publice au capacitatea de a
emite reglementări cu privire la activitatea
OSC-urilor, au posibilitatea de a aloca fon-
duri publice, iar OSC-urile, la rândul lor, au
posibilitatea de a atrage fonduri private, pot
fi experți într-un domeniu ce ține de asigu-
rarea securității comunitare, au capacitatea
de a mobiliza voluntari pentru a rezolva
anumite probleme comunitare.

Autoritățile administrației publice locale
au o capacitate limitată de atribuțiile prevă-
zute de legislația în vigoare privind asigura-
rea securității comunitare și, respectiv, au o
reacție mai întârziată la problemele ce apar
în comunitate din cauza structurilor orga-
nizatorice centralizate, birocratice. Spre de-
osebire de acestea, organizațiile societății
civile se implică benevol în activitățile de
asigurare a securității comunitare, sunt
mai flexibile, datorită faptului că structu-
ra organizațională este descentralizată,
reacționează mai rapid la situațiile create și
se pot focaliza pe problemele stringente din
comunitate. Dincolo de aceste diferențe,
trebuie să spunem că elementul comun al
autorităților administrației publice locale și
organizațiilor societății civile este că ambe-
le părți au scopul de a soluționa problemele
cetățenilor și atât autoritățile publice locale,
cât și organizațiile societății civile au rolul
de a mobiliza cetățenii să participe la proce-
sul decizional la nivel local.

Reieșind din cele menționate, consi-
derăm necesară stabilirea încrederii între

autoritățile publice locale și organizațiile
societății civile, ce poate fi obținută doar în
procesul unei colaborări pe termen lung, ba-
zate pe relații de corectitudine. Pentru a-și
spori credibilitatea în funcționalitatea lor,
organizațiile societății civile ar trebui să dea
dovadă de responsabilitate și transparență
în activitățile desfășurate, iar propuneri-
le privind politicile de dezvoltare locală să
reprezinte o sinteză a punctelor de vede-
re ale opiniei publice. Merită enunțat că și
autoritățile administrației publice locale
trebuie să sporească transparența și să ofe-
re oportunități de participare a cetățenilor
și organizațiilor create de aceștia la procesul
decizional.

Participarea organizațiilor din
sistemul administrației publice și
organizațiilor societății civile la asigura-
rea securităţii comunitare

Securitatea comunitară cuprinde
activități, precum consolidarea ordinii pu-
blice, asigurarea intervenției prompte în
situații manifeste de dezordine publică, ad-
ministrarea eficace a comunității, prestarea
calitativă a serviciilor de primă necesitate,
asigurarea unui mediu fără pericole pen-
tru dezvoltarea afacerilor, eliminarea ca-
zurilor de crize și riscuri sociale, asigurarea
nepoluării mediului, protejarea populației
în situația riscurilor majore ale vieții, pre-
venirea faptelor antisociale, a criminalității,
asigurarea unei infrastructuri adecvate și al-
tele, care contribuie semnificativ la sporirea
securității indivizilor și grupurilor umane.

Pentru a răspunde așteptărilor
populației în ceea ce privește problemele
legate de securitate, pe parcursul ultimilor
ani, în cadrul Poliției Republicii Moldova
au avut loc reforme importante, cu scopul
de a crea un serviciu public de calitate pre-
stat pentru siguranța membrilor societății.
Strategia naţională de ordine și securitate
publică pentru anii 2017-2020 [6] are drept
scop realizarea unui serviciu profesionist
pentru exercitarea atribuțiilor în interesul

Administrarea publică: teorie şi practică 23

cetățeanului și comunității. Considerăm
importante eforturile privind crearea unei
instituții polițienești eficiente, capabile să
realizeze inovații în domeniul managemen-
tului, legate de aspectele de funcționare
din mediul intern și extern al sistemului de
ordine și securitate publică.

Cu scopul de a-i apropia pe oamenii legii
cât mai mult de comunități, a fost adoptată
Concepția privind activitatea polițienească
comunitară și Planul de acțiuni pentru 2018-
2020 [4], care are în vedere necesitatea re-
alizării parteneriatului poliţie – comunita-
te. Poliţia comunitară se implică și sprijină
participarea colectivităților la activităţile
de prevenire, dezvoltă proiecte comune cu
cetățenii pentru reducerea infracţionalită-
ţii. Rolul poliției comunitare este de a pre-
veni dificultăţile, pornind de la o bună cu-
noaştere a zonei în care activează polițiștii
de sector, pentru evaluarea permanentă a
riscurilor sociale care pot ameninţa mem-
brii comunității.

Activitatea polițienească comunitară
este o metodă contemporană de lucru a
poliţiei, în care organizarea ei este orienta-
tă către recunoaşterea preventivă şi proac-
tivă a problemelor comunităţii, ce provoa-
că frică şi nesiguranţă, precum şi a cauzelor
care pot duce la criminalitate, abordarea
acestora, precum şi rezolvarea sau înde-
părtarea lor, în strânsă legătură cu aportul
cetățenilor şi al altor organizații din siste-
mul administrației publice.

Rezultatele sondajului „Poliţia Comu-
nitară” ne arată că „poliția este privită ca
fiind principalul responsabil de asigura-
rea securității la nivel comunitar. Totodată,
ponderi sporite de respondenți au indicat
autoritățile publice locale și cetățenii, aces-
ta fiind un indicator care demonstrează
existența, în opinia publică, a unei oareca-
re disponibilități de implicare a populației
și autorităților publice locale în activități
de asigurare a ordinii publice” [21; p. 9].
Menținerea unui climat de siguranță nece-

sar desfășurării unei vieți calitative pentru
comunitate, în general, și cetățean, în spe-
cial, nu este o responsabilitate care aparține
în exclusivitate instituției polițienești. Un
rol important în asigurarea securității co-
munitare revine autorităților publice locale,
serviciilor publice descentralizate și descon-
centrate și, nu în ultimul rând, cetățenilor
înșiși. Conștientizarea și asumarea acestui
rol, prin cunoașterea factorilor care gene-
rează insecuritate în comunitate, a aspecte-
lor esențiale ale legislației, se poate realiza
în cadrul relațiilor de colaborare promovate
de Inspectoratul General al Poliției din Re-
publica Moldova.

Ideea principală privind activitatea
polițienească comunitară este de a crea
structuri de participare și colaborare din-
tre organizațiile administrației publice și
cetățeni, bazate pe încredere. Metoda de lu-
cru a Inspectoratului de Poliţie, recomanda-
tă de cadrul normativ, este abordarea pro-
blemelor de ordine și securitate publică în
cadrul unor ședințe comune ale poliției cu
reprezentanții autorităților publice locale și
altor organizații din sistemul administrației
publice. Eficiența acțiunilor desfășurate
este condiționată de realizarea unor parte-
neriate între poliţie, pe de o parte, şi cetă-
ţeni, organizații ale administrației publice
și organizaţii ale societății civile, pe de altă
parte, care să asigure furnizarea sprijinului,
ajutorului și încurajarea pentru o participa-
re activă a tuturor factorilor responsabili.

Cadrul juridic al Republicii Moldova
conține prevederi legislative cu referire la
colaborarea dintre Inspectoratul de poliție
cu alte organizații ale administrației publice
și organizații ale societății civile în vederea
asigurării securității comunitare. Legea cu
privire la activitatea Poliţiei şi statutul poli-
ţistului [13] prevede (art. 6) faptul că poliţia
cooperează cu autorităţi ale administraţiei
publice centrale şi locale în vederea realiză-
rii atribuţiilor sale în domeniul de prevenire
şi combatere a infracţionalităţii, menţinere

Administrarea Publică, nr. 1, 2019 24

a ordinii şi securităţii publice, implicând în
aceste activităţi şi societatea civilă. Poliţia
cooperează cu societatea civilă, cu mass-
media, precum şi cu persoanele fizice şi
juridice, în modul stabilit de legislaţie şi de
actele normative ale Ministerului Afaceri-
lor Interne. Poliția colaborează cu instituţi-
ile de învățământ şi cu organizaţiile negu-
vernamentale (art. 19) în scop de pregătire
antiinfracţională a populaţiei. În concluzie,
putem afirma că cadrul legislativ actual
permite dezvoltarea relațiilor dintre poliție
și autoritățile administrației publice locale,
serviciile publice și organizațiile societății
civile.

În această ordine de idei menționăm
că participarea autorităților administrației
publice locale în activități de sporire a
securității oferă un suport atât pentru
profesioniștii implicați în combaterea
criminalității, cât și pentru cetățeni, în cali-
tatea lor de beneficiari ai serviciilor oferite
de organizațiile administrației publice.

Analiza actelor normative demonstrea-
ză că autorităţile administraţiei publice
locale au atribuţii în domeniul asigurării
securității comunitare. Legea privind admi-
nistraţia publică locală [16] prevede atribuţii
pentru autorităţile publice locale de nive-
lul unu - art. 14 al consiliului local și art. 29
competențele primarului, şi nivelul doi - art.
53 competențele preşedintelui de raion în
domeniul asigurării securităţii comunitare.
Autoritățile administrației publice locale au
sarcina de a asigura aplicarea legilor, de a
edicta acte normative în scopul executării
legilor, de a asigura funcționarea serviciilor
publice, ocrotirea drepturilor persoanelor și
satisfacerea cerințelor acestora, menținerea
ordinii publice.

Un rol semnificativ în asigurarea
securității comunitare îl au serviciile publi-
ce. În acest context menționăm faptul că
sectorul serviciilor publice este constituit
dintr-o mare varietate de activități. Con-
form interesului general pe care îl realizează

şi gradul de extensiune, se disting servicii-
le publice de interes naţional și serviciile
publice descentralizate. Serviciile publice
desconcentrate reprezintă categoria de
servicii publice, înzestrate cu puterea de
a reprezenta interesul statului în teritoriu.
Servicii desconcentrate sunt structuri orga-
nizatorice ale ministerelor sau ale altor or-
gane ale administraţiei publice centrale de
specialitate, organizate în unităţile adminis-
trativ-teritoriale, prin care acestea îşi exerci-
tă atribuţiile în raioane, municipii, oraşe. În
cazul descentralizării administrative, deși
autorităților locale li se încredințează pute-
re de decizie, puterea ierarhică a organelor
centrale față de cele locale este înlocuită cu
tutela administrativă.

Potrivit Legii privind administraţia pu-
blică centrală de specialitate, art. 4 prevede
principiile fundamentale de organizare şi
funcţionare a administraţiei publice cen-
trale de specialitate, între care principiile
desconcentrării serviciilor publice (lit. d) și
colaborării interinstituţionale (lit. e). Potrivit
art. 31, alin. (1), pentru asigurarea îndeplini-
rii funcţiilor sale şi pentru a oferi populaţiei
serviciile publice de care sunt responsabile,
ministerul sau altă autoritate administrativă
centrală poate avea servicii publice descon-
centrate pe care le administrează în mod di-
rect, precum şi servicii publice desconcentra-
te în subordine care se constituie în calitate
de structuri organizaţionale separate. Servi-
ciile publice desconcentrate se amplasează
pe teritoriul unităţilor administrativ-teritori-
ale şi pot fi grupate zonal [15].

Serviciile publice desconcentrate în teri-
toriu se află sub conducerea Oficiilor terito-
riale ale Cancelariei de Stat. Conform Hotă-
rârii Guvernului Republicii Moldova nr. 845
din 18.12.2009, coordonarea generală, pe
plan teritorial, a activităţii serviciilor publice
desconcentrate este asigurată de către Can-
celaria de Stat prin intermediul oficiilor sale
teritoriale, conduse de reprezentanţii Gu-
vernului în teritoriu [7]. Responsabilitatea

Administrarea publică: teorie şi practică 25

oficiilor teritoriale de a monitoriza activita-
tea serviciilor desconcentrate, colaborarea
acestora cu autoritățile administrației publi-
ce locale și controlul obligatoriu al tuturor
actelor emise de administrația publică lo-
cală sub aspectul legalității și oportunității
acestora este importantă pentru asigurarea
securității comunitare.

Formele de colaborare în domeniul asi-
gurării securității comunitare dintre servicii-
le publice și alte organizații publice și private
sunt diverse. Astfel, sunt organizate şedinţe
în comun, întruniri interinstituționale și in-
tersectoriale, grupuri de lucru, activităţi de
sensibilizare și educaţionale, acțiuni de in-
formare a cetăţenilor și altele.

În scopul soluționării problemelor
de insecuritate socială este necesar de a
îmbunătăți calitatea furnizării serviciilor
publice de interes local privind educația,
serviciile sociale pentru protecția copilului,
a persoanelor cu dizabilități, a persoanelor
vârstnice sau a altor persoane sau grupuri
sociale aflate în nevoie socială, protecția
mediului, serviciile de utilitate publică, ser-
viciile de urgență etc., prin consolidarea
unui parteneriat bazat pe acorduri de parte-
neriat, în care să fie prevăzute domeniile de
cooperare, asumarea de responsabilități și
angajamentele părților cu privire la proce-
durile de lucru.

Scopul activităților în parteneriat
este de a eficientiza sistemul de ordine
și siguranță printr-o abordare proactivă,
orientată către nevoile cetățenilor și ale
comunității. Rezolvarea problemelor co-
munitare prin acțiune colectivă presupune
participarea membrilor comunității la eva-
luarea nevoilor și la planificarea, gestiunea
și implementarea acțiunilor de acoperire a
necesităților colective. Participarea actori-
lor comunitari la soluționarea problemelor
sociale sporește caracterul democratic al
guvernării și contribuie la o evidentă eco-
nomie de resurse publice.

Considerăm că implementarea

Concepției privind activitatea polițienească
comunitară [4] ca strategie orientată spre
un control mai eficient al criminalității și
o calitate mai bună a vieții în comunitate,
prin acțiunile desfășurate de angajații In-
spectoratului de poliție la nivel local, va
contribui esențial atât la schimbarea atitu-
dinii și a comportamentului funcționarilor
publici cu statut special, cât și a tuturor
factorilor interesați în asigurarea securității
comunitare.

Necesitatea dezvoltării capacităților
instituționale a organizațiilor societății
civile active în domeniul securității co-
munitare

O caracteristică importantă a
organizațiilor societății civile este faptul că
acestea sunt constituite pe baza exercitării
dreptului cetățenilor la libera inițiativă și li-
bera asociere. Acestea sunt asociații inde-
pendente față de vreun centru de putere și
sunt înființate voluntar, în temeiul inițiativei
cetățenilor liberi și egali.

Organizațiile societății civile implică
munca voluntarilor atât în procesul de
conducere a acestora, în ceea ce privește
activitatea în consiliul administrativ, cât și
în realizarea activităților curente, fără a ex-
clude posibilitatea angajării de personal.
În Legea voluntariatului [20] sunt descrise
raporturile de voluntariat. Se stipulează
drepturile și obligațiile voluntarului (art.
6), responsabilitățile instituției-gazdă (art.
7). Este descris cadrul instituțional, inclu-
siv competenţa autorităţilor administraţiei
publice locale (art. 11) și rolul organizaţiilor
neguvernamentale (art. 12). Voluntarii con-
stituie o resursă importantă a organizațiilor
societății civile, însă aceasta nu este valorifi-
cată suficient. Se atestă o lipsă de motivație
a voluntarilor pentru a activa permanent și
a rămâne o perioadă mai lungă de timp în
organizațiile societății civile.

Motivarea eficientă se face prin apelul
la nevoile personale și profesionale, ceea
ce presupune crearea condițiilor pentru

Administrarea Publică, nr. 1, 2019 26

dezvoltarea personală și profesională prin
activitățile de voluntariat. O sursă impor-
tantă de motivație, care necesită valorifi-
care, este dorința de a ajuta, de a soluționa
problemele unor persoane defavorizate
sau cele ale comunității. Reieșind din cele
menționate, se plasează pe prim-plan nece-
sitatea instruirii civice și formării unei culturi
politice participative a cetățenilor.

Schimbările care se produc la etapa actu-
ală în diverse domenii de activitate revendi-
că importanța leadership-ului și a planifică-
rii strategice. În acest context, o propunere
rațională este de a dezvolta abilitățile de le-
adership ale persoanelor, care dețin funcții
de conducere în organizațiile societății ci-
vile. La fel de important este să se formeze
calitățile de lider ale tinerei generații. Rolul
principal în acest proces îl au instituțiile de
învățământ, dar își pot aduce contribuția
la educația liderilor comunitari și alte
organizații publice sau private. Considerăm
că OSC-urile ar putea concepe și realiza sesi-
uni de instruire a tinerilor, care doresc să se
implice în activități de sporire a securității
comunitare. Implicarea activă a voluntarilor
în activitățile ce țin de sporirea securității
comunitare este posibilă atunci când
cetățenii activi din localitate se asociază.
De aceea, este nevoie de voluntari, care să
activeze permanent în cadrul organizațiilor
societății civile, să fie la curent cu situația
criminogenă, să participe la ședințele orga-
nizate de structurile de participare, să dise-
mineze informația utilă celorlalți membri ai
comunității, să participe la procesul decizio-
nal și să facă sugestii legate de modalitățile
de rezolvare a problemelor comunitare.

Mecanismele de formare a culturii politi-
ce de tip participativ și a comportamentului
civic nu au constituit un obiectiv de cerce-
tare în studiul realizat. Această problemă
complexă poate fi abordată în cercetările
viitoare. Un rol esențial în educația civică a
copiilor, tinerilor, adulților îl au organizațiile
societății civile. Considerăm că trebuie

sprijinite inițiativele OSC-urilor locale, ce
inițiază și realizează proiecte de educație
civică, prin care contribuie la dezvoltarea
abilităților cu privire la sporirea securității
comunitare.

În societățile democratice organizațiile
societății civile reprezintă acele asociații –
structuri formale ale societății civile, prin
care cetățenii participă la luarea deciziilor în
comunitate și se implică în rezolvarea unor
probleme ale comunității.

Opinăm că majoritatea structurilor for-
male ale societății civile înregistrate la nivel
local au o abilitate slabă de a formula stra-
tegii pe termen lung. Scopul principal de-
clarat al asociațiilor obștești adesea suferă
schimbări, adaptări în funcție de context.
Capacitatea OSC-urilor de a întreprinde
activități pe termen lung este limitată de
atenția acordată supraviețuirii pe termen
scurt, aceasta ține în mare parte de proble-
ma finanțării activităților acestora.

În Strategia de dezvoltare a societății civi-
le se menționează faptul că „actualmente,
în Republica Moldova sunt înregistrate cir-
ca 7950 de asociații obștești republicane.
Numărul asociațiilor obștești locale este
necunoscut din cauza că autoritățile loca-
le nu prezintă informațiile corespunzătoa-
re Ministerului Justiției” [17]. Organizațiile
societății civile sunt înregistrate de unitățile
administrativ – teritoriale, astfel, autoritățile
publice locale înregistrează OSC-urile loca-
le. Suntem de părerea că înregistrarea OSC-
urilor ar trebui să fie efectuată de un organ
unic, care ar ține evidența acestora.

Cadrul normativ al Republicii Moldova
recunoaște trei forme distinse de organiza-
re a organizațiilor societății civile: asociații
obștești, fundații și instituții. Majoritatea
OSC-urilor din Republica Moldova sunt în-
registrate în calitate de asociații obștești.

La nivel local majoritatea organizațiilor
societății civile sunt înregistrare sub for-
mă de asociații obștești – asociații de tine-
ret, asociații de caritate, cluburi sportive,

Administrarea publică: teorie şi practică 27

asociații de promovare a turismului, asociații
de promovare a participării și solidarității
cetățenilor, asociații care contribuie la dez-
voltarea comunitară, asociații care contri-
buie la securitatea ecologică, asociații ale
părinților și pedagogilor, asociații ale pensi-
onarilor, asociații ale veteranilor de război,
asociații ale băștinașilor și altele. Acestea
sunt într-un număr foarte redus. Dome-
niul serviciilor prestate de către asociațiile
obștești înregistrate la nivel local nu este
clar conturat, cel mai adesea fiind indicate
câteva domenii largi de activitate. În același
timp, este evident faptul că în condițiile în
care ar exista un număr mare de organizații
ale societății civile, care ar activa în diferite
domenii la nivel local, ar crește gradul de
implicare a cetățenilor în toate sferele vieții
sociale, inclusiv în prevenirea criminalității.

Pentru a funcționa eficient, organizațiile
societății civile trebuie să aibă scopuri
explicite și o structură care să permită
dezvoltarea internă și dialogul cu alte
instituții. Astfel, articolul 2 al Legii cu privire
la asociațiile obștești [14] prezintă scopurile
constituirii și activității asociațiilor obștești.
Între activitățile de utilitate publică (art. 30,
lit. m) se numără prevenirea criminalităţii şi
contribuirii la contracararea acesteia. Este
evident faptul că OSC-urile care se consti-
tuie cu acest scop au oportunitatea de a co-
labora mai mult cu instituțiile polițienești
în procesul de asigurare a securității în
comunitate. Dar suntem de părerea că
și asociațiile obștești ce prestează servi-
cii în alte domenii, cum ar fi educația și
instruirea persoanelor, protecția socială,
protecția mediului și altele, răspund într-o
anumită măsură nevoilor de securitate ale
societății civile. Pentru implicarea activă a
OSC-urilor în aceste activități de utilitate
publică, considerăm că este oportun să fie
creat un fond de investiții în prevenirea și
contracararea criminalității.

În vederea promovării parteneriatului
dintre administrația publică și organizațiile

societății civile, acestea din urmă ar putea
să-și asume anumite responsabilități – să ur-
mărească cu atenție modul de desfășurare a
evenimentelor în comunitate și să informe-
ze autoritățile locale despre evenimentele
curente, să participe și să se implice activ
la întrunirile din localitate, chiar dacă nu au
un beneficiu evident pentru organizație, să
facă publice informațiile cu privire la activi-
tatea organizației, să comunice despre mi-
siunea, scopul și activitățile organizației, să
ajute comunitatea să învețe cum să-și gesti-
oneze problemele cu care se confruntă.

Pentru a realiza activități comune, ba-
zate pe relații de parteneriat, propunem
autorităților publice locale să aprecieze
misiunile pe care și le asumă organizațiile
societății civile în asigurarea securității co-
munitare, să recunoască potențialul OSC-
urilor în soluționarea problemelor comuni-
tare, să ia în considerare impactul pe care îl
pot avea OSC-urile în dezvoltarea comuni-
tară, să asigure un schimb util și necesar de
informații, să disemineze informația despre
fondurile financiare disponibile, să asigu-
re mai multă transparență în procesul de
evaluare și selectare a proiectelor publice,
să pună în comun unele resurse pentru a
desfășura prestații publice pentru cetățeni,
să recunoască faptul că beneficiarii OSC-uri-
lor sunt membrii comunității.

Metode utilizate în activitatea de asi-
gurare a securității comunitare

În Concepția privind activitatea
polițienească comunitară [4] sunt descrise
instrumentele și mecanismele concrete de
identificare și rezolvare a problemelor ce țin
de securitatea comunitară, care pot fi apli-
cate de către toți actorii comunitari.

Modelul SARA. Activitățile instituționale
de gestionare, specifice fenomenului
criminalității în comunitate, trebuie să se
fundamenteze, într-o mare măsură, pe
instrumente științifice. Analiza-diagnos-
tic este o metodă care are un rol-cheie în
procesul de prevenire a criminalității. Pre-

Administrarea Publică, nr. 1, 2019 28

ocuparea pentru asigurarea securității
comunitare implică un diagnostic corect
al stării de securitate, o analiză a cauzelor
criminalității, elaborarea politicilor publi-
ce și/sau a planurilor de acțiune la nivel
local, mobilizarea partenerilor în vederea
realizării obiectivelor planificate și evalua-
rea rezultatelor obținute. Astfel, unul din-
tre instrumentele manageriale ce poate fi
aplicat în identificarea și rezolvarea proble-
melor ce țin de domeniul securității comu-
nitare este modelul SARA.

Acest model de analiză și acțiune se uti-
lizează pentru cazurile cele mai complexe,
cu scopul de a percepe evenimentele ob-
servate şi anunţate. Modelul împarte tra-
tarea problemelor în patru faze succesive:
Situaţie – Analiză – Răspuns – Apreciere/
Evaluare. Identificarea problemei (faza de
scanare) - definirea problemei, descrierea
precisă a situației pe baza faptelor observa-
bile. Analizarea (faza de analizare) - constru-
irea unei mai bune înţelegeri a problemei,
a cauzelor şi factorilor care au generat-o.
Reacţia (faza de răspuns) - construirea unei
acţiuni pentru a împiedica, respectiv, a re-
duce problema prin descriere exactă a acti-
vităţilor şi efectelor dorite. Aprecierea (faza
de evaluare) - stabilirea criteriilor şi căutarea
datelor sau informaţiilor care să conducă la
evaluarea efectelor. O informație completă
poate fi obținută doar cu ajutorul membri-
lor comunității. Derularea fazelor trebuie
respectată cu atenţie. Toate rezultatele eva-
luării este necesar să fie menţionate în apre-
cierea situaţiei de către şeful responsabil.
[23; p. 30]

Considerăm că această metodă mana-
gerială de evaluare a riscurilor sociale este
foarte utilă în procesul de cercetare a pro-
blemelor ce necesită soluționare, deoarece
facilitează identificarea problemelor comu-
nitare, înțelegerea faptelor și a cauzelor care
le generează, precizează acțiunile ce trebu-
ie întreprinse și dezvăluie rolul evaluării
pentru a vedea care sunt efectele acțiunilor

întreprinse. Pentru a eficientiza procesul de
elaborare și implementare a politicilor pu-
blice și/sau planurilor la nivel local cu privi-
re la prevenirea și combaterea criminalității,
propunem să participe la elaborare și im-
plementare atât practicienii din diverse
domenii conexe asigurării securității comu-
nitare, cât și cercetătorii științifici, cu auto-
ritate epistemică, în calitate de experți în
domeniu.

Întrunirile în structuri de participare.
O altă metodă descrisă în Concepția amin-
tită sunt întrunirile în structuri de participare
cu reprezentanții autorităților administrației
publice locale, serviciilor publice și
organizațiilor societății civile. Din punct de
vedere managerial, structurile de participa-
re presupun o colaborare, iar parteneriatul
reprezintă un instrument funcțional în re-
zolvarea problemelor. Parteneriatul, atât cel
formal, cât și cel informal, presupune două
sau mai multe părți care acționează împreu-
nă pentru a realiza un scop comun, pe baza
unui plan comun, având și resurse puse în
comun, în condițiile unui management co-
mun al activităților.

Considerăm că pentru dezvoltarea parte-
neriatului dintre organizațiile administrației
publice și organizațiile societății civile este
necesar să se încheie acorduri de colaborare,
în care să fie prevăzute domeniile de coope-
rare și asumarea de responsabilități, ceea ce
ar reglementa și orienta acțiunile parteneri-
lor în realizarea obiectivelor privind securi-
tatea comunitară.

În aceeași ordine de idei propunem
stimularea procesului de cooperare între
autoritățile publice locale, serviciile publi-
ce, instituțiile polițienești și organizațiile
societății civile prin schimbul de informații
și participarea reciprocă la diverse întruniri/
evenimente, schimbul de opinii, dialogul și
folosirea în comun a resurselor. Participarea
comună la programe și proiecte care să in-
cludă și activități care susțin cooperarea și
spiritul comunitar.

Administrarea publică: teorie şi practică 29

Din cercetarea cadrului normativ con-
statăm că întrunirile în structurile de par-
ticipare în localități au loc îndeosebi în
cadrul Comisiei consultative [10], Comisiei
administrative [8] și Comisiei multidiscipli-
nare [5], la care participă reprezentanți ai
autorităților publice locale, serviciilor pu-
blice, inclusiv reprezentanții Inspectoratu-
lui de poliție, dar pot fi aleși în calitate de
membri ai acestor Comisii și reprezentanții
societății civile. În cadrul acestor ședințe se
iau decizii cu privire la soluționarea proble-
melor comunitare și se face un schimb de
informații despre activitatea desfășurată.
De asemenea, o metodă eficientă este Plat-
forma de discuţii în comun a problemelor
de securitate comunitară.

În ceea ce privește participarea
reprezentanților organizațiilor societății
civile în aceste structuri, opinăm că este
un nivel redus și sporadic de implicare. De
aici rezultă, că activitatea de identificare
și promovare a intereselor unui anumit
grup de beneficiari este slabă. Considerăm
necesară crearea în toate localitățile din
Republica Moldova a Consiliilor de Securi-
tate Comunitară, din care ar face parte și
reprezentanții organizațiilor societății civi-
le, ceea ce ar spori semnificativ gradul de
implicare a organizațiilor societății civile și,
respectiv, a cetățenilor la prevenirea riscu-
rilor comunitare.

Cu scopul de a antrena reprezentanţii
autorităților publice locale, serviciilor pu-
blice descentralizate și desconcentrate, în
comun cu poliția, în structuri de participa-
re sunt necesare programe de instruire a
angajaților în domeniul securităţii comuni-
tare. Pentru aceasta este necesară organi-
zarea seminarelor informative, atelierelor
de lucru, meselor rotunde, desfășurate în
comun cu reprezentanții Inspectoratului de
poliție.

Întrunirile cu cetățenii. Conform
Concepției, o altă metoda eficientă în
activitățile de informare despre criminali-

tatea din localitate și înaintarea recoman-
dărilor de prevenire a riscurilor sociale o re-
prezintă întrunirile cu cetățenii. Participarea
cetățenilor reprezintă unul dintre cele mai
importante instrumente utilizate în proce-
sul de asigurare a securității comunitare,
deoarece legitimează deciziile luate prin
susținerea acordată, atât în elaborarea cât și
în implementarea politicilor publice și a pla-
nurilor de acțiuni. De asemenea, apare sen-
timentul de implicare din partea cetățenilor
și dorința de realizare cu succes a politicilor
publice și a planurilor de acțiuni.

În ceea ce privește utilizarea resurselor
de activism în societatea moldovenească,
considerăm că aceasta este redusă. Partici-
parea cetățenilor la procesul decizional este
la un nivel scăzut, ceea ce denotă faptul că
organizarea instituțională la nivel local nu
este pe deplin funcțională. Astfel, este pri-
mordial în cadrul întrunirilor cu cetățenii, să
se asculte și să se audă „vocea cetățenilor”,
să se recunoască faptul că cetățenii repre-
zintă cel mai bun suport pentru înțelegerea
și rezolvarea problemelor la nivel local.
Un dialog eficient dintre reprezentanții
organizațiilor administrației publice, în spe-
cial a angajaților Inspectoratului de poliție,
cu organizațiile societății civile ar oferi po-
sibilitatea liderilor OSC-urilor să comunice
despre problemele cu care se confruntă
cetățenii și să propună soluții. Participând la
elaborarea politicilor publice și a planurilor
privind securitatea comunitară, cetățenii se
implică, își iau angajamente, de aceea nu
ar mai fi necesar să li se explice conținutul
acestora pentru a fi implementate. Dar ceea
ce este mult mai important, cetățenii ar
conștientiza faptul că intențiile, propunerile
lor sunt luate în considerație de către res-
ponsabilii de luare a deciziilor. De asemenea,
pentru a eficientiza procesul de comunicare
dintre administrația publică și cetățeni con-
siderăm necesar să fie organizate activități
de instruire a funcționarilor publici și a vo-
luntarilor din organizațiile societății civi-

Administrarea Publică, nr. 1, 2019 30

le cu scopul de a le dezvolta abilitățile de
ascultare activă, deoarece aceasta ar spori
semnificativ motivarea cetățenilor de a par-
ticipa la procesul de asigurare a securității
în comunitate.

În privința campaniilor de informa-
re a cetățenilor, ca activități proactive ale
angajaților instituțiilor polițienești, opinăm
că organizarea acestora în parteneriat cu
reprezentanții OSC-urilor ar avea mai mult
succes, deoarece ei cunosc problemele din
interior, iar cetățenii sunt mai predispuși să
acorde mai multă încredere celor care le re-
prezintă interesele și le oferă posibilitatea
de a participa la procesul decizional.

Sporirea sentimentului de siguranţă
a cetăţenilor prin informarea adecvată şi
creșterea nivelului de cultură în acest do-
meniu necesită organizarea și desfășurarea
unor evenimente de informare a publicului
privind securitatea şi prevenirea infracţiuni-
lor și oferirea consultanţei privind securita-
tea personală și comunitară.

Reieșind din cele menționate conchi-
dem că instrumentele principale de iden-
tificare și rezolvare a problemelor ce țin
de securitatea comunitară sunt: metoda
de analiză - diagnostic al riscurilor sociale
– un instrument util, deoarece problema-
tica actuală de prevenire și contracarare a
criminalității este complexă, necesită clari-
ficări teoretice cu privire la riscurile socia-
le, cauzele comiterii infracțiunilor, factorii
care sporesc insecuritatea, domeniile de
activitate și evaluarea rezultatelor acțiunilor
întreprinse; întrunirile în structurile de parti-
cipare – un mecanism util de obținere a con-
sensului și a legitimității pentru acțiunile în-
treprinse de către instituțiile publice, dar și
de participare voluntară a reprezentanților
organizațiilor societății civile cu scopul de a
promova interesele unui grup de beneficiari
și de implicare a cetățenilor în soluționarea
problemelor comunitare; întrunirile cu
cetățenii – o metodă eficace de informare
despre fenomenul criminalității din localita-

te și de înaintare a recomandărilor privind
securitatea comunitară, de recunoaștere
a faptului că cetățenii reprezintă cel mai
bun suport pentru înțelegerea și rezolvarea
problemelor la nivel local. Menționăm fap-
tul că instrumentele descrise pot fi aplica-
te în diverse situații și de către toți factorii
interesați.

Concluzii. Securitatea comunitară re-
prezintă starea de încredere, pace și coezi-
une socială, lipsă de pericole și amenințări
referitoare la viața, libertatea, bunăstarea
și prosperitatea cetățenilor și comunității,
asigurată prin acțiuni specifice de către
organizațiile administrației publice abilita-
te. Prevenirea și combaterea criminalității la
nivel local constituie una dintre prioritățile
naționale ale Poliției din Republica Mol-
dova. Acțiunile care vizează consolidarea
securității la nivel local trebuie să aibă în
vedere atât colaborarea dintre organizațiile
administrației publice, cât și atragerea de
parteneri din societatea civilă – cetățeni și
organizații ale societății civile.

În urma analizei cadrului normativ
privind raporturile dintre organizațiile
administrației publice și organizațiile
societății civile privind asigurarea securității
comunitare, remarcăm faptul că s-a produs
adaptarea cadrului normativ la standardele
europene, fiind înregistrate anumite pro-
grese. Totodată, constatăm, că în scopul
prevenirii eficiente a criminalității, nu este
suficient să fie adaptat doar cadrul normativ
ce reglementează activitatea fiecărui actor
comunitar în parte, fiind necesar de a crea
mecanisme de interferență între aceștia și
alți actori comunitari interesați de a se im-
plica în procesul de asigurare a securității
comunitare.

Pentru a spori capacitățile instituționale
ale organizațiilor societății civile, conside-
răm necesară cercetarea posibilității institu-
irii unei structuri organizatorice funcționale
la nivelul autorităților publice centrale,
responsabilă de consolidarea cadrului nor-

Administrarea publică: teorie şi practică 31

mativ și a celui instituțional privind consti-
tuirea unor organizații ale societății civile
funcționale pe termen lung.

Elaborarea unui proiect de management
eficient al organizațiilor societății civile ar
putea oferi un suport în formularea misiunii
și a obiectivelor explicite și la crearea struc-
turilor organizaționale, care să le permită
dezvoltarea internă și colaborarea cu alte
organizații publice și private. Dezvoltarea
capacităților instituționale ale OSC-urilor,
îmbunătățirea imaginii publice prin pregă-
tirea și dezvoltarea competențelor persoa-
nelor care creează organizații ale societății
civile, ar contribui la atragerea fondurilor
financiare din bugetul local.	

Este indispensabilă implementarea unor
mecanisme de cointeresare a OSC-urilor de
a contribui la asigurarea securității comu-
nitare. Pentru implicarea activă a OSC-uri-
lor în activități de utilitate publică cu sco-
pul prevenirii criminalității și contribuirii la
contracararea acesteia, este oportun să fie
creat un fond de investiții în prevenirea și
contracararea criminalității. Este necesară
implementarea unor instrumente eficiente
de asigurare a accesului la fondurile și pro-
gramele de finanțare publică și demararea
unor activități de atragere a fondurilor in-
clusiv din donațiile filantropice.

Considerăm oportună utilizarea unor
tehnici de motivare a voluntarilor, prin care
organizațiile societății civile le vor valoriza
contribuția la proiectele desfășurate. Forma-
rea unei culturi de tip participativ ar atrage
și menține voluntarii în OSC-uri, aceasta s-ar
materializa prin activitatea permanentă în
cadrul OSC-urilor, cunoașterea situației cri-
minogene, participarea la ședințele organi-
zate de structurile de participare, disemina-
rea informației utile membrilor comunității,
participarea la procesul de luare a deciziilor,
propunerea sugestiilor legate de posibilita-
tea de rezolvare a problemelor comunitare.

Dezvoltarea calităților liderilor comuni-
tari de evaluare a viitorului și de identificare

a riscurilor sociale, cu scopul de a le preveni,
este la fel de importantă. Rolul principal în
formarea și dezvoltarea calităților de lider
ale tinerei generații revine instituțiilor de
învățământ, dar își pot aduce contribuția la
dezvoltarea spiritului civic și educația lide-
rilor comunitari și alte organizații publice
și private, inclusiv organizațiile societății
civile.

Dezvoltarea procesului de cooperare
dintre organizațiile administrației publice
și organizațiile societății civile în scopul asi-
gurării securității comunitare poate fi efec-
tuată prin schimbul de informații în cadrul
întrunirilor în structurile de participare, acti-
vitatea în baza unui plan comun și folosirea
în comun a resurselor umane și financiare.

Participarea practicienilor din domeniu
și a reprezentanților mediului academic ar
spori eficientizarea procesului de elaborare
și implementare a politicilor publice și/sau
planurilor la nivel local cu privire la preveni-
rea și combaterea criminalității.

Crearea condițiilor de participare în
mod eficient a cetățenilor la soluționarea
problemelor comunitare, creșterea nivelu-
lui de încredere în instituțiile publice prin
implicarea mai multor cetățeni și a liderilor
din comunitate în activitățile organizate
la nivel local, promovarea voluntariatului,
extinderea bazei de sprijin a organizațiilor
societății civile prin recrutarea de noi
membri sau noi categorii de susținători
sunt obiective ce necesită realizare. Aces-
tea pot fi atinse prin implementarea unor
mecanisme consultative la nivel local
(forumuri, întruniri etc.), deoarece ast-
fel se creează canale de colectare a unor
informații relevante pentru siguranța în
localitate, se poate obține un feed-back de
la cetățeni – reacții cu privire la informația
difuzată, activitățile planificate și realizate.
Obținerea feed-back-ului contribuie la cul-
tivarea sentimentului de implicare or, prin
experiența acumulată, se dezvoltă capaci-
tatea de participare la procesul decizional

Administrarea Publică, nr. 1, 2019 32

și sporește gradul de asociere a cetățenilor.
Stabilirea unor parteneriate, prin ofe-

rirea de stimulente, ar contribui la o co-
laborare mai eficientă a tuturor actorilor
comunitari în prevenirea și combaterea
criminalității. Pentru soluționarea pro-

blemelor comunitare, care sunt foarte di-
verse, propunem activitatea în baza unor
acorduri de colaborare, ceea ce presupune
o coordonare flexibilă, negocieri cu toate
părțile interesate, angajament, implicare a
tuturor actorilor comunitari.

BIBLIOGRAFIE
1. Alexandru I. Știința administrației. București: Ed. Economică, 2001.
2. Codul Civil al Republicii Moldova, aprobat prin Legea nr. 1107 din 06.06.2002. În: Mo-

nitorul Oficial al Republicii Moldova, nr. 82-86 din 22.06.2002.
3. Constituția Republicii Moldova din 29.07.1994. În: Monitorul Oficial al Republicii Mol-

dova nr. 1 din 12.08.1994.
4. Hotărârea Guvernului Republicii Moldova nr. 100 din 30 ianuarie 2018 pentru aproba-

rea Concepției și a Planului de acțiuni pe anii 2018-2020 privind activitatea polițienească
comunitară. În: Monitorul Oficial al Republicii Moldova nr. 33-39 din 02.02.2018.

5. Hotărârea Guvernului Republicii Moldova nr. 228 din 28.03.2014 cu privire la apro-
barea Regulamentului de activitate a echipelor multidisciplinare teritoriale din cadrul
Sistemului naţional de referire. În: Monitorul Oficial al Republicii Moldova nr. 80-85 din
04.04.2014.

6. Hotărârea Guvernului Republicii Moldova nr. 354 din 31.05.2017 cu privire la apro-
barea Strategiei naţionale de ordine și securitate publică pentru anii 2017-2020 și Planul
de acţiuni privind implementarea acesteia. În: Monitorul Oficial al Republicii Moldova nr.
171-180 din 02.06.2017.

7. Hotărârea Guvernului Republicii Moldova nr. 845 din 18.12.2009 cu privire la oficiile
teritoriale ale Cancelariei de Stat. În: Monitorul Oficial al Republicii Moldova, nr. 189-190
din 22.12.2009.

8. Hotărârea Parlamentului Republicii Moldova privind aprobarea Regulamentului co-
misiei administrative nr. 55 din 25.03.2010. În: Monitorul Oficial al Republicii Moldova nr.
78-80 din 21.05.2010.

9. Legea cu privire la accesul la informaţie nr. 982 din 11.05.2000. În: Monitorul Oficial al
Republicii Moldova, nr. 88-90 din 28.07.2000.

10. Legea cu privire la aprobarea Regulamentului-cadru privind constituirea și
funcționarea consiliilor locale și raionale. În: Monitorul Oficial al Republicii Moldova nr.
248-253 din 19.12.2003.

11. Legea cu privire la filantropie şi sponsorizare nr. 1420 din 31.10.2002. În: Monitorul
Oficial al Republicii Moldova nr. 185-189 din 31.12.2002.

12. Legea cu privire la petiţionare nr. 190 din 19.07.1994. În: Monitorul Oficial al Repu-
blicii Moldova nr. 6-8 din 24.01.2003.

13. Legea cu privire la activitatea Poliţiei şi statutul poliţistului nr. 320 din 27.12.2012. În:
Monitorul Oficial al Republicii Moldova nr. 42-47 din 01.03.2013.

14. Legea cu privire la asociaţiile obşteşti nr. 837 din 17.05.1996. În: Monitorul Oficial al
Republicii Moldova nr. 6/54 din 23.01.1997.

15. Legea privind administraţia publică centrală de specialitate nr. 98 din 4 mai 2012. În:
Monitorul Oficial al Republicii Moldova nr. 160-164 din 03 august 2012.

Administrarea publică: teorie şi practică 33

16. Legea privind administrația publică locală nr. 436 din 28.12.2006. În: Monitorul Ofi-
cial al Republicii Moldova nr. 32-35 din 09.03.2007.

17. Legea privind aprobarea Strategiei de dezvoltare a societății civile pentru perioada
2018-2020 și Planul de Acțiuni pentru implementarea Strategiei de dezvoltare a societății
civile pentru perioada 2018-2020 nr. 5 din 23.03.2018. În: Monitorul Oficial al Republicii
Moldova nr. 157-166 din 18.05.2018.

18. Legea privind întrunirile nr. 26 din 22.02.2008. În: Monitorul Oficial al Republicii Mol-
dova nr. 80 din 2.04.2008.

19. Legea privind transparența în procesul decizional nr. 239-XVI din 13.11.2008. În: Mo-
nitorul Oficial al Republicii Moldova nr. 215-217 din 05.12.2008.

20. Legea voluntariatului nr. 121 din 18.06.2010. În: Monitorul Oficial al Republicii Mol-
dova nr. 179-181 din 24.09.2010.

21. Sondaj sociologic la nivel național „Poliția Comunitară”. Raport de cercetare.
Chișinău, 2017. În: http://politia.md/sites/default/files/raport_politie_comunitara.pdf (vi-
zitat la 29.01.2019).

22. Studiu de evaluare a impactului Strategiei Naționale de Integritate și Anticorupție
– Moldova 2017. Chișinău: CIVIS, 2018. În: http://www.md.undp.org/content/moldova/ro/
home/library/effective governance/studiu-de-evaluare-a-impactului-strategiei-naionale-
de-integrita.html (vizitat la 30.01.2019).

23. Наилучшая практика построения партнерства между полицией и обществом.
Вена: ОБСЕ 2008. În: https://www.osce.org/ru/secretariat/32548?download=true (vizitat
la 01.02.2019).

Prezentat: 5 februarie 2019.
E-mail: angela.zelenschi@gmail.com

