 [image: image1.png]MINISTERUL DEZVOLTARII REGIONALE,
ADMINISTRATIEI PUBLICE SI
FONDURILOR EUROPENE

Anexă
STRATEGIA GENERALĂ DE DESCENTRALIZARE
CAPITOLUL 1 - NECESITATEA ELABORĂRII STRATEGIEI
1.1. CONTEXT
În contextul în care Carta Europeană a Autonomiei Locale stabilește că autoritățile administrației publice locale, împuternicite cu responsabilități efective, trebuie să asigure o administrație eficientă, cu servicii de calitate, Constituția României, republicată, stabilește înființarea acestora și legea administrației publice locale le stabilește cadrul de organizare și funcționare, Strategia generală de descentralizare își propune transferul de noi competențe de la nivel central la nivel local, cu scopul de crea premisele creșterii calității și eficienței serviciilor publice prestate cetățenilor, precum şi a dezvoltării locale.
Strategia reprezintă documentul-cadru care stabilește direcțiile strategice ale Guvernului în perioada imediat următoare cu privire la procesul de descentralizare, abordând domeniile incluse în acest proces, cât și etapele pe care autoritățile administrației publice centrale trebuie să le urmeze pentru asigurarea coerenței procesului, astfel încât să contribuie la asigurarea autonomiei locale.
Principiul autonomiei locale, consfințit de Carta Europeană a Autonomiei Locale, adoptată la Strasbourg la 15 octombrie 1985 și ratificată de România în anul 1997, reprezintă fundamentul organizării și funcționării autorităților administrației publice locale din România.
Carta stabilește dreptul autorităţilor publice locale de a dispune de capacitate efectivă pentru a rezolva şi a administra, în cadrul legii, sub propria lor răspundere şi în favoarea populaţiei, o parte importantă din treburile publice. Acest drept este prevăzut şi de Constituţia României, republicată, şi de Legea administraţiei publice locale nr.215/2001, republicată, cu modificările și completările ulterioare. Astfel, autorităţile administraţiei publice locale beneficiază de autonomie administrativă și financiară, exercitată pe baza şi în limitele prevăzute de lege.
Prin Legea-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare se prevede posibilitatea transferului de responsabilități și competențe, inclusiv prerogative de putere publică de la nivelul administrației publice centrale la nivelul administrației publice locale cu respectarea principiului subsidiarității.
Obiectivele Strategiei răspund preocupării Guvernului României cu privire la modernizarea administrației publice, sens în care, aceasta propune eficientizarea modului de alocare competențelor exercitate de autoritățile administrației publice centrale, astfel încât activitatea la nivel central să fie axată pe exercitarea următoarelor funcții:
a) funcția de elaborare și monitorizare a politicilor publice naționale;

b) funcția de reglementare;

c) funcția de coordonare și îndrumare metodologică;

d) funcția de inspecție și control de stat cu privire la modalitatea în care sunt respectate prevederile legale în materie de către autoritățile administrației publice locale.
Descentralizarea administrativă şi financiară, respectiv transferul competenţelor exercitate de către instituţiile şi autorităţile administraţiei publice centrale către autorităţile administraţiei publice locale reprezintă fundamentul unei reforme reale a sistemului administrativ, deziderat asumat de România încă din anul 1990, în perioada în care instituţiile democratice ale statului de drept începeau să se coaguleze, proces reafirmat în contextul îndeplinirii condiţiilor de preaderare la Uniunea Europeană. În acest sens, după anul 1990, o preocupare constantă a Guvernului României a fost reforma administrației publice care cuprinde inclusiv măsuri privind realizarea procesului de descentralizare.
Astfel, un pas important în materializarea acestui deziderat l-a reprezentat adoptarea Legii-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare act normativ care trasează principiile şi regulile generale care trebuie să ghideze procesul de transfer al competenţelor către autorităţile administraţiei publice locale, împreună cu fondurile aferente acestora. De la adoptarea legii-cadru a descentralizării, se recunoaşte faptul că, rezultatele obţinute nu sunt satisfăcătoare, în sensul că, în cele mai multe cazuri, transferul de competențe nu a fost însoțit de resursele necesare exercitării acestora, ceea ce a îngreunat sarcina autorităților administrației publice locale.

În acest context, odată cu adoptarea Programului de guvernare 2013-2016, la nivelul Executivului au fost asumate o serie de măsuri concrete în privinţa reformării administraţiei publice, cu accent deosebit pe descentralizare, administrativă şi financiară. Astfel, necesitatea continuării acestui demers rezidă din analizele care au stat la baza elaborării documentului amintit, unde, în preambulul secţiunii „Dezvoltare şi Administraţie” se arată că descentralizarea a fost realizată doar aparent, la nivel formal şi fără asigurarea unui suport financiar corespunzător. De aceea, Guvernul României şi-a asumat ca obiectiv „Continuarea reformei în administraţia publică cu un accent pus pe creşterea autonomiei colectivităţilor locale prin declanşarea reală a procesului de descentralizare, cu respectarea principiului subsidiarităţii administraţiei publice”.

Anul 2013 a reprezentat o etapă importantă în efortul Guvernului României de a accelera procesul de transfer al competențelor de la nivelul administrației publice centrale la nivelul administrației publice locale, în conformitate cu principiul subsidiarității, concomitent cu asigurarea resurselor necesare pentru exercitarea acestor competențe, având ca obiectiv major întărirea autonomiei locale.

Având în vedere amploarea și importanța procesului de descentralizare, pe tot parcursul anului 2013, cu ocazia pregătirii proiectului legii privind stabilirea unor măsuri de descentralizare a unor competenţe exercitate de unele ministere şi organe de specialitate ale administraţiei publice centrale, precum şi a unor măsuri de reformă privind administraţia publică, structurile asociative ale autorităților administrației publice locale au reprezentat un partener constant al Ministerului Dezvoltării Regionale, Administrației Publice și Fondurilor Europene și al ministerelor implicate în acest proces, alături de membri ai Parlamentului României și ai societății civile.
Procesul de descentralizare reprezintă în continuare o prioritate a Guvernului României, așa cum este stabilit și prin Strategia pentru Consolidarea Administrației Publice 2014-2020, aprobată prin Hotărârea Guvernului nr. 909/2014, document strategic național care reflectă pe de o parte, soluțiile de politică publică ce constituie un răspuns ferm la nevoile administrației publice românești, și care, pe de altă parte, reprezintă o condiționalitate ex-ante în procesul de programare bugetară 2014-2020.

Procesul de descentralizare are ca principal rol transferul competențelor între autoritățile administrației publice centrale și locale pentru a oferi cetățenilor servicii publice de mai bună calitate, realizând în același timp modernizarea structurilor responsabile cu asigurarea/furnizarea acestor servicii.
1.2 AVANTAJELE DESCENTRALIZĂRII
Potrivit raportului Consiliului Europei - „Reformele de Regionalizare și Descentralizare în România”, redactat de către Direcția Guvernare, Departamentul de Instituții Democratice și Guvernare (DG II), o alocare eficientă a responsabilităților între nivelul central și local presupune ca atribuțiile și competențele privind implementarea politicilor, strategiilor naționale și reglementărilor să se exercite de către autoritățile administrației publice locale, iar competențele și atribuțiile care vizează elaborarea de strategii/politici naționale, reglementarea, inspecția și controlul de stat cu privire la modalitatea în care sunt respectate prevederile legale în materie să se exercite de către autoritățile administrației publice centrale.

Procesul de descentralizare vizează, în principal, atingerea următoarelor avantaje:

a) creșterea capacității de reacție a administrației publice locale, ca urmare a scurtării lanțului decizional;
b) simplificarea relației dintre cetățean și sistemul administrativ (ce decurge direct din principiul subsidiarității);

c) implicarea mai activă a tuturor factorilor de interes de la nivel local în dezvoltarea durabilă a comunităților locale, ceea ce va conduce la creşterea calităţii serviciilor publice;

d) atragerea de fonduri europene nerambursabile de către autorităţile administraţiei publice locale, ca urmare a competențelor transferate în cadrul procesului de descentralizare;

e) stimularea competitivității și a performanței între autoritățile administrației publice locale cu privire la efectele care rezultă ca urmare a exercitării noilor competențe;

f) creșterea răspunderii în utilizarea fondurilor publice, prin trecerea structurilor de interes local în subordinea autorităților administrației publice locale alese prin votul direct al cetățenilor;
g) promovarea mai activă a unor instrumente existente sau potențiale de dezvoltare locală (parcuri industriale, asociații de dezvoltare intercomunitară etc.) care pot crea locuri de muncă şi stimula dezvoltarea locală.
1.3 CADRU JURIDIC
Guvernul României și-a asumat realizarea procesului de descentralizare prin:
a) Legea-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare;

b) Hotărârea Guvernului nr. 139/2008 privind aprobarea Normelor metodologice de aplicare a Legii-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare;

c) Programul Național de Reformă, principalul instrument al Comisei Europene pentru monitorizarea îndeplinirii obiectivelor Strategiei Europa 2020;

d) Scrisoarea de intenţie semnată de autorităţile române la Bucureşti la 5 martie 2014 şi aprobată prin Decizia Consiliului directorilor executivi al Fondului Monetar Internaţional din 26 martie 2014;

e) Strategia pentru consolidarea administrației publice 2014-2020, document aprobat de Guvernul României prin Hotărârea nr. 909/2014.

Existența unei Strategii generale de descentralizare va permite o implementare coerentă și coordonată a inițiativelor sectoriale de descentralizare, pe baza unui plan de măsuri, care are ca obiective principale:

a) eficientizarea activității administrației publice;

b) creșterea calității serviciilor publice prestate cetățenilor.

CAPITOLUL 2 – VIZIUNEA, PRINCIPIILE GENERALE ȘI OBIECTIVELE STRATEGIEI
2.1. VIZIUNEA: O administraţie publică locală capabilă să furnizeze servicii publice de calitate beneficiarilor, folosind eficient resursele existente, într-o Românie modernă, competitivă, adaptată la realităţile globale.
2.2. Prezentul document strategic se fundamentează pe principiile din Legea-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare, precum și din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare:
a) principiul subsidiarităţii, care constă în exercitarea competenţelor de către autoritatea administraţiei publice locale situată la nivelul administrativ cel mai apropiat de cetăţean şi care dispune de capacitate administrativă necesară;
b) principiul asigurării resurselor corespunzătoare competenţelor transferate;
c) principiul responsabilităţii autorităţilor administraţiei publice locale în raport cu competenţele ce le revin, care impune obligativitatea realizării standardelor de calitate în furnizarea serviciilor publice şi de utilitate publică;
d) principiul asigurării unui proces de descentralizare stabil, predictibil, bazat pe criterii şi reguli obiective, care să nu constrângă activitatea autorităţilor administraţiei publice locale sau să limiteze autonomia locală financiară;
e) principiul echităţii, care implică asigurarea accesului tuturor cetăţenilor la serviciile publice şi de utilitate publică;
f) principiul autonomiei locale financiare, potrivit căruia unităţile administrativ-teritoriale au dreptul la resurse financiare suficiente, pe care autorităţile administraţiei publice locale le pot utiliza în exercitarea atribuţiilor lor, pe baza şi în limitele prevăzute de lege;
g) principiul proporționalității, conform căruia resursele financiare ale unităţilor administrativ-teritoriale trebuie să fie proporţionale cu responsabilităţile autorităţilor administraţiei publice locale stabilite prin lege;

h) principiul consultării, potrivit căruia autorităţile administraţiei publice locale, prin structurile asociative ale acestora, trebuie să fie consultate asupra procesului de alocare a resurselor financiare de la bugetul de stat către bugetele locale.

2.3. OBIECTIVELE STRATEGIEI
Strategia generală de descentralizare este un instrument de planificare strategică pe termen scurt care propune măsuri menite să contribuie la accelerarea modernizarea/reformarea administrației publice, astfel încât aceasta să fie capabilă să răspundă eficient solicitărilor cetățenilor și mediului de afaceri, asigurând astfel premisele necesare unei dezvoltări echilibrate a României.
2.3.1 OBIECTIVUL GENERAL
Consolidarea capacității administrației publice de a furniza servicii publice diversificate și de calitate cetățenilor, prin transferul de noi competențe de la nivelul administrației centrale către autoritățile administrației publice locale.
Ca urmare a procesului de descentralizare, autoritățile administrației publice locale vor exercita noi competențe în următoarele domenii:
a) Agricultură;

b) Cultură;

c) Turism;

d) Mediu;

e) Sănătate;

f) Educație - activități extrașcolare;

g) Tineret și sport.
2.3.2. OBIECTIVELE SPECIFICE:
1. Realizarea transferului de competențe de la nivel central la nivel local care să permită consolidarea aplicării principiului subsidiarității.

Realizarea obiectivului specific implică următoarele activități:

a) parcurgerea etapelor preliminare ale procesului de descentralizare conform Legii - cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare;

b) transferul competențelor de la autoritățile administrației publice centrale la autoritățile administrației publice locale, precum și al patrimoniului aferent competențelor descentralizate, prin legile sectoriale de descentralizare.

Pe parcursul implementării procesului de descentralizare, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, prin direcția de specialitate, va acorda asistență tehnică ministerelor de resort în elaborarea analizelor de impact cu privire la soluțiile propuse pentru descentralizare.

2. Eficientizarea exercitării competențelor descentralizate pentru asigurarea de servicii publice de calitate și a cheltuielilor fondurilor publice.

Realizarea obiectivului specific implică următoarele activităţi:
a) elaborarea sau, după caz, actualizarea standardelor de cost și de calitate în furnizarea serviciilor publice descentralizate;

b) monitorizarea periodică și evaluarea strategiilor sectoriale privind descentralizarea competențelor, după caz;

c) dezvoltarea/consolidarea mecanismelor de coordonare metodologică, monitorizare, inspecție și control de stat cu privire la modalitatea în care sunt respectate prevederile legale în materie;

d) întărirea capacității autorităților administrației publice locale pentru exercitarea eficientă a competențelor descentralizate.
CAPITOLUL 3 – METODOLOGIA TRANSFERULUI DE COMPETENȚE
Pornind de la necesitatea revizuirii competențelor autorităților administrației publice centrale în contextul eficientizării activității acestora, prezenta strategie trasează, la nivel sectorial, liniile directoare pentru realocarea competențelor între palierul central și palierul local al administrației publice, din perspectiva îmbunătățirii modului de furnizare a serviciilor publice.

Acţiunile propuse a fi întreprinse în procesul de descentralizare urmăresc atingerea obiectivelor specifice ale strategiei, pentru a permite o abordare unitară și coerentă pentru fiecare dintre domeniile incluse în procesul de descentralizare.

Procesul de descentralizare vizează adoptarea unor măsuri care urmează a fi întreprinse pe termen scurt prin constituirea unor structuri flexibile capabile să asigure îndeaproape şi cu promptitudine nevoile reale ale populaţiei, cauzate inclusiv de o centralizare a competențelor care vizează implementarea strategiilor naționale și a reglementărilor cu impact direct asupra serviciilor publice.

Potrivit prevederilor art. 3 lit. a) din Legea-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare, principiul subsidiarității constă în exercitarea competenţelor de către autoritatea administraţiei publice locale situată la nivelul administrativ cel mai apropiat de cetăţean, nivel care dispune de capacitatea administrativă necesară exercitării serviciului.

Pe baza liniilor directoare stabilite de ministerul coordonator al procesului de descentralizare, ministerele implicate în procesul de transfer de competențe vor parcurge toate etapele preliminare transferului de competențe, potrivit Legii-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare, precum și Anexei nr. 1 și Anexei nr. 2:

a) elaborarea de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene a strategiei generale de descentralizare sau, în cazul inexistenței unei strategii generale de descentralizare prin care se analizează oportunitatea transferului de competenţe de la nivelul administraţiei publice centrale la nivelul autorităţilor administraţiei publice locale, elaborarea de către ministere şi celelalte organe de specialitate ale administraţiei publice centrale a strategiilor sectoriale de descentralizare;

b) identificarea de către Guvern, ministere şi celelalte organe de specialitate ale administraţiei publice centrale a resurselor necesare şi a costurilor integrale aferente competenţelor care sunt transferate, precum şi sursele bugetare pe baza cărora sunt finanţate;

c) organizarea de către ministere şi celelalte organe de specialitate ale administraţiei publice centrale a fazelor-pilot în vederea testării şi evaluării impactului soluţiilor propuse pentru descentralizarea competenţelor, care nu sunt exercitate prin structuri din subordinea ministerelor de resort, organizate la nivel local;

d) elaborarea de către ministere şi celelalte organe de specialitate ale administraţiei publice centrale a analizelor de impact ale transferului de competențe;

e) elaborarea de către ministere şi celelalte organe de specialitate ale administraţiei publice centrale a proiectelor de legi sectoriale prin care se transferă competențe către autoritățile administrației publice locale;

f) transferul, după caz, al resurselor financiare, umane și materiale exercitării competențelor transferate după intrarea în vigoare a legii sectoriale.

Competențele propuse a se transfera de la nivelul administrației publice centrale la nivelul autorităților administrației publice locale vizează strict competențe privind implementarea politicilor/strategiilor naționale și a reglementărilor în vigoare la nivel local.

În aplicarea art. 6 din Legea-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare și a art. 6 din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare, în domeniile incluse în procesul de descentralizare, competențele transferate vor fi însoțite de resursele necesare exercitării acestora, respectiv: resurse umane, financiare și materiale.
Competenţele privind reglementarea, politicile şi strategiile naţionale, coordonarea metodologică a activității desfășurate de structurile responsabile cu exercitarea competențelor descentralizate, precum şi inspecţia şi controlul cu privire la modalitatea în care sunt respectate prevederile legale în materie vor fi exercitate de autoritatea centrală în domeniu, în scopul aplicării unitare a politicilor şi a strategiilor naţionale şi ale Uniunii Europene. Astfel, autoritățile administrației publice locale vor rămâne responsabile în continuare în fața ministerului de resort, cu privire la modul de exercitare a competențelor.

Funcția de inspecţie şi de control se exercită cu privire la activitatea autorităţilor administraţiei publice locale în ceea ce priveşte competenţa acestora de a emite autorizaţii/avize/acorduri, respectiv modalitatea în care s-au asigurat că acestea sunt respectate, măsurile dispuse în caz de neconformitate etc.
În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor de la nivelul administraţiei publice centrale la nivelul autorităţilor administraţiei publice locale, ministerele responsabile pentru cele șapte domenii supuse procesului de descentralizare vor elabora și vor supune aprobării Guvernului, analize de impact.

Ulterior aprobării acestor analize de impact și, în funcție de rezultatele obținute, se va decide oportunitatea elaborării proiectelor de legi sectoriale prin care se vor descentraliza competențele, în conformitate cu prevederile Legii-cadru a descentralizării nr. 195/2006, cu modificările și completările ulterioare și ale Hotărârii Guvernului nr. 139/2008.
CAPITOLUL 4 - COMPETENȚELE PROPUSE PENTRU DESCENTRALIZARE
Strategia generală de descentralizare urmăreşte, în principal, analizarea oportunităţii transferului de competenţe de la nivelul administraţiei publice centrale la nivelul autorităţilor administraţiei publice locale şi trasarea direcțiilor de acțiune la nivelul fiecărui minister implicat în procesul de descentralizare, potrivit cadrului legal aplicabil.
Prezenta Strategie își propune să identifice domeniile care fac obiectul transferului de competențe, urmând ca în cadrul analizelor de impact, elaborate de către ministerele de resort, să fie identificate complet și exhaustiv toate competențele ce urmează a fi transferate de la nivelul administrației publice centrale la nivelul administrației publice locale.

DOMENIILE INCLUSE IN PROCESUL DE DESCENTRALIZARE sunt: agricultură, cultură, turism, mediu, sănătate, educație - activități extrașcolare, tineret și sport, astfel:

4.1
Procesul de transfer al unor competenţe ale administraţiei publice centrale în domeniul agriculturii către autorităţile administrației publice locale a fost iniţiat prin înființarea, la sfârșitul anului 2009, a camerelor agricole județene rezultate prin reorganizarea Oficiilor de Consultanţă Agricolă, ca instituţii publice descentralizate, cu personalitate juridică, în subordinea consiliilor judeţene.

În luna august 2016, camerele agricole au fost preluate din subordinea consiliilor județene, în subordinea Ministerului Agriculturii și Dezvoltării Rurale.

Astfel, potrivit prevederilor Legii nr. 157/2016 privind unele măsuri pentru reorganizarea unor structuri aflate în subordinea/coordonarea Ministerului Agriculturii şi Dezvoltării Rurale, direcţiile pentru agricultură judeţene şi a municipiului Bucureşti s-au reorganizat, prin preluarea activităţii, patrimoniului şi personalului direcţiilor pentru agricultură judeţene şi a municipiului Bucureşti, caselor agronomului, compartimentelor funcţionale din subordinea Direcţiei monitorizare inspecţii, verificare şi control din cadrul Ministerului Agriculturii şi Dezvoltării Rurale, precum şi ale camerelor agricole judeţene, structuri care se desfiinţează.

În vederea eficientizării furnizării în teritoriu a serviciilor din sfera administraţiei publice centrale în domeniul agricultură, respectiv a îmbunătățirii comunicării cu beneficiarii (agricultorii), se propune transferul unor competențe de la Ministerul Agriculturii şi Dezvoltării Rurale (MADR) la autorităţile administraţiei publice locale de la nivelul judeţelor.
Astfel, Strategia vizează analizarea oportunităţii transferului la nivelul județelor, a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul agriculturii şi dezvoltării rurale, exercitate în prezent de:
a) Direcțiile pentru agricultură judeţene, respectiv a municipiului București
;

b) Oficiile de studii pedologice şi agrochimice judeţene;

c) Filialele regionale aflate în subordinea Agenţiei Naţionale pentru Pescuit şi Acvacultură.
În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Agriculturii şi Dezvoltării Rurale elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.
Astfel, ministrul agriculturii şi dezvoltării rurale va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea oportunității elaborării legii sectoriale de transfer a competențelor din domeniul agricultură.

4.2
Ministerul Culturii și Identității Naționale a iniţiat încă din anul 1996 procesul de descentralizare, realizându-se în cadrul acestuia mai multe transferuri de competențe ale unor instituţii publice de cultură către autorităţile administrației publice locale. Astfel, ca urmare a procesului de descentralizare, autoritățile administrației publice locale de la nivelul județelor exercită competențe exclusive privind:
a) bibliotecile publice judeţene;
b) muzeele județene;
c) centrele judeţene pentru conservarea şi promovarea culturii tradiţionale;
d) instituţiile publice de spectacole și concerte (teatre, filarmonici, orchestre, formații și ansamblurile artistice);
e) universităţile populare cu personalitate juridică.

La nivelul autorităților administrației publice locale de la nivelul comunelor, orașelor, municipiilor au fost transferate competențe privind:

a) căminele culturale;

b) universităţile populare cu personalitate juridică;

c) biblioteci publice și muzee;

d) instituţiile publice de spectacole și concerte (teatrele, filarmonicile, orchestrele si ansamblurile artistice).

În aplicarea principiului subsidiarității, în domeniul culturii, autoritățile administrației publice locale sunt cele mai interesate în gestionarea, protejarea și punerea în valoare a resurselor aflate pe teritoriul acestora, inclusiv a patrimoniului cultural mobil şi imobil. În acest sens, acestea sunt cele mai în măsură să exercite competențe referitoare la gestionarea, protejarea și punerea în valoare a bunurilor care fac parte din patrimoniul cultural mobil şi imobil de interes local (exclusiv monumentele istorice din Clasa B).

Astfel, Strategia vizează transferul la nivelul județelor a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul culturii, după cum urmează:

a) competențele exercitate de Direcțiile județene pentru cultură și patrimoniul național, respectiv a Municipiului București;

b) competențele privind: avizarea concesionării, dării în folosinţă gratuită instituţiilor de utilitate publică sau închirierii clădirilor monument istoric proprietate publică a unităţii administrativ-teritoriale; avizarea intervenţiilor asupra monumentelor istorice de clasă B; avizarea clasării și declasării monumentelor istorice de clasă B; avizarea documentaţiilor de urbanism şi amenajarea teritoriului pentru instituirea, delimitarea şi reglementarea construirii zonelor de protecţie a monumentelor istorice de clasă B sau a zonelor construite protejate cu monumente istorice de clasă B.

În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Culturii și Identității Naționale elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.

Astfel, ministrul culturii și identității naționale va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea oportunității elaborării legii sectoriale de transfer a competențelor din domeniul cultură.

4.3.
Până în prezent, domeniul turism nu a fost supus procesului de descentralizare, în ciuda faptului că activitatea specifică acestui domeniu reprezintă un pilon important pentru dezvoltarea economică durabilă locală, sens în care, autoritățile administrației publice locale sunt cele mai în măsură și direct interesate să identifice și să implementeze pârghiile necesare asigurării unui mediu de afaceri propice dezvoltării comunităților pe care le reprezintă. De altfel, Legea nr. 215/2001 a administrației publice locale, republicată, cu modificările și completările ulterioare, prevede competența privind dezvoltarea economică ca fiind în sarcina autorităților administrației publice locale.

În domeniul turismului, Strategia vizează analizarea oportunităţii transferului la nivelul județelor, a următoarelor competențe:

a) emiterea brevetului de turism și atestarea ghizilor de turism;

b) clasificarea structurilor de primire turistice cu funcțiuni de cazare turistică și funcțiuni de alimentație publică;
c) omologarea pârtiilor de schi pentru agrement, traseelor de schi şi traseelor turistice montane;

d) autorizarea plajelor turistice și activităților din industria de agrement;

e) avizarea documentaţiilor tehnice privind construcţii din domeniul turismului, respectiv emiterea avizului de specialitate pentru:

· documentaţii tehnice privind amplasamentul, conformarea şi funcţionalitatea construcţiilor noi cu destinaţie turistică de tipul:

· structuri de primire turistice: hotel, hotel-apartament, motel, hostel, vilă, bungalou, cabană, sat de vacanţă, camping, pensiune cu o capacitate mai mare de 3 camere, indiferent de categoria de confort a acestora;

· structuri de servire a mesei: restaurant clasic, restaurant specializat, restaurant cu specific naţional sau local, braserie, berărie, gradină de vară, baruri de orice tip, unităţi de tip fast food-restaurant cu autoservire, bufet tip "expres", pizzerie, snack-bar-cofetărie, patiserie, organizate în unităţi amenajate în spaţii speciale destinate, cuprinse în structuri de primire turistice şi, respectiv structuri independente, amplasate în cadrul staţiunii turistice;

· structuri de agrement turistic: cluburi, cazinouri, săli polivalente, instalaţii şi dotări specifice agrementului turistic - transport turistic pe cablu, pârtii amenajate pentru practicarea schiului şi altele asemenea;

· structuri de tratament balnear: complexe de turism balnear.

· documentaţii privind funcţionalitatea specifică a construcţiilor existente din domeniul turismului, supuse lucrărilor de modernizare, reamenajare, extinderi sau altor lucrări care modifică funcţia turistică a acestora;

· documentaţii privind construcţiile ce urmează a fi modificate structural şi funcţional în scopul primirii unei funcţionalităţi cu profil turistic.

În acest sens, având în vedere faptul că, pentru domeniul turism, competenţele propuse a fi descentralizate, nu sunt exercitate prin structuri din subordinea Ministerului Turismului, organizate la nivel local - această instituție urmează să realizeze faza-pilot, în cadrul căreia să poată fi testate competențele supuse descentralizării.
Ulterior realizării fazei-pilot, în vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Turismului elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.

Astfel, ministrul turismului va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea analizării oportunității elaborării legii sectoriale de transfer a competențelor din domeniul turism.

4.4.
Procesul de descentralizare în domeniul protecției mediului a vizat transferul către autoritățile administrației publice locale de la nivelul comunelor, orașelor și municipiilor a competențelor privind managementul deșeurilor, salubrizarea localităţilor și administrarea grădinilor zoologice.

Astfel, Strategia vizează analizarea oportunităţii transferului la nivelul județelor, a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul mediului, după cum urmează:

a) competențele exercitate de Agenţiile judeţene pentru protecţia mediului și a municipiului București, aflate în subordinea Agenţiei Naţionale pentru Protecţia Mediului;
b) competențele de realizare a lucrărilor de întreţinere şi ecologizare a plajelor turistice de către autorităţile administraţiei publice locale pe a căror rază administrativ-teritorială se află.

În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Mediului, respectiv Ministerul Apelor și Pădurilor elaborează analize de impact, care vor fi supuse spre aprobare Guvernului României.

Astfel, ministrul mediului, respectiv ministrul apelor și pădurilor vor prezenta în ședința Guvernului o informare cu privire la concluziile analizelor de impact în vederea oportunității elaborării legilor sectoriale de transfer a competențelor din domeniul mediu.

4.5.
Din perspectiva transferului de competențe în domeniul sănătății, primele demersuri au fost realizate în anul 2002, o dată cu transferul la autoritățile administrației publice locale a competențelor serviciilor de asistenţă medico-socială, adresate persoanelor cu probleme sociale și întreţinerea unităților sanitare publice de interes local/județean, cu mențiunea că administrarea efectivă a bunurilor, inclusiv a clădirilor, a fost transferată unităţii sanitare publice.

În perioada 2008-2010, prin adoptarea Ordonanţei de Urgenţă a Guvernului nr.162/2008 privind transferul ansamblului de atribuţii şi competenţe exercitate de Ministerul Sănătăţii către autorităţile administraţiei publice locale, cu modificările şi completările ulterioare, aprobată prin Legea nr. 174/2011, a Ordonanței de urgență a Guvernului nr. 48/2010 pentru modificarea și completarea unor acte normative din domeniul sănătății în vederea descentralizării, aprobată prin Legea nr. 135/2015 și a Hotărârii Guvernului nr. 529/2010 pentru aprobarea menținerii managementului asistenței medicale la autoritățile administrației publice locale care au desfășurat faze-pilot, precum și a Listei unităților sanitare publice cu paturi pentru care se menține managementul asistenței medicale la autoritățile administrației publice locale și la Primăria Municipiului București și a Listei unităților sanitare publice cu paturi pentru care se transferă managementul asistenței medicale către autoritățile administrației publice locale și către Primăria Municipiului București, cu modificările și completările ulterioare, a fost transferat autorităților administrației publice locale managementul asistenței medicale pentru 351 de unități medicale, reprezentând: centrele de sănătate, spitalele municipale, spitalele orăşeneşti, spitalele comunale și alte unităţi sanitare cu paturi, inclusiv cele de urgență.
Astfel, Strategia vizează analizarea oportunităţii transferului la nivelul județelor, a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul sănătății, exercitate în prezent de Direcţiile de sănătate publică judeţene şi a municipiului Bucureşti.
În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor acestor instituții, cu excepția atribuțiilor de inspecție sanitară, Ministerul Sănătății elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.

Astfel, ministrul sănătății va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea oportunității elaborării legii sectoriale de transfer a competențelor din domeniul sănătate.

4.6.
În domeniul educației preuniversitare, o dată cu intrarea în vigoare a Legii învățământului nr. 84/1995
, au fost realizate primele măsuri de reorganizare a sistemului de administrare şi finanţare a unităţilor de învăţământ preuniversitar în sensul descentralizării competențelor cu privire la finanţarea unei componente din cheltuielile privind educaţia. Astfel, autoritățile administrației publice locale de la nivelul comunelor, orașelor și municipiilor au primit responsabilități, alături de ministerul de resort, cu privire la: învățământul preșcolar, primar, gimnazial și liceal. Competențe privind învățământul special au fost transferate autorităților administrației publice locale de la nivelul județelor.

Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare, a vizat o serie de modificări profunde în sensul unei mai mari implicări a comunităților locale în asigurarea bunei funcționări a învățământului, atât în ceea ce privește organizarea rețelei școlare dar și încheierea contractului de management între directorii unităților școlare cu primarii, introducerea finanțării bazate pe costuri standard și a principiului “finanțarea urmează elevul”.
În vederea continuării demersului de descentralizare în domeniul educației preuniversitare este necesară creșterea implicării comunității locale și societății prin descentralizarea, la nivelul autorităților administrației publice locale, și a altor competențe, respectiv a celor ce privesc educația extrașcolară.

Astfel, Strategia vizează analizarea oportunităţii transferului la nivelul județelor a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul educației extrașcolare, exercitate în prezent de: palatele copiilor, cluburile copiilor și cluburile sportive școlare.
În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Educației Naționale elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.

Astfel, ministrul educației naționale va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea oportunității elaborării legii sectoriale de transfer a competențelor din domeniul educație.

4.7.
În ceea ce privește domeniul tineret și sport, nu au avut loc evoluții semnificative ale procesului de descentralizare, începând cu anul 2010, măsurile de transfer de la nivel central la nivel local vizând preponderent trecerea unor imobile din domeniul public al statului, în domeniul public al unităților administrativ-teritoriale. Astfel, între 2011-2012, au fost elaborate 16 hotărâri ale Guvernului, prin care au fost transmise 26 de centre de agrement.

Astfel, Strategia vizează analizarea oportunităţii transferului la nivelul județelor, respectiv al municipiilor, a competenţelor privind implementarea politicilor naţionale și reglementărilor în domeniul tineretului și sportului, exercitate în prezent de:

a) Direcţiile judeţene pentru sport și tineret la nivelul județelor, respectiv la nivelul Municipiului București;

b) centrele de agrement la nivelul județelor, respectiv la nivelul municipiului București;
c) casele de cultură ale studenților la nivelul județelor, respectiv la nivelul municipiului București;
d) cluburile sportive, precum și a bazelor sportive la nivelul unității administrativ-teritoriale pe raza cărora se află.
În vederea fundamentării deciziei cu privire la oportunitatea transferului competenţelor, Ministerul Tineretului și Sportului elaborează analiza de impact, analiză care va fi supusă spre aprobare Guvernului României.

Astfel, ministrul tineretului și sportului va prezenta în ședința Guvernului o informare cu privire la concluziile analizei de impact în vederea oportunității elaborării legii sectoriale de transfer a competențelor din domeniul tineret și sport.

CAPITOLUL 5 – PRINCIPALELE REZULTATE AȘTEPTATE, INDICATORII, IMPLICAŢIILE PENTRU BUGET ȘI IMPLICAŢIILE JURIDICE

5.1 REZULTATELE așteptate ale Strategiei generale de descentralizare se vor concretiza în obținerea unui cadru instituțional și legal adecvat implementării procesului de descentralizare, precum și realizarea unor sisteme/instrumente de monitorizare și eficientizare a exercitării competențelor descentralizate. Detalierea acestora este evidenţiată în planul de acţiune, conform anexei 2 la Strategie.
5.2 INDICATORII de monitorizare vor fi:
a) Numărul de sectoare/domenii în care a intervenit descentralizarea competenţelor;

b) Numărul de sectoare/domenii pentru care descentralizarea competenţelor a fost însoțită de transferul resurselor necesare exercitării acestora;

c) Numărul de sectoare/domenii pentru care sunt elaborate sau, după caz, actualizate standarde de cost şi calitate în furnizarea serviciilor publice.
5.3 IMPACTUL FINANCIAR cu privire la finanțarea competenţelor descentralizate la nivel judeţean/local este estimat din perspectiva aprobării proiectelor de lege sectoriale privind descentralizarea și în conformitate cu prevederile art. 6 din Legea nr. 273/2006 privind finanțele publice locale, cu modificările și completările ulterioare, după cum urmează:

„Descentralizarea unor activităţi

Trecerea de către Guvern în administrarea şi finanţarea autorităţilor administraţiei publice locale a unor cheltuieli publice, ca urmare a descentralizării unor competenţe, precum şi a altor cheltuieli publice noi se face prin lege, numai cu asigurarea resurselor financiare necesare realizării acestora, fundamentate pe baza standardelor de cost ale serviciilor publice respective, iar până la aprobarea acestora, pe baza sumelor aprobate pentru anul anterior, actualizate cu indicele preţurilor de consum, după cum urmează:

a) în primul an, prin cuprinderea distinctă în anexa la legea bugetului de stat a sumelor defalcate cu destinaţie speciala, necesare finanţării cheltuielilor publice transferate sau a noilor cheltuieli publice, precum şi a criteriilor de repartizare;

b) în anii următori, prin cuprinderea resurselor respective în ansamblul sumelor defalcate pentru echilibrarea bugetelor locale alocate unităţilor administrativ-teritoriale, cu excepția celor nominalizate distinct prin anexa la legea bugetului de stat.”

5.4 Măsuri normative necesare pentru aplicarea prezentului document strategic
Implementarea prezentei strategii implică elaborarea, modificarea, completarea sau abrogarea, după caz, atât a legislației care stabilește regimul juridic general al organizării și funcționării administrației publice centrale și locale supusă procesului de descentralizare, cât și a legislației incidente domeniilor de activitate supuse descentralizării.
Principalele IMPLICAŢII JURIDICE avute în vedere se referă la:

a) Modificarea legislației cadru și subsecventă aplicabilă administrației publice locale ca urmare a procesului de descentralizare;

b) Elaborarea legilor sectoriale pentru materializarea transferului de competenţe însoțit de transferul patrimoniului aferent exercitării acestor competențe;

c) Modificarea/completarea/abrogarea actelor normative de nivel primar (legi, ordonanțe de urgență, ordonanțe simple) și de nivel secundar (hotărâri ale Guvernului, ordine ale miniștrilor etc.) care reglementează competențele supuse procesului de descentralizare.
CAPITOLUL 6 - PROCEDURILE DE MONITORIZARE ŞI EVALUARE
Monitorizarea reprezintă procesul de colectare, procesare, analiză şi raportare a datelor privind implementarea Strategiei generale de descentralizare, a realizării analizelor de impact privind soluțiile propuse pentru descentralizarea unor competențe pentru domeniile: agricultură, cultură, educație preuniversitară, mediu, sănătate, tineret și sport, precum și a strategiei sectoriale de descentralizare pentru domeniul turism, în vederea măsurării progresului şi reorientării sau redefinirii activităţilor, în cazul în care acestea nu conduc la atingerea rezultatelor.

Coordonarea procesului de monitorizare a prezentei strategii este asigurată de Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene. Monitorizarea se va realiza pe baza unui sistem dezvoltat de Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene.
Pe baza datelor colectate și procesate se elaborează raportul de monitorizare. Raportul de monitorizare se elaborează trimestrial de către fiecare minister implicat în procesul de descentralizare, se centralizează de către Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene şi se înaintează Comitetului Tehnic Interministerial pentru Descentralizare, prin Secretariatul tehnic. Raportul trimestrial de monitorizare trebuie să conţină şi informaţii privind măsurile pe care ministerele sau alte organe de specialitate al administraţiei publice centrale, după caz, le au în vedere pentru redefinirea acţiunilor în cazul în care acestea nu conduc la atingerea rezultatelor aşteptate. Pe baza acestor rapoarte de monitorizare sectoriale, Comitetul Tehnic Interministerial pentru Descentralizare stabileşte măsurile care se impun în ceea ce priveşte procesul de descentralizare.

Pe baza rapoartelor trimestriale de monitorizare ale grupurilor de lucru pentru descentralizarea competenţelor din cadrul ministerelor implicate în procesul de descentralizare, Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene elaborează, centralizează și întocmește raportul de evaluare, pe care îl înaintează Comitetului Tehnic Interministerial pentru Descentralizare.

Ca urmare a implementării măsurilor cuprinse în cadrul strategiei, pe baza rapoartelor de monitorizare periodică și de evaluare (ex-post), Ministerul Dezvoltării Regionale, Administrației Publice și Fondurilor Europene, Ministerul Finanțelor Publice și ministerele responsabile vor adopta măsurile necesare corectării măsurilor adoptate, dacă este cazul, sau vor putea elabora strategii de îmbunătățire a modului de exercitare a competențelor descentralizate. De asemenea, pe baza monitorizării și evaluărilor periodice, autoritățile administrației publice centrale și locale pot dezvolta instrumente pentru consolidarea capacității administrative a autorităților/instituțiilor responsabile în vederea îmbunătățirii modului de exercitare a competențelor descentralizate.
Anexa nr. 1
Calendarul etapelor preliminare ale procesului de descentralizare

	Acțiune
	Indicatori
	Termen de realizare
	Responsabili

	A1.1 Constituirea și operaționalizarea structurilor tehnice ale procesului de descentralizare (grupurile de lucru de la nivelul ministerelor și Comitetul tehnic interministerial pentru descentralizare - CTID)
	- grupuri de lucru pentru descentralizarea competențelor constituite;

	La data aprobării Strategiei Generale de Descentralizare
	- MDRAPFE,

- Ministerele şi conducătorii altor organe de specialitate ale administraţiei publice centrale,
- structurile asociative ale autorităților administrației publice locale.

	A1.2 Actualizarea inventarului bunurilor supuse transferului
	- liste de inventar actualizate
	2 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	Ministerele de resort,

- MDRAPFE,

- MFP.

	A1.3 Elaborarea analizelor de impact cu privire soluțiile propuse pentru descentralizare pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport.
	- analize de impact cu privire la soluțiile propuse pentru descentralizare pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport realizate.
	 3 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- Ministerele de resort,

- MDRAPFE,

- MFP,
- Structurile asociative ale autorităților administrației publice locale.

	A1.4. Pregătirea și derularea fazei-pilot în vederea testării competențelor ce urmează a fi descentralizate – doar pentru domeniul turism

	- faza-pilot în vederea testării competențelor ce urmează a fi descentralizate pentru domeniul turism realizată.

	4 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT,
- MDRAPFE,

- MFP,

- Structurile asociative ale autorităților administrației publice locale

	A1.5 Elaborarea rapoartelor de monitorizare și a analizelor de impact cu privire la impactul soluțiilor propuse pentru descentralizare (inclusiv pe baza fazelor – pilot) - doar pentru domeniul turism
	- rapoarte de monitorizare și analize de impact cu privire la impactul soluțiilor propuse pentru descentralizare, pentru domeniul turism, elaborate
	5 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT,

- MDRAPFE,

- MFP,
- Structurile asociative ale autorităților administrației publice locale.

	A1.6 Prezentarea în Guvern a concluziilor analizelor de impact cu privire la evaluarea impactului soluțiilor propuse pentru descentralizare
	· concluziile analizelor de impact cu privire la evaluarea impactului soluțiilor propuse pentru descentralizare prezentate
	4 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- Ministerele de resort,

- MDRAPFE,

- MFP.

	A.1.7 Prezentarea în Guvern a concluziilor analizelor de impact cu privire la evaluarea impactului soluțiilor propuse pentru descentralizare doar pentru domeniul turism
	· concluziile analizelor de impact cu privire la evaluarea impactului soluțiilor propuse pentru descentralizare pentru domeniul turism prezentate
	6 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT,

- MDRAPFE,

- MFP.

	A.1.8. Elaborarea proiectelor sectoriale de lege necesare transferului de competențe pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport.
	- proiecte sectoriale de lege necesare transferului de competențe pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport, elaborate – în urma Deciziei Primului-ministru.
	5 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- Ministerele de resort,

- MDRAPFE,

- MFP.

	A.1.9 Elaborarea proiectului sectorial de lege necesar transferului de competențe pentru domeniul turism.
	- proiect sectorial de lege necesar transferului de competențe pentru domeniul turism, elaborat– în urma Deciziei Primului-ministru.
	7 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT,

- MDRAPFE,

- MFP.

	A.1.10 Desfășurarea procedurii de transparență decizională pentru proiectele sectoriale de lege necesare transferului de competențe pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport.
	- procedură de transparență decizională desfășurată
	6 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- Ministerele de resort.

	A.1.11 Desfășurarea procedurii de transparență decizională pentru proiectul sectorial de lege necesar transferului de competențe pentru domeniul turism.
	- procedură de transparență decizională desfășurată
	8 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT.

	A.1.12 Aprobarea de către Guvern și promovarea către Parlament a proiectelor legilor sectoriale de transfer a competențelor pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport.
	- proiectele legilor sectoriale de transfer a competențelor pentru domeniile: agricultură, cultură, mediu, sănătate, educație, tineret și sport, aprobate
	7 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- Ministerele de resort,

- MDRAPFE,

- MFP.

	A.1.13 Aprobarea de către Guvern și promovarea către Parlament a proiectul sectorial de lege necesar transferului de competențe pentru domeniul turism.
	- proiectul sectorial de lege necesar transferului de competențe pentru domeniul turism aprobat
	9 luni de la aprobarea proiectului Strategiei Generale de Descentralizare
	- MT,

 - MDRAPFE,

- MFP.

Anexa nr. 2
PLANUL DE ACŢIUNI
pentru implementarea Strategiei generale de descentralizare
Obiectivul general:
Consolidarea capacității administrației publice de a furniza servicii publice de calitate, prin transferul de noi competențe de la nivelul administrației centrale către autoritățile administrației publice locale

	Acţiuni şi măsuri
	Rezultate
	Termen de realizare
	Resurse
	Responsabili

	Obiectiv specific 1

Realizarea transferului de competențe de la nivel central la nivel local care să permită consolidarea aplicării principiului subsidiarității
Rezultat: Transfer de competențe realizat într-un cadru legislativ coerent și a unui cadru instituțional operațional și stabil

	A1. Finalizarea etapelor privind procesul de descentralizare
	- legislație sectorială primară și secundară cu privire la transferul de competențe de la nivel central la nivel local adoptată
	3 luni de la de la intrarea în vigoare a legilor sectoriale
	Proprii
	- Ministerele de resort (MADR, MCIN, MT, MEN, MM, MAP, MS și MTS),
- MDRAPFE,
- MFP,
- Structurile asociative ale autorităților administrației publice locale,

- Parlamentul României

	A2. Transferul competențelor de la autoritățile administrației publice centrale la autoritățile administrației publice locale, precum și al patrimoniului aferent competențelor descentralizate, prin legile sectoriale de descentralizare
	- competențe împreună cu patrimoniul aferent exercitării lor transferate de la nivel central la nivel local
	4 luni de la data intrării în vigoare a legilor sectoriale
	Proprii
	

	Obiectiv specific 2
Eficientizarea exercitării competențelor descentralizate pentru asigurarea de servicii publice de calitate

Rezultat: Servicii publice descentralizate furnizate în condiţii de eficienţă şi eficacitate pe bază de standarde de cost şi calitate

	A1. Elaborarea sau, după caz, actualizarea standardelor de cost și de calitate în furnizarea serviciilor publice descentralizate.
	- standarde de cost și de calitate elaborate
	12 luni de la intrarea în vigoare a fiecărei legi sectoriale/ sau 12 luni de la intrarea în vigoare a Legii nr.195/2006, cu modificările și completările ulterioare
	Proprii
	- Toate ministerele de resort care au descentralizat până în prezent competențe – elaborare
- MDRAPFE – avizare
- MFP - avizare

	
	- standarde de cost și de calitate actualizate
	Permanent
	 Proprii și fonduri structurale
	

	A2. Dezvoltarea/consolidarea mecanismelor de coordonare metodologică, monitorizare și control privind modul de exercitare a competențelor descentralizate la nivel local
	- mecanisme de coordonare metodologică/ monitorizare/control adoptate/dezvoltate;

- baze de date necesare exercitării competențelor descentralizate dezvoltate;

- analize privind modul de implementare a competențelor descentralizate realizate;
- instrumente privind eficientizarea competențelor descentralizate dezvoltate.
	6 luni de la aprobarea standardelor de cost și calitate

	Proprii și fonduri structurale
	- MDRAPFE împreună cu toate ministerele de resort care au descentralizat până în prezent competențe

	A3. Întărirea capacității autorităților administrației publice locale pentru exercitarea eficientă a competențelor descentralizate
	· proiecte/instrumente implementate de autoritățile administrației publice locale pentru dezvoltarea capacității instituționale necesare exercitării eficiente a competențelor descentralizate.
	Permanent
	Proprii și fonduri structurale
	- Autoritățile administrației publice locale

[image: image2.png]

[image: image3.png]

DOMENIUL AGRICULTURĂ

DOMENIUL CULTURĂ

DOMENIUL TURISM

DOMENIUL MEDIU

DOMENIUL SĂNĂTATE

DOMENIUL EDUCAȚIE

DOMENIUL TINERET ȘI SPORT

� Se referă la direcţiile pentru agricultură judeţene şi a municipiului Bucureşti, așa cum au fost acestea reorganizate, potrivit prevederilor Legii nr. 157/2016.

� Actul normativ a fost abrogat de Legea educației naționale nr. 1/2011, multe din prevederi fiind preluate.

PAGE
1

