

Evaluarea eficienței și
eficacității Direcției Municipale
pentru Protecția Drepturilor
Copilului Chișinău

[raport de evaluare]

Camelia Gheorghe, Dumitru Budianschi

CHIȘINĂU 2019

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

1

MULȚUMIRI

Echipa de evaluare mulțumește Alianței ONG-urilor active în domeniul Protecției Sociale a Copilului și Familiei (APSCF)
pentru sprijinul metodologic și logistic oferit pe parcursul întregului proces de evaluare, în special doamnei Mariana
Ianachevici care a avut o contribuție importantă la contextualizarea evaluării și la relaționarea echipei cu întreg
spectrul de părți interesate.

Echipa de evaluare mulțumește Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău (conducere, șefi
de direcții de sector, specialiști, manageri și directori de servicii) pentru furnizarea de documente, informații și opinii
pe parcursul evaluării, participarea în interviuri, focus grupuri și anchetă, precum și pentru facilitarea vizitelor în teren
la câteva servicii pentru copii reprezentative, de zi și rezidențiale. Mulțumim în special doamnei Lucia Caciuc (șef
interimar al Direcției), doamnei Valentina Canariov (șef serviciu monitorizare, sinteză și strategii), doamnei Natalia
Terteac (șef direcție reintegrare familială și adopție), domnului Alexandru Pruteanu (șef serviciu juridic și resurse
umane), doamnei Ecaterina Șevcenco (șef contabil) și doamnei Angela Todorov (economist) pentru sprijinul acordat
în obținerea informațiilor și documentelor necesare evaluării, precum și facilitării tuturor activităților planificate.

Echipa de evaluare recunoaște contribuția deosebită adusă la rezultatele evaluării de domnul Ruslan Codreanu (Primar
General interimar al municipiului Chișinău), doamna Ala Nemerenco (șef al Comisiei pentru protecție socială, ocrotire
a sănătății, educație, cultură, mass-media și relații interetnice din cadrul Consiliului Municipal Chișinău) și
reprezentanții direcțiilor municipale consultate: Direcția generală finanțe, Direcția audit intern, Direcția generală
asistență socială și sănătate și Direcția generală educație, cultură, tineret și sport.

Echipa de evaluare mulțumește, de asemenea, primăriilor din Sîngera, Bubuieci și Ciorescu care au făcut posibile
interviurile cu secretarii, asistenții sociali comunitari și alți specialiști implicați în protecția copilului din cele trei
suburbii ale municipiului Chișinău care au alcătuit eșantionul de evaluare.

Echipa de evaluare este recunoscătoare tuturor părinților și îngrijitorilor care și-au făcut timp pentru a participa la
focus grupurile organizate în cadrul evaluării și care au oferit informații și opinii de mare utilitate referitoare la serviciile
furnizate de DMPDC copiilor aflați în îngrijirea lor și familiei în ansamblu.

Mulțumim, de asemenea, reprezentanților Ministerului Sănătății, Muncii și Protecției Sociale, Inspecției Sociale,
Direcției de Poliție Chișinău, Avocatului Poporului pentru drepturile copilului, precum și organizațiilor societății civile
care au răspuns cu amabilitate solicitării de participare la interviuri, respectiv focus grup.

Această evaluare nu ar fi fost posibilă fără suportul tehnic și financiar al UNICEF Moldova, în special al doamnei
Margarita Tileva (reprezentant adjunct) și domnului Sergiu Rusanovschi (specialist în protecția copilului), cărora le
mulțumim pentru îndrumarea strategică și feedback-ul oferit pe parcursul întregului procesul de evaluare.

Acest raport nu reprezintă poziția oficială a APSCF sau UNICEF Moldova. Întreaga responsabilitate asupra conținutului acestui raport revine
autorilor.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

2

Denumirea evaluării
Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău
Perioada evaluării
octombrie 2018 – februarie 2019
Data raportului final
28 februarie 2019
Țara unde a avut loc evaluarea
Republica Moldova
Echipa de evaluare
Camelia Gheorghe, Dumitru Budianschi
Organizația care a contractat evaluarea
Alianța ONG-urilor active în domeniul Protecției Sociale a Copilului și Familiei (APSCF), cu sprijinul financiar al UNICEF
Moldova
Numele persoanei de contact din APSCF pentru evaluare
Carolina Buzdugan, Secretar general

©UNICEF Moldova 2019

foto copertă ©CCF Moldova

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

3

CUPRINS

Abrevieri ... 5

Sumar executiv .. 6

1. Contextul și obiectul evaluării ... 14

1.1 Municipiul Chișinău: elemente de context .. 14

1.2 Direcția Municipală pentru Protecția Drepturilor Copilului Chișinău .. 18

2. Obiectivele și metodologia de evaluare ... 25

2.1 Obiectivele, scopul și aria de cuprindere a evaluării ... 25

2.2. Metodologia evaluării .. 26

2.3 Proiectarea evaluării.. 28

2.4 Limitele evaluării ... 32

3. Analiză și constatări ... 33

3.1. Performanța organizațională .. 33

3.1.1 Relevanța .. 33

3.1.2 Eficacitatea .. 42

3.1.3 Eficiența .. 54

3.2. Capacitatea organizațională ... 67

3.2.1 Leadership-ul strategic .. 67

3.2.2 Managementul resurselor umane ... 70

3.2.3 Managementul financiar ... 85

4. Concluzii și recomandări .. 98

4.1 Concluzii .. 98

4.2 Recomandări ... 103

4.2.1 Recomandări adresate DMPDC ... 103

4.2.2 Recomandări adresate Primăriei și Consiliului municipal Chișinău ... 107

4.3 Foaia de parcurs .. 108

LISTA TABELELOR

Tabel 1. Copiii vulnerabili din municipiul Chișinău (în evidență la sfârșitul anului 2017) ... 15

Tabel 2. Funcții și atribuții ale DMPDC (conform regulament din 2004) .. 19

Tabel 3. Atribuții ale DPDC de sector (conform regulament din 2004) .. 21

Tabel 4. Limitele evaluării și abordarea acestora ... 32

Tabel 5. Situația copiilor separați de părinți din municipiul Chișinău în anul 2017 .. 34

Tabel 6. Harta serviciilor DMPDC (decembrie 2018) .. 35

Tabel 7. Numărul copiilor în servicii DMPDC de tip familial la sfârșitul anului, 2015-2018 .. 46

Tabel 8. Copii în APP și asistenții parentali profesioniști, 2015-2018 .. 47

Tabel 9. Prevenirea separării, reintegrarea în familie și adopția, 2015-2017 ... 48

Tabel 10. Copiii în servicii DMPDC de tip rezidențial (plasament planificat), 2015-2018 ... 49

Tabel 11. Copii cu dizabilități ce frecventează centrele de zi ale DMPDC, 2015-2017... 50

Tabel 12. Costurile unitare pe beneficiar al serviciilor sociale prestate de DMPDC, 2016-2017 .. 60

Tabel 13. Structura costurilor pe servicii DMPDC și grupe de servicii sociale în anul 2017 .. 61

Tabel 14. Responsabilități în domeniul managementului resurselor umane a DMPDC ... 71

Tabel 15. Personalul angajat al DMPDC, 2015-2018 .. 74

Tabel 16. Numărul de unități de personal și rata ocupării în DMPDC, 2015-2018 .. 75

Tabel 17. Personalul angajat al CMPRCVF, 2015-2018 .. 76

Tabel 18. Numărul de unități de personal și rata ocupării în CMPRCVF, 2015-2018 ... 77

Tabel 19. Mijloacele financiare colectate de DMPDC, 2015-2017, mii lei .. 86

Tabel 20. Cheltuielile și execuția bugetului DMPDC pe categorii economice, 2016-2017 .. 87

Tabel 21. Topul subdiviziunilor (ORG2) din DMPDC cu cele mai mari cheltuieli, 2016-2017.. 88

Tabel 24. Extras din raportul de performanță al unui centru de zi la 30.06.2018 .. 94

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

4

LISTA GRAFICELOR

Grafic 1. Repartizarea suburbiilor pe sectoarele municipiului Chișinău ... 14

Grafic 2. Populația stabilă de 0-17 ani din municipiul Chișinău (2018) ... 15

Grafic 3. Organigrama de facto a DMPDC ... 23

Grafic 4. Domeniile de focalizare a evaluării DMPDC ... 25

Grafic 5. Etapele evaluării ... 26

Grafic 6. Copii fără ocrotire părintească sau separați din municipiul Chișinău (2015-2017) .. 34

Grafic 7. Percepția DMPC asupra relevanței și adaptării serviciilor la nevoile beneficiarilor ... 38

Grafic 8. Percepția DMPC asupra viziunii și misiunii organizaționale ... 43

Grafic 9. Percepția DMPC asupra obiectivelor, strategiei și țintelor de performanță organizațională 45

Grafic 10. Copii în servicii DMPDC de plasament de tip familial, 2015-2017 .. 46

Grafic 11. Copii în servicii DMPDC de plasament planificat de tip rezidențial, 2015-2018 ... 48

Grafic 12. Copii beneficiari ai serviciului de asistență personală, 2015-2018 ... 50

Grafic 13. Percepția conducerii DMPC asupra imaginii și capacității de influențare de politici .. 53

Grafic 14. Percepția DMPDC asupra procedurilor operaționale și planificării operaționale ... 55

Grafic 15. Percepția DMPDC asupra infrastructurii .. 56

Grafic 16. Percepția DMPDC asupra parteneriatelor, monitorizării și influențării de politici ... 58

Grafic 17. Schița rezultatelor și produselor DMPDC în anul 2017 .. 64

Grafic 18. Percepția DMPC asupra conducerii de vârf a instituției ... 68

Grafic 19. Personalul angajat al DMPDC pe categorii de personal, 2015-2018 .. 74

Grafic 20. Rata subocupării în cadrul DMPDC, 2015-2018, % ... 76

Grafic 21. Bugetul executat al CMC pentru domeniul protecția drepturilor copiilor, 2016-2017, mil. lei 86

Grafic 22. Percepția DMPDC privind modelul de finanțare și veniturile extrabugetare ... 86

Grafic 23. Evoluția cheltuielilor DMPDC (mii lei) și ponderea în bugetul municipal, 2015-2017 .. 87

Grafic 24. Disciplina de executare a bugetului DMPDC, 2015-2017, în mii lei .. 87

Grafic 25. Structura de cheltuieli pe categorii economice, 2016-2017, % din total DMPDC .. 88

Grafic 26. Managementul informației, planificarea bazată pe date și măsurarea performanței ... 91

Grafic 27. Percepția DMPDC asupra managementului operațional și planificării ... 92

Grafic 28. Schema procesului de planificare conform managementului bazat pe rezultate .. 94

ANEXE

Anexa 1 – Termenii de referință ...109

Anexa 2 – Metodele de colectare a datelor primare ..114

Anexa 3 – Instrumentele de colectare a datelor primare ...116

Anexa 4 – Eșantionul suburbiilor municipiului Chișinău ...132

Anexa 5 – Matricea de evaluare ...133

Anexa 6 – Lista documentelor examinate ..146

Anexa 7 – Lista persoanelor consultate ...148

Anexa 8 - Servicii DMPDC de plasament și de zi ..150

Anexa 9 - Cheltuielile pe subdiviziunile DMPDC ..153

Anexa 10 - Lista participanților la evenimentul de validare...154

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

5

ABREVIERI

AP asistență personală

APP asistență parentală profesionistă

APSCF Alianța ONG-urilor active în domeniul Protecției Sociale a Copilului și Familiei

BNS Biroul Național de Statistică

CCAF Centrul pentru Copilărie, Adolescență și Familie

CCCT Centru Comunitar pentru Copii și Tineri

CMC Consiliul Municipal Chișinău

CMPRCVF Centrul Municipal de Plasament și Reabilitare pentru Copii de Vârstă Fragedă

DGASS Direcția Generală Asistență Socială și Sănătate

DGECTS Direcția Generală Educație, Cultură, Tineret și Sport

DGF Direcția Generală Finanțe

DMPDC Direcția Municipală pentru Protecția Drepturilor Copilului

DPDC Direcția pentru Protecția Drepturilor Copilului (de sector)

HG Hotărâre de Guvern

ÎE întrebare de evaluare

MFC management financiar și control

MSMPS Ministerul Sănătății, Muncii și Protecției Sociale

ONG organizație neguvernamentală

ONU Organizația Națiunilor Unite

SAP serviciul de asistență personală

SAPP serviciul de asistență parentală profesionistă

SAS serviciul de asistență stradală

TdR termeni de referință

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

6

SUMAR EXECUTIV

Acest document reprezintă Raportul de evaluare a eficienței și eficacității Direcției Municipale pentru Protecția
Drepturilor Copilului Chișinău (denumită în continuare “DMPDC”). Evaluarea este rezultatul unui Memorandum de
înțelegere între Consiliul Municipal Chișinău (CMC), UNICEF Moldova și Alianța ONG-urilor active în domeniul
Protecției Sociale a Copilului și Familiei (APSCF). Evaluarea a fost finanțată de UNICEF Moldova prin intermediul APSCF
și a avut loc în perioada octombrie 2018-februarie 2019.

OBIECTIVUL ȘI SCOPUL EVALUĂRII

Obiectivul general al evaluării a constat în examinarea eficacității și eficienței DMPDC, precum și a unor dimensiuni-
conexe performanței și capacității organizaționale a instituției, astfel:

PERFORMANȚA ORGANIZAȚIONALĂ A DMPDC

Relevanța abilitatea organizației de a fi flexibilă și a-și alinia misiunea, obiectivele și serviciile la nevoile în evoluție a
beneficiarilor și părților interesate-cheie

Eficacitatea măsura în care organizația își atinge obiectivele

Eficiența modul în care organizația își folosește resursele (fonduri, patrimoniu, expertiză, etc.) pentru a obține rezultatele
planificate

CAPACITATEA ORGANIZAȚIONALĂ A DMPDC

Leadership strategic leadership, planificare strategică

Managementul
resurselor umane

planificarea, normarea, recrutarea și selecția, dezvoltarea profesională, evaluarea performanței personalului,
motivarea și retenția

Managementul financiar planificarea financiară, bugetarea, mobilizarea resurselor, responsabilizare, sistemele financiare ale organizației

Scopul evaluării a fost de a informa elaborarea unei Foi de parcurs (Roadmap) pe care DMPDC, Primăria municipiului
Chișinău și partenerii lor (alte direcții municipale, ministere relevante, primării suburbane, societatea civilă, donatori)
să o utilizeze în vederea îmbunătățirii funcționării DMPDC și a sistemului municipal de protecție a copilului în
ansamblu.

DIRECȚIA MUNICIPALĂ PENTRU PROTECȚIA DREPTURILOR COPILULUI
CHIȘINĂU

Obiectul acestei evaluări l-a constituit DMPDC. Instituția a fost înființată în anul 1997 sub denumirea de „Direcția
municipală pentru ocrotirea copilului, reintegrare și sprijin familial”. Actualmente, DMPDC funcționează în baza
Deciziei 11/10 din 3 iunie 2004 a CMC „Cu privire la aprobarea Regulamentului și organigramei Direcției municipale
pentru protecția drepturilor copilului a Consiliului municipal Chișinău”. Misiunea DMPDC este de a acorda asistență și
protecție copilului aflat în situație de risc, familiei acestuia și copilului separat de părinți. În ultimii trei ani, DMPDC a
avut drept obiective principale contribuția la respectarea dreptului primordial al copilului de a crește și a se educa în
mediul familial, reducerea continuă a numărului de copii aflați în îngrijire rezidențială, incluziunea socială a copiilor cu
dizabilități și diminuarea fenomenului delincvenței juvenile și abuzului față de copil.

Prin misiunea, obiectivele, serviciile furnizate și beneficiarii săi, DMPDC este principala instituție publică responsabilă
pentru protecția drepturilor copilului în municipiul Chișinău. Conform Legii 140/2013 „Privind protecția specială a
copiilor aflați în situație de risc și a copiilor separați de părinți”, art. 3, DMPDC este autoritate tutelară teritorială în
municipiul Chișinău, dar în același timp autoritate tutelară locală în localitatea Chișinău. În îndeplinirea misiunii sale,

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

7

aceasta cooperează cu Comisia pentru protecția copilului aflat în dificultate și este sprijinită de aparatul de lucru al
Primarului General și de CMC, organizații ale societății civile și donatori.

DMPDC are în componență: direcția reintegrare familială și adopții; direcția asistență juridică; direcția evidență
contabilă și analiză economică; serviciul resurse umane; și serviciul monitorizare, sinteză și strategii. În cadrul DMPDC
funcționează 5 Direcții pentru Protecția Drepturilor Copilului de sector (numite în continuare „DPDC de sector”), și
anume: Botanica, Buiucani, Centru, Ciocana și Rîșcani. Fiecare DPDC de sector relaționează în activitatea sa cu
primăriile suburbiilor municipiului Chișinău arondate sectorului respectiv. DMPDC mai are în subordine o multitudine
de servicii sociale de zi, de tip familial, de tip rezidențial, de prevenire a separării și reintegrare în familie, etc. pentru
beneficiari. Conform regulamentului în vigoare, DMPDC este finanțată din contul bugetului municipal.

METODOLOGIA DE EVALUARE

Evaluarea a avut la bază un cadru internațional de evaluare instituțională și organizațională1. Modelul metodologic
elaborat pentru această evaluare a aplicat o abordare bazată pe un mix de metode, incluzând: cartografierea studiilor,
cercetărilor și evaluărilor de context, analiză a situației și a nevoilor copiilor și familiilor vulnerabile; cartografierea
beneficiarilor; cartografierea părților interesate ce activează în domeniul protecției copilului în municipiul Chișinău;
cartografierea serviciilor similare ale altor furnizori și a costurilor aferente; cartografierea deciziilor CMC;
cartografierea rezultatelor obținute de DMPDC față de cele planificate; cartografierea calificărilor personalului și a
planurilor de formare și dezvoltare profesională; analiza documentară; analiza contribuției diferiților factori la
progresul înregistrat de DMPDC față de rezultatele planificate; analiza sistemică a strategiilor de management; analiza
sistemelor de management financiar și al resurselor umane; testarea indicatorilor reconstituiți; examinarea
sistematică a datelor și sistemelor de monitorizare și evaluare a DMPDC; interviuri în profunzime; focus grupuri;
anchetă McKinsey a nivelului de dezvoltare a capacității organizaționale; observație participantă în timpul vizitelor la
fața locului.

Evaluarea s-a desfășurat în trei etape. În etapa de inițiere a fost analizat un volum însemnat de documente și informații
și au fost elaborate instrumentele de colectare a datelor primare și evaluare. Etapa de colectare a datelor a constat
în examinarea contextului evaluării și colectarea în teren a datelor primare de la părțile interesate, la nivel central și
al municipiului Chișinău (inclusiv suburbii). Un număr de 159 persoane au fost consultate, inclusiv 28 de
părinți/îngrijitori, prin intermediul a 27 interviuri, 10 focus grupuri, vizite la un eșantion de 3 suburbii ale municipiului
Chișinău și vizite la 3 centre/servicii pentru copii. În etapa de sinteză, informațiile și datele colectate au fost analizate
din perspectiva performanței și capacității organizaționale a DMPDC, punându-se accent pe eficiența, eficacitatea,
relevanța, leadership-ul strategic, managementul resurselor umane și managementul financiar al instituției.
Concluziile și recomandările evaluării au fost valorificate într-o Foaie de parcurs ce trasează procesul de schimbare
organizațională a DMPDC în următorii doi ani, fiind validate de părțile interesate cu ocazia unui eveniment public ce a
avut loc pe data de 20 februarie 2019.

CONCLUZII

1. REZULTATELE OBȚINUTE DE DMPDC ÎN PERIOADA 2015-2018

DMPDC a contribuit semnificativ la respectarea dreptului primordial al copilului de a crește și a fi educat într-un mediu
familial. În perioada 2015-2017, DMPDC a reintegrat 661 copii în familia biologică și extinsă, a contribuit la adopția a
91 copii și a încurajat plasamentul de tip familial. Cu sprijinul constant al unor parteneri din societatea civilă, DMPDC
a redus la minimum abandonul copilului la naștere și a lucrat cu familiile vulnerabile pentru prevenirea separării a 300
de copii anual. În 2018, 802 familii cu copii au beneficiat de sprijin familial secundar, un serviciu căruia îi revine un rol
major în prevenirea separării și facilitarea reintegrării în familie. Tot în scopul prevenirii separării și facilitării incluziunii

1 https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment

https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

8

sociale, în anul 2018 un număr de 347 copii cu dizabilități au beneficiat, prin intermediul serviciilor DMPDC, de
asistență personală, 25 copii de servicii la domiciliu din partea echipei mobile și 537 copii de servicii de zi.

DMPDC a micșorat numărul copiilor aflați în îngrijire rezidențială, atât în serviciile proprii (de la 98 copii în plasament
planificat în 2015 la 81 copii în 2017), cât și în cele aparținând altor autorități publice. Parteneriatul cu DGECTS a condus
la închiderea gimnaziului-internat nr. 2 și la reducerea constantă a numărului de copii instituționalizați în gimnaziul-
internat nr. 3. Atunci când dezinstituționalizarea nu a fost posibilă, DMPDC a înființat, cu suportul ONG-urilor, case
comunitare ce au făcut posibilă mutarea copiilor din instituții de tip vechi, cu condiții nepotrivite de creștere și
educație, în alternative de tip rezidențial mai adaptate nevoilor până la găsirea unei soluții familiale.

2. RĂSPUNSUL DMPDC LA NEVOI

Serviciile oferite de DMPDC sunt necesare și în mare măsură adaptate nevoilor individuale ale beneficiarilor. Totuși,
gradul de acoperire (ca volum și structură) a nevoilor copiilor aflați în situație de risc și a copiilor separați, adică a
copiilor din municipiul Chișinău care intră în aria de cuprindere a misiunii DMPDC, este dificil de măsurat și, deci, în
mare parte, necunoscut. Acest lucru se datorează lipsei unor analize comprehensive și regulate a nevoilor și a unor
date longitudinale care să urmărească traseul copilului în sistemul de protecție. Sistemul informațional rudimentar,
fragmentat, al instituției nu permite un proces eficient de luare de decizii bazat pe evidențe și o comunicare internă
fluidă, putând afecta satisfacerea nevoilor beneficiarilor. În plus, nu există un sistem independent de management al
calității serviciilor care să sprijine asigurarea unor servicii optime pentru beneficiari. DMPDC ar răspunde mai prompt
la nevoi în cazul în care Comisia municipală pentru protecția copilului aflat în dificultate ar funcționa mai eficient.

3. RESURSELE DMPDC

Protecția drepturilor copilului pare a reprezenta o prioritate pentru municipiul Chișinău, fapt ce reiese din evoluția
alocărilor bugetare ale CMC în perioada 2015-2017. Creșterea resurselor totale alocate acestui domeniu a depășit
media creșterii bugetului municipal, în condițiile în care DMPDC, ca principală instituție responsabilă, a demonstrat o
capacitare limitată de executare a bugetului. Cheltuielile anuale ale DMPDC au constituit, în medie pe ultimii 3 ani,
circa 1, 4% din bugetul total al CMC sau 48,1 milioane lei în 2017.

DMPDC dispune de un capital uman reprezentat de 667 angajați (noiembrie 2018), din care 31 angajați în funcții de
conducere, 574 specialiști și 62 angajați reprezentând personalul auxiliar și de deservire. Nivelul educațional al
capitalului uman este ridicat, predominând angajații cu studii superioare (59%). Nouă din zece angajați sunt femei.
Media de vârstă este de aproximativ 39 ani.

DMPDC dispune de o infrastructură ce constă din 12,2 mii mp imobile în valoare inițială de circa 29,2 milioane lei, cu
o uzură contabilă de 47%, precum și de 5,2 mii mp terenuri.

4. BUNA GUVERNARE

Sistemul public, din care face parte și DMPDC, are la bază interesul public, iar realizarea acestuia are loc prin
implementarea principiilor de bună guvernare: integritate, etică și legalitate, echitate, transparență și răspundere,
economicitate, eficiență și eficacitate. Din analiza realizată în cursul procesului de evaluare reiese că DMPDC se
încadrează în limitele unui nivel general de implementare a principiilor de bună guvernare. Astfel:

→ Integritate, valori etice, respectarea legii

• Activitatea DMPDC are la bază respectarea regulilor de conduită conform Codului deontologic de etică profesională

și integritate, și legii privind evaluarea integrității instituționale. DMPDC nu a instituit, totuși, norme interne de

conduită specifice instituției, ca parte a culturii organizaționale, și nu dispune de o declarație de valori sau o

reflectare explicită a acestora în misiunea sa.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

9

• Serviciile și deciziile DMPDC, ca autoritate tutelară, respectă principiile Convenției ONU cu privire la drepturile

copilului, ratificată de Republica Moldova. Au existat însă situații în care DMPDC a întâmpinat dificultăți în

înțelegerea și aplicarea unitară a principiului interesului superior al copilului.

→ Transparență, implicarea părților interesate

• DMPDC asigură un anumit nivel de transparență în activitatea sa, în conformitate cu cerințele legale, însă nu are

politici suficient de solide de implementare a acestui principiu. Ca urmare, nici personalul DMPDC, nici corpul de

conducere și nici publicul larg sau alte părți interesate nu sunt suficient de bine informate asupra misiunii,

rezultatelor și resurselor utilizate de DMPDC, ceea ce este în defavoarea instituției care a obținut rezultate

frumoase în ultimii ani.

• DMPDC nu dispune de un proces de planificare strategică și bugetară care să implice în mod explicit și deschis

părțile interesate. În ce privește bugetarea, există un proces limitat de implicare a unor actori publici, însă această

practică nu vizează întregul ciclu bugetar. Nu au fost identificate procese instituționalizate de implicare a

beneficiarilor în monitorizarea rezultatelor și activităților DMPDC. Există o bună colaborare cu reprezentanții

societății civile în domeniul dezvoltării serviciilor sociale și instruirii, de multe ori formalizată prin acorduri de

colaborare/parteneriat. Totuși, aceștia sunt mai puțin implicați în procesele de planificare și evaluare a rezultatelor.

→ Viziunea, misiunea, stabilirea obiectivelor strategice și a rezultatelor organizaționale

• Documentele oficiale ale DMPDC nu conțin viziunea și misiunea acesteia, care să definească direcția dezirabilă de

dezvoltare, respectiv rațiunea de a fi și de a crea valoare pentru societate. Instituția duce lipsă de un cadru de

obiective bine formulate, integrate în strategiile sectoriale, coerente în timp, bine argumentate și sustenabile

financiar. Este astfel dificil de urmărit procesul de schimbare instituțională și legăturile între obiectivele de la

diferite niveluri, și nici nu se pot aloca eficient resursele, creând confuzii în planificare și riscuri ca anumite nevoi să

nu fie satisfăcute.

• DMPDC activează în baza unor planuri anuale insuficient argumentate. Nu există evidențe că s-ar fi realizat analize

pertinente care să fi stat la baza stabilirii obiectivelor anuale, generând riscuri însemnate privind atingerea

dezideratelor de lungă durată. Obiectivele anuale nu sunt măsurabile.

• Indicatorii utilizați de DMPDC în practica actuală de planificare corespund în mică măsură criteriilor de validitate,

fiabilitate și reprezentativitate. Modalitatea de colectare a datelor pentru monitorizarea obiectivelor și rezultatelor

nu este clar stabilită. Datorită unor cerințe normative, DMPDC produce o mare parte de date referitoare la serviciile

prestate (de exemplu pentru raportarea statistică CER 103), fără a fi întotdeauna conectate la procesul de

planificare și evaluare financiară.

• Un impediment în formularea de către DMPDC a unui cadru de obiective coerente și sustenabile financiar este lipsa

unui cadru superior de reglementare și politici. Astfel, municipiul Chișinău nu are un document strategic la care

DMPDC să adere prin „conectarea” obiectivelor sale la cele municipale și la cele din domeniul educației, asistenței

sociale, sănătății sau siguranței publice.

→ Intervențiile necesare pentru atingerea obiectivelor planificate

• În planificarea serviciilor, DMPDC se conduce aproape exclusiv de normele din cadrul de reglementare, și mai puțin

de o analiză sistematică a nevoilor sau a lecțiilor învățate din perioadele anterioare. În prezent DMPDC nu dispune

de analize a diferitor opțiuni privind realizarea aceluiași obiectiv sau furnizarea aceluiași serviciu care să

fundamenteze economicitatea, eficacitatea, eficiența și echitatea. Aceeași abordare există și în ce privește calitatea

serviciilor, DMPDC utilizând standardele minime de calitate existente în cadrul de reglementare.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

10

• Un impediment în atingerea obiectivelor planificate îl constituie regulamentul depășit de organizare și funcționare

al DMPDC și lipsa unor procese interne scrise/formalizate care conduc la percepții diferite și practici neuniforme

asupra împărțirii responsabilităților și interacțiunii necesare între DMPDC și DPDC-urile de sector, precum și între

DMPDC și primăriile din suburbii în procesul de separare de familie și plasament.

→ Dezvoltarea capacității entității, leadership și capital uman

• Un obstacol important în planificarea dezvoltării organizaționale pe termen mediu și lung a DMPDC îl constituie

cronicizarea interimatului la nivelul conducerii de vârf a instituției. În aceste condiții, nici Primarul General actual

(aflat și el în interimat în ultimul an), nici predecesorii săi și nici CMC nu au avut un rol determinant în orientarea

strategică a DMPDC și stabilirea țintelor de performanță. Implicarea CMC s-a limitat la aprobarea solicitărilor de

înființare sau reorganizare a unor servicii, fără a se asigura – prin intermediul comisiei de resort - că acestea fac

parte dintr-un demers coerent, de dezvoltare sustenabilă a rețelei de servicii pentru copii din familiile social-

vulnerabile, ca parte integrantă a sistemului municipal de protecție a copilului. Conducerea actuală a DMPDC se

bucură de apreciere din partea angajaților, acest capital de încredere trebuind a fi valorificat în procesul de

dezvoltare strategică a DMPDC.

• DMPDC se confruntă de ani de zile cu fenomenul fluctuației de personal (cca 20%) și al subocupării, care s-a agravat

în anul 2018 când erau vacante un sfert din totalul unităților normate. Subocuparea a fost cauzată de restructurarea

unor centre, închiderea provizorie a unor CCCT-uri, dar în special de salariile neatractive comparativ cu volumul

mare de muncă și stresul profesional ridicat. Subocuparea a condus la scăderea calității unor servicii și la

demotivarea personalului care a fost deseori supraîncărcat cu sarcini. Supraîncărcarea cu sarcini a provenit și dintr-

o normare necorespunzătoare a muncii, favorizată pe alocuri de lacune în cadrul de reglementare.

• În cadrul DMPDC nu este clar cine evaluează nevoile de dezvoltare profesională a personalului în ansamblu și nici

cine planifică activitățile în acest domeniu. Responsabilitatea fragmentată și lipsa de proceduri clare de evaluare a

nevoilor și transpunere într-un plan coerent de dezvoltare profesională constituie factori care pot fragiliza în timp

instituția. Datorită lipsei de bugetare din ultimii trei ani, formarea profesională a avut loc intern sau prin instruiri

oferite gratuit de părți terțe; deși utile, acestea nu au fost insuficient adaptate nevoilor specifice ale personalului

DMPDC.

• Deși are o anumită experiență în ce privește efectuarea evaluărilor periodice a stării și utilizării mijloacelor fixe și

infrastructurii, DMPDC nu asigură pe deplin un management eficace al activelor. Acest lucru se răsfrânge asupra

calității și nivelului de dezvoltare a infrastructurii, cea mai proastă situație fiind înregistrată în cazul unora dintre

cele mai importante elemente ale managementului modern, și anume bazele de date și sistemele de raportare

managerială.

→ Gestionarea riscurilor și a performanței

• DMPDC are o înțelegere parțială și neuniformă asupra riscurilor, modului de identificare și strategiilor de

management a acestora. Deși dispune de documente aferente implementării standardelor de control intern în

sectorul public, acestea sunt puțin utilizate în practică, inclusiv din cauza lipsei cadrului adecvat de obiective

strategice.

• Procesele operaționale implementate de DMPDC permit desfășurarea activității și furnizarea serviciilor planificate.

În acest sens, DMPDC are un sistem de management operațional care cuprinde toate structurile pe tot lanțul

ierarhic și instituite procesele de bază necesare. Totodată, există câteva constrângeri, cea mai importantă

provenind din lipsa unui sistem care să acopere toți indicatorii de monitorizare și evaluare, inclusiv parametrii de

calitate ai serviciilor livrate și rezultatele subdiviziunilor, individual și pe diferite niveluri.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

11

• Nivelul de dezvoltare a controlului intern managerial la DMPDC a fost în permanenta atenție a instituției, în mare

măsură datorită recomandărilor emise de serviciul de audit intern al Primăriei. DMPDC și-a revizuit structura

organizațională, diviziunea sarcinilor și responsabilităților, descrierea proceselor de bază, identificarea riscurilor,

procedurile de achiziții. Procesul de implementare a standardelor de control public intern este însă destul de lent.

• Evaluarea performanței personalului DMPDC acoperă doar o mică parte din angajați, și anume funcționarii publici

(13,5% din posturile ocupate de personalul de conducere și specialitate în 2018). Restul personalului este evaluat

indirect, cu ocazia evaluărilor interne de ansamblu a serviciului în care lucrează, dar care evident nu pot înlocui o

evaluare individuală propriu-zisă. Decizia DMPDC de a evalua, începând cu 2019, toți angajații reprezintă un progres

semnificativ.

• Indicatorii de performanță utilizați în evaluarea funcționarilor publici sunt deseori nemăsurabili sau neadecvați

măsurării obiectivelor individuale. Chiar și în cazul în care evaluarea performanței are loc, rezultatele acesteia nu

au o finalitate concretă, nefiind folosite nici pentru dimensionarea necesarului de personal și fundamentarea

politicilor de recrutare, nici pentru dezvoltarea profesională sau motivarea personalului.

• Sarcinile referitoare la motivarea și retenția personalului sunt incomplet formalizate. Rolul strategic, de dezvoltare

de politici organizaționale care să vizeze diminuarea fluctuației de personal, stimularea personalului de a rămâne

în organizație și motivarea sa de a lucra din ce în ce mai performant pentru a atinge obiectivele DMPDC pare a nu

fi deținut de cineva anume.

→ Responsabilizarea (raportare, audit, transparență)

• DMPDC are o pagină web pe care publică planurile și rapoartele anuale de activitate, rapoartele statistice și alte

informații de interes public, dar nu și informații financiare despre activitatea sa. Astfel, DMPDC este mai

transparentă decât alte direcții municipale, dar totuși nu se conformează în totalitate principiilor de bună guvernare

și nici cerințelor legale (legea privind finanțele publice și responsabilitatea bugetar-fiscală și legea privind controlul

financiar public intern).

• Asigurarea activității DMPDC în conformitate cu cadrul legal și alte principii de bună guvernare se realizează prin

mecanisme de audit, alte forme de control extern, și raportare internă și externă. Principalul mecanism de asigurare

a responsabilității față de Primar este planificarea bugetară, care este efectuată sub monitorizarea și supravegherea

DGF. Răspunderea față de CMC este efectuată indirect, prin Primarul general, și limitat prin comisia de resort a

CMC. Pe plan intern, a fost constituit, cu 14 ani întârziere, Consiliul de Administrație al DMPDC; până la data

evaluării, acesta nu contribuise semnificativ la conformarea instituției la principiile de bună guvernare.

RECOMANDĂRI

A. RECOMANDĂRI ADRESATE DMPDC

→ Elaborarea unei strategii de dezvoltare organizațională a DMPDC pe termen mediu și lung ca fundament pentru
planificarea activității și conformarea cu obiectivele municipale și naționale în domeniul protecției drepturilor copilului

→ Elaborarea și aprobarea unui regulament intern cu privire la procesul de planificare anuală a acțiunilor și bugetului
DMPDC într-un mod participativ, bazat pe evidențe și efectuat la timp

→ Elaborarea și aprobarea unui nou regulament de organizare și funcționare a DMPDC și redefinirea structurii
organizaționale în vederea sporirii capacității sale de a-și îndeplini misiunea (de exemplu, înființarea unui serviciu de
management al calității serviciilor sociale, audit intern, etc.)

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

12

→ Formalizarea și aplicarea uniformă de către toți angajații și colaboratorii din suburbii ai DMPDC a procedurilor de
lucru în vederea eficientizării activității DMPDC

→ Dezvoltarea capacității de analiză și prognoză a DMPDC în scopul fundamentării corespunzătoare a portofoliului de
servicii, ca volum și structură; stabilirea și bugetarea unei agende anuale de cercetare

→ Dezvoltarea capacității de management al resurselor umane în vederea asigurării unui capital uman suficient, mai
bine pregătit profesional și cu un grad înalt de motivație prin: planificarea riguroasă a resurselor umane pe termen
mediu, pornind de la obiectivele strategice ale DMPDC și pe baza unei Analize a Muncii; conectarea evaluării
performanțelor personalului cu obiectivele DMPDC în stabilirea indicatorilor de performanță ai personalului,
elaborarea și aplicarea de proceduri și instrumente unitare de evaluare a întregului personal și valorificarea sistematică
a rezultatelor în politicile DMPDC de dezvoltare profesională, avansare în carieră și motivare; planificarea judicioasă,
bugetarea corespunzătoare și evaluarea impactului formării profesionale.

→ Dezvoltarea capacităților de bugetare pe programe pentru asigurarea planificării orientate pe rezultate și
performanță

→ Îmbunătățirea capacității DMPDC privind bugetarea resurselor și achizițiile publice în vederea sporirii economicității
și eficienței resurselor alocate

→ Implementarea principiilor de bună guvernare prin îmbunătățirea capacității DMPDC privind managementul
riscurilor și aplicarea standardelor de control intern managerial

→ Dezvoltarea unui sistem informațional la nivelul DMPDC care să faciliteze procesul de colectare, analiză și raportare
a datelor, precum și de luare a deciziilor în timp real

→ Dezvoltarea unui sistem comprehensiv de monitorizare și raportare pentru a asigura un proces decizional bazat pe
informații operaționale, financiare și de management

→ Elaborarea unei politici interne privind implicarea și colaborarea cu părțile interesate în vederea atingerii
obiectivelor sale;

→ Elaborarea și aprobarea unei proceduri interne privind comunicarea și asigurarea transparenței în vederea
conformării cu principiul de transparență și cerințele cadrului legal

→ Elaborarea și implementarea unui cod de conduită al personalului DMPDC în conformitate cu cerințele standardelor
naționale de control intern

→ Constituirea, la nivelul DMPDC, a unui Grup de Coordonare care să asigure derularea în bune condiții și la timp a
activităților prevăzute în Foaia de parcurs, implicarea tuturor părților interesate și raportarea regulată către CMC a
progreselor înregistrate; costificarea și prezentarea acesteia CMC pentru aprobare și alocarea resurselor necesare

B. RECOMANDĂRI ADRESATE PRIMĂRIEI ȘI CONSILIULUI MUNICIPAL CHIȘINĂU

→ Demararea de către Primărie, cu aprobarea CMC, a unui proces participativ de elaborare a strategiei municipale
privind protecția drepturilor copilului pe baza căreia DMPDC să-și construiască propria strategie de dezvoltare
organizațională

→ Implicarea Primăriei în procesul de elaborare a noului regulament al DMPDC pentru o mai bună echilibrare a
competențelor între diferitele structuri municipale și asigurarea implementării unitare a cerințelor privind
managementul instituțiilor publice din municipiul Chișinău; aprobarea cât mai rapidă a noului regulament de către
CMC

→ Creșterea rolului CMC în ghidarea strategică a DMPDC prin intermediul comisiei de resort; organizarea unor ședințe
publice în care să se dezbată nivelul de atingere a obiectivelor strategice ale DMPDC, execuția bugetului instituției și
alocarea resurselor financiare

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

13

→ Revizuirea deciziei CMC cu privire la componența comisiei municipale pentru protecția copilului aflat în dificultate
prin punerea acesteia în acord cu prevederile legale și luarea de măsuri care să asigure funcționalitatea calitativă a
acestei comisii

→ Numirea în cel mai scurt timp posibil a unei persoane în funcția de Șef al DMPDC, punând capăt interimatului
cronicizat la nivelul conducerii de vârf al instituției

→ Discutarea și aprobarea de către CMC a Foii de parcurs și alocarea resurselor financiare necesare pentru
implementarea amplului program de dezvoltare strategică a DMPDC prevăzut a avea loc în următorii doi ani; lansarea
de către Primărie a unor negocieri cu partenerii de dezvoltare relevanți care ar putea să sprijine implementarea Foii
de Parcurs.

→ Prioritizarea recomandărilor, calendarul orientativ și responsabilitățile instituționale sunt specificate în Foaia de
parcurs (document separat).

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

14

1. CONTEXTUL ȘI OBIECTUL EVALUĂRII

1.1 MUNICIPIUL CHIȘINĂU: ELEMENTE DE CONTEXT

ORGANIZARE ȘI DEMOGRAFIE

Chișinău este capitala Republicii Moldova, cu statut de municipiu. Persoană juridică de drept public, municipiul
Chișinău dispune de patrimoniu și beneficiază de autonomie decizională, organizațională, de gestiune și financiară.

Din punct de vedere administrativ-teritorial, municipiul Chișinău este o unitate de nivelul al doilea, cu o populație de 825.906
locuitori2, alcătuită din:

• orașul Chișinău, cu o populație totală de 689.965 locuitori, ce include 5 sectoare (Botanica, Buiucani, Centru,

Ciocana și Rîșcani), fără administrație proprie;

• 18 suburbii, și anume:

o 6 orașe (Durleşti, Vatra, Codru, Cricova, Vadul lui Vodă și Sîngera), cu o populație totală de 60.495 locuitori, ce

sunt unități administrativ-teritoriale de nivelul întâi; și

o 12 sate/comune (Băcioi, Condriţa, Ghidighici, Truşeni, Bubuieci, Budeşti, Coloniţa, Cruzeşti, Tohatin, Ciorescu,

Grătieşti și Stăuceni), cu o populație totală de 75.446 locuitori, și care sunt, de asemenea, unități administrativ-

teritoriale de nivelul întâi.

Cele 18 suburbii sunt repartizate pe sectoare, așa cum este ilustrat în Graficul 1.

Grafic 1. Repartizarea suburbiilor pe sectoarele municipiului Chișinău

Sursa: DMPDC

2 Biroul Național de Statistică (BNS)

CIOCANA

Vadu lui
Vodă

Bubuieci
(cu 2 sate)

Budești (cu
1 sat)

Tohatin (cu
2 sate)

Colonița

Cruzești
(cu 1 sat)

BUIUCANI

Durlești

Vatra

Condrița

Ghidighici

Trușeni (cu
1 sat)

RÎȘCANI

Cricova

Ciorescu
(cu 2 sate)

Grătiești
(cu 1 sat)

Stăuceni
(cu 1 sat)

BOTANICA

Sîngera (cu
2 sate)

Băscioi (cu
3 sate)

CENTRU

Codru

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

15

COPIII DIN MUNICIPIUL CHIȘINĂU

În municipiul Chișinău trăiesc 128.536 copii3, dintre care 79% în orașul Chișinău, 9% în cele 6 orașe și 12% în cele 12
sate/comune (Grafic 2).

Grafic 2. Populația stabilă de 0-17 ani din municipiul Chișinău (2018)

Sursa: BNS

Tabelul 1 prezintă o imagine de ansamblu a copiilor aflați în situație de risc și a copiilor separați de părinți din municipiul
Chișinău care se află în responsabilitatea sistemului municipal de protecție a copilului, precum și a beneficiarilor
diferitelor servicii de protecție.

Tabel 1. Copiii vulnerabili din municipiul Chișinău (în evidență la sfârșitul anului 2017)

INDICATOR COPII TOTAL

urban rural băieți fete cu dizabilități

Copii în situație de risc - - - - - 522

Copii separați de părinți 1.329 348 785 892 - 1.677

Copii asistați în cadrul serviciului social de sprijin familial 1551 190 722 1.019 - 1.741

 sprijin primar - - - - - 1.496

sprijin secundar - - - - - 245

Copii (re)integrați în familia biologică 45 11 32 24 - 56

Copii plasați 997 302 712 587 - 1.299

 în plasament de urgență 39 9 26 22 - 48

în plasament planificat 958 293 686 565 - 1.251

Copii plasați în servicii de plasament de tip familial 718 201 481 438 38 919

 în tutelă / curatelă 693 194 463 424 28 887

în asistență parentală profesionistă 25 7 18 14 10 32

Copii plasați în servicii de plasament de tip rezidențial 240 92 205 127 50 332

Copii adoptați 355 61 199 217 1 416

Sursa: Raport statistic CER 103 pentru anul 2017

Cei mai mulți copii beneficiază de servicii de prevenire a separării de familie prin intermediul serviciului social de sprijin
familial. Raportul dintre copiii plasați în serviciile de îngrijire de tip familial și copiii aflați în plasament de tip rezidențial

3 BNS

ORAȘE
11.770 copii

SATE/COMUNE
15.692copii

CHIȘINĂU
101074 copii

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

16

este de aproximativ 3:1 (919 copii față de 332 copii); totuși, numărul copiilor cu dizabilități în acest tip de îngrijire este
de 1,7 ori mai mare în comparație cu cei în îngrijire de tip familial (50 copii față de 38 copii).

Date fiind caracteristicile municipiului Chișinău, predomină copiii separați de familie și plasați în diverse servicii de
plasament din mediul urban.

CADRUL MUNICIPAL ADMINISTRATIV-INSTITUȚIONAL DE PROTECȚIE A COPILULUI

Administrarea publică a municipiului Chișinău se realizează de către Consiliul Municipal Chișinău (CMC), consiliile
orășenești și sătești (comunale) din suburbii, ca autorități reprezentative și deliberative ale populației municipiului
Chișinău, și de către Primarul General al municipiului Chișinău, primarii orașelor, satelor (comunelor) din suburbii, ca
autorități reprezentative și executive.

CMC este singurul dintre autoritățile similare de nivelul doi din țară care are în subordine o structură specializată în
protecția drepturilor copilului, și anume Direcția Municipală pentru Protecția Drepturilor Copilului (DMPDC).
Conform Legii nr. 136/2016 privind statutul municipiului Chișinău4, CMC aprobă, la propunerea Primarului General,
regulamentul de organizare și funcționare a DMPDC și a altor direcții municipale, efectivul-limită de personal și
organigrama, schema de salarizare, suma totală a cheltuielilor necesare pentru asigurarea activității instituției în
conformitate cu prevederile bugetului municipal, precum și pentru înființarea, reorganizarea sau lichidarea
subdiviziunilor acestora. CMC decide cu privire la măsurile de protecție socială și acordarea de ajutor unor categorii
de populație. De asemenea, aprobă, în condițiile legii, strategii, prognoze, planuri și programe de dezvoltare social-
economică a municipiului, inclusiv de dezvoltare și îmbunătățire a sistemului municipal de protecție a copilului.
Relevantă pentru evaluarea de față este Comisia pentru protecție socială, ocrotire a sănătății, educație, cultură, mass-
media și relații interetnice, ce are în componență 11 consilieri municipali.

În conformitate cu aceeași lege, Primarul General numește, modifică, suspendă și încetează raporturile de serviciu sau
de muncă, în condițiile legii, cu șeful DMPDC și a altor direcții municipale, și conducătorii subdiviziunilor acestora. De
asemenea, exercită, în numele CMC, funcțiile de autoritate tutelară și supraveghează activitatea tutorilor și a
curatorilor (art.15, aliniatul 1, punctul 1.f), coordonează activitatea de asistență socială și contribuie la realizarea
măsurilor de asistență socială și ajutor social privind copiii și familiile cu mulți copii. Primarul General asigură
elaborarea proiectului bugetului municipal pe următorul an bugetar, inclusiv al DMPDC, și a contului de încheiere a
exercițiului bugetar, și le prezintă spre aprobare CMC.

Pretorul este o persoană cu funcție de demnitate publică, numit și eliberat din funcție de către Primarul General. El
este reprezentantul Primarului General în sector și asigură, în limitele competenței sale, buna funcționare a serviciilor
publice din sector, inclusiv a Direcțiilor pentru Protecția Drepturilor Copilului (DPDC) ce aparțin de DMPDC. Pretorul
exercită, în numele Primarului General, funcțiile de tutelă și curatelă, supraveghează activitatea tutorilor și curatorilor
din cadrul DPDC de sector, conduce comisia pentru protecția copilului aflat în dificultate și coordonează, în condițiile
legii, activitatea de asistență socială.

Alături de DMPDC, în subordinea CMC activează și Direcția generală asistență socială și sănătate (DGASS)5, entitate
care oferă, între altele, servicii și prestații sociale populației vulnerabile (adulți, vârstnici), inclusiv familiilor cu copii.
Ambele direcții (DMPDC și DGASS) au în structura lor servicii sociale similare, ca de exemplu cel de asistență socială
comunitară sau asistență personală, dar categoriile de beneficiari sunt diferiți. În același timp, doar DGASS gestionează
accesul la prestația de ajutor social de care beneficiază și familiile cu copii. Astfel, în 2018, un număr de 376 de familii
cu copii au primit Ajutor social; în plus, alte 388 de familii au beneficiat de ajutor social in perioada rece a anului6.

Sistemul de educație și tineret în municipiul Chișinău este gestionat de Direcția generală educație, cultură, tineret și
sport (DGECTS)7, subordonată, de asemenea, CMC. Conform rapoartelor anuale ale acesteia, un număr de peste
118.500 copii sunt elevi înmatriculați în învățământul general (preșcolar, primar și secundar)8 compus din 309 entități

4 http://lex.justice.md/md/366632/
5 https://www.Chișinău.md/pageview.php?l=ro&idc=453
6 DGASS, date comunicate consultantului APSCF pe data de 31.01.2019.
7 https://Chișinăuedu.md
8 https://Chișinăuedu.md/node/71

http://lex.justice.md/md/366632/
https://www.chisinau.md/pageview.php?l=ro&idc=453
https://chisinauedu.md/
https://chisinauedu.md/node/71

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

17

educaționale, inclusiv 27 de instituții de învățământ extrașcolar (centre de creație, școli sportive etc.). În subordinea
DGECTS funcționează un gimnaziu-internat cu 139 de elevi9 din care 65 de copii sunt separați de părinți10 și plasați
planificat în îngrijire alternativă cu acordul DMPDC. Conform rapoartelor anuale de activitate, DMPDC monitorizează
respectarea drepturilor acestor copii.

Sistemul municipal de protecție a copilului este completat de activitatea Direcției de Poliție11 a municipiului Chișinău
din cadrul Inspectoratului General al Poliției. Atribuțiile acestei structuri, includ, între altele, coordonarea acțiunilor de
protecție a victimelor violenței în familie și supravegherea executării ordonanței de protecție, sprijinirea autorităților
publice locale în activitățile de protecție a drepturilor omului, colaborarea cu instituțiile de învățământ în scopul
prevenirii infracțiunilor și asigurării siguranței personale.12

Conform cerințelor cadrului normativ de protecție a copiilor separați de părinți, dar și în contextul prevenirii separării
de familie, prin Decizia 5/7 din 22.09.2016, CMC a instituit Comisia municipală pentru protecția copilului aflat în
dificultate13. Comisia eliberează avize pentru aprobarea măsurilor de sprijin familial privind depășirea situațiilor de
risc și prevenirea separării copilului de familie, precum și a măsurilor de protecție a copilului separat de părinți.
Conform deciziei CMC, Comisia este formată din opt membri, și anume viceprimarul municipiului Chișinău, doi
consilieri municipali, un specialist din Primăria municipiului Chișinău, doi specialiști din cadrul DMPDC și doi
reprezentanți ai societății civile. Din alte informații primite de la DMPDC în Etapa de inițiere a evaluării14 reiese că între
timp componența Comisiei a suferit modificări, fiind actualmente constituită doar din șapte membri, și anume doi
consilieri municipali, trei specialiști din cadrul DMPDC (din care unul secretarul Comisiei) și doi reprezentanți ai
societății civile. Comisia are așadar o componență care nu este pe deplin în concordanță cu cadrul normativ aplicabil15
conform căruia aceasta ar trebui să aibă nouă membri, din care să facă parte și doi reprezentanți ai autorităților
administrației publice locale de nivelul întâi (în cazul municipiului Chișinău, aceste se referă la suburbii). În plus, DMPDC
ar trebui să asigure doar secretariatul Comisiei, prin intermediul unui angajat cu atribuții în domeniul protecției
copilului, ca membru fără drept de vot. Prezența a alți doi specialiști din cadrul DMPDC, ca membri cu drept de vot în
Comisie, ridică probleme în ce privește diviziunea rolurilor și responsabilităților, și poate conduce la suspiciuni de
conflict de interese ce ar putea fi ușor evitate dacă s-ar respecta întocmai prevederile legale. În plus, Comisia ar trebui
să se subordoneze CMC și nu DMPDC, așa cum este acum cazul.

Comparativ cu activitatea Comisiei pentru protecția copilului aflat în dificultate, Consiliul municipal pentru protecția
drepturilor copilului16 este nelucrativ. Deși CMC a împuternicit această structură atât cu atribuții de management de
caz, cât și de implementare a politicilor locale de protecție a copilului, acesta nu s-a mai reunit de câțiva ani. Totuși,
consiliile similare instituite la nivel de sectoare, dar și în suburbii, s-au reunit frecvent, inclusiv pentru a pune în discuție
cazuri care sunt de competența Comisiei pentru protecția copilului aflat în dificultate.

Activitatea tuturor acestor structuri ce funcționează în municipiul Chișinău este susținută și complementată de o serie
de organizații neguvernamentale (ONG) naționale și internaționale, dintre care menționăm CCF Moldova, Lumos
Moldova, CNPAC, Ave Copiii, Concordia, Parteneriate pentru Fiecare Copil, Keystone Moldova, Amici dei Bambini,
Terre des Hommes, Inițiativa Pozitivă, Neovita, New Hope Moldova, Children’s Emergency Relief International, Sensul
Vieții, Copiii Ploii, Curcubeul Speranței, Începutul vieții, Speranță și Caritate, Centrul media pentru tineri, TROPOS,
Fundația Agapedia Moldova, Fundația Don Bosco, ADVIT Europa fără Frontiere, Instituția Religioasă Centrul de Resurse
și Ajutor pentru Copii și altele. Unele dintre acestea sprijină municipalitatea în dezvoltarea sistemului de protecție a
copilului, iar altele prestează direct servicii pentru copii și familii. De obicei, colaborarea are la bază acorduri sau
memorandumuri de înțelegere încheiate cu DMPDC sau cu CMC. În același timp, există prestatori privați de servicii de
îngrijire alternativă (de exemplu, cultele religioase).

9 Rețeaua instituțiilor de învățământ primar, secundar (ciclul I și II) din municipiul Chișinău în anul de studii 2018-2019, https://Chișinăuedu.md/node/50
10 Date oferite de DMPDC: situația la sfârșitul anului 2018
11 http://politiacapitalei.md
12 http://politiacapitalei.md/despre-noi/regulamentul/
13 https://www.Chișinău.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-
2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
14 Document în format Word cu denumirea „Componenta CPCD - la moment.docx”
15 Hotărârea de Guvern nr. 7 din 20.01.2016 cu privire la aprobarea Regulamentului-cadru privind organizarea și funcționarea Comisiei pentru protecția copilului
aflat în dificultate, art.9 al Regulamentului, http://lex.justice.md/md/362785/
16 Decizia 13/13 din 22.07.2004 cu privire la aprobarea Regulamentului Consiliului municipal pentru protecția drepturilor copilului

https://chisinauedu.md/node/50
http://politiacapitalei.md/
http://politiacapitalei.md/despre-noi/regulamentul/
https://www.chisinau.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
https://www.chisinau.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
http://lex.justice.md/md/362785/

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

18

În ce privește partenerii de dezvoltare internaționali, un rol aparte este jucat de UNICEF Moldova care a susținut o
serie de proiecte în domeniul dezvoltării abilităților copiilor și tinerilor beneficiari ai Centrelor comunitare pentru copii
și tineri. Începând cu anul 2018, UNICEF Moldova furnizează un suport tehnic mai larg pe domeniul de protecție a
copilului în municipiul Chișinău, având în acest sens o abordare sistemică care include și dezvoltarea DMPDC.

1.2 DIRECȚIA MUNICIPALĂ PENTRU PROTECȚIA DREPTURILOR COPILULUI
CHIȘINĂU

Obiectul acestei evaluări îl constituie Direcția Municipală pentru Protecția Drepturilor Copilului Chișinău (denumită
în continuare „DMPDC”).

MISIUNE ȘI OBIECTIVE. POZIȚIONAREA ÎN CADRUL SISTEMULUI MUNICIPAL DE

PROTECȚIE A COPILULUI

DMPDC a fost înființată în anul 1997 sub denumirea de „Direcția municipală pentru ocrotirea copilului, reintegrare și
sprijin familial”, prin decizia CMC. Actualmente, instituția funcționează în baza Deciziei 11/10 din 3 iunie 2004 a CMC
„Cu privire la aprobarea Regulamentului și organigramei Direcției municipale pentru protecția drepturilor copilului a
Consiliului municipal Chișinău”.

Misiunea DMPDC este ”de a acorda asistență și protecție copilului aflat în situație de risc, familiei acestuia și copilului
separat de părinți, prin toate formele și mijloacele înserate în aria sa de competență”17.

În ultimii trei ani, DMPDC a avut drept obiective principale contribuția la respectarea dreptului primordial al copilului
de a crește și a se educa în mediul familial, reducerea continuă a numărului de copii aflați în îngrijire rezidențială,
incluziunea socială a copiilor cu dizabilități și diminuarea fenomenului delincvenței juvenile și abuzului față de copil.

Prin misiunea, obiectivele, serviciile furnizate și beneficiarii săi, DMPDC este principala instituție publică responsabilă
pentru protecția drepturilor copilului în municipiul Chișinău. În îndeplinirea misiunii sale, aceasta cooperează cu
Comisia pentru protecția copilului aflat în dificultate și este sprijinită de aparatul de lucru al Primarului General și de
Consiliul Municipal, organizații ale societății civile și donatori (așa cum a fost detaliat mai sus).

În vederea unei abordări comprehensive a nevoilor copiilor și familiilor cu copii aflate în dificultate, DMPDC cooperează
cu alte direcții municipale, în special cu cele din domeniul asistenței sociale, sănătății, educației, siguranței publice,
dar și cu alte instituții publice, ca de exemplu Biroul Migrație și Azil. Astfel, specialiștii din DMPDC, DGASS, DGECTS și
Direcția de Poliție fac parte din echipa multidisciplinară care funcționează în cadrul mecanismului intersectorial de
cooperare pentru identificarea, evaluarea, referirea, asistența și monitorizarea copiilor victime și potențiale victime
ale violenței, neglijării, exploatării și traficului.18

CONDUCERE ȘI GUVERNARE

Conducerea este realizată de către șeful DMPDC, desemnat în funcție, la propunerea Primarului General, de către
CMC, pe bază de concurs desfășurat conform legislației în vigoare. În prezent, DMPDC are un șef interimar (numit în
martie 2018) și un șef adjunct, cealaltă poziție de șef adjunct fiind vacantă.

Conform regulamentului, în cadrul DMPDC ar trebui să funcționeze un Consiliu de administrație format din șeful
DMPDC (președinte), șeful adjunct, contabilul-șef și șefii de servicii din cadrul structurii organizatorice a DMPDC.
Consiliul ar trebui să coordoneze întreaga activitate a DMPDC, printre cele mai importante atribuții figurând analizarea

17 Raport anual 2017 al DMPDC, pag.3. Similar în rapoartele anuale 2015 și 2016. Nu există alt document oficial care să specifice misiunea instituției.
18 Hotărârea de Guvern nr.270 din 08.04.2014 cu privire la aprobarea Instrucțiunilor privind mecanismul intersectorial de cooperare pentru identificarea,
evaluarea, referirea, asistența și monitorizarea copiilor victime și potențiale victime ale violenței, neglijării, exploatării și traficului,
http://lex.justice.md/viewdoc.php?action=view&view=doc&id=352587&lang=1

http://lex.justice.md/viewdoc.php?action=view&view=doc&id=352587&lang=1

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

19

și aprobarea planului anual de activitate, întreprinderea de măsuri pentru îmbunătățirea activității desfășurate de
subdiviziunile DMPDC și organizarea de concursuri privind ocuparea funcțiilor vacante. Consiliul de administrație a fost
format cu 14 ani întârziere, în luna octombrie 2018, la inițiativa noului Șef interimar al instituției.

DMPDC funcționează în subordinea CMC, ale cărui atribuții au fost prezentate mai sus.

FUNCȚII ȘI ATRIBUȚII

În conformitate cu regulamentul său din 2004 (capitolul II), DMPDC îndeplinește mai multe funcții, și anume funcția
de organ executiv al autorității tutelare în municipiul Chișinău, funcția de strategie, funcția de reglementare, funcția
de administrare și funcția de reprezentare. În exercitarea funcțiilor care îi revin, DMPDC are mai multe atribuții (Tabel 2).

Tabel 2. Funcții și atribuții ale DMPDC (conform regulament din 2004)

ATRIBUȚII ÎN EXERCITAREA FUNCȚIEI DE AUTORITATE TUTELARĂ*

→ monitorizarea și controlul respectării principiilor și normelor stabilite prin Convenția ONU cu privire la drepturile copilului, ratificată prin

Hotărârea Parlamentului nr. 408-XII din 12.12.1990, precum și prin celelalte convenții internaționale

→ monitorizarea și controlul respectării standardelor minime pentru organizarea și funcționarea sistemului de servicii și instituții din

municipiu care au drept scop promovarea și respectarea drepturilor copilului, îngrijirea copiilor aflați în dificultate și a copiilor cu dizabilități

→ verificarea respectării drepturilor copilului aflat în dificultate în familia naturală, extinsă sau adoptivă

→ formularea de propuneri către autoritățile competente privind suspendarea sau încetarea activităților care pun în pericol sănătatea,

dezvoltarea fizică ori psihică a copilului și retragerea autorizației de funcționare a persoanelor juridice responsabile

→ identificarea copiilor aflați în dificultate de pe teritoriul municipiului, elaborarea și aprobarea măsurilor de protecție optimă a acestora

→ coordonarea activității serviciilor municipale, întreprinderilor, instituțiilor, organizațiilor obștești etc. în ce privește lucrul cu familiile și

copiii, protecția drepturilor copilului și intereselor lor

ATRIBUȚII ÎN EXERCITAREA FUNCŢIEI DE STRATEGIE

→ elaborarea proiectelor de strategii, programe anuale, pe termen mediu și lung referitoare la restructurarea, organizarea și dezvoltarea

sistemului municipal de protecție a copilului aflat în dificultate

→ asigurarea implementării acestora

→ susținerea formării inițiale și permanente a personalului, care activează în domeniul protecției și promovării drepturilor copilului

ATRIBUȚII ÎN EXERCITAREA FUNCŢIEI DE REGLEMENTARE

→ elaborarea regulamentelor, regulilor interne și ghidurilor metodice privind organizarea și funcționarea serviciilor și instituțiilor ce asigură

îngrijirea și protecția drepturilor copilului

→ avizarea proiectelor de dispoziții și decizii privind reglementarea activității de protecție a copilului

ATRIBUȚII ÎN EXERCITAREA FUNCŢIEI DE ADMINISTRARE

→ utilizarea bazei de date municipale privind protecția copilului

→ proiectarea unui sistem de monitorizare a fondurilor necesare pentru finanțarea serviciilor și instituțiilor subordonate

→ gestionarea fondurilor bugetare și extrabugetare alocate pentru finanțarea activității DMPDC și subdiviziunilor ei

→ exercitarea controlului asupra activității subdiviziunilor DMPDC

ATRIBUȚII ÎN EXERCITAREA FUNCŢIEI DE REPREZENTARE

→ negocierea și încheierea acordurilor de colaborare în domeniu cu organisme interne și internaționale

→ reprezentarea CMC în raporturile cu instituțiile publice, organizațiile internaționale, neguvernamentale, precum și în relațiile cu alte

persoane juridice sau fizice

→ desfășurarea și dezvoltarea relațiilor de colaborare cu organisme private autorizate ce desfășoară activități în domeniul protecției

copilului aflat în dificultate, organizații neguvernamentale specializate sau agenți economici

 →colaborarea cu serviciile publice specializate din alte localități în vederea îndeplinirii atribuțiilor ce îi revin

* Conform Legii 140/2013 „Privind protecția specială a copiilor aflați în situație de risc și a copiilor separați de părinți”, art. 3, DMPDC este
autoritate tutelară teritorială în municipiul Chișinău, dar în același timp autoritate tutelară locală în localitatea Chișinău, întrucât aceasta nu este
o unitate administrativ-teritorială autonomă, cu administrație proprie19.
Sursa: Adaptat pe baza Deciziei 11/10 din 3 iunie 2004 a CMC „Cu privire la aprobarea Regulamentului și organigramei Direcției municipale pentru
protecția drepturilor copilului a Consiliului municipal Chișinău”

19 Pentru precizări asupra organizării municipiului Chișinău, vezi sub-capitolul 1.1.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

20

Conform aprecierii DMPDC, atribuțiile stipulate în regulamentul său din 2004 sunt, în mare parte depășite, începând
cu 2014 aceasta îndeplinind atribuțiile stipulate în Legea nr.140/2013 privind protecția specială a copiilor aflați în
situație de risc și a copiilor separați de părinți (art.7), și anume:

• recepționarea, înregistrarea și transmiterea sesizărilor privind încălcarea drepturilor copilului;

• sprijinirea autorităților tutelare locale în procesul de identificare, evaluare și asistență a copiilor aflați în situație de

risc și a copiilor separați de părinți;

• întreprinderea, în colaborare cu autoritatea tutelară locală, de acțiuni necesare privind prevenirea separării

copilului de mediul familial sau privind (re)integrarea în familie;

• plasamentul planificat al copiilor separați de părinți;

• stabilirea/retragerea statutului de copil rămas (temporar) fără ocrotire părintească;

• stabilirea statutului de copil adoptabil;

• ținerea evidenței copiilor rămași temporar fără ocrotire părintească și a copiilor rămași fără ocrotire părintească

aflați în plasament planificat, recepționarea/sistematizarea datelor privind copiii aflați în evidența autorităților

tutelare locale;

• reprezentarea intereselor și drepturilor copiilor în instanța de judecată;

• asigurarea, la nivelul municipiului Chișinău, a cooperării dintre instituțiile, structurile și serviciile cu atribuții în

domeniul protecției copilului;

• determinarea necesităților de formare profesională a specialiștilor implicați în protecția copilului în domeniul

respectării drepturilor copilului;

• analiza datelor privind situația copiilor din municipiul Chișinău și prezentarea de propuneri CMC privind instituirea

sau dezvoltarea serviciilor sociale în conformitate cu necesitățile identificate;

• informarea populației privind drepturile copilului;

• colaborarea cu autoritățile tutelare locale și centrale în vederea protecției copiilor aflați în situație de risc și a

copiilor separați de părinți;

• stabilirea și plata indemnizațiilor pentru copiii adoptați și cei aflați sub tutelă/curatelă.

STRUCTURA ORGANIZATORICĂ, SUBDIVIZIUNILE ȘI ORGANIGRAMA

Regulamentul din 2004 menționează că structura organizatorică a DMPDC include cinci servicii care acordă asistență
beneficiarilor, și anume: serviciul reintegrare familială și adopții; serviciul protecția familiei; serviciul protecția copilului
în conflict cu legea; serviciul asistență psihosocială; și serviciul social-educativ comunitar. La acestea se adaugă câteva
servicii de suport în domeniul juridic, monitorizare, sinteză și strategii, resurse umane, economic și financiar contabil,
și administrativ-gospodăresc.

Atât regulamentul, cât și organigrama anexată acestuia nu reflectă însă situația de facto a DMPDC la momentul de
față, date fiind multiplele schimbări care au avut loc în decursul ultimilor 14 ani în modul său de funcționare, structura
sa organizatorică și configurația subdiviziunilor, precum și în legislația aplicabilă. Astfel, numai în perioada iunie-
octombrie 2018, au fost înființate patru servicii noi (asistență socială comunitară, asistență socială stradală, locuință
socială asistată, centru de resurse și suport pentru copii și tineri) și modificate regulamentele și statele de personal
pentru alte două servicii (asistență personală și sprijin pentru familiile cu copii). De asemenea, cadrul legislativ aplicabil
a fost major revizuit odată cu intrarea în vigoare în anul 2014 a Legii nr. 140/2013 „Privind protecția specială a copiilor

aflați în situație de risc și a copiilor separați de părinți”, dar și a numeroase alte acte normative adoptate în perioada 2009-2017

referitoare la funcțiile publice și alte domenii relevante20.

20 Hotărârea Guvernului nr. 201/2009 “privind punerea în aplicare a prevederilor legii nr. 158-XVI din 4 iulie 2008 cu privire la funcția publică și statutul
funcționarului public”, Hotărârea Guvernului nr. 1001/2011 „privind punerea în aplicare a unor acte legislative”, legea nr. 155/ 2011 „privind aprobarea
clasificatorului unic al funcțiilor publice”, legea nr. 136/2016 privind statutul municipiului Chișinău, legea cu privire la actele normative nr.100/2017, etc.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

21

Din parcurgerea documentației furnizate de DMPDC și descărcate de pe pagina de internet a instituției, rezultă că
structura organizatorică a suferit modificări, fără ca acestea să fi fost formalizate de către CMC. Acest lucru face ca
același departament să fie denumit diferit în documentele oficiale și să creeze confuzie21. Luând ca reper schema de
încadrare transmisă de serviciul resurse umane, se poate conchide că DMPDC are de facto în componență: direcția
reintegrare familială și adopții; direcția asistență juridică (denumită uneori și de asistență psihologică sau psihosocială);
direcția evidență contabilă și analiză economică; serviciul resurse umane; și serviciul monitorizare, sinteză și strategii.

În cadrul DMPDC funcționează 5 Direcții pentru Protecția Drepturilor Copilului de sector (numite în continuare „DPDC
de sector”), și anume: Botanica, Buiucani, Centru, Ciocana și Rîșcani. Fiecare DPDC de sector relaționează în activitatea sa
cu suburbiile arondate sectorului respectiv (vezi Graficul 1). DPDC de sector îndeplinește o serie de atribuții de bază,
așa cum sunt sintetizate în Tabelul 3).

Tabel 3. Atribuții ale DPDC de sector (conform regulament din 2004)

IDENTIFICAREA, EVALUAREA ȘI MONITORIZAREA COPIILOR ȘI FAMILIILOR ÎN DIFICULTATE DIN SECTOR

→ identificarea copiilor aflați în dificultate de pe teritoriul sectorului

→ crearea de bănci de date privind situația familiilor în sector, ținerea evidenței familiilor cu mulți copii, familiilor incomplete, mamelor

singure, familiilor cu copii invalizi care necesită protecție socială în funcție de situația familială

→ evaluarea condițiilor de trai ale familiilor dezavantajate social

→ depistarea minorilor predispuși la săvârșirea de infracțiuni, consum de alcool, droguri și substanțe toxice, vagabondaj, cerșetorie, precum

și a familiilor vulnerabile social

PROTECȚIA SOCIALĂ A COPIILOR ȘI FAMILIILOR ÎN DIFICULTATE DIN SECTOR

→ pregătirea stabilirii modalităților de protecție a acestora (instituirea tutelei și evidența copiilor sub tutelă, stabilirea indemnizațiilor,

instituționalizarea copiilor, etc.)

→ întreprinderea de acțiuni de ameliorare a situației materiale a familiilor dezavantajate social prin acordarea de ajutoare umanitare de

urgență și pe termen lung

→ selectarea familiilor pentru plasament

→ acordarea de ajutor membrilor familiilor în dificultate în vederea plasării lor în câmpul muncii și reintegrării profesionale, precum și

adolescenților care nu s-au putut înmatricula într-o instituție de învățământ sau angaja

→ determinarea de forme eficiente de reintegrare familială și de resocializare a minorilor predispuși la săvârșirea de infracțiuni, consum de

alcool, droguri și substanțe toxice, vagabondaj, cerșetorie, precum și a familiilor vulnerabile social

→ asistarea la procesele juridice, în cadrul cărora se examinează cazuri cu privire la minori

→ realizarea de demersuri de grațiere a minorilor, de condamnare condiționată, de ridicare înainte de termen a pedepsei

→ prezentarea în instanțele judiciare materialele necesare și avizele privind drepturile copilului la spațiu locativ, servicii medicale, educație,

muncă etc.;

ATRIBUȚII ÎN DOMENIUL CONTROLULUI DE LEGALITATE ȘI IMPLEMENTĂRII STRATEGIILOR

→ contribuție la respectarea legislației privind protecția socială a familiei, drepturile copilului, ocrotirea sănătății mamei și a copilului,

protecția muncii adolescenților, minorilor

→ efectuarea de comun acord cu organele de resort a controlului respectării legislației de către unitățile economice

→ asigurarea implementării strategiilor, programelor etc., aprobate de către organele ierarhic superioare

Sursa: Adaptat pe baza Deciziei 11/10 din 3 iunie 2004 a CMC „Cu privire la aprobarea Regulamentului și organigramei Direcției municipale pentru
protecția drepturilor copilului a Consiliului municipal Chișinău”

Conform aprecierii DMPDC, atribuțiile DPDC de sector stipulate în regulamentul său din 2004 sunt în mare parte
depășite, acestea îndeplinind începând cu anul 2014 atribuțiile prevăzute de Legea nr.140/2013, art. 6. Dat fiind faptul
că acest articol stipulează atribuțiile autorităților tutelare locale, DMPDC consideră așadar că DPDC-urile de sector ar
avea un asemenea statut. Totuși, conform art.3 al aceleiași legi, autoritatea tutelară teritorială în municipiul Chișinău,
adică DMPDC, exercită și atribuțiile de autoritate tutelară locală. Astfel, din analiza documentelor oficiale și a legislației
în vigoare nu reiese cu claritate dacă DPDC-urile de sector îndeplinesc funcția de autoritate tutelară locală pentru copiii

21 De exemplu, „Serviciul reintegrare familială și adopții” din Regulamentul din 2004 apare sub această denumire în rapoartele anuale de activitate, însă sub
denumirea de „Direcția reintegrare familială și adopție” în schema de încadrare din 2018 și sub denumirea de „Secția reintegrare familială și adopție” pe pagina
de internet a instituției. Denumirile diferă și în cazul altor departamente. În plus, „Serviciul protecția familiei” din Regulamentul din 2004 apare menționat în
rapoartele anuale de activitate, dar deloc în schema de încadrare sau pe pagina de internet.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

22

din sectorul de care răspund și suburbiile arondate, și nici cum sunt delimitate responsabilitățile lor în acest domeniu
față de cele ale sediului central al DMPDC.

Singura organigramă oficială a DMPDC este cea din Regulamentul din 2004, ce nu mai corespunde realității. Graficul 3
prezintă organigrama de facto a instituției, așa cum a fost aceasta schițată de DMPDC cu sprijinul APSCF în Etapa de
inițiere a evaluării.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

23

Grafic 3. Organigrama de facto a DMPDC

LEGENDĂ

CCCT - Centru Comunitar pentru

Copii și Tineri
CMPRCVF - Centrul Municipal de

Plasament și Reabilitare pentru

Copii de Vârstă Fragedă
Serviciul APP - Serviciul Social de

Asistență Parentală Profesionistă

CDC – Centru plasament copii
CCAF - Centrul pentru Copilărie,

Adolescență și Familie

SAS - Serviciul de Asistență Stradală
Serviciul AP - Serviciul Asistență

Personală

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

24

Așa cum se observă din Graficul 3, în afara DPDC-urilor de sector, DMPDC mai are în subordine o multitudine de servicii
sociale, care sunt prezentate pe larg în subcapitolul 3.1.1. Este de menționat faptul că centrele CMPRCVF, Renaștere
și Start sunt independente din punct de vedere administrativ, însă funcțional se află în coordonarea DMPDC.

RESURSELE UMANE

Conform datelor furnizate de serviciul resurse umane, în cadrul DMPDC lucrau 667 angajați în luna noiembrie 2018,
din care 31 personal de conducere, 574 personal de specialitate și 62 personal auxiliar și de deservire. Rata de ocupare
(unități ocupate comparativ cu unități normate în statele de personal) a fost de 76%.

Din totalul angajaților, 90% sunt femei și 10% bărbați. Predomină personalul cu studii superioare (59,1%) față de cel
cu studii medii (39,4%). Un procent de 1,5% dintre angajați nu are studii. Media de vârstă este de aproximativ 39 ani.

BUGETUL, FINANȚAREA ȘI AUTOGESTIUNEA

Conform regulamentului din 2004, DMPDC este finanțată din contul bugetului municipal. Evidența contabilă este
efectuată în baza directivelor și actelor normative în vigoare emise de Guvernul Republicii Moldova și CMC. Dările de
seamă contabile, alte date privind gestiunea și activitatea economico-financiară se prezintă Direcției Generale Finanțe
(DGF) și altor instituții în conformitate cu reglementările existente.

Schema de încadrare, precum și fondul de salarizare ale DMPDC sunt aprobate de către CMC, în baza prevederilor
legale existente.

DPDC-urile de sector sunt subdiviziuni ale DMPDC și sunt finanțate din bugetul DMPDC.

În anul 2017, bugetul DMPDC (cheltuieli) a constituit 1,4% din bugetul CMC sau 48,1 milioane lei, reprezentând o
creștere de 29,1% față de cel din 2015 (37,3 milioane lei). Cea mai mare pondere în cheltuielile totale o dețin
cheltuielile de personal: 65,8% în 2017 (cu o tendință de majorare a cotei față de 2016 cu 1,4 puncte procentuale),
urmate de cheltuielile pentru prestațiile sociale (17,7%) și de cele pentru bunuri și servicii (9,3%). Ultimele două
categorii de cheltuieli au scăzut ușor ca pondere față de anul 2016.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

25

2. OBIECTIVELE ȘI METODOLOGIA DE

EVALUARE

2.1 OBIECTIVELE, SCOPUL ȘI ARIA DE CUPRINDERE A EVALUĂRII

Evaluarea a fost formalizată printr-un memorandum de înțelegere între Consiliul Municipal Chișinău (CMC), UNICEF
Moldova și Alianța ONG-urilor active în domeniul Protecției Sociale a Copilului și Familiei (APSCF). Conform Termenilor
de Referință (TdR), obiectivul general al evaluării constă în examinarea eficienței și eficacității DMPDC, dimensiuni-
cheie în evaluarea performanței organizaționale. Întrebările evaluării enumerate în TdR (Anexa nr.1) indică însă un
domeniu mai larg de interes, ce include relevanța ca a treia dimensiune a performanței organizaționale, precum și
leadership-ul strategic, managementul financiar și managementul resurselor umane - dimensiuni avute în vedere în
evaluarea capacității organizaționale. Graficul 4 ilustrează domeniile pe care se focalizează evaluarea DMPDC și
poziționarea acestora în cadrul general al unei evaluări organizaționale.

Grafic 4. Domeniile de focalizare a evaluării DMPDC

Sursa: Adaptat pe baza modelului de evaluare instituțională și organizațională dezvoltat de Universalia și IDRC,
https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment

EXTERNAL ENVIRONMENT

→ administrative / legal

→ political

→ social / cultural

→ economic

→ stakeholder

→ technological / ecological

ORGANISATIONAL

CAPACITY

→ financial management

→ program management

→ process management

→ inter-organisational linkages

→ strategic leadership

→ human resources

→ infrastructure

→ structure

ORGANISATIONAL

MOTIVATION

→ history

→mission

→ culture

→ incentives / rewards

ORGANISATIONAL

PERFORMANCE

→ effectiveness

→ efficiency

→ relevance

→ financial viability

EFFECTIVENESS: măsura în care
DMPDC își atinge obiectivele

EFFICIENCY: o măsură a modului
în care DMPDC își folosește
resursele (fonduri, patrimoniu,
expertiză, timp, etc.) pentru a
obține rezultatele planificate

RELEVANCE: abilitatea DMPDC de a
fi flexibilă și a-și alinia misiunea,
obiectivele și serviciile la nevoile în
evoluție a beneficiarilor și părților
interesate-cheie

FINANCIAL MANAGEMENT:
planificare financiară, bugetare,
mobilizare resurse,
responsabilizare, sisteme

HUMAN RESOURCES: planificare,
normare, dezvoltare profesională,
evaluarea performanței

STRATEGIC LEADDERSHIP:
leadership, planificare strategică

https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

26

Scopul evaluării este de a informa elaborarea unei Foi de parcurs (Roadmap) pe care DMPDC, Primăria municipiului
Chișinău și partenerii lor o pot utiliza în vederea îmbunătățirii funcționalității DMPDC și a sistemului municipal de
protecție a copilului în ansamblu.

Aria de cuprindere a evaluării este definită de următoarele elemente:

• unitatea principală de analiză: DMPDC, ca autoritate tutelară teritorială și locală;

• acoperirea geografică: orașul Chișinău cu cele 5 sectoare și 3 unități administrativ-teritoriale de nivelul întâi ce fac

parte din municipiul Chișinău (numite generic “suburbii” și care alcătuiesc eșantionul construit pentru această

evaluare);

• beneficiarii DMPDC: copiii vulnerabili, așa cum au fost aceștia definiți în TdR, și reconfirmați în timpul discuției de

demarare a evaluării (vezi sub-capitolul 2.2), astfel: copii lipsiți temporar de ocrotire părintească, copii separați de

părinți, copii victime ale violenței, neglijării, exploatării și traficului, copii în situații de stradă, copii cu părinți plecați

peste hotare, copii în conflict cu legea, copii cu părinți solicitanți de azil.

Beneficiarii evaluării. Principalii beneficiari ai rezultatelor evaluării sunt DMPDC, Primarul General și Consiliul
Municipal Chișinău, APSCF și UNICEF Moldova. Alți potențiali beneficiari sunt direcțiile municipale din domeniul
asistenței sociale, sănătății și educației, Ministerul Sănătății, Muncii și Protecției Sociale, Ministerul Educației, Direcția
de Poliție a municipiului Chișinău, Avocatul Poporului pentru drepturile copilului, organizațiile neguvernamentale ce
activează în domeniul protecției copilului, donatori (USAID Moldova, Uniunea Europeană, Organizația Internațională
a Migrației, etc.).

2.2. METODOLOGIA EVALUĂRII

Evaluarea a fost realizată de o echipă alcătuită dintr-un consultant internațional (șef de echipă) și un consultant
național, selectați în urma unei licitații. Evaluarea a fost făcută în trei etape consecutive, așa cum este ilustrat în
Graficul 5.

Grafic 5. Etapele evaluării (2018-2019)

I. ETAPA DE INIȚIERE

Demararea evaluării. În anticiparea discuției de demarare a evaluării, consultantul internațional a transmis APSCF pe
data de 26 octombrie 2018 o listă preliminară cu documente necesare evaluării, care a fost ulterior înaintată DMPDC.
La discuția de demarare a evaluării, ce a avut loc pe data de 30 octombrie 2018 prin Skype, a participat echipa de
evaluare, reprezentanți ai DMPDC (șef interimar, șef resurse umane, șef serviciu juridic, șef monitorizare, sinteză și
strategii), APSCF (președinte, secretar general, consultant) și UNICEF Moldova (specialist în protecția copilului). La
discuție a fost invitat și Primarul General interimar, care nu a putut însă participa din cauza unei agende de lucru foarte
încărcate. Discuția a avut drept scop: clarificarea așteptărilor părților implicate referitoare la rezultatele evaluării;
prezentarea etapelor și agrearea calendarului evaluării; discutarea rolurilor, responsabilităților și contribuțiilor în
procesul de evaluare; clarificarea unor aspecte metodologice (perioada de analiză, aria de cuprindere a evaluării,
eșantionarea suburbiilor municipiului Chișinău). În timpul discuției de demarare a evaluării s-a agreat ca DMPDC să

ETAPA DE INIȚIERE
(26/10-16/11)

ETAPA DE COLECTARE A
DATELOR (26/11-7/12)

ETAPA DE SINTEZĂ

(10/12-28/02)

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

27

transmită în timp util toate informațiile și documentele solicitate de către echipa de evaluare, atât cele din lista
preliminară, cât și cele care vor fi solicitate pe parcursul evaluării.

Examinarea preliminară a surselor de date secundare. Echipa de evaluare a examinat un volum însemnat de
documente și informații transmise de către DMPDC, și anume: regulamente de organizare și funcționare; planuri
anuale de acțiune și rapoarte analitice; informații referitoare la politicile de resurse umane (stat de funcții, încadrarea
cu personal, procesul de recrutare și selecție, fișe de post, salarizare, exemple de fundamentare a necesarului de
personal, fișe de evaluare a performanței angajaților, etc.); rapoartele statistice CER 103 și 103 A; baze de date
(beneficiari, angajați, parteneri, voluntari); patrimoniu, bugete și execuția bugetară, activități de strângere de fonduri;
proiecte de strategii; etc. De asemenea, echipa de evaluare a examinat legislația aplicabilă, studii și rapoarte
referitoare la situația copiilor vulnerabili din municipiul Chișinău, statistici, alte evaluări relevante. Examinarea surselor
de date secundare a continuat și în următoarele etape ale evaluării când a fost făcută o analiză mai sistematică și
structurată a documentației, inclusiv a celei primite în timpul vizitei în teren și ulterior. Anexa 6 prezintă lista
documentelor examinate de către echipa de evaluare.

Analiza evaluabilității. O activitate importantă din Etapa de inițiere a fost analizarea evaluabilității diverselor teme
propuse spre analiză în TdR în timpul planificat pentru evaluare și având în vedere resursele disponibile. Analiza
evaluabilității a necesitat o examinare prealabilă a datelor și documentelor disponibile referitoare la obiectul evaluării,
ținând cont de întrebările evaluării (ÎE) indicate în TdR, pentru a identifica informațiile ce pot fi extrase din sursele de
date secundare și cele care necesită culegerea de date suplimentare din teren (numite “date primare”). În afara unor
constrângeri (menționate și în capitolul 2.4 din acest raport), analiza evaluabilității a concluzionat că temele propuse
spre analiză în TdR sunt în mare măsură evaluabile, iar datele (deja disponibile sau care se pot colecta) sunt relativ
suficiente pentru a implementa metodologia de evaluare propusă. Analiza detaliată a evaluabilității este prezentată în
Raportul de Inițiere.

Elaborarea instrumentelor de colectare a datelor primare și evaluare. Metodele și instrumentele de colectare a datelor
au fost selectate, respectiv elaborate astfel încât să acopere toate nevoile de informații necesare pentru a răspunde
la ÎE în corelație cu diferitele unități de analiză. Metodele de colectare a datelor primare sunt prezentate în Anexa 2,
în timp ce raționamentul pentru selectarea acestora este explicat mai jos în sub-capitolul 2.3 referitor la proiectarea
evaluării. Următoarele instrumente de colectare a datelor primare au fost elaborate în Etapa de inițiere:

• Ghiduri de interviu și focus grup (Anexa 3);

• Chestionar-grilă pentru ancheta McKinsey (Anexa 3);

• Criterii de eșantionare și eșantionul suburbiilor pentru interviuri în profunzime (Anexa 4).

Principalul instrument de evaluare elaborat în Etapa de inițiere a fost Matricea de evaluare, ce grupează ÎE pe domenii
specifice (Anexa 5).

Etapa de inițiere s-a finalizat cu redactarea Raportului de inițiere, ce a inclus metodologia de evaluare, un calendar
detaliat al procesului de evaluare, setul complet de instrumente de colectare a datelor, analiză și evaluare, eșantionul,
rolul și responsabilitățile părților implicate în evaluare, structura adnotată a Raportului Final de Evaluare și structura
Foii de parcurs. Această etapă a durat din data de 26 octombrie până în data de 16 noiembrie 2018.

II. ETAPA DE COLECTARE A DATELOR

Această etapă a constat în examinarea contextului evaluării și colectarea în teren a datelor primare de la părțile
interesate, la nivel central și al municipiului Chișinău (inclusiv suburbii), cu ajutorul instrumentelor elaborate în Etapa
de inițiere.

Analiza documentelor realizată în Etapa de inițiere și care a continuat și în această etapă a stat la baza examinării
contextului în care operează DMPDC pentru a înțelege mediul extern și factorii contextuali care influențează activitatea
și rezultatele acesteia.

În perioada 26 noiembrie - 7 decembrie 2018 a avut loc vizita în teren pentru colectarea datelor primare. Aceste date
au fost necesare pentru a răspunde unor ÎE ce solicitau consultarea părților interesate și înțelegerea în profunzime a

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

28

proceselor organizaționale, rezultatelor și provocărilor DMPDC. În timpul vizitei au avut loc interviuri, focus grupuri și
o anchetă (vezi sub-capitolul 2.3).

Etapa de colectare a datelor primare s-a încheiat provizoriu22 pe data de 7 decembrie 2018 când au avut loc două
ședințe de debriefing cu conducerea DMPDC, respectiv cu Primarul General interimar, UNICEF Moldova și APSCF în
timpul cărora s-au prezentat o serie de constatări preliminare ale evaluării.

III. ETAPA DE SINTEZĂ

Informațiile și datele colectate în timpul celei de-a doua etape a evaluării au fost analizate pe baza Matricei de evaluare
și prezentate în acest draft al Raportului de Evaluare împreună cu Foaia de parcurs.

Analiza s-a focalizat pe două domenii principale, și anume performanța organizațională și capacitatea organizațională
a DMPDC. În cadrul fiecărui domeniu, au fost analizate mai multe dimensiuni, astfel:

PERFORMANȚA ORGANIZAȚIONALĂ A DMPDC

Relevanța abilitatea organizației de a fi flexibilă și a-și alinia misiunea, obiectivele și serviciile la nevoile în evoluție a
beneficiarilor și părților interesate-cheie

Eficacitatea măsura în care organizația își atinge obiectivele

Eficiența modul în care organizația își folosește resursele (fonduri, patrimoniu, expertiză, etc.) pentru a obține rezultatele
planificate

CAPACITATEA ORGANIZAȚIONALĂ A DMPDC

Leadership strategic leadership, planificare strategică

Managementul
resurselor umane

planificarea, normarea, recrutarea și selecția, dezvoltarea profesională, evaluarea performanței personalului,
motivarea și retenția

Managementul financiar planificarea financiară, bugetarea, mobilizarea resurselor, responsabilizare, sistemele financiare ale organizației

Constatările, concluziile și recomandările din draftul Raportului de Evaluare, precum și prima versiune a Foii de parcurs
au fost discutate cu DMPDC, UNICEF Moldova și APSCF în cadrul unei ședințe comune de debriefing ce a avut loc pe
data de 11 februarie 2019, precum și cu un grup mai larg de părți interesate, cu ocazia unui eveniment de validare
organizat pe data de 20 februarie 2019 la Chișinău. Versiunea finală a Raportului de evaluare și a Foii de parcurs
încorporează feedback-ul primit de la toate părțile interesate. Etapa de sinteză a avut loc în perioada 10 decembrie
2018 – 28 februarie 2019.

2.3 PROIECTAREA EVALUĂRII

SURSELE DE DATE

Pentru fiecare ÎE s-au identificat sursele de date, care au fost apoi specificate în Matricea de evaluare (vezi Anexa 5,
ultima coloană). Selecția lor s-a bazat pe următoarele considerente:

• capacitatea de a informa analiza relevanței, eficacității, eficienței, leadership-ului strategic, managementului

resurselor umane și financiare;

• potențialul, dacă sunt utilizate combinat, de a crește acuratețea informației, acoperi golurile informaționale și

reduce constrângerile (vezi și Tabelul 4 referitor la limitele evaluării și modalitățile de abordare a acestora);

• furnizarea unei diversități de perspective pentru a fi folosite în analiză: conducerea și personalul de specialitate al

DMPDC; decidenți de la nivel local, municipal și central; părinți/îngrijitori; societate civilă; parteneri de dezvoltare.

22 Colectarea datelor a continuat și după finalizarea vizitei în teren pentru a acoperi toate golurile de date care au fost ulterior identificate.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

29

METODELE DE COLECTARE A DATELOR

Modelul metodologic elaborat pentru această evaluare a urmărit să utilizeze o combinație adecvată de instrumente
de colectare a datelor pentru a da răspunsuri valide și de încredere la ÎE și pentru a genera un maximum de învățare
în limita resurselor și datelor disponibile. În acest scop, evaluarea a aplicat o abordare bazată pe un mix de metode23,
incluzând: cartografierea studiilor, cercetărilor și evaluărilor de context, analiză a situației și a nevoilor copiilor și
familiilor vulnerabile; cartografierea beneficiarilor; cartografierea părților interesate ce activează în domeniul
protecției copilului în municipiul Chișinău; cartografierea serviciilor similare ale altor furnizori și a costurilor aferente;
cartografierea deciziilor CMC; cartografierea rezultatelor obținute de DMPDC față de cele planificate; cartografierea
calificărilor personalului (deținute vs. stipulate în fișa de post) și a planurilor și programelor de formare și dezvoltare
profesională; analiza documentelor; analiza contribuției diferiților factori la progresul înregistrat de DMPDC față de
rezultatele planificate; analiza sistemică a strategiilor de management; analiza sistemelor de management financiar și
al resurselor umane; testarea obiectivelor/indicatorilor reconstituiți (dacă e cazul); examinarea sistematică a datelor
și sistemelor de monitorizare și evaluare a DMPDC; interviuri în profunzime; focus grupuri; anchetă McKinsey;
observație participantă în timpul vizitelor la fața locului.

Fiecărei ÎE din Matricea de evaluare i s-au stabilit metode specifice de colectare a datelor. Acestea au fost selectate
având în vedere următoarele considerente:

• Utilitatea și fezabilitatea lor, așa cum a decurs din examinarea preliminară a datelor secundare în Etapa de inițiere.

• Capacitatea, dacă sunt utilizate combinat, de a asigura verificarea datelor din cel puțin trei surse diferite.

• Capacitatea de a crește spectrul perspectivelor și a datelor care pot fi furnizate; utilizarea doar a datelor secundare

ar fi fost insuficientă, ceea ce a necesitat culegerea de date în teren pentru a asigura un nivel adecvat de validitate,

astfel:

o interviuri în profunzime cu reprezentanți ai unor instituții la nivel central, din municipiul Chișinău și din trei

suburbii – desfășurate pentru a colecta date calitative și a capta puncte de vedere cât mai diverse în ce privește

capacitatea și performanța instituțională a DMPDC;

o anchetă McKinsey (denumită așa după numele autorilor săi24) în rândul conducerii și personalului de
specialitate al DMPDC (sediul central și subdiviziuni, inclusiv serviciile pentru beneficiari) – derulată pentru a
furniza date cantitative importante pentru diagnosticarea nivelului de dezvoltare a capacității organizaționale
a DMPDC. Chestionarul-grilă McKinsey a solicitat respondenților să acorde un scor pentru fiecare din cele 52
de elemente ale capacității organizaționale prin selectarea celei mai adecvate descrieri pentru situația curentă.
A fost vorba de plasarea acestora pe o scală în patru trepte, fiecare dintre acestea definind un anumit nivel de
dezvoltare a capacității organizaționale, astfel: Nivelul 1: Organizația are nevoie clară de creștere a capacității
sale. Nivelul 1 descrie o organizație în care competențele există doar întâmplător, se formează ad-hoc sau sunt
limitate. La acest nivel, dacă nu este conștientizată nevoia de dezvoltare organizațională și caracterul absolut
întâmplător și/sau conjunctural al evoluției sale, organizația riscă să piardă foarte mult; Nivelul 2: Organizația
dispune de capacități la un nivel elementar, de bază al dezvoltării organizaționale. Capacitățile sale există „într-
o oarecare măsură” sau se întâlnesc destul de rar; Nivelul 3: Organizația se află la un nivel mediu de dezvoltare
a capacității sale. Acesta presupune o organizație funcțională, consolidată, ce acționează în vederea dezvoltării
sale ulterioare pentru a-și valorifica în întregime potențialul de care dispune și pentru a funcționa cât mai
eficient; Nivelul 4: Organizația prezintă un nivel ridicat al capacității sale de dezvoltare. Potențialul său e
dezvoltat la maxim la nivelul tuturor indicatorilor de dezvoltare organizațională. Este o organizație cu
experiență, cu o echipă rodată, cunoscută pe piață, ce poate face față tuturor pericolelor ce pot apărea
datorită punctelor tari de care dispune, de care este conștientă și pe care le poate folosi.

23 Aceasta presupune utilizarea mai multor metode ca modalitate de depășire a constrângerilor și evidențiere a aspectelor forte – vezi Stern et al (2012),
“Broadening the range of designs and methods for impact evaluations”, DFID, Working Paper 38.
24 https://ocat.mckinseyonsociety.com/support/instructions/elements-of-the-ocat

https://ocat.mckinseyonsociety.com/support/instructions/elements-of-the-ocat

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

30

o focus grupuri cu conducerea DPDC-urilor de sector, furnizori de servicii, asistenții sociali comunitari din

suburbii și reprezentanți ai ONG-urilor relevante – organizate pentru a colecta date calitative referitoare la

diferite domenii de evaluare;

o vizite la un eșantion reprezentativ alcătuit din 3 suburbii ale municipiului Chișinău - desfășurate pentru

obținerea de date detaliate privind provocările din domeniul protecției copilului și conlucrării cu sediul central

al DMPDC prin interviuri cu primarii și asistenții sociali comunitari.

• Consultarea beneficiarilor finali ai DMPDC este crucială pentru orice evaluare. Având în vedere calendarul și

resursele disponibile, nu a fost posibil ca echipa de evaluare să se întâlnească direct cu copiii beneficiari sau să

lanseze o anchetă. În schimb, s-au colectat date referitoare la relevanța și impactul serviciilor DMPDC asupra

beneficiarilor prin intermediul unor focus grupuri cu: a) părinții/îngrijitorii; b) furnizorii de servicii, care au contact

nemijlocit cu copiii și, în unele cazuri, cu familiile lor; c) asistenții sociali comunitari care cunosc îndeaproape

problemele cu care se confruntă beneficiarii în comunitatea lor, și d) ONG-urile care lucrează direct cu copiii și

părinții lor. De asemenea, s-a folosit metoda observației participante25 în timpul vizitelor la fața locului la câteva

servicii de zi și rezidențiale furnizate copiilor de către DMPDC.

ANALIZA DATELOR

Evaluarea a fost proiectată să analizeze relevanța, eficacitatea, eficiența, leadership-ul strategic, managementul
resurselor umane și managementul financiar al DMPDC.

TdR conțin un număr mare de ÎE referitoare la diverse teme de evaluare. Pe baza acestor întrebări, echipa de evaluare
a elaborat o Matrice de evaluare comprehensivă, pentru a servi drept cadru analitic principal pe baza căruia să fie
colectate și analizate datele. ÎE - formulate ca în TdR sau reformulate - au fost regrupate pe cele două domenii și șase
dimensiuni ale evaluării prezentate mai sus. Au fost introduse câteva întrebări suplimentare26 și eliminate altele care
se suprapuneau. De asemenea, alte întrebări din TdR au fost integrate în întrebări mai ample sau în descriptorii aferenți
acestora. În urma acestui proces au rezultat 24 întrebări care au fost introduse în Matricea de evaluare. Pentru fiecare
întrebare au fost specificați indicatorii/descriptorii, metodele de colectare a datelor și sursele de date.
Indicatorii/descriptorii și metodele s-au bazat pe analiza documentară realizată în Etapa de inițiere și experiența
echipei în evaluări similare. Metodele de colectare a datelor ilustrează preocuparea pentru verificarea informațiilor
din mai multe surse. ÎE au ținut cont de unitățile de analiză, în funcție de importanța lor relativă în ansamblul evaluării.

Validitatea și credibilitatea analizei a fost asigurată prin triunghiularea surselor de informații, complementaritate și
interogare27. Imparțialitatea și obiectivitatea au fost garantate de metodologia de evaluare care s-a bazat pe un
spectru larg de surse de date și care a utilizat o abordare complexă, ce combină informațiile calitative cu cele calitative
obținute într-un mod participativ de la cei implicați în procesul de evaluare.

Design-ul metodologiei de evaluare a combinat Managementul Bazat pe Rezultate cu Abordarea bazată pe Drepturile
Omului, prin care s-a urmărit obținerea rezultatelor evaluării prin procese moral acceptabile, care respectă în totalitate
drepturile omului, și în particular ale copilului. S-a acordat, de asemenea, atenție aspectelor legate de egalitatea de
gen în procesul de evaluare. În acest sens, Matricea de evaluare a inclus întrebări specifice referitoare la modul în care
serviciile și deciziile DMPDC respectă principiile Convenției ONU cu privire la drepturile copilului ratificată de Republica
Moldova și măsura în care copiii participă la procesul de identificare a nevoilor și monitorizare a implementării
măsurilor care îi privesc (ÎE2 și ÎE4). Evaluarea a utilizat în măsura posibilului date dezagregate în funcție de sex,
dizabilitate și alte dimensiuni ale vulnerabilității.

25 “Observație in situ, care nu întrerupe activitatea zilnică a celui observat. Cercetătorul încearcă să înțeleagă situația din interior”, Comisia Europeană (2013),
“EVALSED Guide”
26 Întrebări referitoare la viziunea și misiunea DMPDC, volumul și caracteristicile personalului, procedurile de recrutare și selecție, cost-eficacitatea, beneficiarii
DMPDC, participarea copilului, rolul CMC în orientarea activității DMPDC, etc.
27 Complementaritatea ajută la explicarea și înțelegerea constatărilor obținute printr-o metodă prin aplicarea unei alte metode. Interogarea se folosește atunci
când rezultă informații divergente din aplicarea mai multor metode.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

31

ASPECTE DE ETICĂ A EVALUĂRII

În timpul colectării datelor, echipa de evaluare s-a asigurat că procesul este etic și că participanții își pot exprima în
mod deschis opiniile sub protecția confidențialității răspunsurilor date. S-au respectat Liniile Directoare de Etică ale
Grupului de Evaluare al Națiunilor Unite (UNEG)28 și Standardele Etice în Cercetare, Evaluări și Colectarea și Analiza
Datelor a UNICEF.29 S-a respectat, de asemenea, codul de conduită al evaluării în ce privește independența judecății,
imparțialitatea, onestitatea, integritatea, responsabilitatea, respectul și protecția drepturilor și bunăstării subiecților
participanți la evaluare, confidențialitatea, evitarea riscurilor sau a altor probleme pentru participanții la evaluare,
acuratețea, completitudinea și credibilitatea raportului, transparența. Echipa de evaluare a respectat convingerile și
obiceiurile celor consultați și a acționat cu integritate și onestitate în relația lor cu toate părțile interesate, asigurându-
se că legătura lor cu acestea e caracterizată de respect, cu protejarea anonimității și confidențialității informațiilor
oferite individual.

Procesul de recrutare a persoanelor ce au fost consultate a urmat o procedură standard pentru a se asigura
participarea informată a acestora, bazată pe consens. Participarea în evaluare a fost voluntară, iar opiniile au fost
anonimizate în raport.

Recrutarea părinților/îngrijitorilor pentru focus grupuri a fost făcută pe baza unor criterii specificate în Raportul de
inițiere (vezi și Anexa 2), în cooperare cu APSCF și DMPDC. Părinții/îngrijitorii au fost informați asupra scopului focus
grupului și a principalelor teme de discuție. S-a obținut acordul în scris al acestora pentru participare, respectându-se
cu strictețe regulile de etică menționate.

PARTICIPAREA PĂRȚILOR INTERESATE ÎN EVALUARE

Implicarea părților interesate în evaluare a fost de o importanță capitală pentru colectarea de date relevante și opinii
avizate, validarea constatărilor și a concluziilor evaluării, verificarea fezabilității recomandărilor și însușirea graduală a
acțiunilor propuse în Foaia de parcurs. În acest proces, evaluarea a captat puncte de vedere dintre cele mai diverse
(decidenți, autorități publice centrale și locale, furnizori de servicii, donatori, ONG-uri, specialiști, părinți, îngrijitori,
etc.) pentru a asigura imparțialitatea și reprezentativitatea constatărilor (vezi Anexele 2 și 7). Evaluarea a avut un
caracter înalt participativ. Un număr de 159 persoane au fost consultate, inclusiv 28 de părinți/îngrijitori, prin
intermediul a 27 interviuri, 10 focus grupuri, vizite la un eșantion de 3 suburbii ale municipiului Chișinău și vizite la 3
centre/servicii pentru copii. La chestionarul-grilă din cadrul anchetei McKinsey au răspuns 156 respondenți din
DMPDC30, rata de răspuns fiind de peste 60%.

Evaluarea a fost proiectată astfel încât să asigure implicarea părților interesate la trei niveluri: informare, participare
și consultare, în funcție de natura fiecărei părți interesate și legătura cu domeniul și obiectul evaluării. Astfel,
interviurile, focus grupurile, vizitele în teren și ancheta au fost utilizate pentru:

1. Obținerea de informații pentru evaluare: colectare de date primare pentru acoperirea golurilor de informații și

captarea unor perspective multiple asupra obiectului evaluării;

2. Facilitarea participării părților interesate în evaluare: colectare de puncte de vedere și informații calitative, opinii

critice; participarea directă a părților interesate în analiza și evaluarea rezultatelor obținute de DMPDC, inclusiv

prin auto-evaluare;

3. Consultarea părților interesate asupra pașilor care trebuie întreprinși astfel încât DMPDC să devină mai

performantă: verificarea percepțiilor asupra priorităților de dezvoltare și a rolurilor și responsabilităților pe care

părțile interesate ar trebui să și le asume. În acest scop, ghidurile de interviu și de focus grup au inclus întrebări

specifice (Anexa 3) menite să surprindă cât mai multe puncte de vedere a unui număr cât mai mare de respondenți.

28 UNEG Guidelines, http://www.uneval.org/document/detail/102
29 UNICEF (2015), “Procedure for Ethical Standards in Research, Evaluations and Data Collection and Analysis”
https://www.unicef.org/supply/files/ATTACHMENT_IV-UNICEF_Procedure_for_Ethical_Standards.PDF
30 Personal de conducere și de specialitate, mai puțin APP și AP.

http://www.uneval.org/document/detail/102
https://www.unicef.org/supply/files/ATTACHMENT_IV-UNICEF_Procedure_for_Ethical_Standards.PDF

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

32

Acest proces deschis și participativ a fost foarte util pentru formularea recomandărilor și a Foii de parcurs, proces care
a demarat în timpul Etapei de colectare a datelor și care a culminat cu evenimentul de validare, când concluziile și
recomandările evaluării, precum și acțiunile ce urmează a fi întreprinse în următorii doi ani au fost dezbătute și validate
de către părțile interesate. La evenimentul de validare au participat 40 de persoane (Anexa 10).

2.4 LIMITELE EVALUĂRII

TdR nu specifică vreo limită a evaluării, dar echipa de evaluare a identificat câteva. Acestea sunt prezentate în Tabelul
4 împreună cu modalitatea prin care s-a încercat depășirea acestora.

Tabel 4. Limitele evaluării și abordarea acestora

POTENȚIALE LIMITE/CONSTRÂNGERI ABORDARE

Lipsa indicatorilor aferenți obiectivelor DMPDC din
documentele oficiale, a nivelurilor de referință și țintă
(planificate) și a legăturii dintre cheltuieli și obiective,
care împiedică evaluarea gradului lor de îndeplinire și
limitează analiza de cost-eficacitate.

Construirea unor exemple de indicatori direcți și proxy (indirecți) prin care se poate
identifica progresul înregistrat și dacă măsurile întreprinse de către DMPDC sunt în
concordanță cu obiectivele planificate. Rata de succes nu a putut fi calculată din
cauza lipsei nivelurilor de referință și țintă. Analiză de cost-eficacitate efectuată în
baza subprogramelor existente cu indicarea lacunelor ce împiedică o analiză
completă.

Modificarea clasificației bugetare din 2016 și a altor
aspecte de evidență și raportare în sistemul bugetar,
ceea ce limitează evaluarea cheltuielilor în pe întreaga
perioadă 2015 -2017.

Evaluarea pe categorii de cheltuieli în baza anilor 2016 și 2017. Utilizarea datelor
pentru anul 2015 doar la nivel sintetic, comparabile cu anii 2016 și 2017.

Lipsa evidenței cheltuielilor dezagregate pe servicii
prestate în cadrul fiecărui serviciu social, care limitează
analiza costului pe beneficiar

Analiză efectuată în baza indicatorilor pe serviciile sociale.

În sursele publice nu au fost identificate studii care să
conțină costul serviciilor similare DMPDC prestate de
sectorul privat, ce limitează evaluarea eficienței
serviciilor DMPDC.

Analiză comparativă realizată în interiorul DMPDC În limita datelor existente.

Rată redusă de răspuns la chestionarul-grilă McKinsey,
lipsă abilități de lucru pe calculator al respondenților,
dificultate a respondenților de a înțelege itemii de
evaluare, ceea ce ar afecta calitatea evaluării generale
a capacității organizaționale a DMPDC.

Pretestarea chestionarului-grilă cu ajustarea necesară. Desemnarea consultantului
național din echipa de evaluare pentru a răspunde la potențialele solicitări de
clarificare ale respondenților. Posibilitatea de a răspunde la chestionar atât în
format electronic, cât și pe suport de hârtie. Transmiterea de note de aducere
aminte a necesității completării și transmiterii chestionarului-grilă în timp util.

Lipsa de timp sau interes a unor persoane-cheie pentru
evaluare de a participa la focus grupuri și anchetă

În metodologia de evaluare a fost inclus un focus grup cu membrii comisiei pentru
protecție socială, ocrotire a sănătății, educație, cultură, mass-media și relații
interetnice din cadrul CMC (vezi Raportul de inițiere, pag.23-24). Acest focus grup
nu a avut loc, datorită lipsei de participare a membrilor comisiei, cu excepția șefului
acesteia. Echipa de evaluare a acordat o altă oportunitate comisiei de a fi implicată
în evaluare, transmițând întrebările prin e-mail (3.12.2018) cu posibilitatea de a
răspunde în scris. Regretabil, nu s-a primit nici un răspuns până la termenul-limită.
Membrii comisiei nu au răspuns nici la chestionarul-grilă din ancheta McKinsey
transmis pe data de 2.12.2018. Lipsa de participare a comisiei în evaluare este
regretabilă în condițiile în care evaluarea a fost aprobată prin decizie a CMC. În
aceste condiții, evaluarea s-a bazat doar pe perspectiva șefului comisiei cu care
echipa de evaluare a avut un interviu și pe analiza deciziilor CMC relevante.

Validitatea și credibilitatea informațiilor obținute prin
interviu, în special într-un context în care ar putea exista
senzitivități asupra unor aspecte legate de performanța
DMPDC și capacitatea personalului său, implicarea
structurilor de guvernare în ghidajul strategic al
DMPDC, etc. și care pot influența interacțiunea cu
echipa de evaluare.

Aplicare strictă a regulilor de etică și a codului de conduită al UNEG pentru a asigura
persoanele intervievate de confidențialitatea răspunsurilor oferite. Recunoașterea
posibilelor limite ale datelor obținute prin intervievarea anumitor persoane și
depunerea de eforturi pentru verificarea datelor din cel puțin trei surse diferite.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

33

3. ANALIZĂ ȘI CONSTATĂRI

3.1. PERFORMANȚA ORGANIZAȚIONALĂ

3.1.1 RELEVANȚA

Evaluarea relevanței a avut în vedere următoarele întrebări de evaluare:

GRUPURILE DE COPII VULNERABILI CARE BENEFICIAZĂ DE SERVICIILE DMPDC

Copiii care se află în responsabilitatea DMPDC sunt copiii identificați pe raza municipiului Chișinău care, din diverse
motive, se află în situație de risc, precum și copiii separați de părinți.

În decursul anului 2017 au fost depistați 542 de copii în situație de risc, aproximativ 43% din cauza violenței și 36%
datorită neglijării de către părinți (cu preponderență educaționale și de supraveghere)31. Alte cauze au inclus refuzul
părinților de a-și exercita obligațiile părintești privind creșterea și îngrijirea copilului, decesul părinților și practicarea
de către copii a vagabondajului, cerșitului și prostituției. Au fost depistate, de asemenea, 8 cazuri noi de copii care
trăiesc în stradă, au fugit sau au fost alungați de acasă, față de cele 23 de cazuri aflate în evidență la începutul anului
2017.

În același an, un număr de 631 copii au fost separați de părinți. Analiza dezagregată a datelor indică diferențe relativ
reduse între fete și băieți în ce privește separarea de părinți (53%, respectiv 47%), cu predominanța copiilor din grupa
de vârstă 7-15 ani (55%). La sfârșitul anului 2017, în evidențele DMPDC figurau 1677 copii separați de părinți, în
creștere față de cifrele de la începutul anului, și anume de 1474 copii. Tabelul 5 prezintă o imagine detaliată a fluxului
de copii separați în 2017.

31 DMPDC, Formular statistic CER 103 pentru anul 2017

• Care sunt grupurile de copii vulnerabili care beneficiază de serviciile DMPDC?

• Cum identifică DMPDC nevoile copiilor și a familiilor cu copii din Chișinău? În ce măsură și care
sunt mecanismele prin care copiii participă la procesul de identificare a nevoilor și monitorizare a
implementării măsurilor care îi privesc?

• Cât de flexibil este DMPDC în a-și adapta obiectivele și serviciile la nevoile în continuă evoluție a
copiilor și familiilor vulnerabile?

• În ce măsură calificările actuale ale personalului DMPDC sunt adecvate pentru îndeplinirea
sarcinilor ce îi revin? Care sunt politicile DMPDC de dezvoltare profesională a resurselor umane?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

34

Tabel 5. Situația copiilor separați de părinți din municipiul Chișinău în anul 2017

COPII URBAN RURAL FETE BĂIEȚI 0-2
ANI

3-6
ANI

7-15
ANI

16-17

ANI
TOTAL

În evidență la începutul anului 1202 272 785 689 27 191 981 275 1474

Intrați în evidență în timpul anului 497 134 299 332 42 152 349 88 631

Ieșiți din evidență în timpul anului 370 58 192 236 25 101 196 106 428

În evidență la sfârșitul anului 1329 348 892 785 44 242 1134 257 1677

Sursa: DMPDC, Formular statistic CER 103 pentru anul 2017

Datorită existenței în anii anteriori a unui sistem diferit de raportare statistică32, datele disponibile la nivelul DMPDC
referitoare la acești copii nu permit o analiză comparativă riguroasă a situației din 2017 față de cea din anii 2015 și
2016. Dacă însă acceptăm „copiii rămași fără ocrotire părintească” (cu și fără statut stabilit) raportați în anii 2015 și
2016 ca fiind un proxy pentru „copiii separați de părinți” raportați în 2017, atunci putem analiza niște tendințe. Astfel
se observă că numărul copiilor rămași fără ocrotire părintească/separați a crescut constant în ultimii trei ani, în
special a celor din grupa de vârstă 7-15 ani și în rândul fetelor (vezi Graficul 6). Cauzele preponderente ale separării
le-au constituit plecarea peste hotare a ambilor părinți sau unicului părinte și decăderea din drepturile părintești,
prima cauză crescând în importanță de peste 4 ori din 2015 până în 2017. Ca tendință pozitivă se remarcă faptul că
numărul copiilor fără ocrotire părintească/separați din grupa de vârstă 0-2 ani a scăzut semnificativ, de la 172 la 44
în intervalul de referință. Datele dezagregate din anii 2015-201633 indică o tendință ușor descendentă și în cazul
copiilor cu dizabilități.

Grafic 6. Copii fără ocrotire părintească sau separați din municipiul Chișinău (2015-2017), în evidență la sfârșitul anului

Notă: 2015 și 2016
= copii rămași fără
ocrotire
părintească; 2017
= copii separați de
părinți

Sursa: DMPDC,
Formulare
statistice CER 103
pentru anii 2015,
2016 și 2017

Acestor copii fără ocrotire părintească/separați DMPDC le oferă o gamă variată de servicii de prevenire a separării
(sprijin familial, ajutoare financiare, servicii de zi, echipă mobilă, etc.), de reintegrare în familia biologică și adopție,
iar, dacă acest lucru nu este posibil, de plasament de tip familial (tutelă-curatelă, APP34) și rezidențial. La acestea se
adaugă serviciile de asistență juridică pentru copii în conflict cu legea, și mai recent, locuință socială asistată, asistență
stradală și centre de resurse. Harta serviciilor DMPDC și beneficiarii acestora la sfârșitul anului 2018, realizată cu
sprijinul Direcției reintegrare familială și adopție din cadrul DMPDC, este prezentată în Tabelul 6.

32 În anul 2017, MSMPS a modificat indicatorii de raportare în formularul statistic CER 103 pe care fiecare autoritate tutelară teritorială, inclusiv DMPDC, trebuie
să îl completeze în fiecare an. Astfel, pentru prima dată în 2017 DMPDC a raportat numărul de copii aflați în situație de risc și copii separați. Anterior, raportarea
privea doar copiii rămași fără ocrotire părintească.
33 Nu există date dezagregate în funcție de dizabilitate pentru anul 2017.
34 Conform unei informații primite în luna ianuarie 2019 în timpul unei conversații telefonice cu șeful Direcției reintegrare familială și adopție, la sfârșitul anului
2018 s-ar fi aprobat înființarea unei case comunitare de tip familial (CCTF). Echipa de evaluare nu dispune de alte detalii și ca atare nu a inclus acest serviciu în
Harta serviciilor DMPDC (Tabel 6).

0

200

400

600

800

1000

1200

1400

1600

1800

TOTAL URBAN RURAL FETE BĂIEȚI 0-2 ANI 3-6 ANI 7-15 ANI 16-17 ANI

1483

890

593
682

801

172

312

725

274

1533

927

606
677

856

169
294

804

266

1677

1329

348

892
785

44

242

1134

257

2015 2016 2017

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

35

Tabel 6. Harta serviciilor DMPDC (31 decembrie 2018)

DENUMIREA SERVICIULUI NR. TIP DESCRIERE CATEGORII DE
PERSONAL

NR. BENEFICIARI

Serviciul de Tutelă/Curatelă 1 specializat Este o formă de protecție familială pentru copii rămași (temporar) fără ocrotire părintească până la 18
ani, instituită în familia extinsă a copilului sau de alte persoane în scopul educării, precum și al apărării
drepturilor și intereselor legitime a acestor copii. Tutela se instituie asupra copiilor care nu au atins
vârsta de 14 ani. La atingerea vârstei de 14 ani, tutela se transformă în curatelă, fără emiterea unei
dispoziții suplimentare de către autoritatea tutelară.

Coordonator: specialist
principal din DMPDC
Specialist în probleme
de tutelă/curatelă
(DPDC de sector)

887 copii35

Serviciul de Asistență
Parentală Profesionistă (APP)

1 specializat Scopul Serviciului este de a oferi copilului îngrijire într-un mediu familial substitutiv pentru o perioadă
determinată de timp și facilitarea (re)integrării familiale și sociale ținând cont de necesitățile
individuale de asistență și dezvoltare ale acestuia. Plasamentul copilului poate fi de urgență, de răgaz,
de scurtă sau lungă durată. Asistentul parental profesionist este recrutat, instruit, supervizat și
remunerat de către DMPDC.

Managerul Serviciului
Asistent social
responsabil de serviciu
Asistenți parentali
profesioniști

29 copii

Serviciul social Asistență
personală (AP)

1 specializat Scopul Serviciului este de a oferi asistență și îngrijire copiilor cu dizabilități severe, în vederea
favorizării independenței și integrării lor în societate (în domeniile: protecție socială, muncă, asistență
medicală, instructiv-educativ, informațional, acces la infrastructură etc.). Asistent personal poate fi
orice persoană, inclusiv unul din membrii familiei sau o rudă a beneficiarului, care îndeplinește
condițiile prevăzute în legislația în vigoare. Asistentul personal este angajatul DMPDC.

Managerul Serviciului
Asistenți personali
Psiholog

347 copii cu
dizabilități

Serviciul Asistență Socială
Comunitară (ASC)

1 primar Serviciul are drept scop prestarea asistenței sociale la nivel comunitar pentru prevenirea și depășirea
situațiilor de dificultate. Obiectivele Serviciului constau în identificarea familiilor cu copii în situație de
dificultate și facilitarea accesului acestora la prestații și servicii sociale, precum și susținerea și
mobilizarea comunității în vederea prevenirii și soluționării situațiilor de dificultate.

Șeful Serviciului
Asistenți sociali
supervizori
Asistenți sociali
comunitari

În curs de
deschidere

Serviciul social Echipă mobilă 1 specializat Scopul Serviciului este îmbunătățirea calității vieții copiilor cu dizabilități prin servicii de consiliere,
recuperare și reabilitare psihosocială, în vederea creșterii gradului de autonomie personală, de
prevenire a instituționalizării și incluziune socială. Serviciile sunt prestate la domiciliul beneficiarului pe
parcursul a 6-12 luni.

Manager serviciu
Asistent social
Kinetoterapeut
Psiholog
Logoped

25 copii cu
dizabilități anual (la
care se adaugă
copiii aflați în
monitorizare
activă)

Servicii de zi:
- centre de zi de sine-

stătătoare (Atenție, Casa
Speranței, Start*, CCCT cu
dizabilități fizice,
Renașterea*)

- serviciu de zi în cadrul CCAF
- serviciu de zi pentru copii

cu nevoi speciale în cadrul
CMPRCVF*

 9 specializat Centre și servicii de zi: acordă asistență copilului, inclusiv cu dizabilități, în conformitate cu
particularitățile individuale de dezvoltare și consiliază membrii familiilor. Servicii prestate: alimentație;
formarea deprinderilor de viață; dezvoltarea abilităților cognitive, de comunicare și comportament;
suport în studierea și asimilarea programelor de studii; orientare profesională; consiliere și reabilitare
psihosocială a copiilor; petrecerea timpului liber; consolidarea abilităților părintești în creșterea și
educarea copiilor.

Creșă (CMPRCVF): serviciu de zi ce oferă îngrijire și educație timpurie copiilor de la 4 luni până la 3 ani
ce provin din familii social-vulnerabile în scopul prevenirii separării copilului de familie.

Manageri de serviciu
Psihologi
Pedagogi
Kinetoterapeuți
Logopezi
Conducători de cerc
Conducători muzicali
Asistenți medicali
Soră medicală
Educatori

771 copii (520 în
centre de zi, 196 în
serviciul de zi CCAF,
17 în serviciul de zi
CMPRCVF și 38 în
creșă CMPRVF)

35 La 30 iunie 2018

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

36

DENUMIREA SERVICIULUI NR. TIP DESCRIERE CATEGORII DE
PERSONAL

NR. BENEFICIARI

- serviciu creșă (3 grupe) în
cadrul CMPRCVF*

- serviciu de asistență socială
a copilului și familiei (în
cadrul CMPRCVF*)

Serviciu asistență socială: oferă asistență și instruire copiilor și familiilor în dificultate pentru a preveni
eventualele situații de risc, cât și suport informațional specialiștilor din domeniul protecției familiei și
copilului.

Lucrători sociali

Servicii de plasament de tip
rezidențial
- centre de plasament de
sine-stătătoare (Gavroche,
Centrul de plasament pentru
copii);
- serviciu în cadrul CMPRCVF*
- serviciu în cadrul CCAF
- două case comunitare
pentru copii în situație de
risc, respectiv pentru copii cu
dizabilități severe

5

specializat Centre de plasament și servicii rezidențiale CMPRCVF și CCAF: servicii de îngrijire rezidențială pentru
copiii separați de părinți , acordate pentru o perioadă determinată, și anume: găzduire; întreținere;
alimentație; formarea deprinderilor de viață; dezvoltarea abilităților cognitive, de comunicare,
comportament și relaționare; suport în studierea și asimilarea programelor școlare; consilierea și
reabilitarea psihosocială; petrecerea timpului liber; orientarea profesională; însoțirea copiilor la
instituțiile medicale, administrarea medicamentelor prescrise de către medici, acordarea de prim
ajutor medical, conform competenței.

Case comunitare: asigurarea creșterii și dezvoltării copilului într-un mediu de viață apropiat celui
familial, pentru o perioadă determinată de timp. Pentru copiii cu dizabilități severe: îngrijirea
permanentă, dezvoltarea aptitudinilor de autoservire și socializare în vederea asigurării acestora cu un
mod de viață pe cât este posibil apropiat de cel obișnuit comunității, pentru a facilita creșterea
capacității lor de a se (re)integra în familie și societate

Personal de conducere
Psihologi
Asistenți sociali
Pedagogi
Asistenți medicali
Educatori cu studii
speciale
Psihopedagogi
Pedagogi sociali
Kinetoterapeuți
Lucrători sociali

81 copii (34 în
centre de
plasament, 11 în
CMPRCVF, 16 în
CCAF, 20 în case
comunitare)

Plasament de urgență
(în cadrul CMPRCVF*)

1 specializat Serviciu de plasament al copilului a cărui viață sau sănătate sunt în pericol iminent, indiferent de
mediul în care acesta se află, pentru o perioadă de până la 72 de ore, cu posibilitatea extinderii
plasamentului până la 45 zile.

Personalul CMPRCVF
Asistent social
Educator

8 copii

Serviciu „Respiro” (răgaz)
(în cadrul CMPRCVF*)

1 specializat Acordă asistență specializată timp de 24 de ore copiilor cu dizabilități pe o perioadă de maximum 30
de zile pe an, timp în care familiile, rudele sau persoanele care le îngrijesc beneficiază de o perioadă
de repaus.

Personalul CMPRCVF
Asistent medical
Educator cu studii
speciale

0 copii36

Serviciu maternal
(în cadrul CMPRCVF*)

1 specializat Asigură protecția temporară a cuplului mamă-copil, aflat în situație de risc, în vederea prevenirii
abandonului sau instituționalizării copilului, dezvoltarea abilităților parentale ale mamei, precum și
reintegrarea socială a cuplului mamă-copil.

Personalul CMPRCVF
Asistent social
Educator

3 mame cu 6 copii

Serviciu de sprijin pentru
familiile cu copii

1 specializat Scopul Serviciului constă în asigurarea bunăstării copilului prin dezvoltarea și consolidarea
capacităților familiei în creșterea și educația acestuia. Oferă sprijin familial primar – ansamblu de
activități oferite familiilor cu copii la nivel comunitar pentru prevenirea și înlăturarea factorilor care
pot conduce la situații de risc și sprijin familial secundar – ansamblu de activități, inclusiv ajutorul
bănesc până la 4000 lei per copil, care se realizează pentru protecția familiei și a copilului, în scopul
prevenirii separării copilului de familie, precum și a pregătirii familiei pentru reintegrarea copilului.

Manager al Serviciului
din cadrul DMPDC

Manageri din partea
DPDC de sector

1870 familii cu
3791 copii (1243
familii cu 2438
copii - sprijin
primar; 802 familii
cu 1898 copii -
sprijin secundar)

Centru comunitar pentru
copii și tineri (CCCT)

3537 primar Prestează servicii sociale în regim de zi copiilor în situație de risc în vederea integrării acestora,
precum și în scopul prevenirii separării copiilor în situație de risc de mediul familial. Servicii: formarea
deprinderilor de viață; dezvoltarea abilităților cognitive, de comunicare și comportament; suport în

Pegagogi-organizatori
Pedagogi
Conducători de cerc

3367 copii

36 În 2017 au fost 12 beneficiari.
37 În total sunt 46, din care doar 35 funcționau în decembrie 2018

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

37

DENUMIREA SERVICIULUI NR. TIP DESCRIERE CATEGORII DE
PERSONAL

NR. BENEFICIARI

studierea și asimilarea programelor de studii; cercuri pe interese; petrecerea timpului liber; activități
cu părinții pentru consolidarea abilităților părintești în creșterea și educarea copiilor.

Serviciul Asistență stradală 1 specializat Scopul Serviciului este asigurarea protecției sociale a copiilor supuși violenței, neglijați, care practică
vagabondajul, cerșitul și prostituția, lipsiți de îngrijire și supraveghere din partea părinților din cauza
absenței acestora la domiciliu din motive necunoscute, abandonați, cu părinți decedați, etc. Vor
funcționa echipe stradale, organizate diverse activități cu copilul și familia acestuia (după caz). Copiii
vor beneficia de pachet alimentar și igienic, acces la baie, vor fi asigurați cu îmbrăcăminte de schimb.

Șef Serviciu
Psihopedagog
Psiholog
Asistent social

În curs de
deschidere
(planificat pentru
15 copii pe zi)

Centru de resurse și suport
pentru copii și tineri

1 specializat Centrul are drept scop facilitarea incluziunii socio-profesionale a beneficiarilor prin: dezvoltarea
programelor de informare; asistență și instruire a tinerilor; formarea deprinderilor de viață
independentă; orientare profesională; prevenirea comportamentelor cu risc sporit; instruire parentală
(parenting); acordarea de asistență individuală tinerilor in baza necesităților identificate. Beneficiari:
Copii și tineri cu vârstă între 16 -23 ani, absolvenți ai instituțiilor rezidențiale, ieșiți din servicii sociale
de plasament, care își continuă studiile la o instituție de învățământ profesional tehnic sau superior
și/sau sunt în proces de angajare în câmpul muncii (după absolvirea instituției de învățământ).

Manager serviciu
Pedagog social
Asistent social
Psiholog
Jurist

În curs de
deschidere
(planificat pentru
40 beneficiari
direcți)

Serviciul social Locuință
Socială Asistată

1 specializat Serviciul are drept scop facilitarea integrării sociale și profesionale a copiilor și tinerilor în perioada
ieșirii din instituții rezidențiale. Vor fi oferite servicii de formare/dezvoltare a abilităților și
deprinderilor copiilor și tinerilor pentru un trai independent, asigurând spațiu de găzduire temporară.

Manager al Serviciului
Pedagog social

În curs de
deschidere
(planificat pentru
2-6 beneficiari)

* administrat independent, dar funcțional în coordonarea DMPDC
Sursa: Direcția reintegrare familială și adopție din cadrul DMPDC

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

38

IDENTIFICAREA NEVOILOR COPIILOR ȘI FAMILIILOR CU COPII. ADAPTAREA OFERTEI DE SERVICII A DMPDC LA NEVOI

Percepția atât a echipei de conducere a DMPDC, cât și a personalului de specialitate care au participat la ancheta
McKinsey, este că serviciile oferite beneficiarilor sunt coerente, în mare parte bine definite și aliniate misiunii și
obiectivelor instituției, plasând indicatorul de relevanță al ofertei de servicii la un nivel mediu (3) al dezvoltării
organizaționale38 (Grafic 7).

Comentariile referitoare la relevanța și integrarea programelor și serviciilor oferite beneficiarilor au un caracter descriptiv,
cu accent pe adecvarea acestora atât din punctul de vedere al „obiectivelor în baza cărora elaborăm planificarea anuală
a serviciilor”, care se derulează conform unui „plan anual și lunar” și care „sunt planificate pe secții”, precum și din punctul
de vedere al nevoilor beneficiarilor prin aceea că „serviciile prestate de centru” sunt „în corespundere cu categoria de
beneficiari” și „chiar adaptate în corespundere cu nevoile acestora”.

Grafic 7. Percepția DMPC asupra relevanței și adaptării serviciilor la nevoile beneficiarilor cu scoruri pe categorii de respondenți)

Notă explicativă: Scor 1,00-1,50

(nivel 1 de dezvoltare limitat); scor

1,51-2,50 (nivel 2 de dezvoltare

elementar); scor 2,51-3,50 (nivel 3

de dezvoltare mediu); scor 3,51-

4,00 (nivel 4 de dezvoltare înalt)

Sursa: Ancheta McKinsey

La același nivel mediu de dezvoltare a capacității organizaționale se situează indicatorii referitori la dezvoltarea și
replicarea programelor și serviciilor furnizate beneficiarilor, precum și a noilor servicii.

Dezvoltarea programelor/serviciilor oferite beneficiarilor și replicarea acestora este asociată de respondenți cu procedura
de evaluare periodică. Astfel, „anual este evaluat serviciul nostru și sunt propuse soluții noi pentru prestarea serviciilor
calitative” și „în conformitate cu necesitățile beneficiarilor” în vederea planificării pentru anul următor a „serviciilor ce ar
răspunde necesităților beneficiarilor” și „uneori programul se adaptează cerințelor părinților beneficiarilor și cerințelor
educative”. Totodată se face referire la „ședințele operative” din cadrul DMPDC, o practică a „anilor precedenți” unde „se
discutau diferite subiecte despre serviciile” din cadrul Direcției. În ceea ce privește dezvoltarea de noi programe/servicii
pentru beneficiari este considerat că „ar fi binevenit să fie acceptat, auzit propunerile de programe/ servicii noi de

autoritățile ierarhice superioare”, adică de conducerea DMPDC.

Analiza documentară și feedback-ul primit în timpul interviurilor și focus grupurilor cu diverse părți interesate au
confirmat faptul că serviciile oferite de DMPDC sunt necesare și în mare măsură adaptate nevoilor beneficiarilor.

Identificarea nevoilor copiilor și a familiilor cu copii se face prioritar pe cazuri concrete, ad-hoc, neexistând o practică
unitară de colectare și analiză a datelor prin care să se identifice nevoile la intervale regulate de timp (de exemplu,
anual sau la fiecare trei ani) la nivelul întregului municipiu și care să stea la baza fundamentării pe termen mediu și
lung a unui portofoliu sustenabil de servicii.

38 Vezi sub-capitolul 2.3 al acestui raport de evaluare.

0

0.5

1

1.5

2

2.5

3

3.5

Relevanța și integrarea
programelor/serviciilor

Dezvoltarea
programelor/serviciilor

Dezvoltarea de noi
programe/servicii

3

3.39
3.053.07 3

2.69

personal de specialitate echipa de conducere

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

39

Evaluarea nevoilor pe cazuri concrete utilizează mai multe metode și instrumente, în mare măsură standardizate.
Astfel, în situația depistării unui copil sau familii cu copii în dificultate, asistenții sociali comunitari din suburbiile
municipiului Chișinău sau asistenții sociali din cadrul DMPDC aplică metoda managementului de caz, efectuând (în
colaborare cu alți specialiști dacă e nevoie), evaluarea inițială și evaluarea complexă, în funcție de nivelul de risc (mic,
respectiv mediu și iminent/înalt). Evaluarea se face în baza unor algoritmi de lucru detaliați în Ghidul aprobat prin
Ordinul Ministrului Muncii, Protecției Sociale și Familiei nr.96 din 18.05.2016, utilizându-se formulare standardizate.

Evaluarea inițială este axată pe nevoile imediate de protecție ale copilului de sănătate fizică și siguranță de bază, care
includ hrană, adăpost, îngrijiri medicale. Se poate efectua și o anchetă socială în cazul în care se decide acordarea unui
ajutor material familiei. În situații suspecte de abuz asupra copilului, în cadrul evaluării inițiale asistentul social
realizează interviul de protecție cu copilul, ținând cont de vârsta și gradul lui de maturitate, pentru a constata și
soluționa necesitățile imediate ale acestuia, implicând, după caz, alți specialiști pentru soluționarea problemelor de
sănătate, problemelor emoționale, sau altor probleme de relevanță majoră, cum ar fi accesul abuzatorului suspect la
alți copii din familie, conform reglementărilor în vigoare39. Evaluarea complexă este focalizată pe domeniile de
bunăstare a copilului care prezintă îngrijorare, precum și pe nivelul de dezvoltare a competențelor parentale necesare
pentru asigurarea bunăstării copilului. În urma evaluării, se stabilesc intervențiile necesare, ce pot varia de la acordarea
asistenței sociale în cadrul serviciului de sprijin familial (primar sau secundar, cu ajutor bănesc sau fără) la scoaterea
de urgență a copilului din familie, deschiderea dosarului copilului și elaborarea planului individual de asistență.

Evaluarea nevoilor pe cazuri concrete se face și în cazul transferului unui copil dintr-o formă de îngrijire alternativă în
alta, de exemplu din îngrijire rezidențială în APP. Astfel, evaluarea necesităților de asistență și dezvoltare ale copilului
este realizată de către managerul serviciului de APP în conlucrare cu psihologul, asistentul social din instituția
rezidențială și familia copilului.

Conform feedback-ului oferit echipei de evaluare în timpul interviurilor și focus grupurilor cu personalul relevant din
DMPDC și asistenții sociali din suburbii, evaluarea se face cu implicarea copilului, ținându-se cont cât de mult posibil
de dorințele și opiniile acestuia în procesul de luare a unei decizii care îl privește direct. De asemenea, în timpul vizitelor
de monitorizare la locul de plasament (în instituție, la APP) sau după reintegrare în familia biologică sau extinsă,
managerul de caz solicită punctul de vedere al copilului.

Copilul este ascultat, iar opinia sa este luată în considerare și în alte situații, ca de exemplu la stabilirea temelor de
interes pentru activitățile din cadrul CCCT sau, în măsura posibilităților, a meniului în unele servicii care oferă masă
sau gustări. De asemenea, pe pagina de internet a DMPDC există informații cu privire la Telefonul Copilului
(http://dmpdc.md/telefonul-copilului-116-111-gratuit-2424h/), administrat de o organizație neguvernamentală, la
care copiii pot sesiza anonim și gratuit, 24 de ore din 24, cazuri de neglijență, violență fizică sau verbală și alte încălcări
ale drepturilor acestora, sesizări care sunt apoi direcționate către DMPDC (și alte instituții, după caz) pentru investigare
și rezolvare. Tot de pe website-ul DMPDC copiii pot afla informații despre sprijinul de care pot beneficia din partea
Direcției, la ce numere de telefon pot suna în caz de nevoie (telefon al DMPDC sau la Telefonul Copilului), precum și
date de contact ale diverselor centre comunitare pentru copii și tineri pe care le pot frecventa. Toate aceste informații
se află pe Pagina Copilului (http://dmpdc.md/pagina-copilului/) unde sunt menționate explicit de către DMPDC
următoarele: „îți ascultăm opinia ta și luăm în considerare dorințele tale”, „îți promovăm dreptul la libertatea de
exprimare”. Datorită resurselor de timp limitate, echipa de evaluare nu și-a propus să realizeze o analiză aprofundată
a modului în care opinia copilului a fost solicitată și valorificată în activitatea DMPDC și a serviciilor oferite, dar din
exemplele concrete și feedback-ul primit de la un număr mare de persoane intervievate cu ocazia evaluării, echipa nu
a identificat situații în care DMPDC să fi acționat altfel decât a declarat public.

O altă modalitate de identificare a nevoilor copiilor și a familiilor cu copii din municipiul Chișinău constă în analizarea
listelor de așteptare pentru anumite servicii aflate în portofoliul DMPDC în vederea dimensionării acestora. Astfel,
după un trend descendent înregistrat în 2015-2017, serviciul de asistență personală destinat copiilor cu dizabilități
severe și-a extins numărul de beneficiari de la 253 în 2017 la 347 în decembrie 201840. Un alt exemplu îl constituie

39 HG nr.270 din 08.04.2014 cu privire la aprobarea Instrucțiunilor privind mecanismul intersectorial de cooperare pentru identificarea, evaluarea, referirea,
asistența și monitorizarea copiilor victime și potențiale victime ale violenței, neglijării, exploatării, traficului
40 Prin Decizia CMC nr.6/12 din 4 octombrie 2018 s-a aprobat un stat de funcții pentru 361 unități de asistență personală, urmând ca serviciul să își sporească în
continuare numărul de beneficiari.

http://dmpdc.md/telefonul-copilului-116-111-gratuit-2424h/
http://dmpdc.md/pagina-copilului/

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

40

Centrul de zi de socializare și dezvoltare a copiilor cu necesități speciale „Atenție” care oferea în anul 2017 servicii unui
număr de 77 copii față de doar 56 copii în 2015.

Există însă cazuri în care lista de așteptare, care implicit identifică o cerere mare de servicii pentru copii și familiile cu
copii, nu a fost întotdeauna folosită sau nu suficient de operativ în satisfacerea nevoilor. Astfel, echipa de evaluare a
fost informată în timpul mai multor interviuri atât cu angajați ai DMPDC, cât și de interlocutori din afara instituției, de
existența mai multor locuri disponibile la creșa din cadrul Centrului Municipal de Plasament și Reabilitare pentru Copii
de Vârstă Fragedă (CMPRCVF) în condițiile în care, paradoxal, părinții au continuat să fie puși pe lista de așteptare.
Acest lucru a fost confirmat de către Avocatul Poporului pentru drepturile copilului și constatat la fața locului de către
echipa de evaluare care a efectuat o vizită la CMPRCVF la începutul lunii decembrie 2018. Situația este cu atât mai de
neînțeles cu cât există o lipsă cronică de asemenea servicii în municipiul Chișinău, confirmat de Primarul General
interimar, care afectează în mod special copiii din familiile social-vulnerabile, cu venituri reduse, ai căror părinți nu se
pot reîntoarce pe piața muncii. Lipsa unei baze de date centralizate la nivelul DMPDC, la care să aibă acces întreg
personalul relevant și care să includă date la zi cu privire la capacitatea fiecărui serviciu, gradul de încărcare cu
beneficiari și listele de așteptare, dar și comunicarea internă insuficient de fluidă dintre servicii, DPDC-urile de sector
și sediul central al DMPDC reprezintă posibile cauze ale unei asemenea situații. Conform informațiilor primite în luna
februarie 2019 de la DMPDC, se pare că situația s-a îmbunătățit între timp, nemaiexistând liste de așteptare, ceea ce
indică un efect imediat al acestei evaluări și capacitatea DMPDC de redresare rapidă a situației.

De asemenea, există cazuri în care lista de așteptare nu a constituit o bază de fundamentare a redimensionării
serviciilor DMPDC. Astfel, numărul copiilor plasați în APP în timpul anului a scăzut de la 26 în anul 2016 la doar 8 în
anul următor (vezi o analiză mai detaliată în sub-capitolul 3.1.2), în condițiile în care conform personalului DMPDC
intervievat, existau copii „în așteptare” pentru a fi plasați în acest serviciu și funcții vacante pentru asistenți parentali
profesioniști (14 unități în 2016, 18,3 unități în 201741). În plus, în anul 2017 un nou contingent de 279 copii a ajuns în
centrele de plasament ale municipiului Chișinău42 și era de așteptat ca serviciile de plasament de tip familial ale DMPDC
să preia cât mai mulți copii, prevenind instituționalizarea în măsura posibilităților. Cifrele arată, însă, că aceste servicii
și-au restrâns numărul de beneficiari care au fost plasați în timpul anului. Situația s-a îmbunătățit în 2018 în ce privește
tutela-curatela, dar deloc în cazul APP, ceea ce indică un potențial de răspuns mai lent a serviciilor DMPDC la nevoile
în schimbare ale copiilor și o capacitate instituțională insuficient dezvoltată de analiză a tendințelor și de prognozare
pe termen mediu a portofoliului și volumului serviciilor. Este adevărat că au existat și continuă să existe dificultăți în
recrutarea de noi asistenți parentali profesioniști, în special pentru copiii cu dizabilități, copiii de până la 3 ani și
grupurile de frați cu vârsta de 0-7 ani, în mare parte datorită nivelului redus al salariilor43. Echipa de evaluare a fost
informată că în anul 2018 DMPDC a reușit să obțină o creștere a salariilor acestor asistenți cu 30%, că a desfășurat în
parteneriat cu organizația neguvernamentală CCF Moldova campanii de informare de-a lungul mai multor ani și că a
înaintat CMC un proiect de înființare a unui al doilea serviciu de APP specializată, care să se adreseze exclusiv celor
trei categorii de copii. Totuși, resursele financiare suplimentare obținute au fost doar pentru anul 2018 (deci
nesustenabile), iar proiectul noului serviciu specializat considerat inoportun de către Direcția Generală Finanțe a
Primăriei municipiului Chișinău datorită unei argumentări neconvingătoare a nevoii pentru un asemenea nou
serviciu44.

În același timp, este de menționat faptul că răspunsul mai lent al DMPDC la nevoile în schimbare ale copiilor și familiilor
cu copii s-a datorat, în unele cazuri, și întârzierilor Comisiei pentru protecție socială, ocrotire a sănătății, educație,
cultură, mass-media și relații interetnice a CMC în avizarea proiectelor DMPDC45, comisie care în anul 2018 s-a întrunit
doar de trei ori (vezi și sub-capitolul 3.2.1). În vederea depășirii acestor blocaje, DMPDC a fost nevoită să utilizeze căi
alternative, reușind să obțină avizele necesare de la alte comisii și în final aprobarea CMC pentru înființarea a patru
servicii noi (asistență socială comunitară, asistență socială stradală, locuință socială asistată și centru de resurse și

41 Vezi Nota informativă la proiectul de decizie a CMC, ”Cu privire la crearea Serviciului specializat de asistență parentală profesionistă și aprobarea Regulamentului
de activitate și a statului de personal ale acestuia" nr.47/05-3/63 a Direcției Generale Finanțe din data de 16.11.2018.
42 Formular statistic 103A pentru anul 2017.
43 Conform precizărilor transmise echipei de evaluare pe data de 13 februarie 2019, DMPDC adaugă un motiv suplimentar, și anume: “asistenții parentali
profesioniști în mare parte au o vârstă onorabilă, astfel este dificil să potrivești un copil mic, cu dizabilități sau grupul de frați”. Totuși, din datele furnizate anterior
de serviciul SAPP reiese faptul că, în luna noiembrie 2018, jumătate din asistenți aveau vârsta cuprinsă între 33 și 55 ani, deci nu atât de avansată încât să constituie
o barieră majoră în îngrijirea acelor copii.
44 Vezi Nota informativă la proiectul de decizie a CMC, ”Cu privire la crearea Serviciului specializat de asistență parentală profesionistă și aprobarea Regulamentului
de activitate și a statului de personal ale acestuia" nr.47/05-3/63 a Direcției Generale Finanțe din data de 16.11.2018.
45 De exemplu, pentru înființarea locuințelor sociale asistate (9 luni necesare pentru aprobare).

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

41

suport pentru copii și tineri) și modificarea regulamentelor și statelor de personal pentru alte două servicii (asistență
personală și sprijin pentru familiile cu copii). În acest fel, DMPDC a încercat să-și plieze oferta de servicii pe nevoi;
totuși, la sfârșitul lunii noiembrie 2018, niciunul dintre serviciile nou create nu funcționa46.

În afară de problemele întâmpinate cu comisia de specialitate, lipsa unor analize comprehensive, de actualitate, a
situației copiilor și familiilor cu copii din municipiul Chișinău și a tendințelor, precum și absența unei strategii
municipale de protecție a drepturilor copilului, au reprezentat obstacole suplimentare în definirea și dimensionarea
unui portofoliu de servicii mai bine adaptat nevoilor strategice și dezvoltarea unei capacități de răspuns mai operativ
a DMPDC la schimbările din configurația nevoilor.

RESPECTAREA PRINCIPIILOR CONVENȚIEI ONU CU PRIVIRE LA DREPTURILE COPILULUI

Cu unele excepții, serviciile și deciziile DMPDC respectă principiile Convenției ONU cu privire la drepturile copilului
ratificată de Republica Moldova. Analiza datelor secundare arată că există formulări explicite a principiilor
nediscriminării, respectării interesului superior al copilului, dreptului la viață, supraviețuire și dezvoltare, și respectării
opiniei copilului în documentele oficiale ale DMPDC (regulamente, planuri de acțiune, rapoarte, acorduri de
parteneriat, decizii, fișe ale postului, evaluarea performanței personalului).

Feedback-ul obținut de echipa de evaluare în timpul interviurilor și focus grupurilor cu personalul DMPDC, asistenții
sociali comunitari din suburbii, reprezentanții altor părți interesate de la nivel municipal și al administrației centrale,
precum și în timpul vizitelor la fața locului la câțiva furnizori de servicii arată că există în general coerență între deciziile
luate de DMPDC, ca autoritate tutelară, serviciile furnizate și principiile din Convenția ONU. Avocatul Poporului pentru
drepturile copilului a confirmat că nu a primit sesizări legate de încălcarea drepturilor copilului care să fie direct legate
de activitatea DMPDC.

Există însă situații, care au fost aduse la cunoștința echipei de evaluare, când DMPDC a întâmpinat dificultăți în
înțelegerea comună și aplicarea unitară în practică a acestor principii, ca de exemplu separarea fraților în contextul
respectării interesului superior al copilului. Un alt exemplu îl constituie politica de admitere a beneficiarilor de către
un centru de zi conform căreia admiterea în centru a copiilor cu dizabilități se face doar în baza certificatului de
dizabilitate a copilului și a locurilor disponibile; în condițiile în care acest centru aparține DMPDC, ne-am fi așteptat ca
situația familiei să facă parte din criteriile de admitere, dându-se prioritate copiilor cu dizabilități ce provin din familii
social-vulnerabile. De altfel, Regulamentul inițial al centrului menționează că admiterea se face în temeiul hotărârii
echipei multidisciplinare, iar în dosarul copilului trebuie să existe ancheta socială vizând condițiile de trai ale acestuia.

Un alt aspect ce merită menționat este colectarea și raportarea către MSMPS de date dezagregate în funcție de sex,
dizabilitate, mediu de reședință, grupe de vârstă, conform formularului statistic CER 103. Planurile de acțiuni anuale
ale DMPDC nu conțin indicatori dezagregați, iar rapoartele de activitate semestriale și anuale nu raportează și nu
analizează rezultatele obținute din prisma acestor dezagregări. Din interviurile avute cu conducerea și personalul de
specialitate al DMPDC rezultă că informațiile dezagregate au fost totuși folosite, într-o oarecare măsură, în luarea
deciziilor de protecție și configurarea serviciilor, deși nu se cunoaște cum au fost acestea colectate.

46 Conform precizărilor transmise echipei de evaluare de către DMPDC pe data de 13 februarie 2019: “Personalul din Serviciile de asistență socială comunitară și
sprijin pentru familiile cu copii nu a fost angajat, deoarece sunt atacate în instanță de judecată de către Cancelaria de Stat”. Din verificările efectuate ulterior de
echipa de evaluare, Decizia 6/13 din 04.10.2018 „Cu privire la crearea Serviciului de asistență socială comunitară” nu a fost identificată drept contestata de
Cancelaria de Stat. Decizia 6/10 din 04.10.2018 „Despre operarea de modificări în decizia CMC 1/9 din 17.03.2015 „Cu privire la crearea Serviciului de sprijin
familial” a fost contestată de Cancelaria de Stat pe 30.10.2018 pe motiv că sunt multe unități noi și că o asemenea angajare de unități noi ar fi necesitat o consultare
prealabilă cu cancelaria. La data de 19 februarie 2019, dosarul se afla în instanță, iar Primăria municipiului Chișinău prezentase deja poziția oficială.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

42

3.1.2 EFICACITATEA

Evaluarea eficacității a avut în vedere următoarele întrebări de evaluare:

VIZIUNEA, MISIUNEA ȘI OBIECTIVELE DMPDC

Orice organizație, fie publică sau privată, ar trebui să dispună de o viziune și misiune clar definite, comunicate și
cunoscute atât de personal, cât și de publicul extern (decidenți, parteneri de dezvoltare, beneficiari, publicul larg), care
să definească direcția deziderabilă de dezvoltare pe care se va orienta, respectiv rațiunea de a fi și de a crea valoare
pentru societate.

Documentele de constituire și funcționare ale DMPDC nu conțin viziunea instituției și nu precizează misiunea acesteia.
Singurele documente oficiale care fac referire la misiune sunt rapoartele anuale de activitate, conform cărora
„Misiunea DMPDC este de a acorda asistență și protecție copilului aflat în situație de risc, familiei acestuia și copilului
separat de părinți, prin toate formele și mijloacele înserate în aria sa de competență”47. Formularea este generală,
nereieșind cu claritate care este scopul, rezultatul final, ce se va schimba ca urmare a intervenției instituției și nici ce
face concret DMPDC pentru a-și atinge scopul, ce îi oferă unicitate și cum se poziționează în cadrul sistemului municipal
de protecție a copilului. Misiunea nu evidențiază valorile DMPDC și nici nu există o declarație de valori, ca document
separat.

Chiar dacă viziunea lipsește, percepția angajaților care au participat la ancheta McKinsey situează DMPDC în acest
domeniu la un nivel mediu de dezvoltare (scoruri de 3,2-3,27, Grafic 8). Acest lucru demonstrează ori o cunoaștere
tacită, dar neformalizată, ori o lipsă de înțelegere a conceptului de viziune și a importanței acesteia în dezvoltarea
strategică a unei organizații. În ce privește misiunea, echipa de conducere plasează instituția la cel mai înalt nivel de
dezvoltare (scor 3,53), în timp ce personalul de specialitate este puțin mai rezervat (scor 3,43). De altfel, în timpul
interviurilor, echipa de evaluare a remarcat marea diversitate a răspunsurilor în ce privește misiunea DMPDC,
semnalând o înțelegere internă eterogenă asupra a ceea ce vrea să obțină instituția.

47 Raport anual 2017 al DMPDC, pag.3. Similar în rapoartele anuale 2015 și 2016.

• Care sunt viziunea, misiunea și obiectivele DMPDC? Dar indicatorii săi de performanță? Sunt
aceștia formulați SMART?

• În ce măsură DMPDC și-a atins obiectivele și țintele de performanță stabilite?

• În ce măsură a contribuit DMPDC, prin atingerea obiectivelor sale organizaționale, la
sprijinirea copiilor vulnerabili și a părinților/îngrijitorilor acestora în a-și îmbunătăți situația și
a face față provocărilor?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

43

Grafic 8. Percepția DMPC asupra viziunii și misiunii organizaționale cu scoruri pe categorii de respondenți

Notă explicativă: Scor

1,00-1,50 (nivel 1 de

dezvoltare, limitat);

scor 1,51-2,50 (nivel 2

de dezvoltare,

elementar); scor 2,51-

3,50 (nivel 3 de

dezvoltare, mediu); scor

3,51-4,00 (nivel 4 de

dezvoltare, înalt)

Sursa: Ancheta
McKinsey

Documentele oficiale nu fac distincție între obiectivele strategice și operaționale, DMPDC nedispunând de un plan
strategic de dezvoltare care să precizeze obiectivele sale pe termen mediu și lung, cu indicatori de măsurare la nivel
de impact și rezultate. Acest lucru poate fi cauzat de inexistența unei strategii municipale de protecție a copilului care
să identifice problemele-cheie și prioritățile strategice la nivelul municipiului Chișinău și care să stea la baza elaborării
de către DMPDC a propriului plan strategic de dezvoltare. Un asemenea plan strategic, pe termen mediu și lung, ar
stabili direcția și ar aduce claritate în ce privește întreaga paletă de servicii pentru beneficiari care trebuie dezvoltată,
resursele umane necesare (volum și calificări), infrastructura (fizică, tehnică) optimă, resursele financiare care trebuie
să susțină atingerea obiectivelor strategice, etc. În plus, DMPDC nu dispune de un cadru intern de planificare strategică,
cunoștințele și experiența organizațională în acest domeniu fiind relativ limitate. Un exemplu edificator este prezentat
în caseta de mai jos.

În dorința de a sprijini municipiul Chișinău să își alinieze strategiile cu cea națională din domeniul protecției copilului și în
conformitate cu atribuțiile sale, DMPDC a avut inițiativa lăudabilă de a demara un proces de planificare strategică, creând
un grup de lucru intern care a elaborat în anul 2016 un proiect de Plan strategic de dezvoltare a sistemului de protecție a
copilului în municipiul Chișinău pentru anii 2016-2020. Din păcate, procesul de elaborare a planului strategic nu a implicat
nici o altă instituție relevantă de la nivel central sau municipal, furnizori de servicii, CMC, ONG-uri, parteneri de dezvoltare,
Avocatul Poporului pentru drepturile copilului, experți independenți, beneficiari finali, etc., adică toate părțile interesate-

cheie ce trebuie obligatoriu angrenate într-un proces de o asemenea complexitate, amploare și responsabilitate. Totuși, unora dintre aceștia li
s-au încredințat în documentul respectiv responsabilități directe sau parteneriale. Obiectivele au fost în mare măsură preluate din strategia
națională, nefiind măsurabile datorită lipsei indicatorilor aferenți. Planul strategic este mai degrabă un plan de acțiuni, lipsindu-i capitole
importante ce ar trebui să figureze într-un document strategic (de exemplu, descrierea situației, definirea problemelor-cheie ce necesită
implicarea autorităților municipale, estimarea costurilor, calendarul de implementare, procedurile de raportare, monitorizare și evaluare, etc.).
În luna mai 2017, acest proiect a fost înaintat către CMC, dar acesta nu l-a discutat sau aprobat, motivele fiind necunoscute. Totuși, sub-acțiunea
1.1.7 din Planul de acțiuni al DMPDC pe anul 2017 se referă la „Implementarea Planului strategic de dezvoltare a sistemului de protecție a
copilului în municipiul Chișinău pentru anii 2016-2020”. Aceasta este raportată ca fiind „realizată” în Raportul de activitate al DMPDC pe
semestrul I al anului 2017 (pag.2).

DMPDC își stabilește obiectivele anuale cu ocazia unei ședințe a conducerii (șef și șef adjunct al DMPDC, șefi de DPDC
de sector) și a specialiștilor care conduc secțiile și direcțiile DMPDC, ce are loc la sfârșitul anului. Conform informațiilor
colectate cu ocazia interviurilor, în timpul ședinței se discută activitatea din anul respectiv, rezultatele obținute,
dificultățile întâmpinate și prioritățile viitoare, stabilindu-se obiectivele pentru anul următor, ținând cont de politicile
statului în domeniu. Acestea sunt apoi preluate în planul de acțiuni al anului la care fac referire, ce se completează pe
baza unui format primit de la Primăria municipiului Chișinău. Conform feedback-ului din interviuri, se pare totuși că
planificarea se face de jos în sus, în sensul în care fiecare angajat își stabilește obiectivele individuale și indicatorii de

3

3.05

3.1

3.15

3.2

3.25

3.3

3.35

3.4

3.45

3.5

3.55

MISIUNE VIZIUNE

3.43

3.27

3.53

3.2

Personal de specialitate Echipa de conducere

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

44

performanță pe care îi transpune într-un plan individual de acțiuni. Aceste planuri individuale se consolidează într-un
plan al direcției, serviciului, secției, centrului, etc. din care face parte angajatul respectiv, și ulterior în planul DMPDC.
Acest lucru contravine principiilor de planificare și practicii în domeniu conform cărora planificarea se face de sus în
jos, pornind de la obiective, determinând rezultatele, produsele, activitățile și terminând cu resursele necesare; într-
adevăr, implementarea se face invers, de jos în sus. Un alt aspect de menționat este că Direcția de evidență contabilă
și analiză economică a DMPDC elaborează semestrial rapoarte de performanță conform Ordinului Ministrului de
Finanțe nr.209 din 24.12.2015 cu privire la aprobarea Setului metodologic privind elaborarea, aprobarea și modificarea
bugetului, în care apar scopuri, obiective și indicatori de performanță. Acestea sunt stabilite de direcția respectivă
strict în scopul raportării către DGF, nefiind cunoscute de restul personalului, nefiind folosite în rapoartele analitice
anuale ale DMPDC sau în luarea unor decizii.

Obiectivele DMPDC pentru anul 2018 au fost următoarele:

1. Asigurarea bunei funcționări a instituției prin determinarea politicilor și strategiilor de activitate ale DMPDC și

implementarea sistemului de management financiar și control.

2. Contribuirea la respectarea dreptului primordial al copilului de a crește și a se educa în mediul familial.

3. Reducerea continuă a numărului de copii aflați în îngrijire rezidențială.

4. Asigurarea protecției copiilor în situație de risc și a celor separați de părinți.

5. Consolidarea serviciilor specializate destinate copiilor cu dizabilități în vederea incluziunii sociale a acestora.

6. Implementarea acțiunilor intersectoriale menite să diminueze fenomenul delincvenței juvenile și abuzului față de

copil”48.

Aceste obiective anuale au fost în mare parte aceleași și în anii anteriori 2015 (cu unele mici diferențe), 2016 și 2017,
ceea ce ar putea indica ori faptul că, în esență, obiectivele stabilite au fost mai degrabă pe termen mediu, ori că nu au
fost îndeplinite, fiind astfel reluate în anul următor. Există câteva aspecte pe care echipa de evaluare le-a identificat în
urma analizei obiectivelor, a feedback-ului primit în timpul interviurilor și a rezultatelor anchetei McKinsey, astfel:

• Obiectivele nu sunt măsurabile, întrucât nu s-au stabilit indicatori (cu niveluri de referință și niveluri-țintă) pentru

nici unul dintre acestea.

• Se poate, de exemplu, deduce din datele raportate dacă s-a redus numărul de copii în îngrijire rezidențială

(obiectivul 3 de mai sus), dar nu există nici un nivel-țintă (planificat) care să arate dacă această reducere a fost

satisfăcătoare ca volum sau nu, dacă a fost conform celor planificate; în lipsa indicatorilor și a măsurării lor, DMPDC

nu poate demonstra în ce măsură și-a îndeplinit obiectivele propuse.

• De altfel, conducerea DMPDC a confirmat în timpul interviurilor că nu există ținte de performanță organizațională

în adevăratul sens al cuvântului; de aici decurge și aprecierea că DMPDC se află la un nivel elementar de dezvoltare

în această privință, inclusiv măsurarea performanței (scor 2,43, respectiv 2,3, Grafic 9); într-adevăr, în planurile

anuale de acțiuni există „indicatori de produs/rezultate”49, dar aceștia sunt mai degrabă indicatori de proces,

aferenți sub-acțiunilor, și care în mare măsură nu sunt măsurabili50.

• Formularea amestecă obiectivele cu activitățile sau abordările necesare pentru a le atinge, sau cu misiunea DMPDC.

• De exemplu, obiectivul 5 ar fi trebuit să se refere exclusiv la incluziunea socială a copiilor cu dizabilități (consolidarea

serviciilor specializate ținând de ceea ce ar trebui făcut, adică de activitățile concrete din planul de acțiuni); la fel în

cazul obiectivului 6, care ar fi trebuit să facă referire la diminuarea fenomenului delincvenței juvenile și a abuzului

față de copil, acțiunile intersectoriale arătând cum își propune DMPDC să atingă acest obiectiv (și care ar fi trebuit

să figureze doar în lista activităților din planul de acțiuni). Obiectivul 4 reproduce în mare măsură misiunea DMPDC.

• Obiectivele nu sunt ierarhizate în funcție de nivelul la care intenționează să producă schimbări (impact, rezultat).

48 Raport anual 2017 al DMPDC, pag.19.
49 Conform interviului cu secția monitorizare, sinteză, strategii, formatul Planului de acțiuni (inclusiv denumirea indicatorilor de produs/rezultate) provine de la
Primăria municipiului Chișinău.
50 Cu niveluri de referință și niveluri-țintă specificate.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

45

• De exemplu, creșterea și educarea copiilor într-un mediu familial (obiectivul 2) este la nivel de „impact”, subsumând

reducerea copiilor din instituții (obiectivul 3) și prevenirea separării în ansamblu (obiectivul 4) care se află la un

nivel inferior, de „rezultate” (outcomes); tot la nivel de impact se situează incluziunea socială a copiilor cu

dizabilități (obiectivul 5), pe când buna funcționare a DMPDC (obiectivul 1) ține de un alt registru (funcționalitatea

DMPDC), de suport, pentru atingerea celorlalte obiective.

• Deși obiectivele sunt prezentate în documentele oficiale ca fiind anuale, prezența totuși a obiectivelor la nivel de

impact poate explica percepția respondenților la ancheta McKinsey conform căreia instituția dispune de obiective

strategice, aflându-se la un nivel mediu de dezvoltare (scoruri de 3,07 și 3,19, Grafic 9); în ce privește existența unei

strategii generale „coerente cu misiunea, viziunea și obiectivele sale, cunoscută și care ghidează comportamentul

de zi cu zi al membrilor organizației” (așa cum este aceasta definită în chestionarul-grilă), aprecierea echipei de

conducere este mai rezervată, cu un scor de 2,93 față de 3,24 al personalului de specialitate; reamintim totuși că

DMPDC nu dispune de un plan strategic de dezvoltare, ceea ce arată o înțelegere aproximativă a conceptului de

„strategie” în interiorul instituției, confirmând din nou experiența limitată în planificare strategică (scorul de 2,5 al

echipei de conducere plasează DMPDC la un nivel elementar de dezvoltare).

Grafic 9. Percepția DMPC asupra obiectivelor, strategiei și țintelor de performanță organizațională cu scoruri pe categorii de respondenți

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

ATINGEREA OBIECTIVELOR. REZULTATE SEMNIFICATIVE OBȚINUTE DE DMDC

Așa cum am menționat deja, lipsa indicatorilor face foarte dificilă analiza măsurii în care DMPDC și-a atins obiectivele
și rezultatele preconizate. Echipa de evaluare a reconstituit, cu titlu de exemplu, o serie de indicatori (direcți sau
proxy51) cu care s-ar putea măsura obiectivele52, precum și unele rezultate (outcomes) și produse (outputs) care, într-

51 Indicator indirect, care poate aproxima un fenomen, evoluție, etc. atunci când nu sunt disponibile date pentru a folosi un indicator direct sau obținerea acestor
date ar fi costisitoare. De exemplu, pentru a măsura în ce măsură a fost prevenită instituționalizarea copiilor cu dizabilități, indicatorul direct ar putea fi „Ponderea
copiilor cu dizabilități aflați în situație de risc a căror instituționalizare a fost prevenită”. În cazul în care nu există date care să măsoare direct această pondere sau
e prea scump de colectat, se pot folosi indicatori proxy (indirecți), ca de exemplu: „Numărul mediu anual al copiilor cu dizabilități care frecventează centrele de
zi”, „Numărul serviciilor de zi nou create pentru copii cu dizabilități”, „Numărul opiniilor comisiei de protecție a copilului aflat în situație de risc de menținere a
copiilor cu dizabilități în familie” (cu oferirea, de exemplu, și a ajutorului bănesc în cadrul serviciului de sprijin familial secundar și acces la serviciile echipei mobile).
52 În afara obiectivelor 1 și 4, întrucât: a) obiectivul 1 (Asigurarea bunei funcționări a instituției prin determinarea politicilor și strategiilor de activitate ale DMPDC
și implementarea sistemului de management financiar și control) este unul de suport pentru îndeplinirea celorlalte obiective, și b) obiectivul 4 (Asigurarea
protecției copiilor în situație de risc și a celor separați de părinți) repetă în esență misiunea DMPDC, putând fi analizat prin prisma celorlalte obiective ale DMPDC
(2, 3, 5 și 6) pentru care s-a realizat o analiză individuală.

0

0.5

1

1.5

2

2.5

3

3.5

OBIECITIVE
STRATEGICE

STRATEGIA
GENERALĂ

PLANIFICARE
STRATEGICĂ

ȚINTE DE
PERFORMANȚĂ

MĂSURARE
PERFOMANȚĂ

3.19 3.24

2.81
3

2.7

3.07
2.93

2.5 2.43
2.3

Personal de specialitate Echipa de conducere

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

46

o ierarhie logică, ar conduce la atingerea acestor obiective. Inexistența însă a unor date complete și de încredere,
precum și lipsa unor niveluri de referință și niveluri-țintă (planificate) pentru asemenea indicatori face imposibilă
analiza ratei de succes. În aceste condiții, aplicând indicatorii pentru care există date statistice și informații în
rapoartele analitice ale DMPDC, se poate identifica ceea ce aceasta a realizat în perioada de analiză, fără a putea
măsura gradul de îndeplinire a dezideratelor instituției.

OBIECTIV DMPDC* ANUL EXEMPLE DE INDICATORI REALIZĂRI

2. Contribuirea la
respectarea dreptului
primordial al copilului de a
crește și a se educa în
mediul familial

2016
2017
2018

% copiilor care cresc într-un mediu familial
Nr. copiilor în plasament de tip familial
Raportul dintre nr. copiilor în plasament de tip
familial și nr. copiilor în plasament de tip
rezidențial
Nr. copii reintegrați în familie
Nr. copii adoptați

Creștere continuă a numărului de copii în
plasament de tip familial și reintegrați în
familie (biologică și extinsă), cu îmbunătățirea
semnificativă a raportului dintre aceștia și nr.
copiilor aflați în îngrijire rezidențială. Totuși,
trend nefavorabil al serviciilor de APP și
adopție în perioada analizată.

*Obiectiv comun cel puțin pentru doi ani diferiți

Primul indicator este cel mai adecvat măsurării îndeplinirii Obiectivului 2 al DMPDC, dar nu există date comprehensive
disponibile. În aceste condiții, analiza de mai jos are în vedere ceilalți indicatori propuși care pot într-o măsură
rezonabilă să indice dacă eforturile DMPDC au fost direcționate corect.

Serviciile de tip familial ale DMPDC includ APP și tutela-curatela. Până în anul 2015 a funcționat și o casă de copii de
tip familial, care a fost ulterior desființată. Numărul de copii plasați în aceste servicii a crescut de la 801 în 2015 la 919
copii în 2017 (Grafic 10).

Grafic 10. Copii în servicii DMPDC de plasament de tip familial, 2015-2017

Notă: Date la
sfârșitul anului;
Sursa: DPMDC (date
verificate de Direcția
Integrare familială și
adopție)

În perioada 2015-2017, au fost plasați 752 de copii în serviciile de tip familial, din care peste 93% în tutelă-curatelă
(vezi Anexa 8 pentru situația dezagregată pe servicii a fluxului de copii). De altfel, creșterea numărului de copii în
plasament familial se datorează exclusiv serviciilor de tutelă-curatelă care au avut un trend ascendent pe parcursul
întregii perioade analizate (Tabel 7).

Tabel 7. Numărul copiilor în servicii DMPDC de tip familial la sfârșitul anului, 2015-2018

SERVICII DE TIP FAMILIAL 2015 2016 2017 2018

APP (copii) 40 42 32 29

CCTF 4 0 0 0

Tutelă-curatelă 757 870 887 -*

TOTAL 801 912 919 -

*Conform DMPDC, datele pentru sfârșitul anului vor fi disponibile în februarie 2019 când va fi finalizat raportul statistic CER 103.
Sursa: DPMDC și CER 103 (date verificate de Direcția Integrare familială și adopție)

801

912 919

700

750

800

850

900

950

2015 2016 2017

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

47

Acest lucru a făcut ca raportul de 8:1 între copiii plasați în servicii de tip familial și cei plasați în servicii de tip rezidențial
în 2015 să crească la 11:1 în 201753, ceea ce arată că DMPDC a acționat concordant cu obiectivul pe care și l-a propus,
și anume de a contribui la respectarea dreptului primordial al copilului de a crește și a fi educat într-un mediu familial.
Rezultatele ar fi fost și mai bune dacă serviciul de APP ar fi funcționat mai eficient. Astfel, tot mai puțini copii au
beneficiat de APP în perioada analizată, ajungându-se la doar 29 copii la sfârșitul anului 2018 față de 42 copii în 2016
(Tabel 8).

Tabel 8. Copii în APP și asistenții parentali profesioniști, 2015-2018

 2015 2016 2017 2018

Copii în plasament la începutul anului 52 40 42 32

Copii plasați în APP în timpul anului 15 26 8 8

Copii ieșiți din plasament în timpul anului 23 29 18 11

Copii în plasament la sfârșitul anului 40 42 32 29

Asistenți parentali profesioniști 40 37 34 33

Sursa: DPMDC și CER 103 (date verificate de Direcția Integrare familială și adopție)

În condițiile în care în Moldova cei mai mulți copii plasați în tutelă-curatelă se află în îngrijirea rudelor, se pare că
DMPDC și-a direcționat eforturile în sensul prioritizării integrării copilului în familia extinsă (vezi și Tabelul 9). Totuși,
nu trebuie uitat că există încă mulți copii în centrele de plasament temporar din municipiul Chișinău54, atât în serviciile
DMPDC55, cât și în alte servicii publice și private, iar tutela-curatela, reintegrarea în familia biologică sau adopția nu
sunt întotdeauna posibile sau suficiente. De exemplu, numărul copiilor adoptați în cursul anului 2017 a fost de doar
23 de copii, reprezentând o reducere cu 35% față de adopțiile realizate în 2015 (Tabel 9). Astfel, serviciul de APP ar fi
trebuit să își sporească intensitatea, în condițiile în care existau unități normate și neocupate în totalitate pentru
poziția de asistent parental profesionist (vezi sub-capitolul 3.1.1 și Tabelul 16). Contrar așteptărilor, după o creștere
semnificativă a numărului copiilor plasați în APP în timpul anului de la 15 în 2015 la 26 în 2016, serviciul a pierdut major
din capacitatea sa de absorbție în anii următori, când doar 8 copii au fost plasați anual. Conform feedback-ului primit
în timpul interviurilor, această evoluție s-ar fi datorat salariilor neatractive ale asistenților parentali profesioniști, fapt
confirmat și de reducerea continuă a numărului acestora. Începutul anului 2019 a adus însă o veste bună, și anume
reînființarea serviciului social CCTF56 unde vor activa 4 părinți-educatori (ce presupune, conform Regulamentului-
cadru57, 3-7 copii la un părinte-educator) care crește astfel oportunitățile de îngrijire de tip familial în portofoliul de
servicii al DMPDC.

În ceea ce privește prevenirea separării copilului, echipa de evaluare remarcă măsurile întreprinse de DMPDC în
decursul anilor pentru prevenirea abandonului sau refuzului copilului la naștere, aceste situații nedorite afectând un
număr tot mai mic de nou-născuți: de la 44 în 2011 la 3 în 2017 (Tabelul 9). De asemenea, parteneriatele cu ONG-urile,
în special cu Lumos și CCF Moldova, au făcut ca, în medie, peste 300 copii să beneficieze de programele de asistență a
familiei lor și, în acest fel, să contribuie de prevenirea separării. În același scop, precum și pentru facilitarea reintegrării
în familie, DMPDC a utilizat în egală măsură serviciul social de sprijin familial prin intermediul căruia un număr tot mai
mare de familii au avut parte de asistență, inclusiv bănească, pentru a depăși momentele mai dificile. În anul 2018,
1243 familii (cu 2438 copii) beneficiau de sprijin primar și 802 familii (cu 1898 copii) beneficiau de sprijin secundar –
de peste 3 ori mai mult decât în anul precedent58. În același timp, CCCT-urile au fost frecventate în primii ani ai
perioadei de analiză de peste 7400 de copii, scăzând apoi în ultimii doi ani la 3367 copii datorită închiderii provizorii a
unora din cauza condițiilor insalubre. Dat fiind rolul important al CCCT-urilor în eforturile de prevenire a separării,
repunerea în funcțiune acestora reprezintă o prioritate.

53 Calculele au fost făcute pe baza datelor din Tabelele 7 și 10.
54 În anul 2017 în centrele de plasament temporar din municipiul Chișinău au fost plasați 279 copii, din care 146 în plasament planificat. La sfârșitul anului, cifrele
erau de 357, respectiv 281 copii (Sursa: CER 103A pentru anul 2017)
55 Vezi analiza de mai jos referitoare la obiectivul 3 al DMPDC
56 Decizia CMC nr.9/32 din 16.01.2019
57 http://lex.justice.md/md/373887%20/
58 Sursa: Direcția Integrare familială și adopție a DMPDC

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

48

Tabel 9. Prevenirea separării, reintegrarea în familie și adopția, 2015-2017

2015 2016 2017

Nr. copii reintegrați în cursul anului în familia biologică sau extinsă59 176 219 266

Nr. copii adoptați în cursul anului 35 33 23

Nr. copii abandonați/refuzați la naștere 15 4 3

Nr. copii incluși în programele de asistență a familiei (în parteneriat cu Lumos și CCF) 329 346 268

Nr. familii beneficiare de sprijin familial secundar (inclusiv ajutor bănesc) 42 227 245 (802 în 2018)

Nr. copii ce au frecventat CCCT-urile 7849 7419 4244 (3367 în 2018)

Sursa: DPMDC și CER 103 (date verificate de Direcția Integrare familială și adopție)

În procesul de asigurare a dreptului fiecărui copil la a crește într-un mediu familial, DMPDC a organizat sesiuni de
informare, instruiri și ateliere de lucru dedicate părinților, tutorilor și îngrijitorilor în vederea consolidării abilităților
parentale (pentru aproximativ 200 persoane anual, conform rapoartelor de activitate ale DMPDC, 2015-2017).
Impactul acestor activități nu a fost măsurat de DMPDC și în consecință nu poate fi analizat.

Este, de asemenea, de remarcat faptul că numărul copiilor care au ajuns în serviciul de plasament de urgență al
CMPRCVF în timpul anului s-a micșorat de la 114 copii în 2015 la 109 copii în 2016 și la 62 copii în 2017 (Anexa 8). Acest
lucru poate indica o preocupare mai accentuată a DMPDC, a asistenților sociali comunitari și a echipelor multi-
disciplinare din suburbii de a lucra în domeniul prevenirii situațiilor care necesită scoaterea de urgență a copilului din
familie.

OBIECTIV DMPDC* ANUL EXEMPLE DE INDICATORI REALIZĂRI

3. Reducerea continuă a
numărului de copii aflați în
îngrijire rezidențială

2015**
2017
2018

Raportul dintre copiii plasați și cei
ieșiți din îngrijire rezidențială

Reducere continuă a numărului copiilor aflați în îngrijire
rezidențială (atât în serviciile proprii, cât și în cele
aparținând altor autorități publice), cu intensitate variabilă
în perioada analizată.

*Obiectiv comun cel puțin pentru doi ani diferiți; **Obiectivul 2 al anului 2015, formulat ușor diferit

Rețeaua de servicii a DMPDC de tip rezidențial pentru plasament planificat include centre de plasament de sine-
stătătoare, servicii rezidențiale în cadrul unor centre mixte și case comunitare, așa cum a fost arătat în Harta serviciilor
DMPDC din sub-capitolul anterior. Numărul de copii plasați în această rețea de servicii a scăzut de la 98 copii în 2015
la 81 copii în 2018 (Grafic 11). În perioada analizată, au fost plasați 193 de copii în serviciile rezidențiale menționate,
în timp ce un număr mai mare, de 244 de copii, le-a părăsit (un raport de 1:1,3), explicând astfel scăderea numărului
total al copiilor plasați la sfârșitul anului. În Anexa 8 este prezentată situația dezagregată pe servicii a fluxului de copii
în perioada 2015-2018.

Grafic 11. Copii în servicii DMPDC de plasament planificat de tip rezidențial, 2015-2018

Notă: Date la sfârșitul
anului
Sursa: DPMDC și
CMPRCVF (date
verificate de Direcția
Integrare familială și
adopție)

Conform interviurilor cu personalul DMPDC, copiii care au plecat din plasamentul rezidențial au fost reintegrați în
familie, plasați în servicii de tip familial sau au ajuns la maturitate. Echipa de evaluare nu a dispus de date pentru a
face o analiză mai aprofundată a eficacității DMPDC din perspectiva dezinstituționalizării, a incidenței transferurilor
multiple în diferite forme de plasament (din plasament rezidențial în familial și din nou în rezidențial, pe cauze), a
duratei medii de ședere a copilului în toate instituțiile rezidențiale în care a fost plasat de-a lungul vieții, a “destinației”

59 Cifrele furnizate echipei de evaluare în ce privește reintegrarea în familie sunt cumulate, și anume includ atât reintegrarea în familia biologică, cât și reintegrarea
în familia extinsă (prin tutelă-curatelă). Ca atare nu s-a putut determina impactul măsurilor DMPDC pe fiecare tip de reintegrare în parte.

98 97
84 81

0

50

100

150

2015 2016 2017 2018

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

49

ulterioare după dezinstituționalizare dat fiind și faptul că instituția nu dispune de date longitudinale, integrate într-un
sistem informațional, care să permită urmărirea judicioasă a traseului copilului în sistemul de protecție și după ce
acesta iese din sistem.

Din analiza datelor disponibile se remarcă faptul că în anii 2015-2016, numărul copiilor în plasament planificat de tip
rezidențial din serviciile DMPDC s-a menținut relativ constant (98, respectiv 97 copii), o mare parte din copiii fiind
transferați din CMPRCVF și centrul de plasament temporar Vatra (aflat într-un proces de transformare) în CCAF și
casele comunitare recent înființate (Tabel 10). În anul următor, 2017, are loc cea mai mare scădere a numărului de
copii din instituții, în special în centrele de plasament de sine-stătătoare, la 84, după care se mai reduce ușor în 2018
când ajunge la 81 copii.

Tabel 10. Copiii în servicii DMPDC de tip rezidențial (plasament planificat), 2015-2018 (la sfârșitul anului)

SERVICII DE TIP REZIDENȚIAL 2015 2016 2017 2018

a) centre de plasament de sine-stătătoare 66 43 33 34

 - Casa Gavroche 19 16 14 na

 - Centrul de plasament pentru copii 19 20 19 na

 - Centrul de plasament temporar "Vatra" (transformat ulterior) 28 7 0 0

b) centre mixte de plasament și de zi (componenta rezidențială) 32 35 32 27

 - CCAF (serviciul de plasament planificat) 0 15 14 16

 - CMPRCVF (serviciul de plasament planificat) 32 20 18 11

c) case comunitare 0 19 19 20

TOTAL 98 97 84 81

Sursa: DPMDC și CMPRCVF (date verificate de Direcția Integrare familială și adopție)

Din aceste evidențe, precum și din coroborarea cu feedback-ul primit în timpul interviurilor reiese faptul că DMPDC a
lucrat în decursul anilor în direcția dezinstituționalizării, iar când acest lucru nu a fost posibil, a întreprins eforturi de a
oferi condiții mai bune de trai copiilor din instituții pentru care nu s-au găsit alternative de tip familial. În acest sens,
sunt de menționat parteneriatele DMPDC cu organizații ale societății civile (în special Lumos și CCF), care au contribuit
la dezinstituționalizarea copiilor și reconfigurarea serviciilor rezidențiale de tip vechi. Astfel, CMPRCVF a fost
transformat treptat dintr-un centru exclusiv rezidențial într-un complex de servicii sociale foarte diverse (vezi Harta
serviciilor DMPDC, Tabelul 6)60. Crearea a două case comunitare a făcut posibilă mutarea copiilor din instituții de tip
vechi, cu condiții nepotrivite de creștere și educație, în alternative de tip rezidențial mai adaptate nevoilor până la
găsirea unei soluții familiale. Parteneriatul DMPDC cu ONG-urile și DGCETS a CMC a condus la închiderea gimnaziului-
internat nr. 2 și la reducerea constantă a numărului de copii instituționalizați în gimnaziul-internat nr. 3 (de la 151 în
anul 2015 la 97 copii la sfârșitul anului 201761). Procesul de dezinstituționalizare a copiilor din serviciile proprii ale
DMPDC a pierdut totuși din intensitate în 2018, când în plasament planificat se aflau 81 copii față de 84 copii în 2017.
Acest lucru se poate datora și reducerii oportunităților de plasament de tip familial (APP) și a adopțiilor în anul trecut,
așa cum am arătat mai sus.

OBIECTIV DMPDC* ANUL EXEMPLE DE INDICATORI REALIZĂRI

5. Consolidarea
serviciilor
specializate
destinate copiilor
cu dizabilități în
vederea incluziunii
sociale a acestora

2015
2016
2017
2018

Percepția părinților privind gradul de incluziune a
copiilor lor (cu dizabilități) (măsurat ca % al
părinților ce consideră că copiii lor sunt integrați în
comunitate)
Nr. de copii cu dizabilități beneficiari ai centrelor
de zi
Nr. de copii cu dizabilități beneficiari ai echipei
mobile

Două dintre cele trei servicii principale de asistență a
copiilor cu dizabilități62 (centrele de zi și echipa
mobilă) și-au redus numărul de beneficiari în perioada
analizată, în timp ce al treilea (asistența personală) a
avut o evoluție oscilantă, cu creștere semnificativă în
anul 2018.

60 Unele servicii sunt, totuși, încă neacreditate (centrul maternal, serviciile de creșă, serviciul respiro).
61 Rapoarte anuale DMPDC 2015, 2016 și 2017
62 Una dintre cele două case comunitare ale DMPDC înființate în anul 2016 oferă îngrijire de tip rezidențial copiilor cu dizabilități severe. Aceasta a fost cuprinsă în
cadrul analizei de ansamblu a serviciilor de acest tip de la Obiectivul 3.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

50

Numărul de copii beneficiari de asistență personală Impactul în ansamblu al acestor servicii asupra
incluziunii sociale a copiilor cu dizabilități este
necunoscut.

*Obiectiv comun cel puțin pentru doi ani diferiți

Primul indicator este cel mai adecvat măsurării îndeplinirii Obiectivului 5, dar este costisitor, întrucât necesită cercetări
specifice și nu există date disponibile. În aceste condiții, analiza de mai jos are în vedere ceilalți indicatori propuși care
pot într-o oarecare măsură aproxima șansele copiilor cu dizabilități de a trăi împreună cu familia lor și a relaționa cu
alți copii, dar mai puțin a măsura gradul de incluziune socială.

Serviciile DMPDC destinate copiilor cu dizabilități includ centre de zi specializate, o echipă mobilă de asistență socială,
psihologică, logopedică, terapeutică și suport la domiciliu a copilului și persoanelor implicate în procesul de incluziune
a acestuia, și serviciul de asistență personală (îngrijire personală, mobilitate, sarcini menajere de bază, participare la
viața socială, supraveghere și îndrumare).

Din informațiile puse la dispoziție de către DMPDC se remarcă faptul că numărul total al copiilor care beneficiază de
servicii în centrele de zi a scăzut cu aproximativ o treime în perioada 2015-2017, de la 718 la 494 copii (Tabel 11).
Reducerea cea mai marcantă a avut loc la Centrul de zi „Casa Speranței” și Centrul comunitar pentru copii și tineri cu
dizabilități fizice. În anul 2018 a avut loc o redresare, numărul beneficiarilor crescând la 537, totuși mult sub nivelul
atins cu patru ani în urmă. Conform interviurilor, serviciile de zi specializate sunt foarte solicitate de către părinții
copiilor cu dizabilități, ca de exemplu cele furnizate de Centrul de zi „Atenție”; se pare însă că reacția de răspuns a
DMPDC la nevoi a fost mai lentă.

Tabel 11. Copii cu dizabilități ce frecventează centrele de zi ale DMPDC, 2015-2017 (în evidență la sfârșitul anului)

 2015 2016 2017 2018

Centrul de zi de socializare și dezvoltare a copiilor cu necesități speciale „Atenție” (doar copiii cu dizabilități) 20 20 20 520

Centrul de zi de reabilitare și socializare a copiilor cu deficiențe de auz „Casa Speranței” 274 147 119

Centru de zi și activități pentru persoane cu dizabilități de intelect „Start” 43 44 44

Centrul comunitar pentru copii și tineri cu dizabilități fizice 337 473 251

Centrul social regional "Renașterea" pentru persoane infectate cu virusul HIV/SIDA 37 38 46

CMPRCVF (serviciul de zi pentru copii cu nevoi speciale) 7 9 14 17

TOTAL 718 731 494 537

Sursa: Rapoarte și prezentări DPMDC, CMPRCVF (date verificate de Direcția integrare familială și adopție)

Echipa mobilă și-a stabilizat numărul anual de beneficiari direcți la 25 copii în ultimii doi ani (cu monitorizarea activă a
alți 29 copii), după ce în 2016 a asistat 28 copii (și monitorizat alți 36 copii).

Serviciul de asistență personală a avut o evoluție contradictorie, cu scăderi și creșteri în perioada analizată. De
remarcat este creșterea marcantă a beneficiarilor în anul 2018, cu 94 de copii, ceea ce reprezintă un succes remarcabil
al DMPDC (Grafic 12).

Grafic 12. Copii beneficiari ai serviciului de asistență personală, 2015-2018

Sursa: DMPDC (date
verificate de Direcția
Integrare familială și
adopție)

271 267 253

347

0

100

200

300

400

2015 2016 2017 2018

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

51

OBIECTIV DMPDC* ANUL EXEMPLE DE INDICATORI63 REALIZĂRI

6. Implementarea
acțiunilor
intersectoriale
menite să diminueze
fenomenului
delincvenței juvenile

2016
2017
2018

Nr. copiilor în conflict cu legea
Nr. infracțiunilor comise de minori
Nr. serviciilor specializate create ce implică
echipe multidisciplinare
Nr. planurilor individualizate de asistență
pentru copiii depistați a fi în situație de risc și
conflict cu legea (realizate de echipele
multidisciplinare)

Din trei servicii64, unul funcționează, altul este în curs de
deschidere, iar altul încă nu a fost creat. Activitățile
intersectoriale au condus la depistarea mai multor cazuri
de copii în situație de risc și conflict cu legea pentru care
s-au întocmit planuri individualizate de asistență.
Impactul în ansamblu al acestor măsuri asupra reducerii
delincvenței juvenile este necunoscut.

Pentru a măsura diminuarea fenomenului delincvenței juvenile ar trebui utilizați indicatori specifici, ca de exemplu
„Nr. copiilor în conflict cu legea”, „Nr. infracțiunilor comise de minori” etc., analizându-se evoluția acestora în timp în
sensul scăderii nivelurilor respective. Este însă hazardat de a atribui evoluția acestor indicatori acțiunilor
intersectoriale în care a fost implicată DMPDC, așa cum este formulat Obiectivul 6. De exemplu, se știe că în evidența
anului 2015 a autorității tutelare din municipiul Chișinău figurau un număr de 345 copii în conflict cu legea, 268 în 2016
și 363 copii în 201765. Se datorează această evoluție acțiunilor intersectoriale implementate de DMPDC, care au fost
mai eficiente în 2016 și nesatisfăcătoare în 2017? Nu există evidențe clare, informații plauzibile care să sprijine această
cauzalitate, ceea ce arată și formularea neadecvată a obiectivului; în aceste condiții, echipa de evaluare a utilizat în
analiză câțiva indicatori proxy care să ofere o imagine a contribuției posibile a DMPDC la diminuarea delincvenței
juvenile.

Astfel, conform rapoartelor de activitate ale DMPDC, începând cu anul 2016 funcționează un serviciu de intervenție în
regim de urgență în afara orelor de lucru ale autorității tutelare teritoriale (17.00-08.00, zile de odihnă și sărbători
legale), realizat în parteneriat cu alte autorități (poliție, sănătate, etc.), care asistă în medie 57 de copii anual. În
aceleași rapoarte se menționează nevoia creării unui serviciu stradal și a unui serviciu specializat pentru copiii cu
comportament deviant și în conflict cu legea, repetându-se în fiecare an aceeași afirmație conform căreia „Direcția
depune eforturi în continuare pentru a identifica surse financiare în vederea creării acestor servicii”.66 În luna iulie
2018, CMC a aprobat înființarea unui serviciu de asistență stradală menit a asigura, prin intermediul unor echipe
multidisciplinare stradale, protecția socială a copiilor supuși violenței, neglijați, care practică vagabondajul, cerșitul și
prostituția, lipsiți de îngrijire și supraveghere părintească, etc. În luna decembrie a anului trecut, acest serviciu,
planificat a asista un număr de 15 copii, încă nu funcționa. În ce privește celălalt serviciu destinat copiilor cu
comportament deviant și în conflict cu legea, DMPDC nu a reușit să-l înființeze și nu este clar care au fost dificultățile
întâmpinate în acest demers, nevoia persistând de cel puțin patru ani.

Numărul copiilor care cerșesc, vagabondează și care sunt fără supravegherea maturilor, depistați în urma raziilor
teritoriale desfășurate în comun cu Inspectoratul de Poliție a fost de 82 copii în 2016, crescând la 94 copii în anul
următor67. Aceste cazuri au fost examinate în cadrul ședințelor echipei multidisciplinare și a consiliilor pentru protecția
drepturilor copilului. Conform DMPDC, în perioada 2016-2017 s-au elaborat planuri individualizate de asistență pentru
260 de copii în situație de risc și conflict cu legea care au fost depistați. De asemenea, s-au întreprins măsuri de
responsabilizare a părinților în vederea îndeplinirii obligațiilor ce le revin pentru prevenirea cerșitului, vagabondajului
și delincvenței juvenile (130 cazuri cumulat în 2016 și 2017).

CONTRIBUȚIA DMPDC LA ÎMBUNĂTĂȚIREA SITUAȚIEI COPIILOR ȘI FAMILIILOR. PERCEPȚII ALE PĂRȚILOR INTERESATE

În pofida dificultăților întâmpinate de către DMPDC, atât interne, cât și externe, feedback-ul primit în timpul focus
grupurilor cu părinții (familii social-vulnerabile, asistenții personali) și asistenții parentali profesioniști confirmă
utilitatea serviciilor oferite de DMPDC și gradul relativ ridicat de adaptare a acestora la nevoile copiilor, dar insuficiente
ca volum și uneori deficitare din punct de vedere calitativ (mai ales în cazurile în care resursele umane sunt
insuficiente).

63 Indicatori proxy
64 CCCT-urile, cu rol în prevenirea delincvenței juvenile, au fost cuprinse în cadrul analizei aferente Obiectivului 2
65 Rapoarte anuale DMPDC 2015, 2016 și 2017.
66 Raport anual DMPDC 2015 (pag.19), Raport anual DMPDC 2016 (pag.19) și Raport anual DMPDC 2017 (pag.19)
67 Rapoarte semestriale DMPDC 2016 și 2017.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

52

De exemplu, fiind întrebați în ce măsură viața copiilor lor și a familiei s-a îmbunătățit ca urmare a serviciilor oferite de
DMPDC, asistenții personali care au participat la focus grup au menționat o serie de beneficii văzute prin prisma: (i)
situației personale (primesc salariu, vor avea pensie, sunt alături de copii, simt că cineva le este aproape – managerul
serviciului sau ceilalți părinți), (ii) situației copiilor care beneficiază de îngrijire din partea părintelui, dar și în servicii
specializate (centre de zi, echipă mobilă) și de o incluziune socială mai facilă (merg la școală, în tabere de vară), (iii)
seminarelor care ajută la sporirea calității îngrijirii (în funcție de diagnoză și vârstă), dar și în domeniul nutriției, arderii
emoționale, etc. În același timp, asistenții personali au subliniat faptul că echipa mobilă acordă asistență insuficientă
(doar 45 minute pe ședință, logopedul echipei are doar jumătate de normă, etc.). Aceste constrângeri au fost
confirmate în timpul interviurilor cu personalul DMPDC care a adăugat că și în cazul centrelor de zi se resimte lipsa
logopezilor și a psihologilor.

La rândul lor, asistenții parentali profesioniști au dat exemple de cazuri concrete care au fost abordate cu succes în
cooperare cu DMPDC, cu efect pozitiv asupra situației copiilor în plasament. Aceste exemple au privit copiii neglijați
de părinți sau preluați din instituții, care aveau dificultăți în a se deplasa, vorbi, mânca, ține obiecte în mână, și care
după 6 luni de stat în APP au făcut progrese semnificative pe toate planurile. Pe de altă parte, participanții la acest
focus grup au menționat constrângerile pe care le întâmpină atunci când doresc să iasă în public cu copiii, la mall sau
la alte evenimente publice/festivități în parc; astfel, “copiii statului nu trebuie fotografiați”, ceea ce face ca de multe
ori să fie nevoiți să meargă în locuri mai izolate sau să îi țină în casă de teama că cineva ar putea fotografia copiii și
expune fotografiile. Conform precizărilor DMPDC din 13 februarie 2019, „Asistenții parentali profesioniști și copiii din
plasament nu sunt restricționați în circulație, drept dovadă sunt multiplele poze de la vizitarea locurilor de agrement,
instituțiilor culturale și sociale, iar unii copii își petrec vacanțele cu asistenții parentali profesioniști peste hotarele
republicii. Totodată, asistenții parentali profesioniști sunt informați despre modul de comunicare cu presa, despre
regulile apariției pozelor copiilor din plasament în publicațiile sau emisiunile TV (toate solicitările mass-mediei trebuie
coordonate cu DMPDC”. Având în vedere cele expuse, se pare că este vorba de o înțelegere greșită de către APP a
chestiunilor ce țin de fotografiatul copiilor, necesitând rediscutarea acestora. Un aspect care cauzează nemulțumiri
majore în rândul asistenților parentali profesioniști este salariul pe care îl consideră insuficient, mai ales în cazul în
care au în plasament mai mulți copii, copii cu dizabilități sau copii foarte mici. Acest lucru a fost remarcat și de către
echipa de evaluare.

Banii obținuți prin aprobarea CMC pentru plata suplimentară (30% în plus la salariu) a asistenților parentali

profesioniști în 2018, situație menționată în capitolul precedent, au fost distribuiți de DMPCD în mod egal tuturor

asistenților, neținându-se cont de numărul (unul, doi sau trei), vârsta (0-3 ani, peste 3 ani) și nevoile speciale

(dizabilitate sau nu) ale copiilor plasați, în condițiile în care se știe că, de exemplu, un copil foarte mic în

plasament “blochează” un adult care trebuie să stea acasă cu copilul permanent, neputându-se angaja în altă

parte pentru a obține venituri suplimentare. Acest lucru pare a confirma unele aprecieri conform cărora DMPDC

nu încurajează, în mod autentic, luarea în APP a copiilor mici, cu dizabilități, a grupurilor de frați. Conform opiniilor mai multor

interlocutori intervievați în timpul procesului de evaluare, ar exista destule exemple când oamenii au fost descurajați, într-o manieră

discretă, să preia copii mici sau cu dizabilități, din dorința de a avea în plasament copii cu situații “mai simple”, care nu cer investiț ii

prea mari de timp, cunoștințe, implicare și care nu se pot solda cu un eșec. Aceste aprecieri trebuie verificate, iar dacă se adeveresc,

luate măsuri urgente de remediere a situației.

Familiile vulnerabile care au participat la focus grup și-au exprimat, de asemenea, satisfacția pentru sprijinul material
și financiar primit, cu ajutorul căruia au reușit să își acopere o serie de nevoi urgente legate de încălzire, locuință,
îmbrăcăminte și plată a unor datorii. Participanții au lăudat buna cooperare cu DPDC-urile de sector, menționând
faptul că există totuși multe alte familii care ar fi fost eligibile pentru sprijin dar care nu au fost contactate de către
DMPDC. Acest lucru poate semnala supraîncărcarea cu sarcini a personalului din sectoare și din suburbii, care nu poate
face față volumului mare de lucru necesitat de acordarea acestor ajutoare (mai ales în condițiile în care banii au fost
transferați de la guvern în ultimele luni ale anului 2018), și/sau lipsa unei baze de date centralizate, complete și
actualizate referitoare la familiile social-vulnerabile de pe raza municipiului Chișinău.

În timpul vizitelor la câteva servicii reprezentative pentru beneficiari, echipa de evaluare a remarcat atașamentul
copiilor față de personal și față de locul în care sunt îngrijiți sau își petrec timpul liber, ceea ce confirmă nota generală
de satisfacție a beneficiarilor față de serviciile oferite de DMPDC.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

53

ONG-urile participante la focus grup au oferit, de asemenea, exemple de cazuri care au fost abordate cu succes prin
colaborarea cu DMPDC în sfera dezinstituționalizării, prevenirii abandonului, abordării violenței în familie, dar au atras
atenția asupra necesității evitării unor situații în care ezitarea personalului de a acționa operativ poate afecta interesul
superior al copilului.

Un exemplu se referă la copiii supuși abuzului în familie, cu care ar trebui să aibă loc interviul de protecție și scoaterea
urgentă din familie. Conform informațiilor primite de echipa de evaluare, există câteodată reticențe din partea
specialiștilor DMPDC de a discuta cu copilul fără acordul părinților (chiar atunci când interesul superior al copilului ar
necesita acest lucru) și asumarea deciziei de luare a copilului din familie, preferând să se adreseze instanței; cererile se
examinează în instanță luni de zile, timp în care copilul rămâne expus abuzului.

Echipa de conducere a DMPDC consideră că instituția se bucură de recunoaștere și de o imagine relativ bună în
comunitate (scor 3,07, Grafic 13), ceea ce este susținut de reușitele sale prezentate mai sus și de modul în care a reușit
să treacă peste cele mai diverse constrângeri. În general, contribuția DMPDC la îmbunătățirea situației copiilor și
familiilor vulnerabile din municipiul Chișinău este documentată în rapoartele instituției și, indirect, în statisticile
prezentate cu ocazia raportării anuale prin formularele statistice CER 103 și 103 A. Echipa de evaluare nu a identificat
însă documente publice externe DMPDC în care această contribuție să fie recunoscută explicit, iar opinia părților
interesate consultate este împărțită. Acest lucru arată nevoia instituției de a-și îmbunătăți comunicarea externă, pe
bază de analize de impact, studii de caz și practici bune, care să arate reușitele DMPDC, să atragă parteneri și
finanțatori, și, nu în ultimul rând, să influențeze elaborarea politicilor în domeniul său de competență. Nevoia de
îmbunătățire în acest domeniu este percepută și de către conducerea DMPDC care plasează instituția la un nivel
elementar de dezvoltare din prisma relațiilor publice, marketing-ului organizațional și influențării de politici publice.

Grafic 13. Percepția conducerii DMPC asupra imaginii și capacității de influențare de politici (scoruri)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

0 0.5 1 1.5 2 2.5 3 3.5

RELAȚII PUBLICE & MARKETING

RECUNOAȘTERE & IMAGINE ÎN COMUNITATE

INFLUENȚARE ELABORARE POLITICI

2.4

3.07

2.5

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

54

3.1.3 EFICIENȚA

Evaluarea eficienței a avut în vedere următoarele întrebări de evaluare:

EFICIENȚA CONDUCERII ACTIVITĂȚILOR DMPDC. MECANISME DE MONITORIZARE ȘI EVALUARE

Așa cum s-a menționat în sub-capitolul anterior, DMPDC elaborează planuri anuale de activitate, care sunt aprobate
de către Primarul General. Planul conține acțiunile, indicatorii de produs/rezultat, termenul, riscurile și responsabilii.
Raportarea în ce privește realizarea planului de acțiuni are loc semestrial. Analiza planurilor de activitate și a
rapoartelor semestriale privind îndeplinirea acestora relevă faptul că DMPDC implementează de regulă în termenii
stipulați acțiunile planificate. Acțiunile sunt grupate pe obiective și sunt destul de detaliate, unele chiar de rutină. De
asemenea, DMPDC elaborează rapoarte statistice detaliate cu privire la situația copiilor din municipiul Chișinău,
numărul beneficiarilor și serviciile acordate de către DMPDC.

Sistemul de management în general cuprinde toate subdiviziunile DMPDC pe tot lanțul ierarhic, asigurând o
comunicare în ambele direcții. Conducerea de vârf a DMPDC comunică planurile, deciziile, sarcinile spre subdiviziuni,
iar subdiviziunile raportează, prezintă date și informații, solicită decizii, prezintă proiecte de decizii, etc. Toate
subdiviziunile raportează (subdiviziunii ierarhic superioare) activitățile executate și volumul serviciilor prestate lunar,
semestrial și anual, iar pe unele subiecte săptămânal. La întrebarea referitoare la utilitatea rapoartelor, opiniile au fost
împărțite: prin raportare se poate arăta lucrul efectuat, se poate observa, de exemplu, dacă numărul copiilor
abandonați crește sau descrește; conform altor păreri, rapoartele consumă prea mult timp pentru redactare și sunt
inutile.

De asemenea, pentru asigurarea unui proces de monitorizare a activității subdiviziunilor și a DMPDC în general, precum
și pentru a reacționa la timp pe subiecte neprevăzute, conducerea DMPDC organizează ședințe săptămânale operative
cu personalul de la sediul central și de două ori pe lună cu șefii DPDC de sector și managerii de servicii. În condițiile
actuale de dezvoltare a altor instrumente, acesta rămâne probabil cel mai important mecanism de coordonare la nivel
de organizație.

DMPDC planifică și efectuează evaluări interne ale serviciilor și proceselor. Principalul scop al evaluărilor este
asigurarea calității serviciilor în conformitate cu actele normative și standardele minime de calitate ale serviciilor
sociale. De exemplu, în prima jumătate a anului 2018 a fost efectuată evaluarea calității serviciilor prestate de Serviciul
Social AP, corectitudinea instituirii tutelei/curatelei asupra copiilor temporar rămași fără ocrotire părintească și asupra
copiilor cu părinți plecați peste hotare din sectoare. Aceste evaluări, efectuate de obicei de către echipe de specialiști

• Cât de eficient sunt conduse activitățile desfășurate de DMPDC având în vedere resursele
disponibile și constrângerile de timp? Ce mecanisme de monitorizare și evaluare folosește DMPDC
pentru a se asigura că activitățile sale contribuie la atingerea obiectivelor organizaționale în
termenele stabilite?

• În ce măsură managementul DMPDC a asigurat parteneriate și o coordonare adecvată cu alte
părți interesate ce activează în domeniul protecției copilului pentru obținerea de sinergii și
evitarea suprapunerilor?

• Care este costul unitar/copil pentru diferite servicii furnizate de DMPDC?

• Care este nivelul de cost-eficacitate al activității DMPDC?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

55

de la sediul central, nu sunt pe deplin independente, iar monitorizarea implementării recomandărilor este
nesistematică.

Analiza planurilor și rapoartelor instituției relevă faptul că DMPDC își organizează activitățile de management și
executare preponderent pe subiectele ce țin de respectarea cadrului de reglementare stabilit prin legi și hotărâri de
guvern. În mare parte, acesta servește și ca direcționare pentru activitățile efectuate de DMPDC. Totodată, planurile
de activitate și respectiv, activitățile de monitorizare și raportare conțin puține activități pentru asigurarea utilizării
eficiente a resurselor.

Practicile existente de planificare nu sunt bine integrate între nivelurile ierarhice. Astfel, planurile anuale ale DMPDC
abundă de chestiuni de rutină sau acțiuni care sunt aferente subdiviziunilor (sau persoanelor) de pe nivelurile ierarhice
inferioare ale structurii instituției (de exemplu, organizarea ședințelor, vizite în teren, elaborarea proiectelor de ordin
privind numirea/eliberarea, încetarea raporturilor de muncă cu angajații). Persistența acestui fapt pe parcursul anilor
relevă preocuparea și respectiv progresul lent de implementare a practicilor de management bazat pe rezultate.

Așa cum arătam și în capitolul precedent, planul anual al DMPDC este constituit în mare parte mecanic din activitățile
subdiviziunilor, realizându-se de jos în sus. În aceste condiții planul își pierde din importanța sa în stabilirea țintelor și
de ghidare spre realizarea acestora. Planul DMPDC nu ar trebui să rezulte din planurile subdiviziunilor, ci invers,
planurile subdiviziunilor ar trebui să rezulte din planul DMPDC. Toate subdiviziunile trebuie să-și planifice activitatea
în conformitate cu rezultatele stabilite (planificate, așteptate) la nivelul DMPDC. De asemenea, importanța însăși a
procesului de planificare este la fel de mare ca și a rezultatului planificării, adică a planului obținut. Astfel, procesul de
planificare trebuie să fie mai participativ și bine descris cum ar trebui să aibă loc.

Aceste constatări sunt în mare parte confirmate și de răspunsurile la întrebarea privind nivelul „planificării
operaționale”, echipa de conducere atribuind un scor de 2,43 obținut, iar personalul de specialitate un scor de 3,1
(Grafic 14).

Grafic 14. Percepția DMPDC asupra procedurilor operaționale și planificării operaționale (scoruri pe categorii de respondenți)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu); scor
3,51-4,00 (nivel 4 de
dezvoltare, înalt)
Sursa: Ancheta
McKinsey

Se observă o diferență semnificativă, dar nu întâmplătoare, între cele două categorii de respondenți, planificarea
operațională făcând parte din puținele subiecte unde s-a înregistrat un nivel scăzut de consens organizațional. Astfel,
echipa de conducere, responsabilă de rezultatele finale ale instituției și implicată în mare parte în rezolvarea
problemelor curente, cazurilor izolate etc. este într-o poziție mai bună pentru a sesiza lacunele ce țin de sistemul actual
de management operațional. Totodată, pe domeniile de activitate ce decurg direct din cadrul legal și din regulamentele
de funcționarea a serviciilor sociale, DMPDC dispune de proceduri mai bine încorporate în practică. Aceasta explică un
scor mai bun la subiectul „proceduri operaționale” în rezultatele anchetei McKinsey.

De asemenea, în procesul evaluării s-a constatat că în anii precedenți se efectuau unele proceduri periodice de
evaluare a utilizării mijloacelor fixe și infrastructurii, însă nu s-au găsit documentele respective. Actualmente, acest
lucru are loc în cea mai mare măsură în limitele necesității încadrării în cerințele legale privind evidența contabilă și în
scopul menținerii (întreținerii) infrastructurii. Includerea informațiilor cu privire la disponibilitatea și nivelul de utilizare

0 1 2 3 4

PROCEDURI OPERAȚIONALE

PLANIFICARE OPERAȚINALĂ

2.97

3.1

2.77

2.43

Echipa de conducere Personal de specialitate

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

56

a elementelor de infrastructură la nivel de subdiviziuni (ORG268) în circuitul de planificare și raportare ar spori accentul
pe eficiența utilizării mijloacelor fixe existente.

Atenția redusă față de aspectele ce țin de managementul infrastructurii s-a răsfrânt și asupra calității și nivelului de
dezvoltare a acesteia. Cea mai proastă situație este înregistrată la unul din cele mai importante elemente ale
managementului modern, și anume la bazele de date și sistemele de raportare managerială. În acest domeniu,
conform anchetei McKinsey, s-a înregistrat un scor de 1,87 la echipa de conducere și de 2,39 la personalul de
specialitate, existând un nivel mediu de consens organizațional.

„La moment suntem într-un birou 6 persoane. Problema cea mai mare este, că în timp ce la 1-2 colege vin beneficiari în
audiență, e imposibil de concentrat, deoarece e gălăgie, se petrec comisii multidisciplinare cu invitați etc. Luând în
considerație că lucru e urgent și e cu termeni, uneori e necesar ca să ne reținem sau să lucrăm în timpul pauzei, ca să fie
liniște și o atmosferă prielnică pentru lucru”. În alte cazuri, nu există spații special destinate întâlnirilor (discuții, consiliere,
terapie) cu copiii. Un respondent menționează nevoia unui spațiu „dotat cu lucruri necesare pentru copii, în care copiii ar
veni cu drag și fără frică”. În prezent aceste activități se desfășoară într-un spațiu care are nevoie de „o atmosferă
prietenoasă și copilărească”. Biroul în care specialistul e nevoit să lucreze cu copilul „este unul mic, unde activează altă

colegă, pe care trebuie să-l părăsească pentru a permite specialistului și copilului să aibă o discuție confidențială”. Calitatea precară a
infrastructurii fizice este un factor important pentru fluctuația crescută a personalului. Este vorba aici de „locațiile unor servicii amplasate în
subsoluri care aduc prejudecăți asupra sănătății angajaților”, și anume unele CCCT-uri. (extrase din răspunsurile respondenților la ancheta
McKinsey

De asemenea, în ce privește nivelul de dotare cu „telefon și fax” și „clădiri și spații de birou” a rezultat un nivel de
dezvoltare elementar (Grafic 15). Ținând cont că scorurile prezentate sunt medii, este evident că în anumite
subdiviziuni lucrurile stau nu foarte bine.

Grafic 15. Percepția DMPDC asupra infrastructurii (scoruri pe categorii de respondenți)

IF = infrastructură

fizică

IT = infrastructură

tehnică

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

Instrumentele tehnice disponibile prin care are loc procesul de management operațional sunt destul de sărace. DMPDC
nu are un sistem intern eficient de comunicare, pe care îl oferă tehnologiile informaționale la ora curentă și de care
instituția are nevoie. Lipsa acestui sistem nu doar că nu permite un management mai eficient, însă slăbește puternic
memoria instituțională. De asemenea, utilizarea instrumentelor moderne de management operațional ridică prolema
capacității conducerii de a organiza un proces de dotare a DMPDC cu sisteme IT. Astfel, echipa de evaluare consideră
două constrângeri interne majore în sporirea calității proceselor de management operațional:

68 Conform clasificației bugetare, DMPDC este o instituție intermediară (ORG1i) creată de autoritatea publică locală (ORG1). DMPDC are în subordine alte instituții
bugetare ce sunt de nivelul ORG2. Aparatul central al DMPDC este concomitent și ORG2. În acest raport, atunci când se face referire la instituțiile bugetare din
subordinea DMPDC, se va utiliza sintagma ”subdiviziuni (ORG2)”.

0 0.5 1 1.5 2 2.5 3

BAZE DE DATE & SISTEME DE RAPORTARE
MANAGERIALĂ (IT)

WEBSITE (IT)

COMPUTERE, APLICAȚII, REȚEA & EMAIL (IT)

TELEFON/FAX (IT)

CLĂDIRI & SPAȚII BIROURI (IF)

2.39

2.84

2.59

2.46

2.31

1.87

2.77

2.71

2.86

2.5

Series 2 Personal de specialitateEchipa de conducere

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

57

1. cunoștințe insuficiente asupra modului în care ar trebui să fie organizat managementul operațional;

2. lipsa unui sistem informațional de management, inclusiv management al documentelor.

Preocuparea pentru eficiență este mai puțin vizibilă în procedurile de management ale DMPDC. Acest lucru a fost
consemnat inclusiv în interviurile de pe parcursul evaluării. Angajații instituției și șefii de subdiviziuni nu cunosc ce ar
putea face pentru sporirea eficienței, care ar fi măsurile posibile și factorii care o influențează. Acest lucru este cauzat
și de faptul că subdiviziunile nu întotdeauna cunosc resursele alocate acestora. La întrebarea care sunt măsurile
întreprinse în mod uzual pentru utilizarea eficientă a resurselor, printre răspunsuri au fost „nu ține de noi”, „nu știm
resursele”, „de aceasta se ocupă alții”. Însă, au existat și opinii conform cărora bugetul este adus la cunoștință într-o
formă suficient de clară pentru ca managerii să poată planifica și implementa activitățile.

„Serviciul nostru are un buget separat, la începutul anului ni se aduce la cunoștință suma pe care o putem utiliza pe
parcursul anului financiar. Iar în luna iulie prezentăm la DMPDC lista necesităților (mărfuri, lucrări de reparație) pentru
anul viitor”. „Centrul nostru are buget separat la începutul anului, ni se aduce la cunoștință suma bugetului, iar in luna iulie
prezentăm lista mărfurilor necesare” (extrase din răspunsurile respondenților la ancheta McKinsey)

Opinia privind insuficienta preocupare pentru eficiență a fost exprimată și de către unii actori externi, însă este
consemnată indirect și în corespondența dintre Primărie și DMPDC69. Astfel, din cele prezentate mai sus, se poate
trage concluzia că deși în DMPDC există proceduri și instrumente ce permit executarea proceselor operaționale,
acestea nu asigură o utilizare eficientă a resurselor. De asemenea, planificarea anuală nu este orientată pe rezultate
și nu prevede toate elementele necesare pentru monitorizarea activității instituției în vederea atingerii indicatorilor
de performanță. Aceasta relevă o capacitate managerială limitată de a reforma instituția și de a implementa principiile
de bună guvernare, consecință și a unor factori externi (interimat, regulament nou). Totodată, această situație este
cauzată și de faptul că actuala delegare de împuterniciri nu permite echipei manageriale de vârf să se concentreze pe
problemele strategice ale instituției.

PARTENERIATELE DMPDC ȘI COORDONAREA CU ALTE PĂRȚI INTERESATE DIN DOMENIUL PROTECȚIEI COPILULUI

Pentru realizarea misiunii sale, DMPDC colaborează și interacționează cu alte instituții și organizații publice și private.
Colaborarea are loc în baza unor aranjamente formale sau informale, permanent sau pentru realizarea unor acțiuni
ad-hoc. Necesitatea și inițiativa colaborării în unele cazuri decurge din actele de reglementare (Legea nr. 140/2013,
HG nr. 270/2014, HG nr. 7/2016), iar în alte cazuri pe bază voluntară. De asemenea, interacțiunea cu alte instituții are
loc la mai multe niveluri, și anume la nivel de DMPDC, DPDC de sector sau servicii pentru beneficiari.

Din interviurile realizate, interacțiunile care au avut loc în ultimii ani cu actorii externi pot fi împărțite în câteva
categorii:

• pe linie administrativă/ de reglementare

• primirea de ajutoare și sprijin material

• participarea la ședințe și acțiuni comune

• instruire

• dezvoltarea de servicii noi

• voluntariat

• servicii de informare

După cum se poate observa, este vorba de o interacțiune multidimensională și care cuprinde diferite aspecte, de la
cele strategice până la unele punctuale.

69 De exemplu, scrisoarea DGF din 16.11.2018 nr. 47/05-3/63.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

58

Instituțiile publice cu care DMPDC interacționează cel mai mult sunt cele care sunt responsabile de politici și prestează
servicii publice pentru același grup-țintă: asistență socială, servicii medicale, educație și poliție. Atunci când cadrul de
reglementare prevede instituționalizarea anumitor interacțiuni, colaborarea are la bază acorduri de parteneriat
formalizate. Personalul din DMPDC cât și cel al altor direcții municipale intervievate, care, prin natura funcției lor
interacționează între ei, au avut păreri împărțite privind eficiența colaborării. Unii au fost foarte critici și nemulțumiți
de modul de colaborare, în timp ce alții s-au limitat la „se poate și mai bine”. La nivel de dezvoltare a cadrului de
activitate, a fost exprimată conlucrarea insuficientă cu ministerul responsabil de politicile sociale (care în decursul
anilor a avut diferite denumiri) și cu Ministerul Justiției.

Lipsa unei strategii de implicare a părților interesate este parțial acoperită de cadrul normativ, care în unele cazuri
impune forme de colaborare și participare, inclusiv cu societatea civilă. Astfel, în linii generale, colaborarea cu actorii
externi este orientată spre rezolvarea unor probleme mai curând de ordin operațional decât de realizarea obiectivelor.
Însă, chiar și în aceste condiții, DMPDC a beneficiat de câteva input-uri semnificative din partea actorilor externi, care
au contribuit semnificativ la realizarea misiunii sale (de exemplu, dezvoltarea unor servicii noi cu sprijinul partenerilor
de dezvoltare și din societatea civilă, renovarea spațiilor din unele centre efectuată de către agenții economici,
instruirea personalului cu sprijinul ONG-lor de profil și a mediului academic). De asemenea, prin intermediul
sponsorilor cu care conlucrează DMPDC, 1781 de familii social-vulnerabile cu 2866 copii au beneficiat de ajutor
umanitar și 61 familii cu 122 copii au beneficiat de ajutor financiar în 2017, conform raportul anual de activitate al
DMPDC.

Necesitatea unui leadership mai puternic din partea DMPDC asupra procesului de mobilizare a părților interesate
pentru atingerea obiectivelor este confirmată indirect și prin rezultatele anchetei McKinsey la întrebarea privind
influențarea elaborării politicilor, la care echipa de conducere a atribuit un scor de 2,5 (Grafic 16).

Grafic 16. Percepția DMPDC asupra parteneriatelor, monitorizării și influențării de politici (scoruri pe categorii de respondenți)

Notă explicativă: Scor

1,00-1,50 (nivel 1 de

dezvoltare limitat);

scor 1,51-2,50 (nivel 2

de dezvoltare

elementar); scor 2,51-

3,50 (nivel 3 de

dezvoltare mediu);

scor 3,51-4,00 (nivel 4

de dezvoltare înalt)

Sursa: Ancheta
McKinsey

Perceperea de către personalul DMPDC a calității colaborării și interacțiunii cu actorii externi se bazează în cea mai
mare parte pe modul în care au fost rezolvate anumite probleme, pe angajament și ajutorul primit de regulă pentru
cazuri izolate. Interviurile avute cu personalul relevă înțelegerea importanței parteneriatelor, însă aceasta este mai
des conștientizată când apar situații de „criză”, urgențe sau situații mai dificile și diferite. Aceasta explică nivelul mediu
de dezvoltare a capacității organizaționale (scoruri de 3,1 și 2,92) obținut în domeniul „dezvoltare și susținere
parteneriate” din ancheta McKinsey (Grafic 16).

În municipiul Chișinău, în afară de prestatorii publici de servicii (majoritatea aflați într-o formă sau alta în gestiunea
DMPDC), există și 30 prestatori70 de servicii privați (sectorul asociativ), care oferă o gamă largă de servicii, inclusiv
pentru copii aflați în situație de risc. Toți prestatorii, indiferent dacă sunt publici sau privați, sunt reglementați în același

70 UNICEF, Asociația ”Copii în dificultate” (2014), ”Harta serviciilor sociale a municipiului Chișinău”, http://dmpdc.md/wp-

content/uploads/2014/12/Kniga_ROM_side-1-1.pdf

0 0.5 1 1.5 2 2.5 3 3.5

INFLUENȚARE ELABORARE POLITICI

DEZVOLTARE & SUSȚINERE PARTENERIATE

MONITORIZARE ORGANIZAȚII & PROGRAME

2.94

3.1

3.12

2.5

2.92

2.8

Echipa de conducere Personal de specialitate

http://dmpdc.md/wp-content/uploads/2014/12/Kniga_ROM_side-1-1.pdf
http://dmpdc.md/wp-content/uploads/2014/12/Kniga_ROM_side-1-1.pdf

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

59

mod. Cu mulți dintre aceștia DMPDC are diferite forme de colaborare. Un exemplu pe care l-am mai menționat și
anterior este programul de prevenire a separării copilului de familie, implementat în parteneriat cu organizațiile
neguvernamentale CCF Moldova și Lumos. Una din cele mai apreciate colaborări cu sectorul asociativ constatate pe
parcursul interviurilor cu personalul DMPDC este în domeniul instruirii. În același timp, s-au exprimat și opinii negative
privind activitatea unor ONG-uri („mai mult încurcă”, ”noi facem toată treaba, ei doar raportează la finanțator ce-am
făcut noi”).

De asemenea, cu unele din organizațiile respective DMPDC este în „competiție”, existând centre care oferă servicii
similare sau identice cu cele ale DMPDC (de exemplu Centrul de plasament „Speranța Copiilor”71). La nivel individual,
unii angajați ai DMPDC cunosc profilul acestor centre și modul în care acestea activează. Însă, DMPDC nu efectuează
analize de marketing sau alt tip de cercetări, în mod sistematic, pentru a fi la curent cu oferta de servicii a „competiției”,
limitându-se la a utiliza informația disponibilă. Această situație explică într-o bună parte scorul obținut la „monitorizare
organizații și programe” de 3,12 (specialiștii) și 2,8 (echipa de conducere) din anchetă (Graficul 16), care în mare parte
explică nivelul de cunoaștere a organizații, dar nu și modul prin care informația este obținută.

Conlucrarea și interacțiunea cu părțile interesate contribuie în mod inevitabil la formarea unei imagini pozitive și de
încredere din partea comunității. Din interviurile avute cu personalul DMPDC, precum și cu actori externi s-a putut
constata că, în general, aceștia cunosc activitatea instituției. Așa cum s-a menționat și anterior, opiniile sunt împărțite
și deseori formate pe baza interacțiunilor personale. Astfel, rezultatul din ancheta McKinsey privind „recunoaștere și
imagine în comunitate” de 3,07 (echipa de conducere) și de 3,2 (personalul de specialitate) pare a fi mai curând
supraevaluat.

COSTUL UNITAR/COPIL PENTRU SERVICIILE DMPDC

Unul din criteriile de bază după care se poate aprecia performanța instituțiilor publice este eficiența, care reprezintă
volumul cheltuielilor utilizate pentru livrarea serviciilor raportate la cheltuielile aferente. Odată cu trecerea la
bugetarea pe programe (în 2016), în conformitate cu Setul metodologic al Ministerului Finanțelor, la alcătuirea
acestora se utilizează 3 tipuri de indicatori72:

1. indicatori de produs indică cantitatea sau volumul bunurilor publice produse sau a serviciilor prestate în cadrul

programului/subprogramului pentru atingerea obiectivelor. Indicatorii de produs sunt utilizați la evaluarea

necesităților de finanțare și pentru determinarea resurselor necesare pentru un program/subprogram.

2. indicatori de eficiență caracterizează eficiența programului/subprogramului și exprimă relația dintre bunurile

produse, serviciile prestate și resursele utilizate pentru producerea sau prestarea lor. De regulă, indicatorii de

eficiență exprimă cantitatea medie a resurselor consumate (timp, cost) pentru obținerea unei unități de produs sau

rezultat.

3. indicatori de rezultat reflectă gradul de atingere a scopului și obiectivelor programului/ subprogramului și

caracterizează calitatea implementării acestuia.

Astfel, instituțiile publice au obligația de a calcula indicatorii de eficiență nu doar ca instrument de management al
performanței, însă și pentru a putea elabora documentele de buget și a obține finanțare. Pentru a face față ambelor
sarcini este necesar ca instituțiile să fie capabile să colecteze toate informațiile necesare cu privire la (i) volumul
serviciilor livrate și (ii) cheltuielile aferente. De acuratețea colectării și sistematizării acestor date depinde veridicitatea
indicatorului calculat, iar în final și calitatea deciziilor luate.

Conform rapoartelor privind statele si efectivele de personal (Forma FD-048-BL) prezentate de DMPDC, în anul 2017
aceasta a prestat 10 tipuri de servicii, pentru fiecare din acestea raportând numărul beneficiarilor. De asemenea,
DMPDC colectează și raportează cheltuielile totale aferente prestării acestor servicii. Costul pe beneficiar este
prezentat în Tabelul 12.

71 UNICEF, Asociația ”Copii în dificultate” (2014), ”Harta serviciilor sociale a municipiului Chișinău
72 Setul metodologic privind elaborarea, aprobarea și modificarea bugetului, aprobat prin Ordinul Ministrului Finanțelor nr.209 din 24.12.2015

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

60

Tabel 12. Costurile unitare pe beneficiar al serviciilor sociale prestate de DMPDC, 2016-2017

SUBDIVIZIUNI (ORG 2) BENEFICIARI, NR.

MEDIU REALIZAT

CHELTUIELI TOTAL,

MII LEI

MII LEI PE

BENEFICIAR

2016 2017 2016 2017 2016 2017

Educația extrașcolară

Centrul comunitar pentru copii și tineri cu dizabilități fizice 7419 4244 9536,93 10171,42 1,3 2,4

Serviciul social "Asistență personală"

Serviciul social "Asistență personală" 246,6 269,8 8658,55 9171,8 35,1 34

Asistență de zi pentru copii 156 156 3202,38 3370,45 20,5 21,6

Centrul de zi de reabilitare și resocializare a copiilor cu deficiențe de

auz „Casa Speranței”

44 44 501,08 515,9 11,4 11,7

Centrul comunitar pentru copii și tineri cu dizabilități fizice 26 26 695,79 683,7 26,8 26,3

Centrul de zi de socializare și dezvoltare a copiilor cu necesități

speciale "Atenție"

26 26 808,18 882,7 31,1 33,9

Centrul pentru copilărie, adolescență și familie (CCAF) 60 60 1197,33 1288,1 20,0 21

Asistență socială de plasament pentru copii 74,7 49,8 5397,44 5715,86 72,3 114,8

Centru de plasament pentru copii 19,6 17,6 2024,13 2127,3 103,3 120,9

Centrul de reabilitare socială a copiilor "Casa Gavroche" 15,7 15,8 1573,06 1936,3 100,2 122,6

Centrul de plasament temporar "Teritoriul Adolescenței" 25

906,76 592,2 36,3

Asistență de plasament pentru copii (CCAF) 14,4 16,4 835,07 1046,3 58,0 64

Casa de copii de tip familia 0 0 58,42 13,7

Servicii de asistență parentală profesionistă

Serviciul de asistență parentală profesionistă 41,5 37,6 2657,1 2467,6 64 65,6

Serviciul social "Echipa mobilă"

Serviciul social "Echipa Mobilă" 25 25 389,07 385,8 15,6 15,4

Serviciul social "Casa comunitară" 6,7 18,8 948,54 2171,33 141,6 115,5

Serviciul social "Casa comunitară" 6,7 8,8 948,54 1229,7 141,6 139,7

Serviciul social "Casa comunitară" pentru copii cu dizabilități 10 941,6 94,2

Serviciul de asistență socială comunitară

Serviciul de asistență socială comunitară 737,48 757,9

Serviciul de sprijin pentru familii cu copii

Serviciul de sprijin pentru familiile cu copii 46 46 176 176 3,8 3,8

Susținerea copiilor rămași fără îngrijire părintească

Aparatul DMPDC 726 756 12651,3 13725,1 17,4 18,2

Total DMPDC 8979 5827,6 44354,8 48113,4

Sursa: DGF și DMPDC

Din cele prezentate se observă că cele mai costisitoare servicii în anul 2017 au fost:

• Serviciul social "Casa comunitară” (139,7 mii lei)

• Centrul de reabilitare socială a copiilor "Casa Gavroche" (122,6 mii lei)

• Centru de plasament pentru copii (120,9 mii lei)

• Serviciul social "Casa comunitară" pentru copii cu dizabilități (94,2 mii lei)

Cele mai mari creșteri (2017 față de 2016) ale costurilor pe beneficiar au fost înregistrate la serviciile de plasament de
tip rezidențial, cu circa 58%. În mare parte aceasta a fost cauzată de restructurarea Centrului de plasament temporar
pentru copii „Vatra” în Centrul de plasament temporar pentru copii „Teritoriul Adolescenței”. Totodată, și celelalte
două centre de plasament au înregistrat creșteri destul de mari, de 17% la Centrul de plasament pentru copii și de
22,4% la „Casa Gavroche”.

Ponderea cheltuielilor cu centrele de plasament este semnificativă (11,9%, 2017). De asemenea, centrele de
plasament au cea mai joasă pondere a cheltuielilor pentru personal și nu oferă prestații sociale (Tabel 13). Acest lucru

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

61

arată că o bună parte din mijloacele financiare se cheltuie pe chestiuni mai puțin reglementate (ca de exemplu
reparații, alte servicii) și care, în consecință, cer un efort mai mare de gestionare într-un mod eficient (elaborare reguli,
instituire mecanisme de control, etc). Este serviciul cu cel mai ridicat nivel al stocurilor, sporirea capacității de
management al acestora putând elibera resurse pentru acoperirea altor necesități.

Tabel 13. Structura costurilor pe servicii DMPDC și grupe de servicii sociale în anul 2017

SUBDIVIZIUNI (ORG2) CHELTUIELI,

MII LEI

%, DIN

TOTAL

DMPDC

CHELTUIELI

DE

PERSONAL

BUNURI

ȘI

SERVICII

PRESTAȚII

SOCIALE

MIJLOACE

FIXE

STOCURI DE

MATERIALE

CIRCULANTE

Centrul comunitar pentru copii și tineret

cu dizabilități fizice

10171,4 21,1 76,3 18,1 0,3 1,1 4,3

Întreținerea centrelor de asistență socială

de zi pentru copii

3370,5 7,0 68,3 20,5 0,1 2,6 8,5

Întreținerea centrelor de asistență socială

de plasament pentru copii

5702,1 11,9 54,2 16,0 0,2 8,7 20,9

Serviciul de asistență parentală

profesionistă

2467,6 5,1 73,8 4,4 20,4 0,3 1,2

Serviciul social "Asistență personală" 9171,8 19,1 98,3 0,8 0,0 0,2 0,7

Serviciul social "Echipa mobilă" 385,8 0,8 78,2 13,1 0,7 0,0 8,0

Serviciul social "Casa comunitară" 2171,3 4,5 64,2 11,3 1,6 1,8 20,6

Serviciul de asistență socială comunitară 757,9 1,6 87,9 9,9 0,2 0,0 2,0

Total, prezente în tabel 34198,5 71,1 77,0 11,7 1,7 2,2 7,3

Sursa: DGF

Cea mai simplă structură de cheltuieli din cele prezentate în Tabelul 13 o are Serviciul social "Asistență personală",
care, prin natura sa, consumă practic întreaga sumă alocată pentru cheltuielile de personal (98,3%). În interviurile
avute cu asistenții personali s-a menționat că nu au suficiente resurse pentru întâlnirile periodice, alte activități
comune, suport psihologic etc. Aproape o cincime (19,1%) din bugetul DMPDC a fost cheltuit în 2017 pentru acest
serviciu, aportul acestuia în realizarea obiectivelor DMPDC fiind foarte important și necesitând condiții adecvate de
activitate.

Un alt serviciu cu o pondere în cheltuieli chiar puțin mai mare decât precedentul este Centrul comunitar pentru copii
si tineret cu dizabilități fizice (21,1%). Structura de cheltuieli pentru această grupă de prestatori este formată din
cheltuieli de personal (76,3%) și bunuri și servicii (18,1%). Totodată, există un necesar important de resurse pentru
reabilitarea centrelor și dotarea acestora, așa cum a fost menționat deja în sub-capitolele anterioare ale acestui raport.
Unele centre își acoperă o parte din acest necesar prin sponsorizări de la agenții economici. Angajarea comunității
(vecinătății centrului) este importantă deoarece contribuie la formarea unui mediu mai sigur pentru copii și sporește
incluziunea copiilor în situație de risc. Astfel, este necesară planificarea și implementarea de acțiuni pentru atingerea
acestui deziderat.

Costurile pe beneficiar prezentate în Tabelul 12 sunt calculate pe „serviciu social” (prestator) și nu propriu-zis pe
serviciile livrate în cadrul acestora. În nomenclatorul serviciilor sociale73 în coloana a patra se menționează „Definirea
serviciului social” (în continuare „Serviciu social”), în coloana cinci „Beneficiarii” și în coloana șase „Serviciile acordate”.
Terminologia folosită poate crea confuzii. Astfel, „Definirea serviciului social” constă într-o descriere generală a
serviciului respectiv în înțeles instituțional. În coloana „Serviciile acordate” sunt enumerate serviciile care sunt prestate
în cadrul „Serviciului social” respectiv. Astfel, raportarea externă se face pe „Serviciile sociale” (deseori pe centre, deși
sunt cazuri când un centru prestează mai multe servicii), iar numărul beneficiarilor raportați cuprinde de fapt
beneficiari ai mai multor servicii prestate în cadrul centrului respectiv. Astfel, cifrele prezentate pe „Serviciul social”
sunt deja agregate.

Acest lucru este important de cunoscut, deoarece calcularea costului pe beneficiar a serviciilor agregate pe tipuri de
servicii sociale, sau chiar pe fiecare prestator din aceeași categorie, este puțin relevantă. În prezent, o bună parte din

73 Nomenclatorul serviciilor sociale aprobat prin ordinul MMPSF nr.353 din 15 decembrie 2011

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

62

serviciile sociale din DMPDC prestează, în esență, mai mult de un singur serviciu. Astfel, rezultatul calculării
cheltuielilor pe beneficiar pentru întreg „serviciul social” conduce la un indicator agregat. Iar agregarea pe următoarele
niveluri face ca indicatorul să-și piardă tot mai mult din valoare.

În prezent, prestatorii de servicii din cadrul DMPDC nu calculează costul pe beneficiar al unui serviciu individual, ci în
general, cu câteva excepții (cazul când un prestator furnizează servicii ce aparțin de două tipuri de „servicii sociale”).
Calcularea indicatorilor de produs este o chestiune ce ține de capacitatea instituției și de preocuparea acesteia pentru
sporirea eficienței serviciilor livrate.

De exemplu „serviciul social” „Centrul de zi pentru copii cu dizabilități”, conform Nomenclatorului, poate presta o listă
largă de servicii, printre care:

• servicii pentru dezvoltarea abilităților cognitive, de comunicare și comportament;

• servicii de recuperare/reabilitare;

• suport pentru incluziune educațională;

• consilierea membrilor familiei/ a îngrijitorilor;

• activități de petrecere a timpului liber.

După, cum se poate observa, serviciile prestate sunt destul de diferite și necesită efort diferit, însă în același timp
acestea sunt unite prin scopul intervenției într-un singur „serviciu social”. Un beneficiar poate primi un serviciu sau
toate serviciile, în raportările externe acesta fiind considerat un singur beneficiar. În acest caz, indicatorul de eficiență
reprezintă o medie a serviciilor real prestate pe beneficiar. Pentru a dezvolta măsuri de sporire a eficienței este necesar
ca prestatorul de „serviciu social” să poată monitoriza furnizarea fiecărui serviciu în parte acordat beneficiarului.

Astfel se poate concluziona că indicatorul ce reprezintă eficiența de producere (prestare) a unui serviciu este valoros
doar atunci când este calculat pentru fiecare serviciu din cadrul unui „serviciu social”. Astfel, primul pas pentru DMPDC
în sporirea relevanței acestui indicator este calcularea costului pe fiecare serviciu în parte. Această sarcină nu ține de
o cerință de raportare externă, ci din rațiuni de management operațional al DMPDC. Fiecare prestator de servicii din
cadrul DMPDC trebuie să aibă o ofertă de servicii bine formulată (care constituie serviciul social) și să cunoască costul
fiecărui serviciu în parte.

COST-EFICACITATEA ACTIVITĂȚII DMPDC

Eficacitate: Realizarea cu succes a obiectivelor stabilite. Gradul de îndeplinire a obiectivelor programate pentru

fiecare dintre activități și raportul dintre efectul proiectat și rezultatul efectiv al activității respective. Cost-

eficacitate: Relația dintre resursele cheltuite în formă monetară și rezultatele (outcome) așteptate. De exemplu,

relația dintre numărul de copii integrați în familie și cheltuielile aferente măsurilor implementate pentru atingerea

acestui rezultat. Analiză cost-eficacitate: Compară costurile și efectele unei intervenții pentru a evalua măsura

în care aceasta poate fi considerată ca având un raport optim între costurile suportate și beneficiile obținute.

Preocuparea pentru cost-eficacitate este puternic încadrată în managementul strategic. Odată ce obiectivele legate
de protecția copilului în situație de risc și și a copiilor separați de părinți sunt stabilite la nivelul municipiului Chișinău,
procesul continuă cu identificarea strategiilor optime prin care acestea vor fi realizate. Realizarea acestei sarcini
presupune dezvoltarea de programe și servicii sociale, inclusiv având la bază analizele de cost-eficacitate. De
asemenea, aceste analize sunt necesare pentru evaluarea periodică a rezultatelor implementării programelor și
serviciilor.

În conformitate cu raportul pe 2017, DMPDC a furnizat servicii și a efectuat activități pentru a atinge 6 obiective. Pentru
aceasta, instituția a cheltuit 48113 mii lei. În raport sunt menționate activitățile care au fost efectuate și câteva dintre
servicii, dar nu și rezultatele obținute pe fiecare obiectiv în parte. Pentru a analiza cost-eficacitatea este necesar de
contrapus rezultatele obținute pe obiective cu resursele cheltuite. În Graficul 17 în prima linie sunt prezentate cele 6
obiective (din raportul pe 2017 formulate generic) în relație cu structura de servicii a DMPDC, având la baza

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

63

subprogramele74 implementate de DMPDC. Așa cum am menționat în sub-capitolul 3.1.2, obiectivele instituției sunt
stângaci formulate și neierarhizate, coexistând la același nivel obiective de impact cu obiective la nivel de rezultat
(outcome) și obiective legate de funcționalitatea DMPDC sau care repetă misiunea acesteia – consecință a lipsei unui
cadru strategic de dezvoltare. Următoarea linie de sub obiective este reprezentată de subprogramele implementate
de către DMPDC.

74 Conform clasificației bugetare bugetul este format pe programe și subprograme. DMPDC dezvoltă și implementează mai multe subprograme care fac parte
respectiv din diferite programe.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

64

Grafic 17. Schița rezultatelor și produselor DMPDC în anul 2017

O1. Asigurarea bunei
funcţionări a DMPDC

O2. Copilul în mediul
familial

O3. Mai puțini copii în
instituții rezidențiale

O4. Protecția copiilor în
situație de risc

O5. Incluziunea copiilor
cu dizabilități

O6. Reducerea
delicvenței și abuzului

8814, Educație
extrașcolara

Rezultate:

10171,4 mii lei

21,1%

Servicii CCCT
10171,4 mii lei,

21,1%

9010, Protecția
persoanelor cu
dizabilități

Rezultate:

12486,9 mii lei

26%

Serviciul asistenta personala,
9171,8 mii lei, 19,1%

5,1%

Serviciul social "Echipa mobila",
385,8 mii lei, 0,8%

5,1%

Serviciul social "Casa comunitara,
2171,3 mii le 4,5%

Servicii de asistenta sociala
comunitara, 757,9 mii lei, 1,6%

5,1%

9006, Protecție a
copilului și
familiei

Rezultate:

19391,8 mii lei

40,3%

APP,
2467,6 mii lei,

5,1%

Susținerea copiilor ramași fără îngrijirea
părinteasca, 7254,6 mii lei, 15,1%

Servicii de asistența socială prin centrele de zi
pentru copii, 3370,4 mii lei, 7%i

Asistență socială de plasament pentru copii,
5702,1 mii lei, 11,9%

Compensații nominative pentru unele categorii
de populație, 407,3 mii lei, 0,8%

Susținerea caselor de copii de tip familial,
(închis)

Serviciul social de sprijin pentru familiile cu
copii, 176 mii lei, 0,4%

4 servicii de zi

5 centre plasament, din care unul în
reorganizare

Servicii management și
logistică,
5977,2 mii lei,

12,4%

9001,
Management

Rezultate:

5977,2 mii lei

12,4%

9012, Protecție
sociala in cazuri
excepționale

Rezultate:

86 mii lei

0,2%

Acordarea
ajutoarelor unice
persoanelor
socialmente
vulnerabile,
86 mii lei, 0,2%

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

65

Astfel, în 2017 instituția a implementat 5 subprograme. În conformitate cu cadrul de reglementare75, fiecare
subprogram trebuie să aibă scop, obiectiv și indicatori de performanță. Astfel, subprogramele implementate ar trebui
să reflecte obiectivele DMPDC care au fost menționate în planul pentru 2017. Însă, ținând cont de faptul ca bugetarea
pe programe a fost implementată recent (în 2016), calitatea acestora este slabă și nu există o legătură directă, clară
cu obiectivele instituției. Din această cauză, nu a fost posibilă utilizarea informațiilor din subprogramele formulate de
DMPDC cu privire la scop, obiective și indicatorii de performanță, așa cum s-a arătat și în sub-capitolul 3.1.2, ci doar a
datelor financiare. Totodată, este necesar de menționat că subprogramele fac parte din clasificația bugetară și nu pot
fi introduse subprograme sau modificate cele existente decât prin modificarea efectuată de Ministerul de Finanțe;
subprogramele existente pot avea ținte și obiective diferite, însă în limita ariei de politici relevante. Astfel,
(sub)programele par a fi un instrument destul de rigid. Totuși, dacă instituția are bine pusă la punct planificarea bazată
pe rezultate, atunci (sub)programele bugetare pot constitui un instrument util și necesar pentru managementul
performanței.

Subprogramul 9001 este destinat Managementului DMPDC, iar rezultatul așteptat în conformitate cu primul obiectiv
a fost asigurarea „bunei funcționări a instituției prin determinarea politicilor și strategiilor de activitate ale DMPDC și
implementarea sistemului de management financiar și control”. În acest scop au fost utilizați 5977 mii lei sau 12,4%
din bugetul instituției, însă în raport nu se specifică rezultatele acestui subprogram, iar indicatorii de rezultat stabiliți
de Direcția de evidență contabilă și analiză economică a DMPDC pentru subprogramul respectiv nu sunt suficienți
pentru a estima gradul de realizare a obiectivului dat. Totodată, este important de menționat că acest tip de
subprogram este unul specific, diferit de restul subprogramelor. La evaluarea cost-eficacității, cheltuielile aferente
unui asemenea subprogram sunt incluse drept costuri generale pentru realizarea tuturor celorlalte obiective și
rezultate aferente.

Pentru subprogramul 8814 Educație extrașcolară au fost cheltuite 10171 mii lei (21,1%, din total). Acestui subprogram
îi sunt atribuite cheltuielile pentru CCCT-uri. Astfel, DPMDC a cheltuit peste o cincime din bugetul său pentru CCCT-
uri, pentru atingerea obiectivului 4 (Asigurarea protecției copiilor în situație de risc și a celor separați de părinți) și
obiectivului 6 (Implementarea acțiunilor intersectoriale menite să diminueze fenomenul delincvenței juvenile și
abuzului față de copil). Acest lucru reiese din planul pentru 2017, unde activitatea CCCT-rilor este planificată sub aceste
obiective. Chiar dacă în plan nu a existat nicio țintă precizată (cu excepția numărului de expoziții planificate), în
rapoartele semestriale de activitate sunt prezentate datele de produs (ce au livrat CCCT-urile) și anume: aferent
obiectivului 4 - 6 expoziții și 2567 activități educative, profilactice, culturale, sportive și distractive organizate în CCCT;
aferent obiectivului 6 - 2619 activități cultural-educative și 2264 activități sportive pentru 16266 participanți, 364
activități profilactice și de prevenire a situațiilor de risc pentru 1748 beneficiari și alte 1178 activități educaționale și
profilactice. Este foarte posibil ca să existe suprapuneri de cifre în raportare, unele activități părând a fi raportate atât
la obiectivul 4, cât și la obiectivul 6.

Protecția copiilor cu dizabilități este finanțată printr-un subprogram separat 9010 cu un volum de 12486 mii lei și o
pondere de 26% din bugetul DMPDC. Denumirea sa induce ideea că produce rezultate doar pentru obiectivul 5
(Consolidarea serviciilor specializate destinate copiilor cu dizabilități în vederea incluziunii sociale a acestora). Totuși,
în componența sa apar, paradoxal, ambele case comunitare (în condițiile în care doar una dintre ele este destinată
copiilor cu dizabilități76), precum și serviciul de asistență socială comunitară cu puternică vocație de prevenire a
separării pentru toți copii aflați în risc. Astfel, se poate afirma că subprogramul 9010 produce rezultate nu doar pentru
obiectivul 5, cât și pentru obiectivele 2 și 4. Astfel, calcularea cost-eficacității acestui program devine dificilă, deoarece
se cunoaște doar efortul, cât s-a cheltuit, însă nu și rezultatul (outcome) obținut.

Cel mai impunător este subprogramul 9006 Protecția familiei si copilului, care consumă 40% din bugetul DMPDC. La
fel ca și în cazul de mai sus, în planul de acțiuni și în raportul anual nu sunt prezentate rezultatele planificate/obținute
de acest subprogram și în ce măsură contribuie la atingerea obiectivelor. Dacă ar fi să judecăm după structura planului
de acțiuni, acest subprogram ar contribui la obiectivele 2 (Contribuirea la respectarea dreptului primordial al copilului
de a crește și a se educa în mediul familial), 3 (Reducerea continuă a numărului de copii aflați în îngrijire rezidențială),
4 (Asigurarea protecției copiilor în situație de risc și a celor separați de părinți) și 5 (Consolidarea serviciilor specializate
destinate copiilor cu dizabilități în vederea incluziunii sociale a acestora). Rezultatele acestui subprogram sunt obținute

75 Setul metodologic aprobat prin Ordinul Ministrului Finanțelor nr.209 din 24.12.2015
76 Cealaltă casă comunitară înființată prin decizia CMC nr.1/23 din 14.04.2016 este destinată copiilor în situație de risc.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

66

prin livrarea a 7 tipuri de servicii sociale, cu 13 furnizori interni de servicii (subdiviziuni ORG 2). Cea mai mare pondere
din acest subprogram o au cheltuielile cu serviciul Susținerea copiilor rămași fără ocrotire părintească, de 7254,6 mii
lei, sau 15,1% din total buget DMPDC, după care urmează serviciile de plasament (5702 mii lei, 11,9% din total buget
DMPDC) (Grafic 17). Din sumele alocate acestui subprogram se observă că DMPDC dorește să atingă rezultatele practic
prin servicii oferite pe 4 direcții: acordarea indemnizațiilor (inclusiv a celor de tutelă-curatelă), plasament de tip
rezidențial și APP. În 2017 (din 2018 intră și APP), indemnizațiile și serviciile de plasament produceau preponderent
rezultate pentru obiectivul 4, în timp ce serviciile de zi contribuiau la obiectivul 5 și parțial la obiectivul 4, iar APP la
obiectivul 2.

În ce privește obiectivul 3 al DMPDC, acesta era ”servit” indirect de subprogramele 9006, 9010 și 8814 prin prevenirea
separării și a instituționalizării (deci reducerea implicită a numărului de copii în îngrijire rezidențială) prin intermediul:
a) serviciilor de zi, b) asistenței sociale comunitare, c) sprijinului familial, d) activității CCCT-urilor și, nu în ultimul rând,
e) alternativelor de tip familial (APP și tutelă-curatelă), care, în afară de prevenire, aveau și rolul de a prelua copii din
instituții. Într-adevăr, pentru acest obiectiv relaționarea cu o sursă directă de finanțare (subprogram) este mai dificil
de identificat. Astfel, planul pentru anul 2017 conține o serie de activități prevăzute la obiectivul 3. Cu excepția
serviciului de sprijin familial (subprogramul 9006), majoritatea activităților aferente acestui obiectiv sunt puse în
sarcina aparatului DMPDC fără a avea o sursă de finanțare expres menționată. Prin urmare, subprogramul 9001 cu
referire la management instituției acoperă și activități de prestare a serviciilor, un exemplu elocvent fiind cele legate
de adopții.

Constatările de mai sus relevă faptul că DMPDC nu acordă suficientă atenție subiectului de cost-eficacitate. Pe
parcursul efectuării evaluării nu au fost identificate probe privind existența unor rapoarte sau analize privind nivelului
de cost-eficacitate al DMPDC. În urma analizei documentelor în baza cărora CMC a luat deciziile de creare/reorganizare
a unor servicii de asemenea nu au fost identificate analize de cost-eficacitate. Astfel, dezvoltarea noilor servicii a avut
loc fără o strategie clară și fără a avea la bază o analiză sistematică a nevoilor (așa cum s-a arătat în subcapitolul 3.1.1).
În prezent DMPDC nu dispune de analize ale diferitor opțiuni care ar putea conduce la realizarea aceluiași obiectiv,
astfel încât să selecteze opțiunea ce asigură economicitate, eficacitate, eficiență și echitate. Ca urmare, implementarea
unei anumite opțiuni a fost influențată de factori din afara DMPDC și administrației municipiului Chișinău. De exemplu,
inițiativa creării „Serviciului specializat de asistență parentală profesionistă” a venit în baza unui acord de parteneriat
semnat cu CCF Moldova. O situație similară se poate vedea și în cazul creării serviciului „Casa comunitară pentru copii
în situație de risc”. Din cele relatate nu trebuie trasă concluzia că serviciile create au fost sau sunt un eșec, sau că nu
trebuie acceptată colaborarea cu societatea civilă și partenerii de dezvoltare. Dimpotrivă, DMPDC trebuie să caute și
să promoveze astfel de colaborări, dar în conformitate cu un cadru strategic stabilit de către autoritățile locale. În
aceste condiții, colaborarea cu partenerii din societatea civilă ar fi cu mult mai benefică.

Așa cum am menționat deja, bugetarea pe programe la nivel local a fost introdusă relativ recent (2016). Astfel, DMPDC
nu a reușit să transforme această formă de bugetare într-un instrument puternic de sporire a eficacității. Modul în
care DMPDC formulează obiectivele și indicatorii de rezultat din subprograme, precum și modul în care are loc
planificarea (în mare măsură ”tradițională”), reduce mult din importanța bugetării pe programe. Astfel, în prezent
bugetarea pe programe este făcută formal, fără a avea implicații asupra managementului DMPDC.

Sporirea eficacității măsurilor dedicate copiilor în situație de risc depinde în mare parte și de modul în care are loc
delimitarea intervențiilor diferiților actori externi DMPDC, deoarece există câteva domenii strâns legate de activitatea
acesteia: asistență socială, educație, sănătate și tineret, ordine publică. La nivelul Primăriei lipsește un cadru de
planificare și rezultate, astfel încât fiecare din direcțiile menționate să poată clar vedea la care obiective de un nivel
mai înalt acestea contribuie și în ce mod. Principiul abordării integrate trebuie respectat în primul rând de sus în jos,
pornind de la interesele unității teritorial administrative de nivelul doi, municipiul Chișinău. În această ordine de idei
este crucial rolul Primarului și a comisiilor de specialitate ale CMC, care la moment nu sunt foarte active.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

67

3.2. CAPACITATEA ORGANIZAȚIONALĂ

3.2.1 LEADERSHIP-UL STRATEGIC

Evaluarea leadership-ului strategic a avut în vedere următoarele întrebări de evaluare:

ORIENTAREA STRATEGICĂ A DMPDC

Părțile interesate au păreri și convingeri diferite în ce privește leadership-ul strategic al DMPDC. Astfel, unele au opinat
că acesta trebuie să fie asigurat de către Șeful DMPDC, altele au menționat CMC și Primarul General, iar altele
Autoritatea Publică Centrală (fără a specifica ce instituție anume). În urma analizei documentare și a feedback-ul primit
în timpul interviurilor, se constată că nici unul dintre cei menționați nu au avut un rol determinant în orientarea
strategică, pe termen mediu și lung, a DMPDC.

Astfel, Primarul General interimar77 (cât și predecesorii săi) și CMC și-au limitat intervenția la aprobarea planurilor
anuale de acțiuni, respectiv analizarea, în comisii, și aprobarea solicitărilor DMPDC de înființare sau reorganizare a
unor servicii, inclusiv finanțarea acestora. Aprobările au fost emise fără a se asigura dacă acestea fac parte dintr-un
demers coerent, de dezvoltare sustenabilă a rețelei de servicii pentru copii din familiile social-vulnerabile, ca parte
integrantă a sistemului municipal de protecție a copilului.

Deși stângaci elaborat și incomplet, DMPDC nu a primit vreun răspuns, pozitiv sau negativ, întrebări de clarificare,
oferte de susținere, argumente pro sau contra etc. la proiectul de plan strategic de dezvoltare a sistemului de protecție
a copilului în municipiul Chișinău pentru anii 2016-2020, transmis Primarului General și CMC în luna mai 2017. Echipa
de evaluare nu a identificat motivele acestei lipse de reacție, mai ales în condițiile în care Primarul General are,
conform legii78, atribuția de a asigura elaborarea de strategii, prognoze, planuri și programe de dezvoltare social-
economică a municipiului (deci inclusiv de dezvoltare și îmbunătățire a sistemului municipal de protecție a copilului,)
iar CMC este singura autoritate care le poate aproba. Un asemenea plan strategic, desigur realizat conform rigorilor
planificării strategice, ar fi fost extrem de util în orientarea dezvoltării pe termen mediu și lung a DMPDC și cooperarea
sinergică cu alte direcții municipale relevante, în special din domeniul educației, asistenței sociale și sănătății. Până în

77 Actualul primar general a fost numit interimar în luna aprilie 2018.
78 Legea nr. 136/2016 privind statutul municipiului Chișinău

• Ce rol a jucat și joacă Consiliul Municipal și Primarul General în orientarea strategică a
activității DMPDC? Dar conducerea de vârf a DMPDC?

• Are Consiliul Municipal o viziune clară asupra modului în care ar trebui îmbunătățită
capacitatea organizațională a DMPDC? Dar în ce privește sistemul municipal de protecție a
copilului?

• În ce măsură Consiliul Municipal a promovat cooperarea dintre DMPDC și alte direcții
municipale relevante în planificarea și atingerea unor obiective comune?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

68

momentul de față, nici CMC, nici Primarul General interimar și nici predecesorii săi nu au avut vreo contribuție majoră
la stabilirea obiectivelor strategice și a țintelor de performanță pentru DMPDC. Totuși, ca urmare a unei inițiative
comune a Primarului General interimar, APSCF și UNICEF Moldova din 2018, a fost realizată această evaluare care face
recomandări concrete și propune o Foaie de parcurs pentru dezvoltarea strategică și îmbunătățirea eficienței și
eficacității DMPDC. Conform celor declarate în mai multe ocazii, Primarul General interimar este hotărât să sprijine
implementarea acesteia.

În ce privește conducerea de vârf, șeful DMPDC are sarcina de a elabora „proiecte, strategii anuale pe termen mediu
și lung, de restructurare, organizare și dezvoltare a sistemului de protecție a copilului aflat în dificultate”, analiza
„necesitățile și oportunitățile Direcției municipale”, stabili „vectorii principali de acțiune a autorității tutelare privind
implementarea politicilor și strategiilor naționale în domeniul protecției copilului”, și elabora „planuri de acțiuni pentru
dezvoltarea, extinderea și diversificarea serviciilor de protecție a copilului în mun. Chișinău” (extrase din fișa postului).
Aceste sarcini din fișa postului transcend cu mult ceea ce Șeful DMPDC ar trebui și putea să facă, întrucât o strategie
municipală și un plan de implementare aferent nu trebuie să fie elaborat de o singură persoană, fiind un proces de o
complexitate aparte ce implică multe părți interesate, așa cum am arătat mai sus. În ce privește strict DMPDC, funcția
de Șef a fost ocupată interimar în ultimii trei ani, de persoane diferite, ceea ce a constituit un obstacol important în
planificarea dezvoltării organizaționale pe termen mediu și lung79. Actualul Șef interimar a fost numit în luna martie
2018, iar Șeful adjunct în luna iulie a aceluiași an. A doua poziție de șef adjunct este încă vacantă. Din conducerea de
vârf mai fac parte șefii celor cinci DPDC-uri de sector.

Conform rezultatelor anchetei McKinsey, conducerea de vârf se bucură de apreciere din partea angajaților, dispunând
de atribute care o plasează la un nivel mediu de dezvoltare a capacității organizaționale (scor 3, Grafic 18). Acest capital
de încredere trebuie valorificat în procesul care urmează de dezvoltare strategică a DMPDC, conform Foii de parcurs.
În acest proces ar putea să fie atras întreg Consiliul de administrație al DMPDC care până acum nu a demonstrat
preocupări concrete în domeniul orientării strategice a instituției și a stabilirii țintelor de performanță.

Grafic 18. Percepția DMPC asupra conducerii de vârf a instituției (scoruri pe categorii de respondenți)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

79 Concursul de recrutare a unui șef permanent al DMPDC a fost organizat de două ori în 2018, fără succes. Printre dificultățile de recrutare s-au menționat: lipsa
de atractivitate a postului (salariu prea mic și răspundere foarte mare); candidați insuficient calificați, lipsiți de experiență; neclaritate asupra misiunii DMPDC;
convingerea că un asemenea post necesită susținere politică (ceea ce nu toți candidații ar avea), etc.

0 0.5 1 1.5 2 2.5 3 3.5

ENTUZIASM & VIZIUNE

ORIENTARE PE IMPACT

LEADERSHIP/EFICACITATE

EFICACITATE PERSONALĂ & INTERPERSONALĂ

CAPACITATE ANALITICĂ & GÂNDIRE STRATEGICĂ

CAPACITATE DE ANALIZĂ FINANCIARĂ

3.03

3.18

2.98

3.2

3.12

2.86

3

2.67

2.8

2.73

2.67

2.44

Echipa de conducere Personal de specialitate

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

69

VIZIUNEA ASUPRA ÎMBUNĂTĂȚIRII CAPACITĂȚII DMPDC

După cum s-a precizat în sub-capitolul 2.4, una din limitele evaluării a fost lipsa de participare a CMC, prin comisia de
resort, în procesul de colectare a datelor (focus grup, interviu scris). Ca atare, nu se știe cu certitudine dacă CMC
dispune de o viziune clară asupra modului în care ar trebui îmbunătățită capacitatea organizațională a DMPDC sau a
sistemului municipal de protecție a copilului.

Din feedback-ul obținut prin intermediul interviurilor cu șeful comisiei, Primarul General interimar și conducerea
DMPDC reiese că CMC nu este pe deplin interesat în cunoașterea activității și problemelor cu care se confruntă
DMPDC, a rezultatelor obținute, a rezultatelor evaluării performanței personalului. Echipa de evaluare nu a identificat
propuneri/inițiative/proiecte de hotărâri a CMC care să vizeze consolidarea capacității organizaționale a DMPDC și a
sistemului municipal de protecție a copilului în ansamblu. Comisia de resort are cunoștințe și experiență limitate în
domeniu80.

PROMOVAREA COOPERĂRII ÎNTRE DMPDC ȘI CELELALTE DIRECȚII MUNICIPALE DE PRIMARUL GENERAL ȘI CMC

Educația incluzivă și prevenirea instituționalizării, dezinstituționalizarea, sprijinirea familiilor dezavantajate pentru
reintegrarea în familie a copilului, dezvoltarea abilităților parentale, combaterea violenței și a abuzului reprezintă doar
câteva domenii care solicită o cooperare eficientă între DMPDC și alte direcții municipale, în special din domeniul
sănătății și asistenței sociale, educației, tineretului și sportului. Deși există cooperare între aceste direcții în atingerea
unor obiective comune (vezi sub-capitolele 1.1 și 3.1.3), aceasta nu se datorează CMC, ci mai degrabă prevederilor
legale (de exemplu, Legea nr. 140/2013 și HG nr. 270/2014), inițiativelor proprii ale direcțiilor sau influenței
partenerilor de dezvoltare sau a partenerilor din societatea civilă. În ancheta McKinsey, CMC nu este un subiect ușor
de abordat de cei mai mulți dintre respondenți, 58.33% preferând să nu răspundă la întrebările referitoare la acesta.
Alte aprecieri sunt explicit negative: „consiliul nu este receptiv și nu stabilește relații favorabile de conlucrare, susținere
a politicilor si promovarea, dezvoltarea serviciilor”.

Direcțiile municipale se află în subordinea CMC, dar aparțin de aparatul de lucru al Primăriei. Așadar, Primarul General
are un rol în promovarea conlucrării dintre direcții, ceea ce ar putea fi făcut cu ocazia ședințelor operative
săptămânale. Primul pas a fost deja făcut. Astfel, începând cu luna septembrie 2018, Șeful interimar al DMPDC
raportează în ședințele săptămânale operative cu Primarul General interimar și șefii de direcții municipale rezultatele
obținute de DMPDC în săptămâna anterioară raportării, și anume: cazuri noi de copii scoși din familie și plasați în
îngrijire alternativă (pe tipuri de îngrijire); copii cu părinți plecați peste hotare, nou identificați, asupra cărora s-a
instituit tutela/curatela; copii în situație de stradă nou identificați. Impactul acestor prezentări nu a fost încă analizat.

Un plan strategic/strategie de dezvoltare a sistemului municipal de protecție a copilului ar putea constitui o bună
platformă de conlucrare și cooperare între direcții. De exemplu, ar putea clarifica și orienta modul în care politicile și
resursele ce abordează problemele copiilor (0-17 ani), adolescenților (10-19 ani) și tinerilor (14-35 ani) pot fi mai
sinergic concepute, respectiv utilizate.

80 Din 11 membri, doi sunt medici, unul este pedagog și unul este psiholog.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

70

3.2.2 MANAGEMENTUL RESURSELOR UMANE

Evaluarea managementului resurselor umane a avut în vedere următoarele întrebări de evaluare:

RESURSELE UMANE

Tabelul 14 prezintă responsabilitățile ce revin conducerii, diferiților angajați și subdiviziunilor DMPDC în domeniul
managementului resurselor umane, conform regulamentului DMPDC, regulamentelor serviciilor pentru beneficiari și
fișelor de post.

Acest sub-capitol analizează în ce măsură și cum responsabilitățile specificate în documentele oficiale acoperă în
realitate diferitele funcții și activități componente ale managementului resurselor umane a DMPDC.

• Care este volumul și ce caracteristici are personalul DMPDC?

• Este încadrarea actuală cu personal adecvată nevoilor DMPDC și subdiviziunilor sale? Ce proceduri de
recrutare și selecție folosește DMPDC?

• Cât de relevante sunt fișele de post pentru rolul și responsabilitățile personalului? Sunt acestea
actualizate?

• În ce măsură calificările actuale ale personalului DMPDC sunt adecvate pentru îndeplinirea sarcinilor
ce îi revin? Care sunt politicile DMPDC de dezvoltare profesională a resurselor umane?

•Care sunt procedurile DMPDC de evaluare a performanței personalului? În ce măsură rezultatele
evaluării performanței sunt utilizate în fundamentarea politicilor de dezvoltare profesională?

•Care sunt modalitățile / pârghiile folosite de DMPDC pentru motivarea și retenția personalului?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

71

Tabel 14. Responsabilități în domeniul managementului resurselor umane a DMPDC

Funcții și activități componente RESPONSABILITĂȚI

Regulament DMPDC 2004 Regulamente servicii pentru beneficiari Fișe de post

1. Funcția de asigurare a resurselor umane

Planificarea resurselor umane
(volum, calificări necesare)

Serviciul Cancelarie și Resurse
Umane: elaborarea proiectului
strategiei în politica de personal

- analiza nevoilor de personal

- stabilirea categoriilor de
personal și a posturilor

- normarea personalului

Recrutarea și selecția

- definirea posturilor de muncă Serviciul Cancelarie și Resurse
Umane: urmărirea elaborării
fișelor de post
Șeful DMPDC: aprobarea fișelor
de post a specialiștilor

Șeful DMPDC: aprobarea fișelor de post ale serviciilor pentru
beneficiari
Casa comunitară: elaborarea fișelor de post

Șef serviciu resurse umane: coordonarea procesului de
elaborare/revizuire a fișelor de post pentru toate funcțiile publice
Jurist serviciul resurse umane: elaborarea și revizuirea fișelor de post
pe baza consultării cu subdiviziunile

- atragerea de candidaturi și
selecția

 Șeful DMPDC: coordonarea procesului de recrutare a
personalului din Serviciul de asistență socială comunitară

Șef serviciu resurse umane: organizarea concursului pentru ocuparea
funcțiilor publice

- orientarea și integrarea noilor
angajați

 Șef serviciu resurse umane: implementarea procedurilor cu privire la
orientarea și integrarea profesională a noilor angajați

Angajarea personalului

- întocmirea contractelor
individuale de muncă

 Șef serviciu resurse umane: întocmirea contractelor individuale de
muncă

- angajarea Serviciul Cancelarie și Resurse
Umane: pregătirea ordinelor de
angajare și eliberare a
personalului
Șeful DMPDC: numirea
personalului

Șef serviciu resurse umane: perfectarea documentelor necesare
angajării personalului

- administrarea contractelor de
muncă și a altor proceduri
administrative de personal

 Șef serviciu resurse umane: ținerea evidenței personalului,
completarea dosarelor personale, a carnetelor de muncă, a
certificatelor, gestionarea contractelor individuale de muncă,
transferuri, deplasări de serviciu, gestionarea statelor de personal.

2. Funcția de dezvoltare a resurselor umane

- analiza nevoilor de dezvoltare
profesională a personalului

 Șef serviciu resurse umane: analizarea necesităților de dezvoltare
profesională a funcționarilor publici, identificate în cadrul procedurii
de evaluare a performanțelor profesionale
Șef serviciu APP: depistarea, în urma evaluărilor, a nevoilor de
instruire a angajaților

- planificarea activității de
instruire și altor activități de
dezvoltare a personalului

 Șef serviciu resurse umane: stabilirea în comun cu șefii de subdiviziuni
a domeniilor prioritare de instruire; elaborarea planului anual de
dezvoltare profesională

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

72

Funcții și activități componente RESPONSABILITĂȚI

Regulament DMPDC 2004 Regulamente servicii pentru beneficiari Fișe de post

Șef adjunct 1: elaborarea de planuri și programe de instruire a
angajaților
Șefi DPDC: idem pentru angajații din direcția de sector
Șef serviciu monitorizare, sinteză, strategii: contribuție la elaborarea
planului de perfecționare a specialiștilor din domeniu; planificarea
activităților de informare și instruire a specialiștilor

- dezvoltarea sistemelor interne
de instruire și mentorat

- implementarea planului de
instruire și a altor activități de
dezvoltare profesională

Serviciul Monitorizare, sinteză și
strategii: asigurarea
perfecționării cadrelor care
activează în domeniul protecției
drepturilor copilului

DMPDC: organizarea de cursuri de formare inițială cu durata de
50 ore pentru candidații la postul de director și pedagog social
în Casa comunitară pentru copii în situație de risc; organizarea
cursurilor de formare inițială (50 ore) și continuă (30 ore) în
baza curriculumului aprobat de fostul Minister al Muncii,
Protecției Sociale și Familiei și necesităților de instruire
identificate; coordonarea procesului de instruire a personalului
din Serviciul de asistență socială comunitară
Casa comunitară: asigurarea de programe de formare
profesională inițială și continuă a personalului din Serviciu în
baza curriculumului unificat, aprobat de fostul Minister al
Muncii, Protecției Sociale și Familiei
Șeful echipei mobile: organizarea instruirii persoanelor
implicate în procesul de incluziune a beneficiarului
Serviciul de AP: organizarea cursurilor de instruire inițială a
candidaților
Asistentul social supervizor din Serviciul de asistență socială
comunitară: furnizarea de suport profesional asistenților sociali
comunitari în dezvoltarea competențelor profesionale,
managementului de caz
Serviciul Locuință socială asistată: organizarea cursurilor de
formare inițială (50 ore) și continuă (20 ore) a personalului
Serviciul Centru de resurse: organizarea cursurilor de formare
inițială (50 ore) și continuă (30 ore anual) în baza curriculumului
aprobat de Ministerul Sănătății, Muncii și Protecției Sociale

Șef serviciu resurse umane: implementarea procesului de instruire a
angajaților DMPDC
Șef adjunct 1: organizarea de seminarii, training-uri, ateliere de lucru
cu specialiștii din subordine; desfășurarea de activități (instruiri,
ateliere de lucru, mese rotunde, seminarii, etc.) pentru consolidarea
capacităților profesionale ale angajaților din sistem
Șefi DPDC: idem pentru angajații din direcția de sector
Șef Direcție integrare familială și adopție: organizarea de seminarii,
ședințe de lucru cu diverse structuri statale și nestatale în domeniul
protecției drepturilor copilului
Psiholog DMPDC: formator în seminarii, traininguri, ateliere, mese de
lucru organizate pentru diferite categorii de angajați
Specialist principal în probleme socio-educative și comunitare la
DMPDC: organizarea de activități de instruire, calificare și recalificare
a specialiștilor principali în problemele socio-educative
Specialist principal în probleme socio-educative la DPDC: organizarea
de activități de instruire, calificare și recalificare a pedagogilor-
organizatori și a conducătorilor de cerc
Șef serviciu monitorizare, sinteză, strategii: organizarea și
monitorizarea activităților de informare și instruire a specialiștilor
Șef serviciu AP: organizarea instruirii inițiale a candidaților pentru
funcția de asistent personal
Șef serviciu APP: organizarea instruirilor APP

- evaluarea impactului instruirii,
mentoratului și a altor activități
de dezvoltare a personalului

Consiliul de administrație:
Analizarea activității de pregătire,
perfecționare și atestare a
cadrelor didactice și de
conducere

 Șef serviciu resurse umane: evaluarea procesului de instruire a
angajaților DMPDC
Șef serviciu monitorizare, sinteză, strategii: monitorizarea și analiza
calității activităților instructiv-metodice organizate în DPDC-uri

3. Funcția de evaluare a resurselor umane

- evaluarea performanței
individuale a angajaților

Șeful DMPDC: controlul activității
personalului și aplicarea de
sancțiuni disciplinare

Șefi și directorii de servicii pentru beneficiari (centre, servicii,
case, echipe): evaluarea performanței angajaților din subordine
(cu excepția regulamentelor unor centre create în anii 2002 și
2003)

Șef serviciu resurse umane: perfectarea documentelor necesare cu
privire la evaluarea personalului

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

73

Funcții și activități componente RESPONSABILITĂȚI

Regulament DMPDC 2004 Regulamente servicii pentru beneficiari Fișe de post

Șef Direcție integrare familială și adopție: organizarea și
monitorizarea activității specialiștilor din subordine privind evidența
și protecția copilului aflat în dificultate
Specialist principal integrare familială și adopție: organizarea
evaluărilor specialiștilor referitor la stabilirea statutului copiilor aflați
în plasament și nivelul de monitorizare post-încredințare, post-
adopție
Psiholog DMPDC: evaluarea activității psihologilor din cadrul DPDC de
sector și centrelor de plasament statale
Șefi, manageri și directorii de servicii pentru beneficiari (centre,
servicii, case, echipe): evaluarea performanței angajaților din
subordine

- analiza, sinteza și raportarea
rezultatelor evaluării la nivel de
organizație

- implementarea rezultatelor
evaluării

4. Funcția de motivare și retenție (în afară de dezvoltarea profesională)

- salarizarea

Șef serviciu resurse umane: perfectarea documentelor necesare cu
privire la remunerarea personalului
Contabil-șef: contabilizarea și înregistrarea salariilor personalului

- proiectarea planurilor de
carieră și gestionarea carierelor

Șef serviciu resurse umane: monitorizarea aplicării și respectării
prevederilor legale referitoare la promovarea în carieră a
funcționarilor publici; perfectarea documentelor necesare cu privire
la conferirea gradelor de calificare, promovarea în funcție

- politici de diminuare a
fluctuației de personal

Șef serviciu resurse umane: perfectarea documentelor necesare cu
privire la motivarea și stimularea personalului

- condiții de muncă Serviciul Cancelarie și Resurse
Umane: identificarea de
posibilități de îmbunătățire a
condițiilor de muncă a angajaților

 Șef serviciu resurse umane: formularea, în baza rezultatelor
activităților de monitorizare, de control și de evaluare, de propuneri
pentru îmbunătățirea climatului în organizarea și realizarea
procedurilor de personal
Șef adjunct 2: asigurarea bazei tehnico-materiale și exploatarea
corectă a imobilelor, echipamentului tehnic și utilajelor Direcției

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

74

VOLUMUL ȘI CARACTERISTICILE PERSONALULUI DMPDC. OCUPAREA POSTURILOR.

Numărul total al personalului angajat al DMPDC a crescut constant în ultimii ani, de la 595 angajați în 2015 la 667
angajați la nivelul lunii noiembrie 2018 (Tabel 15). Cel mai mare număr de angajați lucrează, așa cum era de așteptat,
în serviciile pentru beneficiari, în perioada 2015-2018 reprezentând, în medie, 66% din totalul personalului. La aceștia
se adaugă personalul din CCCT-uri și din Serviciul de Asistență Socială Comunitară (ASC) care se regăsesc pe statele de
personal ale aparatului DMPDC (sediu central și DPDC-uri de sectoare), mărind și mai mult ponderea totală a
angajaților ce lucrează direct cu beneficiarii.

Tabel 15. Personalul angajat al DMPDC, 2015-2018

 2015 2016 2017 2018 (la 30/11)

Categorii de angajați Nr. % Nr. % Nr. % Nr. %

Sediu central 48 8,1 47 7,7 49 7,8 48 7,2

Conducere (1) 7 7 7 6

Personal de specialitate 20 22 24 25*

Auxiliar-deservire 21 18 18 17

DPDC sectoare 165 27,7 163 26,7 162 25,7 167 25,0

Conducere (2) 5 5 5 5

Personal de specialitate 140 137 141 145**

Auxiliar-deservire 20 21 16 17

Servicii beneficiari 382 64,2 401 65,6 418 66,5 452 67,8

Conducere (3) 18 19 18 20

Personal de specialitate, din care: 337 355 371 404

- Personal (fără APP și AP)
- APP
- AP

50
36

251

51
34

270

55
33

283

55
31

318

Auxiliar-deservire 27 27 29 28

TOTAL 595 100 611 100 629 100 667 100

 (1) conducere de vârf, șefi direcții și servicii din sediul central, contabil șef; (2) șefi DPDC; (3) manageri și manageri adjuncți de centre, directori
case comunitare, șefi servicii
* include asistentul social din cadrul serviciului Asistență Socială Comunitară, precum și un specialist și un contabil de la Serviciul de AP; ** include
asistenți sociali din cadrul serviciului Asistență Socială Comunitară
Sursa de date primare: Serviciul resurse umane al DMPDC

Numărul total al angajaților din sediul central și DPDC de sectoare s-a menținut la un nivel relativ constant pe parcursul
anilor, alternând reducerile cu creșterile ușoare de la un an la altul. În ceea ce privește ocuparea pe categorii de
personal, se remarcă faptul că marea majoritate a angajaților este reprezentată de personalul de specialitate al cărui
volum a crescut permanent în ultimii patru ani (Grafic 19).

Grafic 19. Personalul angajat al DMPDC pe categorii de personal, 2015-2018

Notă: cifrele aferente
anului 2018 se referă
la situația la 30
noiembrie 2018
Sursa: date primare
primite de la Serviciul
de resurse umane al
DMPDC

Cele mai multe angajări în categoria personalului de specialitate s-au făcut în serviciul de AP, în timp ce numărul
asistenților parentali profesioniști a înregistrat o tendință de scădere, în fiecare an unul sau doi asistenți părăsind
serviciul. Astfel, de la 40 asistenți în 2015 s-a ajuns la doar 33 asistenți în 2018, afectând oportunitățile de plasament
în servicii de tip familial a copiilor fără ocrotire părintească (vezi sub-capitolul 3.1.2), în condițiile în care numărul de

30 31 30 31

497 514 536 574

68 66 63 62

0

100

200

300

400

500

2015 2016 2017 2018

Conducere

De specialitate

Auxiliar-deservire

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

75

unități normate în toți acești ani a fost același, și anume 50 (vezi Tabel 16). Echipa de conducere și-a menținut un nivel
relativ constant al numărului de angajați, pe când personalul auxiliar și de deservire a scăzut în fiecare an.

Conform datelor primare obținute de la Serviciul de resurse umane al DMPDC, rata de ocupare81 s-a menținut la nivelul
de 88-89% în perioada 2015-2017, după care a scăzut semnificativ, la 76%, în 2018 (noiembrie) (Tabel 16). O tendință
asemănătoare se constată și în cazul în care analiza este făcută dezagregat, pe sediu central, sectoare și servicii pentru
beneficiari. Scăderea mai accentuată din ultimul an a fost influențată de următorii factori:

• închiderea provizorie a unor CCCT-uri din motive de sănătate publică (în condițiile în care au fost păstrate unitățile

de pe statele de personal) și a unui centru de plasament pentru reparații („Teritoriul Adolescenței”);

• crearea spre sfârșitul anului a unor servicii noi sau modificarea statelor de personal al unora existente (Serviciul

ASC, AP, Serviciul de Sprijin pentru Familiile cu Copii).

Este de menționat totuși că alte servicii create în iunie-iulie 2018 (Serviciul de Asistență Stradală, Locuință socială
asistată, Centru de resurse și suport pentru copii și tineri) nu aveau nici o persoană angajată la sfârșitul anului, echipa
de evaluare fiind informată că acest lucru s-ar fi datorat lipsei de atractivitate a DMPDC, ca angajator, pe piața muncii
(în special datorită salariilor mici).

Tabel 16. Numărul de unități de personal și rata ocupării în DMPDC, 2015-2018

Unități 2015 2016 2017 2018 (la 30.11)

normat ocupat % normat ocupat % normat ocupat % normat ocupat %

Sediu central 56,50 50,00 88 56,50 49,25 87 56,50 50,25 89 58,50 49,75 85

Conducere (1) 8,00 7,00 88 8,00 7,00 88 8,00 7,00 88 8,00 6,00 75

Personal
specialitate

24,00 22,50 94 24,00 22,25 93 24,00 22,50 94 26,00* 23,50* 90

Auxiliar-
deservire

24,50 20,50 84 24,50 20,00 82 24,50 20,75 85 24,50 20,25 83

DPDC sectoare 178,25 155,15 87 178,25 154,15 86 178,25 151,63 0,85 207,25 156,33 75

Conducere (2) 5,00 5,00 100 5,00 5,00 100 5,00 5,00 100 5,00 5,00 100

Personal
specialitate

148,75 131,75 89 148,75 130,25 88 148,75 131,50 88 177,75** 136,00*** 77

Auxiliar-
deservire

24,50 18,40 75 24,50 18,90 77 24,50 15,13 62 24,50 15,33 63

Servicii
beneficiari

445,25 400,05 90 458,75 413,65 90 472,75 420,50 89 605,00 458,10 76

Conducere (3) 22,50 20,50 91 23,50 20,50 87 24,50 19,75 81 39,50 21,25 54

Personal
specialitate

392,25 350,3 89 403,25 361,65 90 409,25 364,25 89 525 402,35 77

-fără APP și AP
-APP
-AP

71,25
50,00
271,00

64,50
36,00
249,8

91
72
92

82,25
50,00
271,00

62,25
34,00
265,40

76
68
98

88,25
50,00
271,00

61,25
33,00
270,00

69
66
100

114,00
50,00
361,00

63,00
31,00
308,35

55
62
85

Auxiliar-
deservire

30,50 29,25 96 32,00 31,50 98 39,00 36,50 94 40,50 35,00 86

TOTAL 680 605,2 89 693,5 617,05 89 707,5 622,38 88 870,75 664,18 76

(1) conducere de vârf, șefi direcții și servicii din sediul central, contabil șef; (2) șefi DPDC; (3) manageri și manageri adjuncți de centre, directori
case comunitare, șefi servicii
* include 1,5 asistenți sociali din cadrul serviciului Asistență Socială Comunitară, 1 specialist și 1 contabil de la Serviciul de AP; ** include 43,5
asistenți sociali din cadrul serviciului Asistență Socială Comunitară; *** include 16,73 asistenți sociali din cadrul serviciului Asistență Socială
Comunitară
Sursa: calculat pe baza datelor primite de la Serviciul resurse umane al DMPDC

Așadar, DMPDC se confruntă de ani de zile cu fenomenul subocupării, care a crescut abrupt în ultimul an (Grafic 20).
DPDC-urile de sector și serviciile pentru beneficiari au avut o rată de subocupare apropiată, de 25%, respectiv 24%.
Cel mai mare nivel de subocupare în 2018 (noiembrie) s-a înregistrat la DPDC Botanica (28%) în special ca urmare a
posturilor vacante de pedagogi-organizatori din CCCT-uri și de asistenți sociali din Serviciul ASC, datorită motivelor

81 Conform celor confirmate de Serviciul de resurse umane al DMPDC, o unitate e diferită de un post și diferită de un angajat. Astfel un post (funcție) poate cuprinde
un număr de unități mai mic de 1 sau mai mare, iar un angajat poate ocupa mai multe posturi (funcții).

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

76

explicate deja mai sus. De asemenea, DPDC Centru, cu o rată de subocupare de 26%, s-a confruntat cu lipsa unor
conducători de cerc și personal auxiliar și de deservire, tot ca urmare a închiderii provizorii a unor CCCT-uri de sector.
Serviciile cele mai afectate de subocupare au fost cele create sau modificate în 2018, așa cum am arătat mai sus,
centrul de plasament aflat în reparații, dar și alte servicii, ca de exemplu serviciul de APP în care doar 62% din unitățile
de asistent parental profesionist erau ocupate în noiembrie 2018. Subocuparea a afectat și echipa de conducere, rata
de subocupare crescând de la 11% în 2017 la 15%.

Grafic 20. Rata subocupării în cadrul DMPDC, 2015-2018, %

Notă: cifrele aferente
anului 2018 se referă
la situația la 30
noiembrie 2018
Sursa: date primare
primite de la Serviciul
de resurse umane al
DMPDC

Din 735 de posturi în noiembrie 2018, marea majoritate erau ocupate de femei (90%), confirmând feminizarea forței
de muncă în serviciile sociale, fapt întâlnit atât în Moldova, cât și în alte țări. Media de vârstă era de aproximativ 39
ani. DMPDC avea în 2018 un număr de 10 angajați cu dizabilități, de trei ori mai puțin decât prevede legea82.

Analiza de mai sus nu include personalul centrelor CMPRCVF, Start și Renașterea, acesta fiind autonome administrativ
și astfel nefigurând în statele de personal ale DMPDC. Totuși, având în vedere legătura funcțională cu DMPDC și
importanța în cadrul rețelei municipale de ansamblu a serviciilor pentru copii, echipa de evaluare a analizat câteva
aspecte ce privesc personalul CMPRCVF.

Astfel, conform cifrelor prezentate în Tabelul 17, numărul total al personalului angajat al CMPRCVF a scăzut constant
în ultimii ani, de la 107 în 2015 la doar 80 în noiembrie 2018. Ponderea personalului de specialitate în total personal a
fost apropriată de cea a personalului auxiliar și de deservire.

Tabel 17. Personalul angajat al CMPRCVF, 2015-2018

Categorii de angajați 2015 2016 2017 2018 (la 30.11)

Nr. % Nr. % Nr. % Nr. %

Conducere (manager) 1 1 1 1 1 1 1 1

Personal de specialitate 55 51 50 49 43 48 39 49

Auxiliar-deservire 51 48 51 50 46 51 40 50

TOTAL 107 102 90 80

Sursa de date primare: CMPRCVF

În cadrul personalului de specialitate predomină asistenții medicali, al căror număr, totuși, a scăzut în perioada
analizată. Se remarcă și scăderea ponderii acestora în categoria personalului de specialitate, indicând demedicalizarea
treptată a centrului și punerea progresivă a accentului pe componenta educativă (ponderea educatorilor având o
tendință de ușoară creștere din 2016 până în prezent).

82 Legea nr. 60/2012 privind incluziunea socială a persoanelor cu dizabilități, art. 34, alin(4): “Angajatorii, indiferent de forma de organizare juridică, care conform
schemei de încadrare a personalului au 20 de angajați și mai mult, creează sau rezervă locuri de muncă și angajează în muncă persoane cu dizabilități într-un
procent de cel puțin 5 la sută din numărul total de salariați”. La un număr de 667 angajați, DMPDC ar fi trebuit să aibă cel puțin 33 de angajați cu dizabilități.

12 13

10

13 14

1011

15

11

15

25 24

0

10

20

30

Sediu central DPDC sectoare Servicii beneficiari

2015

2016

2017

2018

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

77

Rata de ocupare în CMPRCVF a scăzut de la 91% în 2015 la 84% în noiembrie 2018, cea mai severă reducere având loc
în cazul personalului de specialitate care a ajuns doar la 61.5% la sfârșitul anului trecut, fiind afectate în special
posturile (funcțiile) de medic, asistent social și conducător muzical (Tabel 18). La fel ca și în cazul DMPDC, centrul este
afectat de subocupare.

Tabel 18. Numărul de unități de personal și rata ocupării în CMPRCVF, 2015-2018

Unități 2015 2016 2017 2018 (la 30.11)

normat ocupat % normat ocupat % normat ocupat % normat ocupat %

Conducere (manager) 1 1 100,0 1 1 100,0 1 1 100,0 1 1 100,0

Personal specialitate 6,5 5,5 84,6 6,5 4,5 69,2 6,5 4,5 69,2 6,5 4 61,5

Auxiliar-deservire 64,5 59 91,5 64,5 54 83,7 64,5 55,5 86,0 64,5 55,5 86,0

TOTAL 72 65,5 91,0 72 59,5 82,6 72 61 84,7 72 60,5 84,0

Sursa: calculat pe baza datelor primite de la CMPRCVF

Revenind la analiza DMPDC, conform rezultatelor anchetei McKinsey, încadrarea cu personal se plasează la un nivel
elementar al dezvoltării organizaționale (scor mediu 2,2), datorită neocupării mai multor posturi, ceea ce creează o
presiune asupra personalului angajat, nevoit să preia sarcini ce nu sunt în fișa lor de post. Astfel, în timpul interviurilor
și focus grupurilor s-au dat mai multe exemple de asemenea situații. Direcția de integrare familială și adopție a
funcționat, de pildă, în anul 2017 cu doar 5 angajați în condițiile în care erau normate 10 posturi. Lipsa specialistului
în tutelă-curatelă într-un DPDC de sector a făcut ca sarcinile postului respectiv să fie preluate de către șeful Direcției.

În opinia DMPDC, subocuparea este cauzată în principal de salariile neatractive comparativ cu volumul mare de muncă,
precum și de stresul profesional ridicat. În Direcția asistență juridică, două posturi sunt vacante, iar fluctuația este
mare, salariul primit de juriști fiind necompetitiv pe piață. Această situație este foarte periculoasă, riscurile de erori și
fraudă crescând semnificativ, iar capacitatea DMPDC de a-și apăra interesele în confruntarea cu juriștii din sectorul
privat fiind mult diminuată. Alte efecte importante ale subocupării constau în scăderea calității serviciilor oferite
beneficiarilor și demotivarea personalului supraîncărcat cu sarcini.

PLANIFICAREA RESURSELOR UMANE. RECRUTAREA ȘI SELECȚIA PERSONALULUI DMPDC.

Supraîncărcarea cu sarcini provine și dintr-o normare necorespunzătoare a muncii. Astfel, conform feedback-ului
primit în timpul interviurilor, există doar un pedagog la 50-60 copii ce frecventează CCCT-rile, considerându-se că ar
trebui cel puțin doi pedagogi. În plus, pedagogul-organizator din CCCT-uri, care îndeplinește și funcția de manager,
consumă în jur de 4-5 zile lunar pentru procurarea de materiale, decontări, tarifare, sarcini secretariale etc., care ar
trebui în mod normal să fie efectuate de către o persoană cu atribuții administrative. Timpul consumat cu sarcinile
aferente asigurării secretariatului comisiei pentru protecția copilului aflat în dificultate nu este normat. Probleme de
supraîncărcare cu sarcini s-au semnalat și în cazul serviciului de AP, existând momente în care un singur specialist
trebuia să se ocupe de 60 de asistenți personali, față de maxim 30 stabilit prin standard. Pentru îndrumarea și
relaționarea cu asistenții sociali comunitari din suburbii, specialiștii DMPDC de la sediul central și din sectoare
investesc, de asemenea, mult timp, care nu este nici acesta bine dimensionat și reflectat în sarcini și posturi. În cazul
unor DPDC-uri de sector, numărul de sesizări lunare pe care trebuie să le rezolve un număr restrâns de specialiști este
foarte mare, în jur de 200 lunar, la care se adaugă cazurile active aflate în monitorizare, precum și alte sarcini. Există
numeroase alte exemple care se adaugă celor prezentate mai sus, dar și în sub-capitolul 3.1.2 referitoare la echipa
mobilă, centre de plasament, etc. Normarea necorespunzătoare este cauzată și de lacunele din legislație. Astfel, lipsa
standardelor minime de calitate în ce privește serviciile de zi, de exemplu, face dificilă fundamentarea nevoii de
personal (ca volum și calificări) și imposibilă acreditarea.

Supraîncărcarea este, de asemenea, datorată lipsei de proceduri scrise care să clarifice:

→ diviziunea responsabilităților între sediul central și sectoare, ca de exemplu în ce privește mamele vulnerabile din

alte localități care riscă să își abandoneze copilul la o maternitate de sector (cine ar trebui să se ocupe: DPDC-ul sau

Direcția integrare familială și adopție?);

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

78

→ când trebuie să intervină juristul, când specialistul în tutelă-curatelă, adopție, reintegrare, protecția familiei, etc. și

când asistentul social comunitar din suburbii în ce privește participarea în instanța de judecată (în procese de divorț,

decădere din drepturi, alte litigii, etc.) care consumă foarte mult din timpul de lucru83;

→ cui să se adreseze managerii/directorii serviciilor pentru beneficiari în cazul în care au o problemă de clarificat,

astfel încât să nu fie nevoie să apeleze direct la Șeful DMPDC.

În unele cazuri, implicarea voluntarilor este foarte utilă întrucât pot prelua, sub îndrumarea specialiștilor, o serie de
sarcini și degreva personalul angajat. Conform informațiilor primite de echipa de evaluare, în cadrul serviciilor de
plasament și de zi ale DMPDC au activat în jur de 100 voluntari (din Moldova, Italia, Franța, Portugalia, Germania) în
perioada 2011-2018. DMPDC a încheiat acorduri de voluntariat, dar se pare că instituția nu are o politică activă de
implicare a voluntarilor și nici acreditare ca organizație-gazdă, conform feedback-ului primit cu ocazia interviurilor și
confirmat de aprecierile respondenților la ancheta McKinsey (scor de doar 1,86 acordat de echipa de conducere și 2,34
de personalul de specialitate) ce plasează DMPDC la un nivelul elementar de dezvoltare organizațională.

Așa cum se observă și din Tabelul 14, planificarea resurselor umane reprezintă un domeniu în care DMPDC nu
excelează. Dimensionarea personalului se face pe baza standardelor minime de calitate (atunci când acestea există),
modificărilor legislative sau intuitiv, când volumul de muncă devine mult prea mare odată cu creșterea numărului de
beneficiari. Interviurile cu DMPDC au confirmat faptul că nu se desfășoară un proces de analiză pe baza căruia să se
anticipeze necesitățile viitoare de personal și să se elaboreze programele de recrutare, selecție, instruire sau
reducere/disponibilizare a personalului inutil. Și în acest caz, analiza rezultatelor anchetei McKinsey indică un nivel
elementar de dezvoltare în ce privește planificarea resurselor umane, conducerea acordând un scor de doar 1,64.
Instituția nu dispune de metode și proceduri scrise de identificare și analiză regulată a nevoilor de personal în funcție
de obiectivele sale. Într-adevăr, multe dintre problemele legate de normarea posturilor sunt cauzate de lipsa unei
Analize a Muncii care să fundamenteze categoriile de posturi și normarea personalului (număr, sarcinile aferente
fiecărui post de muncă, cunoștințele, deprinderile, aptitudinile, exigențele comportamentale și alte particularități ale
muncii) pornind de la obiectivele strategice ale instituției. Analiza muncii stă la baza tuturor deciziilor cu caracter
organizațional, fiind o precondiție pentru numeroase activități specifice managementului resurselor umane.

În ce privește recrutarea și selecția funcționarilor publici, DMPDC dispune de proceduri scrise, iar procesul de recrutare
și selecție, precum și rezultatele sale sunt documentate.

Așa cum s-a menționat deja în sub-capitolul 1.2, organigrama oficială a DMPDC inclusă în Regulamentul din 2004 este
depășită. Schema organizațională (organigrama) este totuși apreciată ca fiind plasată la un nivel mediu de dezvoltare
a capacității organizaționale (scor mediu 2,87), atât de echipa de conducere, cât și de personalul de specialitate. Există
însă o opinie generalizată conform căreia organigrama ar trebui reactualizată „în conformitate cu cerințele
regulamentelor, legislației din domeniu” și pentru a facilita coordonarea inter-funcțională (considerată de respondenți
a fi insuficient de fluidă și clară) între diferitele direcții, servicii, alte subdiviziuni, între sediul central, sectoare, servicii
pentru beneficiari, suburbii. Regulamentul de organizare și funcționare depășit și lipsa unor procese interne
scrise/formalizate conduc la percepții diferite și practici neuniforme asupra împărțirii responsabilităților și interacțiunii
necesare între DMPDC și DPDC-urile de sector84, precum și între DMPDC și primăriile din suburbii în procesul de
separare de familie și plasament (plasamentul de urgență, plasamentul copiilor care nu au domiciliul în municipiul
Chișinău, etc.) în îngrijire alternativă.

Există practici neunitare în ce privește procedura de urmat în cazul plasamentului de urgență (inclusiv în afara

orelor de program) și o înțelegere diferită a rolului și responsabilităților ce revin fiecărui nivel (suburbie-sector-

municipiu), ceea ce conduce la frustrări personale și tensiuni între profesioniști, dar, mai grav, afectează

rapiditatea găsirii unei soluții bine aliniate interesului superior al copilului. În esență, echipa de evaluare a

remarcat că nu a existat un singur interviu sau focus grup în care să se fi discutat plasamentul de urgență fără

a se menționa dificultățile întâmpinate, întotdeauna datorită „altcuiva” care „nu își face datoria”. Plasamentul de

urgență pare a fi o problemă deja cronicizată, căreia trebuie să i se acorde atenție cât mai repede cu putință. În anul 2017, un număr

83 10 ore săptămânal conform declarației unor specialiști în tutelă-curatelă
84 De exemplu, percepțiile diferă în ce privește rolul DPDC. Astfel, unii angajați consideră că DMPDC a delegat DPDC-urilor de sector atribuțiile de autoritate tutelară
locală, pe când alții susțin ca DPDC-urile doar instrumentează cazurile și pregătesc decizia pentru DMPDC.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

79

de 101 copii au fost plasați în plasament de urgență în municipiul Chișinău, din care 62 copii în serviciul relevant din cadrul CMPRCVF

aflat în coordonarea DMPDC.85

FIȘELE DE POST ȘI RELEVANȚA ACESTORA

Rolul principal în elaborarea fișelor de post revine serviciului resurse umane al DMPDC pe baza colaborării cu șefii,
managerii sau directorii sau alți conducători ai diferitelor direcții și servicii de la sediul central și subdiviziuni (vezi
Tabelul 14). Șeful DMPDC are sarcina de a aproba fișele de post.

Fiecare angajat al DMPDC dispune de o fișă a postului ca anexă la contractul individual de muncă. Echipa de evaluare
a analizat un eșantion de 145 fișe de post aparținând unor posturi diferite, ocupate atât de funcționari publici, cât și
de persoane care nu au această calitate, atât de la sediul central al DMPDC, cât și de la direcțiile de sector și diferite
servicii pentru beneficiari, atât în poziții de conducere, cât și lucrând ca personal de specialitate și personal auxiliar și
de deservire.

În urma analizei documentare a rezultat că, în cazul funcționarilor publici, formatul fișei de post este standardizat,
conform legislației aplicabile. Fișele de post specifică scopul postului, sarcinile de bază, calificările profesionale (studii,
experiență profesională, cunoștințe, abilități, atitudini, comportamente) și responsabilitățile. Există o bună corelare a
scopului cu sarcinile de bază și, în general, fișele sunt bine elaborate. Există însă o serie de aspecte care trebuie
revizuite. Astfel, în fișe nu se specifică ponderea timpului de muncă ce ar trebui alocat fiecărei sarcini (coloana cu %).
Fișele posturilor de conducere în DMPDC nu specifică cerințele minime de experiență profesională în funcții de
conducere pentru personalul respectiv (șef, șef adjunct, șefi de direcții, șefi servicii de la sediul central, șefi de DPDC
de sector). Echipa de evaluare a remarcat și unele suprapuneri de sarcini între diferite posturi în ce privește
planificarea, organizarea, monitorizarea și evaluarea planurilor și programelor de dezvoltare profesională, în special a
instruirii angajaților (vezi Tabelul 14). Există fișe de post care includ printre sarcini prezidarea sau participarea ca
membru în comisia pentru protecția copilului aflat în dificultate, ceea ce contravine reglementărilor legale în vigoare,
așa cum s-a arătat în sub-capitolul 1.1.

În ce privește personalul care nu face parte din categoria funcționarilor publici, structura și conținutul fișelor de post
sunt relativ neuniforme, reflectând nivelul variabil de cunoștințe a celor care le-au întocmit în decursul anilor (șefi
ierarhic superiori, șefi ai serviciului resurse umane, etc.), precum și întârzieri în actualizarea sistematică a fișelor de
post. Cel mai problematic aspect este lipsa din unele fișe a scopului postului, chiar pentru angajați ce fac parte din
personalul de specialitate, deconectând astfel sarcinile de bază specificate în fișă de rațiunea pentru care postul
respectiv a fost creat. Este adevărat că și atunci când scopul este specificat în fișa postului, acesta nu este întotdeauna
bine identificat și formulat86. Același lucru se constată în cazul atribuțiilor de serviciu care în unele fișe de post sunt
confundate cu „adaptabilitate la locul de muncă”, „capacitate de relaționare”, „responsabilitate”, „perfecționare
continuă a cunoștințelor”, etc.

Cea mai mare varietate a structurii fișei de post se întâlnește în cazul personalului auxiliar și de deservire, la unele
posturi lipsind cerințele de studii și experiență, deși acest lucru ar fi fost obligatoriu în cazul unora dintre ele (de
exemplu, pentru electricieni, arhivar, tehnicieni instalații sanitare, zugravi, etc.). În alte cazuri, cerințele de studii sunt
bizare (de exemplu, se solicită studii superioare pentru unele posturi de bucătar).

Conform aprecierii serviciului de resurse umane, în jur de 75% din totalul fișelor de post ale DMPDC sunt actualizate,
aducerea la zi făcându-se, de regulă, ca urmare a unei modificări parvenite în legislația aplicabilă. Serviciul de resurse
umane apreciază, de asemenea, că fișele de post care au cea mai mare nevoie de actualizare sunt ale personalului care
lucrează în centrele de zi.

Majoritatea personalului care a fost intervievat în timpul procesului de evaluare a opinat că există sarcini care nu sunt
explicit menționate în fișa de post, dar care le îndeplinesc în mod curent, ca parte a altor sarcini solicitate de șeful

85 DMPDC, Formularul statistic CER 103 pe anul 2017
86 De exemplu, în fișele de post a unor asistenți sociali, pedagogi și conducători de cerc pe care echipa de evaluare le-a studiat, scopul postului se limitează a arăta
că angajatul „se conduce în activitatea sa de Constituția Republicii Moldova, Legea privind drepturile copilului, hotărârile Parlamentului, actele normative ale
Guvernului, deciziile APL, Convenția ONU privind drepturile Copilului, tratatele internaționale și regulamentul de activitate al Centrului” și că se află în subordinea
managerului.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

80

ierarhic. În alte situații, lipsa personalului pentru unele poziții sau normarea necorespunzătoare a posturilor, face ca
anumiți angajați să preia sarcini care în mod normal nu ar trebui să le aparțină, așa cum s-a arătat în analiza de mai
sus legată de subocupare (și care nu au fost întotdeauna remunerate corespunzător).

Toate aceste aspecte explică aprecierea că DMPDC se află într-un stadiu de dezvoltare elementară a capacității sale
organizaționale în ce privește proiectarea fișelor de post (scor mediu 2,3), respondenții la ancheta McKinsey
considerând că există neclarități în sarcini sau suprapuneri a rolurilor și responsabilităților, fișa postului tinzând a fi
statică. Echipa de evaluare a fost informată că o misiune recentă de audit a DMPDC a concluzionat, de asemenea, că
fișele de post trebuie reanalizate și revizuite.

CALIFICAREA PERSONALULUI ȘI POLITICILE DE DEZVOLTARE PROFESIONALĂ

Evaluarea nu și-a propus să verifice nivelul de calificare a personalului, ci concordanța studiilor și experienței acestora
cu cerințele din fișa de post. Astfel, în noiembrie 2018, aproximativ 97% din posturi87 în cadrul DMPDC erau ocupate
de persoane care aveau studiile specificate în fișa postului. Doar 25 din posturi reprezentau excepția, din care 23
personal de specialitate: 8 pedagogi-organizatori si pedagogi (cu studii în finanțe, drept, comerț, industrie ușoară), 5
asistenți sociali (absolvenți de filologie, comerț, biologie-chimie, filosofie), 2 specialiști principali. În cadrul DMPDC
predomină personalul cu studii superioare (59,1%), urmat de cel cu studii medii (39.4%). Un procent de 1,5% dintre
angajați nu au studii.

La nivelul DMPDC nu există date centralizate cu privire la experiența profesională a angajaților și ca atare echipa de
evaluare nu a putut verifica dacă cerințele minime din fișa postului au fost respectate la angajare. Conform rezultatelor
anchetei McKinsey, echipa de conducere a DMPDC are o reprezentare asupra angajaților mai critică decât personalul
de specialitate. Dacă primii consideră că aceștia prin pregătire și motivare plasează DMPDC la nivelul elementar al
dezvoltării organizaționale (scor 2,47 - există o anumită varietate în pregătirea și experiența personalului, fiind
prezente unele aptitudini de a rezolva problemele ce apar; mulți sunt interesați de succesul instituției și sunt gata să
lucreze mai mult decât ceea ce fac în munca lor de zi cu zi), cei din a doua categorie apreciază o treaptă superioară de
dezvoltare organizațională din acest punct de vedere (scor 2,93). În reprezentarea personalului de specialitate angajații
deja dispun de „experiență și profiluri diferite, având o varietate largă de abilități”, mulți fiind „foarte capabili și atașați
față de misiunea și strategia instituției”, fiind „dornici să învețe, să se dezvolte și să își asume responsabilități sporite”.
Sunt formulate și probleme în special legate de angajarea unor persoane angajate care nu dispun de experiență de
lucru în domeniul protecției copilului.

În cadrul DMPDC nu este foarte clar cine identifică și evaluează nevoile de dezvoltare profesională a personalului în
ansamblu. Astfel, din examinarea fișelor de post reiese că șeful Serviciului Resurse Umane ar avea sarcina de a analiza
necesitățile de dezvoltare profesională a funcționarilor publici, identificate în cadrul procedurii de evaluare a
performanțelor profesionale. Această sarcină, limitată doar la instruire, este reflectată în Planul de acțiuni pentru anul
2017 conform căruia șeful Serviciului de resurse umane și specialiștii DMPDC (fără a se menționa care) sunt
responsabili pentru „Identificarea și analiza necesităților de instruire a funcționarilor publici în colaborare cu șefii de
subdiviziuni interioare” (activitatea 2.7). În același document se menționează că metodistul DMPDC are o sarcină
similară, de „determinare a necesităților de instruire / perfecționare a specialiștilor din sistem”, pe bază de chestionar
(activitatea 2.3). Din lectura acestor documente reiese că șeful Serviciului de resurse umane este responsabil de
evaluarea nevoilor de dezvoltare profesională a doar 13,5% din personalul DMPDC, reprezentat de funcționarii publici.
Dezvoltarea profesională – funcție strategică a managementului resurselor umane – ar trebui să vizeze ansamblul
personalului, inclusiv a celui care lucrează direct cu beneficiarii și nu ocupă neapărat poziții de funcționari publici.

Responsabilitatea fragmentată și lipsa de proceduri clare de evaluare a nevoilor și transpunere într-un plan coerent
de dezvoltare profesională constituie factori care pot fragiliza în timp instituția. Într-adevăr, conform interviurilor cu
specialiștii din DMPDC, nevoile de formare se identifică în esență printr-un proces de auto-evaluare și mai puțin sau
deloc ca rezultat al evaluării performanțelor. În cazul cadrelor didactice (pedagogi, pedagogi-organizatori, alt personal
educațional), cursurile de formare profesională continuă sunt specificate în lege și necesar a fi urmate pentru atestare.
Există alte categorii de personal pentru care obligativitatea unui număr minim de ore de formare inițială și formare
continuă anuală sunt specificate în standardele minime de calitate și preluate în regulamentele de funcționare ale

87 Post = Funcție în statele de personal ale DMPDC), un angajat putând cumula mai multe posturi (funcții).

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

81

serviciilor unde acesta activează (asistenți parentali profesioniști, asistenți personali, etc., vezi Tabel 14). În aceste
cazuri, formarea se face după un curriculum aprobat la nivel național.

La fel ca și în cazul evaluării nevoilor, responsabilitatea planificării dezvoltării profesionale a personalului este
fragmentată și neclară. Astfel, din analiza fișelor de post, reiese că planificarea anuală în acest domeniu se face de
către șeful Serviciului de resurse umane, aceeași responsabilitate revenind unuia din șefii adjuncți ai DMPDC, șefilor
de DPDC de sector, precum și șefului serviciului de monitorizare, sinteză, strategii (Tabel 14). Rapoartele semestriale
pe anul 2017 relevă că șeful Serviciului de resurse umane elaborează planuri semestriale de dezvoltare profesională
doar pentru funcționarii publici (activitatea 2.7). Echipa de evaluare a analizat Planul de instruiri al DMPDC pe anul
2018. Conform interviurilor cu specialiștii de la sediul central, acest document a fost întocmit, paradoxal, de serviciul
de monitorizare, sinteză, strategii și nu de serviciul de resurse umane, arătând slăbiciunile Regulamentului DMPDC din
2004 ce nu stabilește responsabilități specifice ale acestui serviciu în domeniul planificării dezvoltării profesionale.

Planul de instruiri conține acțiuni pe categorii de personal, cu indicatori de produs/rezultat, termene de
realizare/raportare, riscuri asociate și responsabili, în format de tabel. Planul de instruiri nu include nici un capitol de
fundamentare, care să arate legătura acțiunilor propuse cu nevoile identificate. Planul nu are obiective, un calendar
de implementare (menționând invariabil „conform graficului”), un număr orientativ de ore de instruire pe baza cărora
să se construiască bugetul, surse de finanțare identificate, un sistem de monitorizare a implementării. Indicatorii nu
au niveluri-țintă (planificate) și sunt în totalitate indicatori de proces88 (de exemplu, nr. de seminarii/ateliere de lucru,
număr de specialiști instruiți, etc.). Unele riscuri sunt incorect identificate (neprezentarea unor specialiști, defectarea
aparatelor tehnice, imposibilitatea organizării activităților practice, specialiștii nu vor manifesta interes față de temele
propuse, etc.)89.

Din coroborarea fișelor de evaluare a performanței funcționarilor publici (rubrica „Necesități de dezvoltare
profesională”) cu Planul de instruiri se remarcă lipsa unei legături directe între cele două documente. Astfel, nu s-a
prevăzut nici o instruire pentru specialiștii funcționari publici din domeniile economic, financiar-contabil și resurse
umane, deși în fișele lor de evaluare a performanței se menționa necesitatea unor cursuri în legislație, analiză și sinteză,
cursuri pe calculator. Există, de asemenea discrepanțe în cazul specialiștilor din tutelă-curatelă și specialiștilor în
protecția familiei.

Un aspect pozitiv demn de remarcat este planificarea de instruiri comune pentru asistenții sociali comunitari din
suburbii și alți angajați ai DMPDC în domeniul atribuțiilor autorității tutelare în prevenirea abandonului școlar,
factorilor de bunăstare pentru îngrijirea copiilor și fortificarea abilităților profesionale ale personalului prestator de
servicii sociale.

În condițiile în care DMPDC nu a avut în ultimii ani un buget alocat pentru formare profesională continuă90, participarea
la cursuri de instruire și alte activități de dezvoltare profesională a fost condiționată de ofertă, adică de oportunitățile
de dezvoltare profesională oferite gratuit de diferiți furnizori de formare continuă, și anume: ONG-uri (Ave Copiii, New
Hope Moldova, Neovita, Lumos, Parteneriate pentru Fiecare Copil, Voinicel, Institutul de Reforme Penale), Centrul
Metodic Municipal al DGECTS, Institutul de Științe ale Educației, Universitatea Pedagogică de Stat „Ion Creangă”,
Academia de Administrare Publică), Ministerul Justiției, Ministerul Sănătății, Muncii și Protecției Sociale. Conform
feedback-ului obținut în timpul interviurilor, cursurile oferite au fost în ansamblu utile (cu excepția celor furnizate de
ministere, Academia de Administrare Publică și Institutul de Reforme Penale), dar nu au reușit să acopere în mod
optim nevoile de instruire specifice generate de marea complexitate a serviciilor și activităților DMPDC.

Este de menționat că personalul DMPDC a beneficiat de instruiri furnizate de formatori interni (de exemplu, de către
psihologul/specialist principal de la sediul central al DMPDC), precum și de alte oportunități interne de dezvoltare
profesională cu ocazia numeroaselor activități instructiv-metodice, mese rotunde, vizite de studiu și schimb de
experiență, ședințe și ateliere de lucru organizate intern. În plus, specialiștii care lucrează în serviciile pentru
beneficiari (centre, case, servicii, etc.) beneficiază de supervizare de sprijin din partea conducerii serviciilor respective

88 Măsoară dacă anumite activități s-au realizat și nu rezultatele obținute.
89 Riscurile țin de factori externi, care nu se află sub controlul direct al DMPDC. Ceea ce este prezentat în Planul de instruiri drept ‚riscuri’ sunt de fapt puncte slabe
ale instituției și stă în puterea ei să le elimine sau atenueze.
90 Conform precizărilor DMPDC cu ocazia ședinței de debriefing din data de 11.02.2019, în anul 2019 s-au alocat fonduri pentru formarea profesională, ceea ce
reprezintă un progres îmbucurător și un efect imediat al acestei evaluări.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

82

sau a unor specialiști mai experimentați în vederea îmbunătățirii calității muncii lor. De asemenea, există un mentorat
intern informal prin care noii angajați sunt ajutați să se acomodeze la cerințele locului de muncă și exigențele postului,
în plus față de instruirile trimestriale de instructaj de debut ale acestora91.

Conform datelor din rapoartele analitice de activitate ale DMPDC, numărul mediu al angajaților instruiți anual în
perioada 2015-2017 a fost de 208 angajați pentru care s-au organizat, în medie, 72 activități/an.

În cadrul DMPDC există o excelentă practică conform căreia angajații care participă la cursuri împărtășesc ulterior
colegilor ceea ce au învățat, în efortul de a disemina cât mai larg cunoștințele acumulate și a discuta fezabilitatea
punerii în practică a unor proceduri, concepte, metode de lucru noi.

DMPDC nu dispune însă de un sistem de urmărire a modului în care cunoștințele și abilitățile acumulate prin
intermediul cursurilor sunt folosite la locul de muncă și nu evaluează impactul obținut, în ce măsură au fost suficiente
și au acoperit nevoile. Conform fișei de post, șeful Serviciului de resurse umane are sarcina de a evalua procesul de
instruire a angajaților, în timp ce șeful Serviciului monitorizare, sinteză, strategii ar trebui să analizeze calitatea
activităților instructiv-metodice organizate în DPDC-uri (Tabel 14). În esență, nu se cunoaște impactul acestor instruiri.

Aparent, prin tematica lor, instruirile par să fi fost utile și conform sarcinilor încredințate fiecărui angajat. Acest lucru
a fost confirmat de persoanele intervievate care au dat exemple de utilizare a cunoștințelor acumulate la curs, astfel:
lucrul cu copiii cu comportament provocator, punerea accentului pe mesajele-cheie în comunicarea publică,
înțelegerea mai bună a legislației care a ajutat la elaborarea de regulamente pentru servicii noi, examinarea mai
eficientă a petițiilor, rezolvarea conflictelor, ascultarea și empatia în relaționarea cu adolescenții din APP, tehnici de
recuperare pentru părinții care sunt AP, nutriția, igiena, alte deprinderi de viață, psihologia copilului plasat în APP pe
grupe de vârstă, incitarea de a citi literatură de specialitate în domeniul predat la curs, etc. Poate unul dintre cele mai
semnificative mesaje reținut de un participant la curs și aplicat în viața profesională este următorul: „Ieșirea din
plasament începe a doua zi după ce copilul a fost plasat în centru”.

EVALUAREA PERFORMANȚEI PERSONALULUI

În Tabelul 14 sunt prezentate responsabilitățile echipei de conducere și a altor specialiști în ce privește evaluarea
performanței personalului, așa cum decurg din regulamente și fișe de post.

Evaluarea performanței individuale a personalului se face anual, standardizat, dar numai pentru funcționarii publici,
chiar dacă majoritatea personalului de specialitate nu are un asemenea statut. Astfel, în noiembrie 2018, din 290 de
posturi ocupate de către personalul de conducere și specialitate92, doar 39 (13,5%) posturi erau ocupate de funcționari
publici, fiind astfel subiect de evaluare a performanței individuale.

În cazul funcționarilor publici, evaluarea are loc în conformitate cu legislația aplicabilă93. Fiecare funcționar public de
execuție își stabilește obiectivele individuale de activitate și indicatorii de performanță pentru anul următor, utilizând
o fișă standard. Acestea sunt aprobate de șeful DMPDC și contrasemnate de conducătorul direct și reprezentantul
serviciului resurse umane. La finalul anului, funcționarul respectiv se auto-evaluează, completând o altă fișă standard,
care este ulterior verificată și aprobată de conducătorul direct și contrasemnată de Șeful DMPDC. Funcționarului i se
aduc la cunoștință rezultatele evaluării, semnând fișa respectivă. Conform informațiilor primite de la serviciul de
resurse umane, în anul 2018 toți funcționarii publici evaluați au primit calificativul „foarte bine” cu o singură excepție
care a primit calificativul „bine”. O situație similară s-a înregistrat și în anii precedenți.

În urma analizei unui eșantion de fișe de evaluare a funcționarilor publici (1494 din 39 fișe ale funcționarilor publici),
puse la dispoziția echipei de evaluare de către serviciul resurse umane al DMPDC, s-au constatat următoarele:

91 În 2017, s-au organizat 4 seminarii pentru 52 de participanți pentru instruirea noilor angajați în sistemul municipal de protecție a drepturilor copilului.
92 Fără asistenții personali, asistenții parentali profesioniști și personalul auxiliar și de deservire.
93 Regulamentul cu privire la evaluarea performanțelor profesionale ale funcționarilor publici elaborat în temeiul art.34 alin.(9) al Legii nr.158-XVI din 4 iulie 2008
cu privire la funcția publică și statutul funcționarului public
94 Cele 14 fișe fac parte din eșantionul total de 145 fișe de post examinate de echipa de evaluare.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

83

→ obiectivele individuale de activitate preiau, cu puține excepții, obiectivele DMPDC în ansamblu, în condițiile în care

acestea ar trebui să se refere strict la funcționarul public evaluat, să decurgă în mod direct din fișa de post și să fie

corelate cu obiectivele direcției, serviciului sau secției în care lucrează persoana respectivă; în alte cazuri, obiectivele

sunt formulate ca activități95;

→ indicatorii de performanță nu sunt întotdeauna potriviți pentru a măsura obiectivele individuale96 sau măsoară

activitatea unei întregi direcții, serviciu sau secții, și nu a performanței persoanei evaluate97; ca și în cazul unor

obiective individuale, există numeroase exemple de indicatori formulați ca activități98;

→ deși pentru indicatorii de performanță nu sunt stabilite niveluri-țintă (cu o singură excepție din cele 14 fișe studiate),

totuși în fișa de evaluare apar procente de îndeplinire a acestora (coloana „nivelul de îndeplinire, în %”), ridicând

semne de întrebare asupra modului în care s-au acordat punctajele și calificativul de evaluare în ansamblu;

→ fișa de evaluare include, la final, o rubrică referitoare la necesitățile de dezvoltare profesională a funcționarului

public evaluat, dezagregate pe: cunoștințe; abilități profesionale; și comportament și atitudini. Aceste necesități, care

teoretic ar trebui să decurgă din evaluarea performanței, sunt formulate mult prea general99, făcând dificilă

transpunerea acestora într-un plan de formare și dezvoltare profesională la nivelul DMPDC; în alte situații, necesitățile

nu sunt în concordanță cu rezultatele evaluării (de exemplu, se solicită dezvoltarea abilităților de comunicare în

condițiile în care funcționarul public evaluat primise punctajul maxim la acest capitol; sau, dimpotrivă, rubrica de

necesități de dezvoltare profesională este necompletată, deși persoana evaluată nu obținuse punctajul maxim la

câteva dintre criterii).

În ce privește restul personalului de specialitate care nu ocupă un post de funcționar public (260 posturi ocupate,
noiembrie 2018), evaluarea performanței ar trebui să fie făcută de către șeful ierarhic sau specialiști principali
desemnați de conducere, conform regulamentelor de funcționare a diverselor servicii, inclusiv a celor trei servicii
administrativ independente, dar aflate funcțional în coordonarea DMPDC (CMPRCVF, Renașterea și Start). Din
feedback-ul primit în timpul interviurilor reiese că această evaluare individuală nu se face ci doar indirect, cu ocazia
evaluărilor interne de ansamblu a serviciilor, caselor, centrelor, etc., pe baza standardelor minime de calitate acolo
unde acestea există100. Este de menționat, de asemenea, că asistenții sociali comunitari din suburbiile municipiului
Chișinău nu sunt evaluați de șeful ierarhic superior sau de primar.

Personalul DMPDC care a răspuns la ancheta McKinsey a plasat, de altfel, instituția la un nivel elementar de dezvoltare
(scor mediu de 2,3) din punctul de vedere al măsurării performanței.

Asistenții parentali profesioniști fac parte din angajații DMPDC, iar competențele profesionale ale acestora sunt
evaluate sistematic, în fiecare an, de către managerul serviciului și un psiholog în vederea reaprobării de către Comisia
pentru protecția copilului aflat în dificultate. Asistenții parentali profesioniști care au participat la focus grup au

95 Exemple: „Efectuarea vizitelor la domiciliul copiilor aflați sub tutelă/curatelă”, “Examinarea cererilor, petițiilor și reclamațiilor beneficiarilor, “Organizarea
seminarelor, participarea la mese rotunde, ateliere practice și cursuri de dezvoltare profesională”, “Să întocmească dările de seamă lunare, trimestriale și anuale
în domeniu”, “Să efectueze controlul preventiv”, etc.
96 De exemplu, indicatorii stabiliți pentru măsurarea obiectivului individual „Contribuie la respectarea dreptului primordial al copilului de a crește și a se educa în
mediul familial” constau în numărul persoanelor primite în audiență, a familiilor luate în evidență, a petițiilor examinate. “Numărul de evaluări efectuate” apare
ca indicator de măsurare a obiectivului individual “Să coordoneze activitatea specialiștilor în problemele protecției familiei”.
97 Exemple: „Numărul de copii dezinstituționalizați”, “Plan strategic de dezvoltare a sistemului de protecție a copilului în municipiul Chișinău pentru anii 2017 -
2020 elaborat” , „Prevederile Strategiei de dezvoltare a sistemului de protecție a copilului în municipiul Chișinău pentru anii 2016-2020, precum și ale strategiilor
naționale în domeniul protecției copilului și planurilor de acțiuni implementate”, „Nr. de proiecte scrise, implementate” (pentru obiectivul individual de obținere
a unor finanțări externe).
98 De exemplu, într-una din fișele studiate, indicatorii stabiliți pentru obiectivul “Implementarea acțiunilor intersectoriale menite să diminueze fenomenul
delicvenței juvenile și abuzului față de copii” sunt următorii: “Activități de formare în comun cu Biroul de Probațiune”, “Examinarea în comun a cazurilor copiilor
în conflict cu legea în vederea resocializării lor”, “Reprezentarea drepturilor și intereselor copilului in instanțele de judecată în dosarele penale”, “Examinarea
sesizărilor parvenite” și “Organizarea raziilor”. Alte exemple: „Au fost întocmite și prezentate listele de inventariere perfectate, în termenul indicat conform
ordinului DMPDC”; “Verificarea corectitudinii instituirii tutelei/curatelei asupra copiilor care nu primesc indemnizații lunare de stat”
99 Exemple: ajustarea mecanismelor de lucru la legislație, participare la „diverse seminare metodice”, “realizarea, în mod continuu, a dezvoltării abilităților și
pregătirii profesionale, în scopul de a însuși noi deprinderi necesare pentru exercitarea eficientă a sarcinilor de serviciu”, “schimb de experiență”, “sporirea
activismului în ce privește sarcinile profesionale”, etc.
100 Conform precizărilor DMPDC cu ocazia ședinței de debriefing din data de 11.02.2019 și reconfirmat la evenimentul de validare din 20.02.2019, în anul 2019
întreg personalul DMPDC va fi evaluat, ceea ce reprezintă un aspect pozitiv și un efect imediat al acestei evaluări.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

84

confirmat că anual se prezintă în fața comisiei pentru reaprobare, în timpul ședinței fiind prezentat și raportul de
evaluare anuală a competențelor profesionale ale fiecăruia de către managerului serviciului de APP.

Asistenții personali fac și ei parte din angajații DMPDC, dar nu sunt evaluați, ci monitorizați prin intermediul unor vizite
la domiciliu efectuate de șeful serviciului de AP. Serviciul în ansamblu este însă evaluat de către DMPDC, conform
standardelor minime de calitate.

Conform feedback-ului obținut în timpul numeroaselor interviuri și focus grupuri cu conducerea și personalul de
specialitate (funcționari publici sau nu), rezultatele evaluării performanței nu sunt folosite pentru dimensionarea
necesarului de personal și fundamentarea politicilor de recrutare, dezvoltare profesională sau motivare a personalului,
și nici pentru sancționarea celor care nu își îndeplinesc în mod corespunzător sarcinile. De altfel, așa cum se poate
observa din Tabelul 14, responsabilitățile în ce privește analiza, sinteza, raportarea și urmărirea implementării
rezultatelor evaluării performanței la nivelul întregii organizații nu sunt atribuite formal nimănui.

MOTIVAREA ȘI RETENȚIA PERSONALULUI

Sarcinile referitoare la motivarea și retenția personalului sunt incomplet formalizate în documentele oficiale ale
DMPDC. Șeful serviciului resurse umane, contabilul și unul din șefii adjuncți ai DMPDC dețin sarcini mai mult
administrative în acest domeniu, în timp ce rolul strategic, de dezvoltare de politici organizaționale care să vizeze
diminuarea fluctuației de personal, stimularea personalului de a rămâne în organizație și motivarea sa de a lucra din
ce în ce mai bine pentru a atinge obiectivele DMPDC pare a nu fi deținut de cineva anume (Tabel 14).

Ca rezultat, DMPDC nu dispune de o politică de motivare și retenție a personalului (sistem transparent de promovare
în carieră, grile de salarizare care să permită o negociere reală a salariului în funcție de indicatorii de performanță,
stimulente și bonusuri, cadru de consultare și participare a personalului în procesul de luare a deciziilor, condiții optime
de lucru, etc.), fapt confirmat și de rezultatele anchetei McKinsey. Acestea plasează sistemele de dezvoltare și
menținere a personalului din organizație, precum și nivelul stimulentelor la un nivel elementar de dezvoltare
organizațională (scor de 2,42, respectiv 1,93 acordat de echipa de conducere). Conform DMPDC, legea salarizării ar
constitui un obstacol în calea dezvoltării unei asemenea politici de motivare și retenție, ceea ce, în opinia echipei de
evaluare, este doar parțial adevărat, având în vedere pârghiile de motivare nefinanciară care puteau fi folosite mai
eficient (cadru de participare a personalului la procesul de luare a deciziilor, inclusiv în domeniul bugetării resurselor,
condiții mai bune de lucru, etc.).

În timpul interviurilor, personalul DMPDC a subliniat o serie de deficiențe legate de condițiile de lucru, ce scad calitatea
serviciilor și slăbesc motivația angajaților. Printre exemplele date se numără existența unor spații insuficiente (Casa
Gavroche, Centrul de zi „Atenție”, DPDC Centru, Rîșcani și Buiucani, Serviciul AP) sau insalubre (CCCT),
mobilier/echipament învechit sau insuficient (CCCT, Centrul de zi pentru copii cu nevoi educaționale speciale pentru
camera senzorială, etc.), parc auto deficitar (mașini stricate, vechi sau lipsă), viteză redusă a Internet-ului, sisteme
informatice depășite, lipsa unui intranet și a unor baze de date comune la care să aibă acces șefii de direcții și servicii.

În afara unor oportunități de instruire (prezentate mai sus), echipa de evaluare nu a identificat alte elemente care să
susțină și să motiveze personalul, fiind îmbucurător faptul că și în aceste condiții DMPDC încă dispune de personal
calificat și dedicat muncii sale.

Cea mai problematică este motivarea financiară. Astfel, salarizarea este percepută de toți angajații care au participat
la evaluare a fi un obstacol major în dezvoltarea strategică a DMPDC. Aceasta este o problemă a întregului sistem
public și depinde mai puțin de CMC. Sistemul nou de salarizare implementat prin Legea nr. 270 din 23.11.2018 a intrat
în vigoare doar pe 1 decembrie 2018 și nu se cunoaște dacă majorările așteptate vor fi suficiente pentru a rezolva
problema salarizării în DMPDC.

Lipsa unei politici de motivare și retenție a personalului pe coordonatele menționate mai sus conduce la o fluctuație
importantă a personalului de aproximativ 20%101 (2018), potențiale pierderi de imagine și costuri foarte mari implicate

101 Calculat ca raportul dintre numărul total al persoanelor care au plecat din DMPDC în anul 2018 și numărul mediu de angajați calculat pentru același an.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

85

de recrutarea și selecția altor angajați, la care se adaugă cele de formare a noilor veniți și costurile de calitate și
eficiență a muncii până când aceștia ajung la un nivel optim de performanță.

Având în vedere datele furnizate de serviciul de resurse umane, raportul dintre noii angajați și cei care au părăsit
DMPDC a scăzut de la 1,35:1 în 2016 la 1,07:1 în anul 2018, ceea ce arată că numărul persoanelor care se angajează
anual în DMPDC scade an de an.

3.2.3 MANAGEMENTUL FINANCIAR

Evaluarea managementului financiar a avut în vedere următoarele întrebări de evaluare:

BUGETUL DMPDC

Pentru realizarea atribuțiilor ce îi revin, CMC acordă DMPDC resurse financiare și patrimoniul necesar. Astfel, CMC
creează structurile necesare pentru prestarea serviciilor în acest domeniu și le transferă în gestiunea DMPDC.
Totodată, în prezent există 3 centre (Renașterea, Start și CMPRCVF) în care DMPDC nu are rolul de fondator, prin
urmare nu sunt cuprinse în bugetul acesteia (Grafic 21). Așa cum s-a menționat deja, din punct de vedere funcțional,
aceste 3 centre sunt însă în responsabilitatea DMPDC (adevărat, nu foarte bine reglementată). Respectiv, DMPDC nu
are toate pârghiile administrative necesare pentru a influența mai efectiv aceste instituții în vederea realizării
obiectivelor la nivel de municipiu pe domeniul dat. De asemenea, este bine de menționat că „Renașterea” este un
centru care prestează servicii pentru o gamă mai largă de beneficiari decât cei care intră strict în misiunea DMPDC.

• Care este bugetul DMPDC?

• Dispune DMPDC de un proces robust de planificare bugetară bazat pe evidențe?

• Care sunt mijloacele de realizare a managementului financiar și a asigurării eficienței financiare a
serviciilor furnizate?

• Cum este reglementată, asigurată și măsurată răspunderea financiară pentru modul de utilizare a
resurselor financiare ale DMPDC?

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

86

Grafic 21. Bugetul executat al CMC pentru domeniul protecția drepturilor copiilor, 2016-2017, mil. lei

Notă: În 2016 au
fost două centre, iar
din 2017 a fost
inclus și Centrul
Renașterea
Sursa: Direcția
Generală Finanțe
(DGF) a Primăriei
Municipiului
Chișinău

În relația cu centrele menționate, DMPDC execută coordonarea activității acestora, tratându-le ca făcând practic parte
din sistemul de prestatori de servicii ai DMPDC. Totodată, din punct de vedere financiar, acestea se gestionează
separat de DMPDC. Din această cauză, cele trei centre nu au fost cuprinse în analiza financiară din acest raport decât
în cazurile expres menționate.

Finanțarea DMPDC are loc aproape integral din surse bugetare alocate de CMC. Mijloacele financiare colectate de
către DMPDC sunt nesemnificative (224,2 mii lei în 2017 și 134,5 mii în 2016), având două surse de formare (Tabel 19).

Tabel 19. Mijloacele financiare colectate de DMPDC, mii lei

2015 2016 2017

Mijloace speciale 4,7

Donații voluntare pentru cheltuieli curente din surse interne

74,8 123,3

Plata pentru locațiunea bunurilor patrimoniului public

59,7 100,9

Total 4,7 134,5 224,2

Notă: Clasificația bugetară introdusă din 2016 nu conține termenul de mijloace speciale
Sursa: DMPDC

Această situație este destul de bine reflectată și în ancheta McKinsey, atât echipa de conducere, cât și personalul de
specialitate apreciind capacitățile instituției la un nivel redus dezvoltare (Grafic 22).

Grafic 22. Percepția DMPDC privind modelul de finanțare și veniturile extrabugetare (scoruri pe categorii de respondenți)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu); scor
3,51-4,00 (nivel 4 de
dezvoltare, înalt)
Sursa: Ancheta
McKinsey

În perioada 2015-2017, CMC a cheltuit pentru DMPDC circa 1,4% în medie din bugetul total, care în 2017 a fost de
48113 mii lei (Grafic 23). Volumul cheltuielilor DMPDC a crescut continuu în perioada 2015-2017. Ritmul de creștere a
cheltuielilor pentru DMPDC a fost superior celui al CMC. Astfel, creșterea cheltuielilor bugetare totale ale CMC în
perioada menționată a fost de 17%, în timp ce a DMPDC de 29%. În anul 2017 cheltuielile au crescut cu 8,5% față de
2016. Prin urmare se pare că, cel puțin din punctul de vedere al alocărilor bugetare, protecția drepturilor copiilor a
fost una din prioritățile CMC.

0

10

20

30

40

50

60

DREPTURILE COPIILOR,
TOTAL

DMPDC CENTRE, GESTIUNE
CMC

53.3
44.4

8.9

57.7

48.1

9.6

2016

2017

0 0.5 1 1.5 2

MODELUL DE FINANȚARE

ACTIVITĂȚI GENERATOARE DE VENIT

STRÂNGERE DE FONDURI

1.67

1.67

1.98

1.73

1.2

1.56

Echipa de conducere Personal de specialitate

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

87

Grafic 23. Evoluția cheltuielilor DMPDC (mii lei) și ponderea în bugetul municipal, 2015-2017

Notă: Axa verticală din
stânga în mii lei, iar axa
verticală din dreapta
ponderea din bugetul
CMC
Sursa: DGF și DMPDC

O altă dovadă în
acest sens o constituie și alocarea în fiecare an de resurse cu mult peste sumele real executate (Grafic 24), deși
disciplina bugetară din partea DMPDC a fost destul de slabă.

Grafic 24. Disciplina de executare a bugetului DMPDC, 2015-2017, în mii lei

Sursa: DGF și DMPDC

Nivelul de executare a bugetului pentru anii 2016 și 2017 a fost foarte scăzut, de 87,1% și respectiv 88,2% față de
nivelul aprobat. Executarea față de nivelul precizat (adică cel care a fost modificat pe parcursul anului) este puțin mai
bună, însă nu depășește 92,4%. O explicație a acestei evoluții o constituie perioada în care au fost restructurate câteva
servicii. Însă, aceasta nu este singura cauză. Analiza executării bugetului DMPDC și pe subdiviziuni (ORG 2), arată că
doar câteva unități (2-4) au depășit 95%, majoritatea înregistrând o executare de sub 90% față de bugetul aprobat.

De asemenea, analiza pe categorii de cheltuieli arată un nivel scăzut de executare pentru toate categoriile, cu o singură
excepție (Tabel 20). Cheltuielile de personal au avut cel mai mare nivel de executare, însă nu au depășit 95% față de
aprobarea inițială și reprezentând un nivel scăzut de executare pentru această categorie. Situația nu se schimbă foarte
mult nici după precizarea bugetului, nivelul de executare rămânând destul de scăzut.

Tabel 20. Cheltuielile și execuția bugetului DMPDC pe categorii economice, 2016-2017

Categorii economice 2016 2017

mii lei aprobat, % precizat, % mii lei aprobat, % precizat, %

Cheltuieli de personal 28556,9 90,2 95,2 31652,8 93,4 94,7

Bunuri si servicii 4876,8 89,6 87,5 4484,9 83,5 82,1

Subsidii 330,1 197,6 100

Prestații sociale 8355,2 86,9 94,2 8533,3 88,5 90,7

Alte cheltuieli 31,7 4,7 51,4 10,7 14,6 31

Mijloace fixe 285,4 50,8 50,1 803,8 33,1 35

Stocuri de materiale circulante 1918,6 67,9 73,4 2627,9 83 82,4

Total 44354,8 87,1 92,4 48113,4 88,2 89,4

37272.2
44354.8

48113.4

1.3

1.5

1.4

1.2

1.25

1.3

1.35

1.4

1.45

1.5

1.55

0

10000

20000

30000

40000

50000

60000

DMPDC % DIN BUGETUL MUNICIPAL

41200 39677.2 37272.2

50929.1 48000.9 48113.38

54580.1 53835.05 48113.38

APROBAT PRECIZAT EXECUTAT

2015 2016 2017

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

88

Sursa: DGF și DMPDC

Din cele prezentate mai sus se poate conchide că DMPDC a obținut, în general, resurse mai mari decât a putut
valorifica. Acest lucru relevă o capacitate de planificare destul de slabă; faptul că nici intervențiile de corecție
(modificările în buget) nu au fost eficace demonstrează că procesul de planificare are nevoie de o îmbunătățire
serioasă.

Structura de cheltuieli este dominată de cheltuielile de personal (64-65%) și de prestațiile sociale (plățile achitate
beneficiarilor) (Grafic 25). Ponderea cheltuielilor cu mijloacele fixe este destul de mică raportat la necesarul și
dimensiunea activităților DMPDC. De asemenea, stocurile materialelor circulante au o pondere semnificativă (5,5% și
circa 80% din întreținerea tuturor centrelor de zi), astfel, este necesar de acordat o atenție sporită managementului
stocurilor.

Grafic 25. Structura de cheltuieli pe categorii economice, 2016-2017, % din total DMPDC

Sursa: DGF

În 2017 bugetul DMPDC a fost cheltuit de către 17 subdiviziuni (ORG2). Peste 87% din toate cheltuielile sunt
concentrate pe 6 subdiviziuni (Tabelul 21). Cele mai multe resurse sunt gestionate de către aparatul DMPDC (28,5%)
și CCCT-uri (21,1%), împreună constituind aproape 50% din bugetul total al DMPDC. Casa Gavroche a înregistrat cea
mai mare creștere în 2017 (în timp ce numărul de beneficiari a rămas la același nivel), iar serviciul de APP a înregistrat
o descreștere a cheltuielilor, din cauza diminuării numărului de asistenți parentali profesioniști. De asemenea, și CCAF
și-a sporit cheltuielile cu 14%, numărul beneficiarilor rămânând la fel ca cel din 2016. În Anexa 9 sunt prezentate
cheltuielile pe toate subdiviziunile (ORG2) ale DMPDC.

Tabel 21. Topul subdiviziunilor (ORG2) din DMPDC cu cele mai mari cheltuieli, 2016-2017

Centre și subdiviziuni mii lei % din total %

2016 2017 2016 2017 2017/ 2016

Aparatul DMPDC 12651,3 13724,3 28,5 28,5 108,5

Centrele comunitare pentru copii și tineret Chișinău (CCCT) 9536,9 10171,4 21,5 21,1 106,7

Serviciul social de AP 8658,6 9171,8 19,5 19,1 105,9

Serviciul de APP 2657,1 2467,6 6,0 5,1 92,9

Centrul pentru copilărie, adolescență și familie (CCAF) 2031,6 2334,5 4,6 4,9 114,9

Centrul de plasament pentru copii Chișinău 2019,5 2127,3 4,6 4,4 105,3

Centrul de reabilitare socială a copiilor "Casa Gavroche" 1572,2 1936,3 3,5 4,0 123,2

Total 41143,1 43950,2 88,2 87,2 106,8

Sursa: DGF

0 10 20 30 40 50 60 70

CHELTUIELI DE PERSONAL

BUNURI ȘI SERVICII

SUBSIDII

PRESTAȚII SOCIALE

ALTE CHELTUIELI

MIJLOACE FIXE

STOCURI MATERIALE CIRCULANTE

64.4

11

0.7

18.8

0.1

0.6

4.3

65.8

9.3

0

17.7

0

1.7

5.5

2017 2016

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

89

Din structura cheltuielilor pe categoriile economice prezentată mai sus, cheltuielile pe bunuri și servicii (doar servicii,
fără bunurile care pot fi stocate) reprezintă circa 9-11% din totalul cheltuielilor. În 2017 cheltuielile la această categorie
s-au diminuat cu circa 8%, și s-a diminuat și ponderea acestora de la 11% în 2016 la 9,3% în 2017. În Tabelul 22 este
prezentată aproape integral structura pe categoria bunuri și servicii. Cheltuielile cu serviciile energetice și comunale a
constituit, în 2017, cea mai importantă componentă (59,2%), urmată de serviciile de reparații curente (19,9%).

Tabel 22. Distribuția cheltuielilor pe categorii de bunuri și servicii, 2016-2017

ARTICOLE DE CHELTUIELI
2016 2017 2017/ 2016

% Mii lei Structura, % Mii lei Structura, %

Bunuri si servicii 4876,79 100,0 4484,89 100,0 92,0

Servicii energetice și comunale 2602,14 53,4 2652,95 59,2 102,0

Energie electrică 610,3 12,5 592,3 13,2 97,1

Gaze 725,12 14,9 721,92 16,1 99,6

Energie termică 918,24 18,8 995,5 22,2 108,4

Apa și canalizare 332,2 6,8 318,47 7,1 95,9

Alte servicii comunale 16,28 0,3 24,8 0,6 152,3

Servicii informaționale și de telecomunicații 438,07 9,0 471,61 10,5 107,7

Servicii informaționale 233,31 4,8 233,75 5,2 100,2

Servicii de telecomunicații 204,76 4,2 237,86 5,3 116,2

Servicii de locațiune 104,03 2,1 118,15 2,6 113,6

Servicii de transport 101,14 2,1 103,77 2,3 102,6

Servicii de reparații curente 1381,77 28,3 891,62 19,9 64,5

Formare profesională 0,0 0,0

Deplasări de serviciu peste hotare 7,98 0,2 5,28 0,1 66,2

Alte servicii 241,66 5,0 241,48 5,4 99,9

Servicii editoriale 36,02 0,7 39,73 0,9 110,3

Servicii de pază 66,5 1,4 83 1,9 124,8

Servicii poștale si servicii de distribuire a drepturilor sociale 10 0,2 5 0,1 50,0

Servicii neatribuite altor aliniate 128,25 2,6 113,75 2,5 88,7

Sursa: DGF

Analizând grupele de cheltuieli se remarcă lipsa cheltuielilor pentru formarea profesională, un lucru grav care lovește
în dezvoltarea strategică a DMPDC. Justificarea că formarea profesională este asigurată gratuit de diverși prestatori
publici sau ONG-uri este fundamental eronată întrucât aceștia nu pot asigura întreaga instruire necesară (ca volum și
tematici) și nici o adaptare suficientă la nevoile specifice ale personalului DMPDC (așa cum s-a detaliat în sub-capitolul
3.2.2), care să aibă la bază o analiză riguroasă a nevoilor și o adaptare în consecință a curriculumului și programelor
de dezvoltare profesională. De asemenea, atrage atenția cheltuielile pentru reparațiile curente. DMPDC are o
infrastructură fizică destul de mare (12155,7 mp imobil plus 5246 mp terenuri sportive, cu valoarea inițială de 29,2 mil
lei și aproximativ 47% uzură), iar alocarea unui nivel optimal de resurse pentru reparații necesită o argumentare foarte
bună. Diminuarea în 2017 cu 35% a cheltuielilor ridică semne de întrebare asupra planificării acestora.

O altă grupă importantă de cheltuieli în asigurarea unei funcționări bune a DMPDC este legată de stocurile de materiale
circulante. După cum a fost menționat mai sus, ponderea acestora în 2017 a fost de 5,5% din total buget, cu o creștere
de 37% față de anul 2016 (Tabel 23).

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

90

Tabel 23. Distribuția cheltuielilor pe categoria stocuri de materiale circulante, 2016-2017

ARTICOLE DE CHELTUIELI
2016 2017 2017/ 2016

% Mii lei Structura % Mii lei Structura %

Stocuri de materiale circulante 1918,6 100,0 2627,9 100 137,0

Combustibil, carburanți și lubrifianți 147,1 7,7 126,3 4,8 85,8

Piese de schimb 25,8 1,3 42,1 1,6 162,8

Produse alimentare 903,1 47,1 1112,8 42,3 123,2

Medicamente și materiale sanitare 94,7 4,9 111,3 4,2 117,5

Materiale pentru scopuri didactice, științifice și alte scopuri 47,5 2,5 94,6 3,6 199,2

Materiale de uz gospodăresc și rechizite de birou 406,0 21,2 604,3 23,0 148,8

Materiale de construcție 173,9 9,1 312,9 11,9 180,0

Accesorii de pat, îmbrăcăminte, încălțăminte 116,5 6,1 200,7 7,6 172,3

Procurarea altor materiale 4,0 0,2 23,0 0,9 580,8

Sursa: DGF

Cu excepția cheltuielilor pentru combustibil, restul articolelor au înregistrat o creștere substanțială în 2017 comparativ
cu 2016. Totodată, se poate observa că circa 77% din creșterea înregistrată revine la trei articole: produse alimentare;
materiale de uz gospodăresc și rechizite; și materiale de construcție. De altfel, acestea constituie ponderea
covârșitoare din cheltuielile acestei grupe (77%). În rapoartele instituției nu există explicații pentru aceste situații, însă
este evident că DMPDC trebuie să își îmbunătățească capacitățile de analiză pentru a reacționa și planifica în cunoștință
de cauză.

PROCESUL DE PLANIFICARE BUGETARĂ ÎN CADRUL DMPDC

Pentru ca planificarea să fie bazată pe evidențe (nu pe supoziții, opinii subiective, fără argumentare sau bază legală și
normativă) sunt necesare câteva chestiuni fundamentale: (i) un proces de planificare bine descris, (ii) sistem de
colectare a datelor privind performanța, (iii) capacitate analitică (internă și acces la expertiza externă din domeniu) de
argumentare prin dovezi a legăturilor între nivelurile de rezultate (de exemplu, pe ce ne bazăm atunci când spunem
că livrarea unuia sau mai multor outputuri va conduce la realizarea obiectivului respectiv), (iv) set de norme și reguli
pentru alocarea resurselor, (v) procesul trebuie să fie participativ. Prin urmare, planificarea bazată pe evidențe (pe
dovezi) este un concept care asigură că serviciile livrate de subdiviziunile (ORG2) DMPDC conduc spre atingerea
obiectivelor și impactului într-un mod economicos, eficace și eficient. Pentru ca acest lucru să se întâmple este necesar
să fie îndeplinite toate condițiile menționate mai sus. De exemplu, existența statisticii pe beneficiari nu înseamnă că
planificarea este bazată pe evidențe, întrucât informația poate fi irelevantă, eronată sau utilizată într-un mod eronat.

Procesul de bugetare al DMPDC respectă în linii mari cerințele stabilite la nivel de țară prin Legea nr. 181/2014 privind
finanțele publice și responsabilitatea financiară, precum și cele stipulate în Setul metodologic stabilit prin Ordinul
Ministrului Finanțelor nr. 209 din 2015. Totodată, în unele privințe, procesul de planificare bugetară respectă cerințele
doar ca formă, însă nu și în esență, fundamentarea și argumentarea cheltuielilor incluse în buget nefiind suficient de
solide la toate capitolele.

Procesul de bugetare nu are o procedură scrisă și nu e conectat la procesul de planificare. Prin urmare, bugetarea se
face deseori în grabă, sub presiunea solicitărilor DGF. Chiar dacă există o dependență a ciclului de planificare efectuat
de către DMPDC de cel al DGF (depinde de circulara anuală privind elaborarea bugetului pe anul viitor), totuși pe
anumite dimensiuni acestea sunt independente și pot fi executate conform unui grafic intern al DMPDC. Ca urmare a
solicitărilor misiunilor de audit efectuate de către echipa de audit intern a Primăriei, DMPDC a implementat unele
măsuri de îmbunătățire a acestui proces; deocamdată acestea au însă un caracter fragmentar și incomplet. Astfel, de
exemplu proiectele de buget ale DMPDC nu au note informative.

De asemenea, în procesul de planificare a rezultatelor și produselor, este necesar ca DMPDC să utilizeze cercetări,
analize și alte informații care demonstrează legătura între produsele (serviciile prestate) și rezultatele planificate.
Aceasta s-a văzut și în analiza eficacității și cost-eficacității, unde pentru asigurarea atingerii obiectivelor de rang înalt

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

91

sunt necesare evidențe obținute prin cercetări și analize (de exemplu, care este fundamentul științific cu privire la
legătura dintre anumite servicii prestate copiilor cu dizabilități și impactul asupra incluziunii sociale a acestora?).
Argumentarea pe bază de evidențe este parte componentă a abordării planificării pe bază de rezultate. Acest proces
este într-o etapă incipientă în DMPDC.

Procesul de planificare bugetară în DMPDC este centralizat și efectuat de către direcția evidență contabilă și analiză
economică. În acest proces, DMPDC fundamentează cheltuielile de personal în conformitate cu statele de personal
stabilite de serviciul de resurse umane în baza cadrul legal și de reglementare (inclusiv pe baza regulamentelor de
organizare și funcționare ale diverselor servicii pentru beneficiari, aprobate prin decizie a CMC). De asemenea, în
procesul de planificare se ține cont de modificarea salarizării în sectorul bugetar.

În ce privește materialele și serviciile, acestea sunt planificate în baza solicitărilor primite de la subdiviziuni. La stabilirea
necesarului sunt utilizate normativele aprobate (ex. alimentația, haine) sau nivelurile anilor precedenți. Subdiviziunile
pot include solicitări de cheltuieli pentru procurarea unor echipamente specifice unei activități sau legate de
întreținerea spațiilor, precum și de instruirea personalului. De asemenea, în baza inventarierii bunurilor imobile și
mobile efectuate de către DMPDC (responsabilitatea directorului adjunct responsabil de chestiunile administrativ-
gospodărești) în proiectul de buget sunt solicitate cheltuielile aferente respectivelor bunuri. Pentru sporirea calității
alocării resurselor (inputurilor) este necesară inventarierea procedurilor, normelor existente, revizuirea acestora și
încadrarea lor în procesul de planificare, cât și în cel de achiziții.

DMPDC a apreciat nivelul de dezvoltare a „sistemului de planificare bazat pe date” cu 2,64 (echipa de conducere) și
3,03 (personalul de specialitate) (Grafic 26). Acest rezultat arată că deseori existența unor date (statistică) este
considerată suficientă pentru planificarea bazată pe evidențe, fără a se lua în calcul relevanța utilizării datelor și
veridicitatea acestora. De asemenea, este interesant de observat că la întrebarea legată de măsurarea performanței,
scorul a fost mai jos decât la planificarea bazată pe date, chiar dacă în mod normal în procesul de planificare bazat pe
evidențe sunt utilizate inclusiv datele rezultate din măsurarea performanței.

Grafic 26. Managementul informației, planificarea bazată pe date și măsurarea performanței (percepția DMPDC, scoruri pe categorii de
respondenți)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

Existența sistemelor informaționale și de management facilitează mult instaurarea unei planificări bazate pe evidențe.
La acest capitol, echipa de conducere a atribuit un scor de 2,43 (nivel elementar de dezvoltare) ce ar însemna că
DMPDC are un sistem de „management al informației pentru unele domenii însă informațiile fie sunt incomplete, fie
sunt nerelevante și greu de utilizat”; de asemenea, „este cunoscut doar de câteva persoane din organizație sau este
folosit doar ocazional”. Personalul de specialitate a alocat un scor mai favorabil, de 2,87.

Astfel, rezultatele obținute prin anchetă, în special cele ale conducerii DMPDC, arată o situație apropiată de cea
sesizată de echipa de evaluare. De altfel, în timpul interviurilor, conducerea a menționat că sistemul informațional
actual al DMPDC nu permite un proces eficient de luare de deciziilor bazat pe evidențe. Îmbunătățirea argumentării în
planificare nu este un proces separat, izolat de procesul de planificare, ci este parte integrantă a acestuia. Prin urmare
rolul decisiv în dezvoltarea unei planificări bazate pe evidențe îi aparține conducerii de vârf a DMPDC.

0 0.5 1 1.5 2 2.5 3 3.5

MANAGEMENTUL INFORMAȚIEI

SISTEMUL DE PLANIFICARE BAZAT PE DATE

MĂSURARE PERFORMANȚĂ

2.87

3.03

2.97

2.43

2.64

2.6

Echipa de conducere Personal de specialitate

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

92

MANAGEMENTUL FINANCIAR ȘI ASIGURAREA EFICIENȚEI FINANCIARE A SERVICIILOR FURNIZATE DE DMPDC

Cadrul de acte normative care stă la baza organizării managementului financiar în instituțiile publice cuprinde Legea
privind controlul financiar public intern nr. 229 din 23 septembrie 2010, Legea finanțelor publice și responsabilității
bugetare nr. 181/2017, Legea contabilității nr. 113 din 27.04. 2007 (din 2019 Legea contabilității și raportării financiare
nr. 287/2017), Setul metodologic privind elaborarea, aprobarea și modificarea bugetului aprobat prin Ordinul
Ministrului Finanțelor nr. 209 din 24.12.2015 și standardele naționale de control intern în sectorul public aprobate prin
Ordinul Ministrului Finanțelor nr. 189 din 05.11.2015.

Evidența contabilă și financiară a DMPDC este efectuată de către direcția de contabilitate și analiză economică. Din
rapoartele inspecțiilor și misiunilor de audit care au avut loc la DMPDC se poate trage concluzia că, în linii mari, procesul
de evidență respectă cadrul legal existent. Neajunsurile depistate în evidența contabilă au un caracter punctual și sunt
de regulă înlăturate de către DMPDC. Pentru evidența contabilă, DMPDC utilizează o aplicație specializată de
contabilitate, iar pentru operațiunile legate de buget sunt folosite sistemele informaționale de gestiune a finanțelor
publice ale Ministerului de Finanțe. Toată raportarea și tranzacțiile se efectuează online.

În conformitate cu rezultatele anchetei, managementul operațiunilor financiare este perceput ca fiind la nivelul 2 de
dezvoltare, adică „operațiunile financiare sunt înregistrate într-un mod transparent, clar și sistematic, documentate,
incluzând verificări relevante și balanțe, și care se pot urmări în procesul de aprobare a bugetului” (Grafic 27). Acest
rezultat este determinat de opinia personalului de specialitate care a apreciat dezvoltarea acestui aspect managerial
cu un scor de 2,25 față de 2,63 al echipei de conducere (ce tinde spre nivelul 3 de dezvoltare). Managementul
operațiunilor financiare este un subiect destul de tehnic, înregistrându-se un procent de non-răspunsuri de aproape
52%. În acest context este bine de menționat că în DMPDC aproape toate operațiunile sunt efectuate prin transferuri
bancare, inclusiv salariile. Există anumite excepții când salariile pot fi achitate în numerar (de exemplu în prima lună
de salariu când salariatul nu a reușit să-și facă încă un card bancar). De asemenea, în achiziții se aplică o politică de
excludere a plăților în numerar. Însă rămâne ca subiect de control achitarea indemnizațiilor.

Grafic 27. Percepția DMPDC asupra managementului operațional și planificării (scoruri pe categorii de respondenți)

Notă explicativă: Scor
1,00-1,50 (nivel 1 de
dezvoltare, limitat);
scor 1,51-2,50 (nivel 2
de dezvoltare,
elementar); scor 2,51-
3,50 (nivel 3 de
dezvoltare, mediu);
scor 3,51-4,00 (nivel 4
de dezvoltare, înalt)
Sursa: Ancheta
McKinsey

DMPDC utilizează două abordări foarte utile în sporirea eficienței: contabilitatea și achizițiile publice centralizate. De
asemenea, DMPDC utilizează în achiziții platforma electronică de procurare. Astfel, prin aceste mecanisme se asigură
un control mai bun asupra executării bugetului, se formează o bază informațională mai solidă pentru analize și decizii
și se pot implementa măsuri de sporire a economicității DMPDC. Totodată, din interviuri și constatările misiunilor de
audit efectuate de către serviciul de audit intern al Primăriei se poate evidenția insuficienta de capacitate în procurarea
bunurilor și serviciilor mai complexe, de exemplu lucrări sau echipamente. Existența contabilității centralizate nu
trebuie să conducă la o situație în care managerii sunt îndepărtați de procesele financiare și respectiv nu sunt
responsabili pentru performanța financiară a subdiviziunilor pe care le conduc.

Totodată, din interviuri și rapoartele anuale se creează impresia că DMPDC există în două dimensiuni paralele, cea
financiară și cea de livrare a serviciilor. De exemplu, în raportul din 2017 sunt descrise activitățile efectuate, rezultatele
obținute, însă nu se spune nimic despre economicitate, eficiență și eficacitate. În procesul de monitorizare și evaluare

0 1 2 3

MANAGEMENTUL OPERAȚIUNILOR FINANCIARE

PLANIFICARE FINANCIARĂ / BUGETARE

PLANIFICARE STRATEGICĂ

2.25

2.58

2.81

2.63

2.3

2.5

Echipa de conducere Personal de specialitate

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

93

a prestatorilor de servicii pe care îl efectuează specialiștii din DMPDC nu se acordă atenție utilizării resurselor. De
asemenea, din interviuri a reieșit că până în 2015 DMPDC făcea unele analize cu privire la modul în care subdiviziunile
planificau și cheltuiau resursele pe anumite domenii (servicii comunale, telefonie, etc.). Însă, în prezent acest lucru nu
mai are loc.

După auditul din 2015 efectuat de către serviciul de audit al Primăriei, la DMPDC a început procesul de implementare
a Managementului Financiar și Control (MCF). În misiunea de audit din acel an a fost atrasă atenția asupra mai multor
elemente ce țin de implementarea controlului intern managerial, inclusiv și legate de mediul de control. De exemplu,
a fost stabilit că doar funcționarilor publici li se aduc la cunoștință prin semnătură prevederile codului de conduită, iar
în același timp toți angajații semnează că au luat cunoștință de prevederile legii cu privire la evaluarea integrității
instituționale. Lipsa politicilor interne privind normele de etică și integritate împiedică formarea unei culturi
organizaționale cu mesaje puternice privind integritatea și conduita în instituție.

Până în prezent au fost executate o multitudine de recomandări ale auditului menționat, precum și a misiunilor
ulterioare. Astfel, DMPDC a descris unele procese de bază, a elaborat registrul riscurilor, lista funcțiilor sensibile etc.,
și acest proces continuă. Totodată, perioadele de instabilitate managerială la vârful DMPDC, cu perioade lungi în care
echipa managerială este în interimat și incompletă, s-au răsfrânt și continuă să influențeze negativ performanța
DMPDC. Implementarea MCF nu poate avea loc din exteriorul instituției.

După cum a mai fost menționat de câteva ori în acest raport, în prezent DMPDC își desfășoară activitatea fără a avea
un cadru strategic solid. Această lipsă creează în lanț constrângeri multiple în managementul financiar și îndeplinirea
misiunii sale. Obiectivele reale ale DMPDC urmăresc mai curând continuitatea activității instituției decât atingerea
anumitor ținte. Aceasta nu permite conducerii să dirijeze în deplină măsură resursele DMPDC spre acoperirea
necesităților reale în condiții de eficiență, predominând tendința de reproducere a practicilor existente. Continuarea
procesului de formare a cadrului strategic la nivel de Primărie, după care la nivel de DMPDC, este un pas absolut
necesar pentru funcționarea eficientă și eficace a instituției. Nivelul de dezvoltare a planificării strategice este văzut
de către echipa de conducere la un nivel elementar de dezvoltare (scor 2,5), în timp ce specialiștii consideră că situația
este mai bună (scor 2,81, Grafic 27). Analizând situația actuală și calitatea documentelor de planificare, echipa de
evaluare consideră că nivelul apreciat de conducerea DMPDC este mai aproape de realitate, deși ușor optimist.

DMPDC nu are instituite proceduri scrise de planificare orientate pe rezultate. În consecință, aceasta își efectuează
planificarea în modul în care face față cel mai bine cerințelor din afara DMPDC (de regulă cerințe conținute în cadrul
de reglementare), fiind mai puțin ghidată de necesitățile de management. Lipsa acestor proceduri nu permite
învățarea și perfecționarea procesului de planificare, precum și crearea unei memorii instituționale în domeniu. De
asemenea, ținând cont de faptul că procesul de planificare nu este descris și nu sunt specificate procedurile de
aprobare și avizare, procesul de planificare nu are o finalitate formală internă. În plus, nu sunt specificate procedurile
prin care se asigură transparența și participarea în procesul de elaborare a proiectului de buget. Totodată, DMPDC are
o pagină web și în acest sens este cu mult mai bine pregătită pentru a face față cerințelor de transparență. Instituția
publică pe pagina web planurile și rapoartele anuale de activitate, rapoartele statistice și alte informații de interes
public. Însă, DMPDC nu publică informațiile financiare despre activitatea sa, rapoartele financiare, bugetul, etc.

DMPDC nu practică planificarea pe termen mediu (pe 3 ani), echipa de audit nu a identificat documente care să
confirme cel puțin un proces rudimentar de acest fel. Totuși, exercițiul DMPDC de elaborare a unui plan strategic
multianual pentru protecția drepturilor copilului în municipiul Chișinău, chiar dacă nu s-a finalizat cu un document
aprobat de CMC, este o inițiativă lăudabilă.

Planificarea anuală rămâne practic cel mai important instrument utilizat de DMPDC. Însă, ținând cont de constrângerile
menționate mai sus, procesul de bugetare nu este bine integrat în procesul anual de planificare, astfel că bugetarea
are loc fără a finaliza (a avea) de fapt planificarea activităților. Conform principiilor managementului bazat pe rezultate,
ordinea planificării este de a stabili rezultatele de nivel înalt (impactul/impact) spre cele de nivel mai jos
(rezultate/outcomes și produse/outputs), urmate de identificarea activităților și estimarea resurselor/inputs (Grafic
28). Abordarea existentă a DMPDC este una tradițională, care pornește de la planificarea activităților și nu asigură o
legătura fundamentată între activități și rezultate.

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

94

Grafic 28. Schema procesului de planificare conform managementului bazat pe rezultate

În abordarea actuală DMPDC își stabilește necesarul de resurse/inputs din „necesarul” subdiviziunilor, care nu au o
legătură vizibilă și solidă cu rezultatele pe care trebuie în final să le obțină DMPDC. În prezent, planificarea reiese din
dorința de a acoperi cu servicii capacitățile existente și nu întotdeauna din ce ar fi necesar pentru realizarea
obiectivelor DMPDC. Această situație este în mare parte cauzată de faptul că în organizație nu este implementată o
abordare expresă a managementului bazat pe rezultate.

Din 2016 DMPDC utilizează planificarea bugetară pe programe. Acesta este unul din instrumentele de bază pentru
asigurarea planificării orientate spre rezultate, de management bazat pe performanță. Astfel, de calitatea elaborării
programelor și executării și raportării acestora depinde în mod crucial eficiența și eficacitatea DMPDC.

În prezent, reieșind din procesele de planificare și calitatea (sub)programelor bugetare elaborate în cadrul instituției
se poate trage concluzia că acestea nu joacă un rol real în managementul performanței, fiind utilizate ca instrument
statistic și elaborate și prezentate ca rezultat al cerințelor de reglementare externe. Astfel, procesul de elaborare a
(sub)programelor bugetare nu rezultă din planificarea rezultatelor, ci este redus la completarea (de către o singură
persoană) a unei forme cerute de cadrul de reglementare. Analiza subprogramelor pentru anul 2018 relevă insuficiența
înțelegerii procesului de elaborare a acestora (de unde vin obiectivele, cum se nasc acestea, cum sunt legate de
produse etc.), a raportului dintre subprogramele subdiviziunilor (ORG2) și cele ale DMPDC la stabilirea indicatorilor de
performanță (Tabel 24). Din cauza lipsei cadrului strategic, obiectivele ce se regăsesc în subprogramele subdiviziunilor
(ORG2) DMPDC nu sunt relevante domeniului de responsabilitate a acestora și nu au o legătură clară cu obiectivele
DMPDC (vezi capitolul 3.1.2). Indicatorii de rezultat nu sunt relevanți obiectivelor formulate și nici nu întrunesc
cerințele privind formularea indicatorilor (de exemplu, ponderea de cheltuieli alocată etc). La fel pentru indicatorii de
produs. De asemenea, DMPDC nu dispune de un sistem intern de colectare a datelor și a informațiilor necesare pentru
monitorizarea obiectivelor și rezultatelor care pot fi utilizate în procesul de management.

Tabel 24. Extras din raportul de performanță al unui centru de zi la 30.06.2018

Obiective
(pe
termen mediu, inclusiv
pe anul care se aprobă)

1.Sporirea accesului copiilor la serviciile apropiate mediului familial (case de copii de tip familial, servicii de asistență
parentală profesionista).
2.Calitatea serviciilor pentru copii din centrele de asistență socială îmbunătățită prin valorificarea anuală a
alocațiilor prevăzute pentru procurarea mobilierului, inventarului, echipamentului, efectuarea reparațiilor.
3.Copiii din serviciile apropriate mediului familial (CCTF, SAPP) asigurați în proporție de 100% cu alocații de
întreținere, pentru procurarea îmbrăcămintei, încălțămintei, rechizitelor școlare, pentru achitarea serviciilor
comunale, etc.
4.Asigurarea examinării dosarelor cu privire la acordarea indemnizațiilor pentru copii ramași fără îngrijire
părinteasca in proporție de 100 % din cele depuse.

Indicatori de performanță

Categoria Denumirea Unitatea de măsură

De rezultat Suma alocațiilor îndreptate anual la îmbunătățirea condițiilor de trai în centrele pentru copii mii lei

Ponderea cheltuielilor pentru îmbunătățirea condițiilor de trai în volumul total al
cheltuielilor pe aceste instituții

%

De produs Numărul beneficiarilor de serviciile centrelor de zi unități

Suma alocata pentru serviciile de zi mii lei

De eficiență Cheltuieli medii anuale pentru întreținerea unui beneficiar în serviciile de zi lei

Cheltuieli medii pentru un beneficiar pentru îmbunătățirea condițiilor de trai lei

În consecință, nici sistemul actual de raportare nu satisface pe deplin cerințele cadrului de reglementare în
managementul financiar. Rapoartele lunare, trimestriale, semestriale și anuale prezentate de subdiviziuni (ORG2) nu
conțin informații cuprinzătoare privind performanța acestora. Din interviurile avute cu managerii din cadrul DMPDC
reiese că puțini cunosc semnificația noțiunilor de economicitate, eficiență și eficacitate și care ar fi măsurile ce ar putea

IMPACT REZULTATE PRODUSE ACTIVITĂȚI RESURSE

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

95

spori performanța unităților pe care le conduc. Totodată, este de menționat că subdiviziunile au un volum mare de
raportare ce ține de asigurarea conformării cadrului regulator extern, iar unele din acestea sunt utilizate și în
managementul intern (ex. numărul beneficiarilor, rapoartele financiare).

Nivelul de dezvoltare a planificării financiare/bugetare apreciat de către echipa de conducere cu scorul de 2,3)
demonstrează că aceasta cunoaște situația reală în DMPDC (Grafic 27). Diferența față de percepția specialiștilor (scor
2,58) poate fi explicată prin faptul că nu toate problemele din acest domeniu se întâlnesc la nivelurile ierarhic
inferioare. Astfel, conducerea consideră că în DMPDC există o planificare financiară limitată, iar bugetul este folosit
pentru a ghida sau a evalua activitățile financiare ale DMPDC, însă nu și pentru a reflecta nevoile instituției în totalitate.

O altă componentă importantă a managementului performanței este identificarea și gestiunea riscurilor. Această
componentă este o parte indispensabilă a planificării orientate pe rezultate. Ca urmare a recomandărilor misiunilor
de audit efectuate la DMPDC, instituția a elaborat registrul riscurilor și, după cum este menționat în rapoartele
semestriale, a implementat monitorizarea continuă a acestora. De asemenea, în 2018 DMPDC a elaborat inventarul
funcțiilor sensibile. Însă, aceste documente sunt doar o executare formală a unor sarcini. Echipa de evaluare nu a
identificat în ce procese manageriale sunt utilizate și cine le utilizează. Astfel, dacă managementul riscurilor nu este
integrat în aceste procese, riscurile din registre și din planuri de cele mai multe ori rămân simple ”decorațiuni”. De
asemenea, identificarea riscurilor în afara unui proces de planificare orientat pe rezultate nu poate scoate la iveală
riscurile relevante pentru fiecare rezultat (obiectiv).

RĂSPUNDEREA FINANCIARĂ PENTRU MODUL DE UTILIZARE A RESURSELOR DMPDC

Răspunderea financiară se referă la cerințele de raportare, informare și comunicare interne și externe pentru
asigurarea că fondurile au fost cheltuite în conformitate cu cele aprobate și în conformitate cu regulile stabilite.

Cadrul de acte normative care stă la baza organizării managementului financiar în instituțiile publice cuprinde: Legea
privind controlul financiar public intern nr.229 din 23 septembrie 2010; Legea finanțelor publice și responsabilității
bugetare nr.181/2017; Legea contabilității nr.113 din 27.04. 2007 (din 2019 Legea contabilității și raportării financiare
nr.287/2017); Ordinul Ministrului Finanțelor nr.216 din 28.12.2015 cu privire la aprobarea Planului de conturi
contabile în sistemul bugetar și a Normelor metodologice privind evidența contabilă și raportarea financiară în sistemul
bugetar; Ordinul Ministrului Finanțelor nr.215 din 28.12.2015 cu privire la aprobarea Normelor metodologice privind
executarea de casă a bugetelor componente ale bugetului public național și a mijloacelor extrabugetare prin sistemul
trezorerial al Ministerului Finanțelor; Setul metodologic privind elaborarea, aprobarea și modificarea bugetului
aprobat prin Ordinul Ministrului Finanțelor nr.209 din 24.12.2015; și standardele naționale de control intern în sectorul
public aprobate prin Ordinul Ministrului Finanțelor nr.189 din 05.11.2015.

DMPDC este o instituție a CMC. Totodată, în conformitate cu statul municipiului Chișinău, Primarul General este
autoritatea reprezentativă a populației municipiului Chișinău și executivă a CMC. Astfel, DMPDC este responsabilă în
fața Consiliului, inclusiv financiar, prin Primărie și Direcția Generală de Finanțe (DGF). În acest scop se utilizează
instrumente de planificare și de raportare față de Primar.

La etapa de planificare bugetară anuală, propunerile DMPDC sunt transmise la DGF, unde sunt integrate în proiectul
de buget al municipiului Chișinău. Primarul prezintă proiectul de buget pe municipiu în Consiliu (spre consultare
comisiilor și ulterior în ședința plenară pentru aprobare). La această etapă se verifică dacă propunerile de buget
prezentate de către DMPDC respectă cadrul legal și normativ privind elaborarea bugetelor, dacă resursele solicitate
corespund legislației și cadrului de reglementare, misiunii DMPDC și obiectivelor municipiului Chișinău. După cum se
poate observa în acest proces, proiectul de buget al DMPDC este doar o parte componentă din bugetul municipiului
Chișinău. În acest proces nu se discută bugetul DMPDC prezentat ca un document unitar, de exemplu ca anexă (cu
toate detaliile de planificare, note informative și structurat pe clasificația bugetară). Acest lucru diminuează din
răspunderea DMPDC în fața Consiliului. De asemenea, un rol mai important în procesul de responsabilizare al DMPDC
ar putea sa-l joace comisia de profil din CMC, inclusiv prin organizarea audierilor și dezbaterilor doar pe proiectul
DMPDC și ulterior pe raportul de executare.

Procesul de raportare anuală pe execuția bugetară a DMPDC este similar celui de aprobare a bugetului. DMPDC nu
prezintă în CMC, comisiile de specialitate sau în Primărie un raport separat pe acest subiect. Toate rapoartele

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

96

financiare, inclusiv anuale, sunt analizate la DGF, care poate să ridice anumite întrebări privind utilizarea resurselor;
scopul de bază al DGF este însă asigurarea respectării utilizării fondurilor în conformitate cu bugetul aprobat de CMC.
Chestiunile de eficiență sunt discutate mai puțin. Astfel, lipsește un ciclu deplin și complet de responsabilitate
financiară față de CMC.

Odată bugetul aprobat, DMPDC prezintă planul anual de acțiuni Primarului General pentru aprobare. Planul aferent
anilor analizați în această evaluare nu conține informații financiare. Astfel, în forma actuală, actorii externi nu pot să
vadă legătura cu resursele alocate. De asemenea, DMPDC raportează semestrial Primarului General privind
implementarea planului anual pe perioadele respective.

Executarea bugetului are loc în conformitate cu prevederile cadrului de reglementare stabilit de Ministerul Finanțelor,
utilizând conturile trezoreriale și Sistemul informațional de management financiar. DMPDC prezintă rapoarte lunare,
trimestriale, semestriale și anuale către DGF în conformitate cu Ordinul Ministrului Finanțelor nr. 2016 din 28.12.2015.
Sistemul existent (în special după modificările introduse prin Ordinul Ministrului Finanțelor nr.199 din 14.12.2018)
asigură un control efectiv asupra utilizării resurselor financiare în conformitate cu bugetul aprobat din partea DGF.
Ordinul nr.199 din 14.12.2018 a înlăturat golul care exista la raportare dintre datele financiare și cele non-financiare.

De asemenea, pentru asigurarea conformității și performanței în utilizarea banilor de către DMPDC, Primăria utilizează
și alte instrumente de audit și control. Astfel, DGF a efectuat controale privind modul de utilizare a mijloacelor
financiare alocate din bugetul municipal (de exemplu în perioada 16.05 – 30.06.2016). În rezultatul acestor controale
s-au emis acte de control în care sunt consemnate toate constatările. Un alt instrument este serviciul de audit intern
al Primăriei. Acesta a efectuat mai multe misiuni de audit, ca de exemplu „Evaluarea procesului de planificare,
executare și raportare a bugetului Direcției municipale pentru protecția drepturilor copilului” din 2015, urmată de
misiuni tematice (perioada 2016-2018).

Totodată, DMPDC, ca instituție publică, poate fi subiectul auditului extern efectuat de către Curtea de Conturi a
Republicii Moldova. Însă, în perioada analizată în evaluare nu au fost întreprinse misiuni de audit de la această
instituție.

Un alt instrument extern de asigurare a răspunderii financiare este Inspecția Financiară de pe lângă Ministerul
Finanțelor. Chiar dacă nu este sub controlul direct al Primarului sau CMC, această instituție poate să efectueze
controale la DMPDC în baza Legii nr. 181/2014 și HG nr.1026/2010.

Subdiviziunea economie și finanțe a entității publice are misiunea de a menține și consolida managementul financiar
și bugetar al acesteia, contribuind la atingerea obiectivelor102. Responsabil de menținerea și consolidarea
managementului financiar în DMPDC este Direcția evidență contabilă și analiză economică. În prezent în activitatea sa
direcția pune accent pe ținerea evidenței contabile a tuturor elementelor patrimoniale în conformitate cu cadrul de
reglementare, elaborarea și prezentarea rapoartelor financiare și altor informații financiare, salarizarea, elaborarea
proiectului de buget și asigurarea executării bugetului în limitele aprobate, realizarea achizițiilor publice.

În raportul auditului „Evaluarea procesului de planificare, executare și raportare a bugetului Direcției municipale
pentru protecția drepturilor copilului” din 2015 efectuat de către serviciul de audit intern al Primăriei au fost
constatate câteva disfuncționalități în activitatea DMPDC. Acestea se referă la planificarea bugetară (fundamentarea
necesităților, programele bugetare), executarea bugetului (achiziții, contabilizarea tranzacțiilor, cheltuieli de personal)
și raportarea bugetară (inventarierea tuturor elementelor de activ și pasiv). De asemenea, ulterior (2016-2018) au
urmat un șir de misiuni tematice pe diferite subiecte, și anume: valorificarea imobilelor cu destinație administrativă și
gestionarea cheltuielilor aferente, achiziții publice, protecția datelor cu caracter personal, auditul procesului de
gestionare a bunurilor materiale, evaluarea procesului de încadrare în serviciul public a personalului.

Ca rezultat al acestor misiuni de audit au fost emise recomandări comprehensive pentru îmbunătățirea situației. Unele
recomandări au avut un caracter punctual (de exemplu, planificarea achizițiilor pe loturi, printr-o singură procedură
de achiziții, pentru servicii sau bunuri omogene), iar altele au fost mai complexe, cum ar fi dezvoltarea continuă a

102 Manual de Management Financiar și Control, Ministerul Finanțelor

„Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

97

sistemului de control intern managerial și conformarea cu standardele naționale în domeniul de control intern103. Din
rapoartele semestriale din 2016 și 2017, precum și din interviurile avute s-a constat că, pentru punerea în practică a
recomandărilor auditului, DMPDC a elaborat acțiuni și a realizat unele dintre ele, altele fiind în curs de implementare.
Astfel, în perioada 2016 - 2018 a fost elaborat un nou regulament al DMPDC (care încă nu a fost aprobat de către
CMC), au fost revizuite o parte din fișele de post, au fost descrise unele procese de bază, a fost implementat sistemul
de management al riscurilor și alte activități. Toate aceste măsuri sunt critice pentru funcționarea controlului intern
managerial și în consecință asigurarea răspunderii financiare și manageriale.

Totodată, în ciuda executării punctuale a acestor recomandări, echipa de evaluare nu a putut constata o îmbunătățire
calitativă în funcționarea controlului intern managerial. O bună parte din recomandările cu privire la controlul intern
managerial rămân neînțelese de către managerii de la diferite niveluri din DMPDC și respectiv fără o aplicare practică.
Această situație este cauzată în mare parte de doi factori. În primul rând, nu există un leadership al procesului de
organizare și implementare a controlului intern managerial. În timpul interviurilor s-a constatat că DMPDC nu are un
coordonator responsabil de acest proces, iar grupul de lucru Management Financiar și Control (MFC) instituit anterior
este practic nefuncțional. Autoevaluarea sistemului de management financiar și control nu a avut loc, iar declarația de
bună guvernare nu a fost publicată. Al doilea factor ține de nivelul de cunoștințe insuficiente în rândul managerilor din
DMPDC, inclusiv din cadrul Direcției de evidență contabilă și analiză economică, a conceptului de control intern
managerial.

De asemenea, pe plan organizațional au fost constatate două constrângeri majore în asigurarea răspunderii financiare.
Prima ține de capacitatea insuficientă a Direcției de evidență contabilă și analiză economică de a face față sarcinilor
specifice ce țin de sporirea utilizării eficiente a fondurilor, în conformitate cu schimbările care au avut loc în ultimii 2-
3 ani în Republica Moldova. Astfel, rolul subdiviziunilor de economie și finanțe, așa cum este Direcția de evidență
contabilă și analiză economică a DMPDC, s-a extins spre asigurarea performanței financiare a entităților publice104
prin:

• conformitatea cu cadrul normativ și reglementările interne;

• eficacitatea și eficiența operațiunilor;

• siguranța și optimizarea activelor și pasivelor;

• siguranța și integritatea informațiilor.

A doua constrângere ține de lipsa unui serviciu de audit intern al DMPDC. La dimensiunile și complexitatea DMPDC,
fără o subdiviziune de audit intern îi este destul de dificil să asigure eficacitatea sistemului de control intern managerial.

103 Ambele exemple preluate din misiunea de audit „Auditul sistemului de achiziții publice din cadrul autorităților publice”, perioada 15.01-12-03.18
104 HG nr.433 din 15.07.2015 privind aprobarea Regulamentului-cadru de activitate a serviciilor financiare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

98

4. CONCLUZII ȘI RECOMANDĂRI

4.1 CONCLUZII

REZULTATELE OBȚINUTE DE DMPDC ÎN PERIOADA 2015-2018

1. Prin misiunea, obiectivele, serviciile furnizate și beneficiarii săi, DMPDC este principala instituție publică
responsabilă pentru protecția drepturilor copilului în municipiul Chișinău. DMPDC a contribuit semnificativ la
respectarea dreptului primordial al copilului de a crește și a fi educat într-un mediu familial. În perioada 2015-2017,
DMPDC a reintegrat 661 copii în familia biologică și extinsă, a contribuit la adopția a 91 copii și a încurajat plasamentul
de tip familial (raportul între copiii plasați în serviciile proprii de tip familial și cei plasați în serviciile de tip rezidențial
s-a îmbunătățit de la 8:1 în 2015 la 11:1 în 2017). Cu sprijinul constant al unor parteneri din societatea civilă, DMPDC
a redus la minimum abandonul copilului la naștere și a lucrat cu familiile vulnerabile pentru prevenirea separării a 300
de copii anual. În 2018, 802 familii cu copii au beneficiat de sprijin familial secundar (inclusiv cu ajutor bănesc), un
serviciu căruia îi revine un rol major în prevenirea separării și facilitarea reintegrării în familie. Tot în scopul prevenirii
separării și facilitării incluziunii sociale, în anul 2018 un număr de 347 copii cu dizabilități au beneficiat, prin intermediul
serviciilor DMPDC, de asistență personală, 25 copii de servicii la domiciliu din partea echipei mobile și 537 copii de
servicii de zi.

2. Ca urmare a acțiunilor întreprinse, DMPDC a micșorat numărul copiilor aflați în îngrijire rezidențială, atât în serviciile
proprii (de la 98 copii în plasament planificat în 2015 la 81 copii în 2017), cât și în cele aparținând altor autorități
publice. Parteneriatul cu DGECTS a condus la închiderea gimnaziului-internat nr. 2 și la reducerea constantă a
numărului de copii instituționalizați în gimnaziul-internat nr. 3 (de la 151 copii în 2015 la 97 copii în 2017). Atunci când
dezinstituționalizarea nu a fost posibilă, DMPDC a înființat, cu suportul ONG-urilor, case comunitare ce au făcut
posibilă mutarea copiilor din instituții de tip vechi, cu condiții nepotrivite de creștere și educație, în alternative de tip
rezidențial mai adaptate nevoilor până la găsirea unei soluții familiale.

3. Pentru a contribui la diminuarea fenomenului delincvenței juvenile, activitățile intersectoriale în care a fost implicată
activ DMPDC în perioada 2016-2017 au condus la depistarea mai multor cazuri de copii în situație de risc și conflict cu
legea, implementându-se planuri individualizate de asistență pentru 260 de copii.

RĂSPUNSUL DMPDC LA NEVOI

4. Serviciile oferite de DMPDC sunt necesare și în mare măsură adaptate nevoilor individuale ale beneficiarilor,
indicând preocuparea instituției de a furniza un răspuns relevant și conform așteptărilor copilului, care este, de regulă,
implicat în luarea deciziilor care îl privesc. Bilanțul reușitelor DMPDC din ultimii ani este impresionant. Totuși, gradul
de acoperire (ca volum și structură) a nevoilor copiilor aflați în situație de risc și a copiilor separați, adică a copiilor din
municipiul Chișinău care intră în aria de cuprindere a misiunii DMPDC, este dificil de măsurat și, deci, în mare parte,
necunoscut. Acest lucru se datorează lipsei unor analize comprehensive și regulate a nevoilor și a unor date
longitudinale care să urmărească traseul copilului în sistemul de protecție.

5. Din interviuri se cunoaște că există nevoi nesatisfăcute în ce privește copiii cu dizabilități, datorită numărului
insuficient de APP specializați și a capacității limitate a centrelor de zi și a echipei mobile. De asemenea, se cunoaște
din analiza documentelor disponibile că în cazul copiilor în situație de stradă și a copiilor cu comportament deviant,
DMPDC nu a excelat la capitolul servicii adaptate și deci persistă nevoi neacoperite. Copiii de 0-2 ani separați sau în
curs de separare de familie așteaptă și ei oportunități specializate de plasament într-un mediu familial, care sunt
insuficiente la moment. Totuși, acestea sunt informații disparate, necentralizate, bazate de multe ori pe percepții, care
descriu doar o imagine parțială și aproximativă a nevoilor și care nu pot fundamenta pe termen mediu și lung un
portofoliu sustenabil de servicii. Sistemul informațional rudimentar, fragmentat, al instituției nu permite un proces
eficient de luare de decizii bazat pe evidențe și o comunicare internă fluidă, putând afecta satisfacerea nevoilor
beneficiarilor. DMPDC identifică nevoile prioritar pe cazuri concrete, ad-hoc, fără a avea o practică unitară de colectare
și analiză a datelor, prin care să identifice nevoile la intervale regulate de timp la nivelul întregului municipiu și să

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

99

anticipeze tendințele. În plus, nu există un sistem independent de management al calității serviciilor care să sprijine
asigurarea unor servicii optime pentru beneficiari. DMPDC ar răspunde mai prompt la nevoi în cazul în care Comisia
municipală pentru protecția copilului aflat în dificultate ar funcționa mai eficient.

6. Se cunoaște, de asemenea, că, de-a lungul anilor, mulți copii au părăsit îngrijirea de tip rezidențial, dar nu există
date longitudinale centralizate la dispoziția DMPDC, integrate într-un sistem informațional, cu ajutorul cărora să
determine, de exemplu, durata medie a șederii copilului în toate instituțiile rezidențiale în care a fost plasat de-a lungul
vieții, “destinația” ulterioară (în familie, în alt tip de plasament, maturitate), incidența transferurilor multiple în diferite
forme de plasament (din plasament rezidențial în familial și din nou în rezidențial, pe cauze), resepararea copilului
după reintegrare, etc. Cunoașterea acestor aspecte ar sprijini procesul de adaptare, bazat pe evidențe, a abordării
problematicii copiilor în dificultate din municipiul Chișinău.

RESURSELE DMPDC

7. Protecția drepturilor copilului pare a reprezenta o prioritate pentru municipiul Chișinău, fapt ce reiese din evoluția
alocărilor bugetare ale CMC în perioada 2015-2017. Creșterea resurselor totale alocate acestui domeniu a depășit
media creșterii bugetului municipal, în condițiile în care DMPDC, ca principală instituție responsabilă, a demonstrat o
capacitare limitată de executare a bugetului (circa 88% în 2016 și 2017 față de sumele aprobate). Cheltuielile anuale
ale DMPDC au constituit, în medie pe ultimii 3 ani, circa 1, 4% din bugetul total al CMC sau 48,1 milioane lei în 2017.

8. DMPDC dispune de un capital uman reprezentat de 667 angajați (noiembrie 2018), din care 31 angajați în funcții de
conducere, 574 specialiști (cu o creștere constantă în ultimii patru ani) și 62 angajați, reprezentând personalul auxiliar
și de deservire. Nivelul educațional al capitalului uman este ridicat, predominând angajații cu studii superioare (59%).
Nouă din zece angajați sunt femei. Media de vârstă este de aproximativ 39 ani.

9. DMPDC dispune de o infrastructură ce constă din 12,2 mii mp imobile în valoare inițială de circa 29,2 milioane lei,
cu o uzură contabilă de 47%, precum și de 5,2 mii mp terenuri sportive. Aceasta servește sediul central, DPDC-urile de
sector și rețeaua de servicii (centre, case comunitare, CCCT-uri, alte servicii sociale).

BUNA GUVERNARE

10. Sistemul public, din care face parte și DMPDC, are la bază interesul public, iar realizarea acestuia are loc prin
implementarea principiilor de bună guvernare105: integritate, etică și legalitate, echitate, transparență și răspundere,
economicitate, eficiență și eficacitate. Din analiza realizată în cursul procesului de evaluare reiese că DMPDC se
încadrează în limitele unui nivel general de implementare a principiilor de bună guvernare. Astfel:

INTEGRITATE, VALORI ETICE, RESPECTAREA LEGII

10.1. Întreaga activitate a DMPDC are la bază respectarea regulilor de conduită conform Codului deontologic de etică
profesională și integritate, și legii privind evaluarea integrității instituționale. DMPDC depune eforturi pentru ca orice
angajat, imediat după angajare, să fie familiarizat cu prevederile legale în domeniu. Unele subdiviziuni desfășoară
campanii anticorupție prin aplicarea semnelor de descurajare a actelor de corupție și raportare a cazurilor. DMPDC nu
a instituit, totuși, norme interne de conduită specifice instituției, ca parte a culturii organizaționale, și nu dispune de o
declarație de valori sau o reflectare explicită a acestora în misiunea sa.

10.2. Serviciile și deciziile DMPDC, ca autoritate tutelară, respectă principiile Convenției ONU cu privire la drepturile
copilului, ratificată de Republica Moldova. Avocatul Poporului pentru drepturile copilului nu a primit sesizări legate de
încălcarea drepturilor copilului care să fie direct legate de activitatea DMPDC. Au existat însă situații în care DMPDC a
întâmpinat dificultăți în înțelegerea comună și aplicarea unitară în practică a principiului interesului superior al
copilului.

TRANSPARENȚĂ, IMPLICAREA PĂRȚILOR INTERESATE

10.3. DMPDC asigură un anumit nivel de transparență în activitatea sa, în conformitate cu cerințele legale (legea
privind controlul financiar public intern, legea finanțelor publice și responsabilității fiscale, etc.), însă nu are politici

105 Legea nr. 229 din 23.09.2010 privind controlul financiar public intern

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

100

suficient de solide de implementare a acestui principiu. Ca urmare, nici personalul DMPDC, nici corpul de conducere
și nici publicul larg sau alte părți interesate nu sunt suficient de bine informate asupra misiunii, rezultatelor și
resurselor utilizate de DMPDC, ceea ce este în defavoarea instituției care a obținut rezultate frumoase în ultimii ani,
așa cum s-a arătat mai sus.

10.4. DMPDC nu dispune de un proces de planificare strategică și bugetară care să implice în mod explicit și deschis
părțile interesate (beneficiarii, alte direcții municipale și ministere relevante, parteneri de dezvoltare, ONG-uri,
publicul larg, etc.). În ce privește bugetarea, există un proces limitat de implicare a unor actori publici, însă această
practică nu vizează întregul ciclu bugetar. Nu au fost identificate procese instituționalizate de implicare a beneficiarilor
în monitorizarea rezultatelor și activităților DMPDC.

10.5. Există o bună colaborare cu reprezentanții societății civile în domeniul dezvoltării serviciilor sociale și instruirii,
de multe ori formalizată prin acorduri de colaborare/parteneriat. Totuși, reprezentanții acestor organizații sunt mai
puțin implicați în procesele de planificare, luare a deciziilor și evaluare a rezultatelor.

VIZIUNEA, MISIUNEA, STABILIREA OBIECTIVELOR STRATEGICE ȘI A REZULTATELOR ORGANIZAȚIONALE

10.6. Documentele oficiale ale DMPDC nu conțin viziunea și misiunea acesteia (înafara rapoartelor anuale), care să
definească direcția dezirabilă de dezvoltare pe care se va orienta, respectiv rațiunea de a fi și de a crea valoare pentru
societate. De asemenea, instituția duce lipsă de un cadru de obiective bine formulate, integrate în strategiile sectoriale,
coerente în timp, bine argumentate și sustenabile financiar, care să răspundă nevoilor beneficiarilor în cel mai adecvat
mod și cu resurse minime. În aceste condiții este dificil de urmărit procesul de schimbare instituțională și legăturile
între obiectivele de la diferite niveluri, și nici nu se pot aloca eficient resursele, creând confuzii în procesul de
planificare și riscuri ca anumite nevoi să nu fie satisfăcute.

10.7. DMPDC activează în baza unor planuri anuale insuficient argumentate. Nu există evidențe că s-ar fi realizat
analize pertinente care să fi stat la baza stabilirii obiectivelor anuale (de exemplu privind situația demografică, migrația
în municipiul Chișinău sau profilul nevoilor copiilor și familiilor social-vulnerabile), generând riscuri însemnate privind
atingerea dezideratelor de lungă durată și realizării misiunii DMPDC. Obiectivele anuale ale DMPDC nu sunt
măsurabile.

10.8. Indicatorii utilizați de DMPDC în practica actuală de planificare corespund în mică măsură criteriilor de validitate,
fiabilitate și reprezentativitate106. Modalitatea de colectare a datelor și a informațiilor necesare pentru monitorizarea
obiectivelor și rezultatelor nu este clar stabilită. Datorită unor cerințe normative, DMPDC produce o mare parte de
date referitoare la serviciile prestate (de exemplu pentru raportarea statistică CER 103), fără a fi întotdeauna conectate
la procesul de planificare și evaluare financiară.

10.9. Un impediment în formularea de către DMPDC a unui cadru de obiective coerente și sustenabile financiar este
lipsa unui cadru superior de reglementare și politici. Astfel, municipiul Chișinău nu are un document strategic la care
DMPDC să adere prin „conectarea” obiectivelor sale. La nivel central există Strategia pentru protecția copilului pe anii
2014-2020, dar aceasta nu e transpusă într-un document strategic corespunzător la nivelul municipiului Chișinău.
Aceasta reprezintă o constrângere pentru DMPDC care nu poate să își alinieze propriul cadru de obiective la cele
municipale și la cele din domeniul educației, asistenței sociale, sănătății sau siguranței publice.

INTERVENȚIILE NECESARE PENTRU ATINGEREA OBIECTIVELOR PLANIFICATE

10.10. În planificarea serviciilor ce urmează a fi prestate, DMPDC se conduce aproape exclusiv de normele din cadrul
de reglementare, și mai puțin de o analiză sistematică a nevoilor sau a lecțiilor învățate din perioadele anterioare. În
prezent DMPDC nu dispune de analize a diferitor opțiuni privind realizarea aceluiași obiectiv sau furnizarea aceluiași
serviciu care să fundamenteze asigurarea economicității, eficacității, eficienței și echității. Aceeași abordare există și
în ce privește calitatea serviciilor, DMPDC utilizând cerințele minime de calitate pentru serviciile sociale existente în
cadrul de reglementare.

106 Valid: măsoară suficient de exact rezultatul. Fiabil: poate compara datele în timp și este colectat periodic. Reprezentativ: prezintă informațiile în forma necesară
de dezagregare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

101

10.11. Un impediment în atingerea obiectivelor planificate îl constituie regulamentul depășit de organizare și
funcționare al DMPDC și lipsa unor procese interne scrise/formalizate care conduc la percepții diferite și practici
neuniforme asupra împărțirii responsabilităților și interacțiunii necesare între DMPDC și DPDC-urile de sector, precum
și între DMPDC și primăriile din suburbii în procesul de separare de familie și plasament.

DEZVOLTAREA CAPACITĂȚII ENTITĂȚII, LEADERSHIP ȘI CAPITAL UMAN

10.12. Un obstacol important în planificarea dezvoltării organizaționale pe termen mediu și lung a DMPDC îl constituie
cronicizarea interimatului la nivelul conducerii de vârf a instituției. În aceste condiții, nici Primarul General actual (aflat
și el în interimat în ultimul an), nici predecesorii săi și nici CMC nu au avut un rol determinant în orientarea strategică
a DMPDC și stabilirea țintelor de performanță. Implicarea CMC s-a limitat la aprobarea solicitărilor de înființare sau
reorganizare a unor servicii, fără a se asigura – prin intermediul comisiei de resort - că acestea fac parte dintr-un
demers coerent, de dezvoltare sustenabilă a rețelei de servicii pentru copii din familiile social-vulnerabile, ca parte
integrantă a sistemului municipal de protecție a copilului. Conducerea actuală a DMPDC se bucură de apreciere din
partea angajaților, acest capital de încredere trebuind a fi valorificat în procesul de dezvoltare strategică a DMPDC,
susținut puternic de actualul Primar General interimar al municipiului Chișinău.

10.13. DMPDC se confruntă de ani de zile cu fenomenul fluctuației de personal (aproximativ 20%) și al subocupării,
care s-a agravat în anul 2018 când erau vacante aproape un sfert din totalul unităților normate. Subocuparea a fost
cauzată de restructurarea unor centre, închiderea provizorie a unor CCCT-uri, dar în special de salariile neatractive
comparativ cu volumul mare de muncă și de stresul profesional ridicat. CMPRCVF, cel mai important centru autonom
aflat în coordonarea funcțională a DMPDC, a fost confruntat, de asemenea, cu acest fenomen (16% în 2018).
Subocuparea în cadrul instituției a condus la scăderea calității unor servicii oferite beneficiarilor și la demotivarea
personalului existent care a fost deseori supraîncărcat cu sarcini. Supraîncărcarea cu sarcini a provenit și dintr-o
normare necorespunzătoare a muncii, favorizată pe alocuri de lacune în cadrul de reglementare. Nici una din fișele de
post nu specifică ponderea timpului de muncă ce ar trebui alocat fiecărei sarcini, iar suprapunerile de sarcini între
diferite posturi coexistă cu sarcini neatribuite nimănui. Un sfert din fișele de post sunt neactualizate. Aproape toate
posturile (97%) sunt ocupate de persoane care au studiile specificate în fișa postului, dar nu există date centralizate
cu privire la modul de adecvare a experienței profesionale solicitate la angajare.

10.14. În cadrul DMPDC nu este foarte clar cine evaluează nevoile de dezvoltare profesională a personalului în
ansamblu și nici cine planifică activitățile în acest domeniu. Responsabilitatea fragmentată și lipsa de proceduri clare
de evaluare a nevoilor și transpunere într-un plan coerent de dezvoltare profesională constituie factori care pot
fragiliza în timp instituția. Datorită lipsei de bugetare a formării profesionale în ultimii trei ani, aceasta a avut loc intern
(prin formatori proprii, supervizare suportivă, împărtășire de cunoștințe între colegi și mentorat informal) sau prin
instruiri oferite gratuit de părți terțe; deși utile, acestea nu au fost suficient de bine adaptate nevoilor specifice ale
personalului DMPDC. Instituția nu dispune de un sistem de urmărire a modului în care cunoștințele și abilitățile
acumulate prin intermediul cursurilor sunt folosite la locul de muncă și nu evaluează impactul obținut, în ce măsură
au fost suficiente și au acoperit nevoile.

10.15 Deși are o anumită experiență în ce privește efectuarea evaluărilor periodice a stării și utilizării mijloacelor fixe
și infrastructurii, DMPDC nu asigură pe deplin un management eficace al activelor. Acest lucru se răsfrânge asupra
calității și nivelului de dezvoltare a infrastructurii, cea mai proastă situație fiind înregistrată în cazul unora dintre cele
mai importante elemente ale managementului modern, și anume bazele de date și sistemele de raportare
managerială.

GESTIONAREA RISCURILOR ȘI A PERFORMANȚEI

10.16. DMPDC are o înțelegere parțială și neuniformă asupra riscurilor, modului de identificare și strategiilor de
management a acestora. Deși dispune de documente aferente implementării standardelor de control intern în sectorul
public (registrul riscurilor, funcțiile sensibile, etc), acestea sunt puțin utilizate în practică, inclusiv din cauza lipsei
cadrului adecvat de obiective strategice.

10.17. Procesele operaționale implementate de DMPDC permit desfășurarea activității și furnizarea serviciilor
planificate. În acest sens, DMPDC are un sistem de management operațional care cuprinde toate structurile DMPDC
pe tot lanțul ierarhic și instituite procesele de bază necesare. Totodată, există câteva constrângeri, cea mai importantă

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

102

provenind din lipsa unui sistem care să acopere toți indicatorii de monitorizare și evaluare, inclusiv parametrii de
calitate ai serviciilor livrate și rezultatele subdiviziunilor, individual și pe diferite niveluri. Sarcinile managerilor de nivel
diferit nu sunt suficient de bine echilibrate, astfel încât chestiunile curente să fie realizate la un nivel inferior de
management, fără implicarea conducerii de vârf.

10.18. Nivelul de dezvoltare a controlului intern managerial la DMPDC a fost în permanenta atenție a instituției, în
mare măsură datorită recomandărilor emise de serviciul de audit intern al Primăriei. Ca urmare a acestor recomandări,
DMPDC și-a revizuit structura organizațională, diviziunea sarcinilor și responsabilităților, descrierea proceselor de
bază, identificarea riscurilor, procedurile de achiziții și altele. Procesul de implementare a standardelor de control
public intern este însă destul de lent, cauzat de factorii strategici menționați anterior, dar și de factori interni:
inexistența unui leadership al procesului de organizare și implementare a controlului intern managerial și nivelul
insuficient de cunoștințe în rândul managerilor din DMPDC, inclusiv din cadrul Direcției de evidență contabilă și analiză
economică, în ce privește conceptul de control intern managerial.

10.19. Evaluarea performanței individuale a personalului DMPDC acoperă doar o mică parte din angajați, și anume
funcționarii publici. Din 290 de posturi ocupate de personalul de conducere și specialitate (noiembrie 2018)107, doar
39 (13,5%) posturi revin funcționarilor publici, fiind astfel subiect de evaluare a performanței individuale. Restul
personalului este evaluat indirect, cu ocazia evaluărilor interne de ansamblu a serviciului în care lucrează, dar care
evident nu pot înlocui o evaluare individuală propriu-zisă. Decizia DMPDC de a evalua, începând cu anul 2019, toți
angajații reprezintă un progres semnificativ. În ce privește APP, aceștia sunt evaluați anual pentru reatestare.

10.20. Indicatorii de performanță utilizați în evaluarea funcționarilor publici sunt deseori nemăsurabili sau neadecvați
măsurării obiectivelor individuale, care oricum au probleme de formulare și relaționare cu scopul postului și obiectivele
subdiviziunii/direcției din care face parte angajatul evaluat. Chiar și în cazul în care evaluarea performanței are loc,
rezultatele acesteia nu au o finalitate concretă, nefiind folosite nici pentru dimensionarea necesarului de personal și
fundamentarea politicilor de recrutare, nici pentru dezvoltarea profesională sau motivarea personalului, și nici pentru
sancționarea celor care nu își îndeplinesc în mod corespunzător sarcinile. Responsabilitățile în ce privește analiza,
sinteza, raportarea și urmărirea implementării rezultatelor evaluării performanței la nivelul întregii organizații nu sunt
atribuite formal nimănui.

10.21. Sarcinile referitoare la motivarea și retenția personalului sunt incomplet formalizate în documentele oficiale ale
DMPDC. Rolul strategic, de dezvoltare de politici organizaționale care să vizeze diminuarea fluctuației de personal,
stimularea personalului de a rămâne în organizație și motivarea sa de a lucra din ce în ce mai performant pentru a
atinge obiectivele DMPDC pare a nu fi deținut de cineva anume.

RESPONSABILIZAREA (RAPORTARE, AUDIT, TRANSPARENȚĂ)

10.22. DMPDC are o pagină web și acest lucru o face cu mult mai transparentă decât alte direcții municipale. Astfel,
instituția publică pe pagina web planurile și rapoartele anuale de activitate, rapoartele statistice și alte informații de
interes public. Totodată, DMPDC nu publică informații financiare despre activitatea sa. Astfel, publicul nu poate să-și
facă o opinie privind măsura în care DMPDC a activat în interes public și cât de bine a cheltuit banii publici. În acest
sens, DMPDC nu se conformează principiilor de bună guvernare și nici cerințelor legale (legea privind finanțele publice
și responsabilitatea bugetar-fiscală și legea privind controlul financiar public intern).

10.23. Asigurarea activității DMPDC în conformitate cu cadrul legal și alte principii de bună guvernare se realizează
prin mecanisme de audit, alte forme de control extern, și raportare internă și externă. Principalul mecanism de
asigurare a responsabilității față de Primar este planificarea bugetară, care este efectuată sub monitorizarea și
supravegherea DGF, prin aprobarea planurilor și rapoartelor semestriale asupra implementării planului de acțiuni,
efectuarea auditului și controalelor de către auditul intern al Primăriei și DGF. Răspunderea față de CMC este efectuată
indirect, prin Primarul general, și limitat prin comisia de profil a CMC. Pe plan intern, a fost constituit, cu 14 ani
întârziere, Consiliul de Administrație al DMPDC; până la data evaluării, acesta nu contribuise semnificativ la
conformarea instituției la principiile de bună guvernare.

107 Fără asistenții personali, asistenții parentali profesioniști și personalul auxiliar și de deservire.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

103

4.2 RECOMANDĂRI

4.2.1 RECOMANDĂRI ADRESATE DMPDC

Recomandările prezentate mai jos se bazează pe constatările și concluziile evaluării, precum și pe opinia părților
interesate consultate în timpul vizitei la Chișinău. Fiecare interviu și focus grup a verificat percepțiile diverșilor
interlocutori asupra măsurilor prioritare ce trebuie întreprinse pentru ca DMPDC să devină o organizație mai
performantă pentru binele copiilor și familiilor pentru care este responsabilă (a se vedea ghidurile din Anexa 3).
Validarea recomandărilor a fost făcută în două etape: 1) de către DMPDC, APSCF și UNICEF Moldova după transmiterea
draftului Raportului de evaluare, cu ocazia unui debriefing organizat pe data de 11 februarie 2019; și 2) de către un
grup mai larg de părți interesate în timpul evenimentului de validare din data de 20 februarie 2019, la care a participat
și Primarul General interimar al municipiului Chișinău.

Recomandările sunt grupate pe domenii majore de dezvoltare organizațională a DMPDC, astfel:

PLANIFICARE STRATEGICĂ ȘI OPERAȚIONALĂ

→ Elaborarea unei Strategii de dezvoltare organizațională a DMPDC pe termen lung ca fundament pentru
planificarea activității și conformarea cu obiectivele municipale și naționale în domeniul protecției drepturilor
copilului

DMPDC nu are o strategie de dezvoltare organizațională, ceea ce reprezintă o constrângere majoră în asigurarea
eficacității și eficienței instituției. În vederea remedierii acestei situații se recomandă ca DMPDC să demareze un proces
de planificare strategică, care să aibă drept rezultat viziunea și misiunea revizuită a instituției, declarația de valori și
strategia de dezvoltare pe termen lung. Procesul de planificare strategică trebuie să implice toate părțile interesate-
cheie, inclusiv beneficiarii și potențialii beneficiari (copii, părinți, îngrijitori), alături de publicul intern (angajații
DMPDC), CMC, ministere și direcții municipale relevante, societatea civilă, donatori și parteneri de dezvoltare.
Strategia de dezvoltare organizațională a DMPDC trebuie să rezulte din nevoile beneficiarilor-țintă și prevederile
cadrului de politici superior, municipal și la nivel de țară. În acest sens, o precondiție pentru elaborarea strategiei
DMPDC este existența unui cadru strategic de dezvoltare a sistemului municipal de protecție a drepturilor copilului,
la nivel de CMC, care în momentul de față lipsește. DMPDC va trebui să pregătească și să inițieze elaborarea acestui
cadru strategic, în strânsă coordonare cu Primăria municipiului Chișinău și comisia de resort a CMC și pe baza unui
proces înalt participativ.

→ Elaborarea și aprobarea unui regulament intern cu privire la procesul de planificare anuală a acțiunilor și
bugetului DMPDC într-un mod participativ, bazat pe evidențe și efectuat la timp

Planurile anuale trebuie să fie elaborate în conformitate cu obiectivele stipulate în strategie, prin intermediul unui
proces participativ, care să implice mai mulți actori. Pentru ca acest proces să decurgă în termenii stabiliți și să cuprindă
toate elementele necesare pentru asigurarea managementului performanței, se recomandă elaborarea unui
regulament intern cu privire la elaborarea planului și a bugetului anual. Acest regulament intern va cuprinde graficul
de elaborare, cerințele privind furnizarea datelor și informațiilor, structura notei informative și a documentelor de
suport. De asemenea, regulamentul va conține proceduri cu privire la asigurarea coerenței planului și a bugetului cu
strategia DMPDC, recomandări privind integrarea planurilor subdiviziunilor în planul anual al instituției și alte elemente
ce țin de planificarea anuală.

REORGANIZARE ȘI DEZVOLTAREA STRUCTURII INSTITUȚIONALE

→ Elaborarea și aprobarea unui nou regulament de organizare și funcționare a DMPDC și redefinirea structurii
organizaționale în vederea sporirii capacității sale de a-și îndeplini misiunea

DMPDC are nevoie de un nou regulament care să corespundă cerințelor actuale de management public. La baza
elaborării regulamentului vor sta prevederile legale, precum și o analiză a funcțiilor și responsabilităților astfel încât
descrierea atribuțiilor, precum și a modului de organizare și funcționare a aparatului de lucru și subdiviziunilor să
faciliteze îndeplinirea în cel mai bun mod cu putință a misiunii DMPDC. Regulamentul va institui și o nouă structură
organizațională (organigramă) pentru a asigura o mai bună delegare a împuternicirilor la nivelul managementului de

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

104

mijloc, eliberând conducerea de vârf de chestiunile de rutină. Aprobarea noului regulament va fi urmată de revizuirea
regulamentelor serviciilor DMPDC.

De asemenea, se recomandă constituirea unui Consiliu Consultativ și înființarea a două noi structuri (audit intern și
managementul calității) în cadrul DMPDC, astfel:

• Consiliul Consultativ al DMPDC este necesar pentru a orienta direcția strategică de dezvoltare a instituției. Din

componența consiliului ar putea face parte Primarul general al municipiului Chișinău, șeful comisiei de resort din

CMC, APSCF, UNICEF Moldova, donatori internaționali, un reprezentant al mediului de afaceri, un reprezentant

mass-media. Un asemenea consiliu ar fi cu atât mai important în cazul în care interimatul la nivelul conducerii de

vârf a instituției s-ar prelungi.

• Crearea unui serviciu de audit intern este necesară pentru a spori capacitatea echipei de conducere a DMPDC în

asigurarea conformării proceselor interne la cerințele legale, realizării obiectivelor instituției și îmbunătățirii

eficacității proceselor de management al riscului, de control și guvernanță.

• Introducerea unui sistem de management al calității serviciilor sociale în cadrul DMPDC ar asigura funcționarea

în parametri optimi ai serviciilor. Acesta ar presupune crearea unei structuri/serviciu care să monitorizeze și să

evalueze, în mod independent, calitatea serviciilor sociale furnizate de către aparatul DMPDC și subdiviziunile sale

în raport cu standardele minime de calitate aplicabile fiecărui tip de serviciu, precum și în raport cu niște standarde

interne pentru serviciile pentru care nu există un cadru de reglementare la nivel național (de exemplu, centrele de

zi). O asemenea structură ar avea, de asemenea, rolul de a raporta șefului serviciului evaluat și conducerii

rezultatele evaluării, monitoriza punerea în aplicare a recomandărilor cuprinse în rapoarte, dar și a recomandărilor

făcute de către Inspecția Socială. Un alt rol ar fi legat de pregătirea acreditării serviciilor existente sau a celor nou

înființate. Întrucât calitatea serviciilor este strâns legată de resurse, rapoartele structurii de management al calității

serviciilor sociale ar constitui o bază solidă pentru fundamentarea nevoilor de personal ale DMPDC (ca volum și

calificări), bugetare, de infrastructură, informaționale.

→ Formalizarea și aplicarea uniformă de către toți angajații și colaboratorii din suburbii ai DMPDC a procedurilor
de lucru în vederea eficientizării activității DMPDC

Se recomandă elaborarea de proceduri interne scrise, care să expliciteze principiul respectării interesului superior al
copilului și prevederile legale în domeniu (de exemplu, pentru plasamentul de urgență, plasamentul copiilor care nu
au domiciliul în municipiul Chișinău, participarea în instanța de judecată, etc.), rolurile și responsabilitățile tuturor
părților implicate la fiecare nivel de autoritate (Primărie suburbană – DPDC de sector – DMPDC), mecanismul și
instrumentele de lucru, termenele, cu exemple de rezolvare a unor cazuri concrete, acompaniată de instruiri aplicate
(mai ales având în vedere fluctuația mare de personal în sistem), sprijin mutual și discuții în echipă între asistenții
sociali comunitari, DPDC-urile de sector, specialiștii din sediul central al DMPDC și centrele de plasament. Aceste
proceduri trebuie să decurgă din noul regulament de organizare și funcționare a DMPDC.

STUDII, ANALIZĂ, PROGNOZĂ

→ Dezvoltarea capacității de analiză și prognoză a DMPDC în scopul fundamentării corespunzătoare a portofoliului
de servicii, ca volum și structură

Nevoile copiilor și a familiilor cu copii din municipiul Chișinău sunt în continuă schimbare, iar DMPDC trebuie să fie
pregătită să ofere un răspuns rapid și adaptat astfel încât problemele acestora să nu se agraveze și să nu sporească
inutil costurile pentru societate pe termen mediu și lung. În acest scop, este necesară elaborarea unei agende de
cercetare a DMPDC, care să vizeze atât studii pe probleme punctuale sau urgente (de exemplu, copiii reseparați după
reintegrarea în familie, pe cauze sau costul serviciilor similare prestate de sectorul privat), cât mai ales analiza
tendințelor pe termen mediu a nevoilor. În acest proces, implicarea mediului academic (ca, de exemplu, cooperarea
recentă cu masteranzii la asistență socială) ar fi foarte benefică. Astfel, DMPDC ar fi proactivă și și-ar putea dimensiona
din timp serviciile, personalul și bugetul, pe bază de evidențe (coroborat și cu sistemul informațional), în coordonare
cu celelalte direcții municipale relevante și cu partenerii de dezvoltare, într-un mod organic, bine integrat în rețeaua

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

105

municipală de servicii sociale și în concordanță cu obiectivele strategice ale DMPDC și ale municipiului Chișinău în
ansamblu.

MANAGEMENTUL RESURSELOR UMANE

→ Dezvoltarea capacității de management al resurselor umane în vederea asigurării unui capital uman suficient,
mai bine pregătit profesional și cu un grad înalt de motivație

Managementul resurselor umane presupune o abordare strategică și coerentă a modului în care sunt gestionate cele
mai importante resurse ale DMPDC, oamenii, în vederea atingerii obiectivelor organizației. Managementul resurselor
umane îndeplinește mai multe funcții, și anume de asigurare, dezvoltare profesională, evaluare a performanțelor,
motivare și retenție a acestora. Analiza a demonstrat că sunt necesare îmbunătățiri semnificative în îndeplinirea
tuturor acestor funcții. Astfel, pentru asigurarea resurselor umane se recomandă o planificare riguroasă a acestora pe
termen mediu, pornind de la obiectivele strategice ale DMPDC și pe baza unei Analize a Muncii – esențială pentru o
normare fundamentată a personalului ca volum, structură a calificărilor și repartizare internă pe subdiviziuni și în
cadrul aparatului DMPDC. Analiza Muncii sprijină și procesul de revizuire a fișelor de post (scopul postului, timpul
alocat pentru fiecare sarcină în parte, calificările și experiența profesională necesară), eliminând suprapunerile de
sarcini între diferite posturi și acoperind sarcinile actualmente neîndeplinite de nimeni, dar necesare.

O altă funcție care e necesar a fi fundamental îmbunătățită este cea de evaluare a performanțelor personalului, în
sensul conectării acestui proces cu obiectivele DMPDC în stabilirea indicatorilor de performanță ai personalului,
elaborării și aplicării de proceduri și instrumente unitare de evaluare a întregului personal și valorificării sistematice a
rezultatelor în dezvoltarea politicilor DMPDC de dezvoltare profesională, avansare în carieră și motivare în ansamblu.
Formarea profesională necesită o planificare judicioasă și o bugetare corespunzătoare, precum și un sistem de
evaluare a impactului programelor de instruire asupra performanței la locul de muncă a celor instruiți.

În afara oportunităților de dezvoltare profesională, unul dintre pilonii pe care se sprijină întreaga politică DMPDC de
motivare și retenție, este, fără îndoială, salarizarea. Aceasta nu se află însă în controlul direct al DMPDC și ține în cea
mai mare parte de cadrul legal de salarizare în sectorul bugetar.

MANAGEMENTUL RISCURILOR ȘI MANAGEMENTUL FINANCIAR

→ Dezvoltarea capacităților de bugetare pe programe pentru asigurarea planificării orientate pe rezultate și
performanță

Un element important în asigurarea performanței DMPDC este bugetarea pe programe. Aceasta asigură o conexiune
între resursele alocate și obiectivele instituției (strategice și anuale). Pentru sporirea capacității de bugetare pe
programe, DMPDC are nevoie de instruire privind conceptul acestui instrument, relația între programele instituției în
ansamblu și subprogramele subdiviziunilor componente, elementele de planificare ce asigură managementul
performanței și managementul riscurilor la etapa de elaborare a bugetului, etc. De instruire trebuie să beneficieze în
primul rând conducerea DMPDC și direcția de evidență contabilă și analiză economică. Un modul introductiv este
necesar pentru tot personalul de conducere.

→ Implementarea principiilor de bună guvernare prin îmbunătățirea capacității DMPDC privind managementul
riscurilor și aplicarea standardelor de control intern managerial

Managementul riscurilor este o componentă a standardelor naționale de control intern insuficient de bine înțeleasă
în DMPDC, lucru ce împiedică implementarea optimă a acestuia. În acest sens recomandăm organizarea unei instruiri
în domeniu care să cuprindă nu doar elementele tehnice de identificare, evaluare și gestiune a riscurilor, cât mai ales
unde și în ce etape apar aspectele ce țin de managementul riscurilor. În acest sens instruirea trebuie să conțină și un
modul cu privire la conceptul de control intern managerial, fiind adresată în primul rând coordonatorului MFC
(management financiar și control) și grupului de lucru responsabil de organizarea și implementarea inițială a MFC.

→ Îmbunătățirea capacității DMPDC privind bugetarea resurselor și achizițiile publice în vederea sporirii
economicității și eficienței resurselor alocate

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

106

DMPDC a implementat o serie de recomandări pentru îmbunătățirea sistemului de achiziții publice precum și pentru
fundamentarea cheltuielilor în procesul planificării resurselor (bugetării). Pentru a spori în continuare capacitățile
instituției în acest domeniu se recomandă: (i) organizarea unei instruiri privind conceptul costurilor totale, definirii
parametrilor de procurare (în special clarificarea sintagmei ‚raport cost-calitate’) și procedurilor de achiziții; (ii)
elaborarea la nivel de DMPDC a unei instrucțiuni interne privind modul de bugetare a resurselor. Aceasta va spori
capacitatea instituției în special în ce privește asigurarea economicității.

MONITORIZARE, RAPORTARE ȘI SISTEME INFORMAȚIONALE

→ Dezvoltarea unui sistem informațional la nivelul DMPDC care să faciliteze procesul de colectare, analiză și
raportare a datelor (atât în scop intern, cât și extern), precum și de luare a deciziilor în timp real

Sistemul ar include date despre beneficiari (total și pe diferite dezagregări utile) și potențiali beneficiari (liste de
așteptare), servicii (tipuri, capacitate, locuri disponibile), costuri aferente (pe servicii componente ale fiecărui serviciu
social, pe beneficiar), personal (total, pe subdiviziuni, sex, vârstă, normat/ocupat, calificări, experiență, data
actualizării fișei de post, evaluarea performanței, etc.), indicatorii de rezultat, produs și performanță. Sistemul ar trebui
să permită colectarea de date longitudinale care să urmărească traseul copilului în sistemul de protecție. Sistemul ar
fi un instrument prețios, de mare ajutor pentru raportarea statistică CER 103 și 103 A la MSMPS, precum și pentru
elaborarea unor rapoarte semestriale și anuale bazate pe rezultate. Rapoartele generate de sistem și transpuse vizual
într-un mod care să transmită mesaje ușor de înțeles și cu semnificații majore, ar putea sprijini comunicarea
instituțională externă a DMPDC, prin care aceasta și-ar prezenta realizările, ar oferi modele de bună practică direcțiilor
raionale din domeniu, ar atrage parteneri și finanțatori, și, nu în ultimul rând, ar influența elaborarea politicilor în
domeniul său de competență, la nivel local și național. Funcționarea optimă a acestui sistem ar presupune elaborarea
și implementarea unor proceduri referitoare la colectarea și introducerea datelor, politica de acces în sistem, instruirea
personalului care îl utilizează, înnoirea rețelei de calculatoare în cadrul DMPDC și alocarea de fonduri pentru
administrarea și întreținerea sistemului.

→ Dezvoltarea unui sistem comprehensiv de monitorizare și raportare pentru a asigura un proces decizional bazat
pe informații operaționale, financiare și de management

Conducerea DMPDC trebuie să se asigure că instituția va realiza obiectivele stabilite în condiții de eficacitate, eficiență
și economicitate, că se încadrează în termenii și bugetul stabilit, și că respectă cerințele cadrului legal și politicile
interne. În acest sens întreg procesul de luare a deciziilor are nevoie și trebuie să fie asigurat cu informații potrivite și
la timp. În situația apariției unor riscuri sau oportunități, conducerea are, de asemenea, nevoie de date și informații
care pot fi furnizate dacă DMPDC dispune de un sistem comprehensiv de monitorizare și raportare internă. În acest
scop se recomandă ca DMPDC să organizeze o instruire-atelier de lucru privind dezvoltarea unui astfel de sistem,
adresată managerilor și direcției evidență contabilă și analiză economică. Mecanismele prin care se va pune în
funcțiune depinde de mijloacele informaționale existente, elaborarea acestui sistem fiind necesară urgent și
netrebuind a fi astfel condiționată de implementarea noului sistem informațional menționat în recomandarea de mai
sus (care necesită timp pentru a fi pe deplin funcțional).

PARTICIPARE, TRANSPARENȚĂ, COMUNICARE INSTITUȚIONALĂ

→ Elaborarea unei politici interne privind implicarea și colaborarea cu părțile interesate în vederea atingerii
obiectivelor sale

Procesul de elaborare a acestei politici ar trebui să demareze cu o analiză a părților interesate (actori publici, societate
civilă, agenți economici, beneficiari, mediul academic, etc) prin care să se determine interesele pe care le au, dar și
punctele comune de interes, și cum pot influența (pozitiv sau negativ) politicile DMPDC și rezultatele sale. Documentul
va prezenta rezultatele analizei și o strategie de implicare a părților interesate (obiective, domenii, procese, în ce
condiții și cine din DMPDC poate stabili raporturi de colaborare sau alte forme de interacțiune, etc.). Colaborarea
poate viza o arie largă de domenii, ca de exemplu, influențarea politicilor municipale sau naționale în protecția
copilului, atragerea de resurse financiare suplimentare pentru copil prin proiecte comune, dezvoltarea de servicii noi,
schimb de informații și experiență, promovarea rezultatelor DMPDC, dezvoltarea de practici noi și instruirea
personalului, etc.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

107

→ Elaborarea și aprobarea unei proceduri interne privind comunicarea și asigurarea transparenței în vederea
conformării cu principiul de transparență și cerințele cadrului legal

Acest document are menirea de a stabili regulile de comunicare cu actorii externi și subdiviziunile DMPDC, informațiile
obligatorii ce trebuie publicate pe pagina web, regularitatea publicării, responsabilii pentru furnizarea rapoartelor
(informațiilor), aprobarea acestora și postarea pe pagină. De asemenea acest document ar fi bine să conțină
elementele de identitate vizuală a instituției, regulile și standardele privind semnele distinctive (cromatică, sigle, etc.).
Documentul de procedură trebuie să prevadă monitorizarea tuturor cerințelor legale privind asigurarea transparenței,
inclusiv a celor cu privire la finanțele publice, și aplicarea lor în practică. Principiul de bază cu privire la transparența în
sectorul public se referă la faptul că toate informațiile sunt publice cu excepția datelor cu caracter personal și altor
informații ce încalcă drepturile individuale ale beneficiarilor. În consecință, subiectul ce ține de protejarea datelor cu
caracter personal sau altor informații sensibile trebuie, de asemenea, reflectate în document.

→ Elaborarea și implementarea unui cod de conduită al personalului DMPDC în conformitate cu cerințele
standardelor naționale de control intern

Ținând cont de specificul DMPDC se recomandă ca instituția să elaboreze un cod intern de conduită, care ar veni în
îmbunătățirea standardelor de comportament. Valorile etice fac parte din standardul național de control intern SNCI
1 Etica și integritatea. Codul ar ajuta angajații și conducerea să mențină și să demonstreze valorile etice.

4.2.2 RECOMANDĂRI ADRESATE PRIMĂRIEI ȘI CONSILIULUI MUNICIPAL CHIȘINĂU

La evenimentul de validare din 20 februarie 2019, părțile interesate au solicitat echipei de evaluare să prezinte în
raport recomandări specifice pentru CMC și alte instituții publice relevante în vederea sporirii capacității DMPDC de
realizare a misiunii sale.

Deși rolul DMPDC este crucial în domeniul protecției drepturilor copilului în municipiul Chișinău, aceasta nu este
singura instituție publică implicată în domeniu. Primarul General și primăria municipiului, CMC, primăriile și consiliile
locale din suburbiile municipiul Chișinău, precum și alte instituții ale CMC (responsabile de educație, sănătate,
asistență socială, tineret, siguranță publică) dețin, de asemenea, un rol important în rezultatul final în domeniul
protecției drepturilor copilului. Pentru a formula recomandări specifice privind rolul acestora, inclusiv al Primarului
General și CMC, este necesară o analiză mai profundă, axată pe acest subiect, și care depășește scopul evaluării
DMPDC. Totuși, acest raport de evaluare conține câteva recomandări indirecte adresate autorităților municipale,
rezultate din analiza constrângerilor de dezvoltare a DMPDC și care sunt menite să înlăture unele dintre acestea.

Pentru o mai bună evidențiere a măsurilor pe care echipa de evaluare consideră că ar trebui să fie luate de autoritățile
municipale, prezentăm în continuare separat aceste recomandări:

→ Cea mai importantă constrângere a DMPDC este lipsa unui cadru strategic deplin care să o ghideze în elaborarea

propriei sale strategii. În acest sens este necesar ca Primăria să demareze, cu aprobarea CMC, un proces participativ

de dezvoltare a strategiei municipale privind protecția drepturilor copilului. Desigur, în acest proces, un rol important

îi va reveni DMPDC.

→ O altă constrângere importantă în dezvoltarea DMPDC este regulamentul de organizare și funcționare depășit al

acestei instituții. Prin urmare, chiar dacă DMPDC-ului îi revine rolul principal, implicarea Primăriei în procesul de

elaborare a noului regulament ar aduce plus valoare documentului. Prin implicarea structurilor primăriei și direcțiilor

municipale relevante s-ar asigura o mai bună echilibrare a competențelor conexe între diferitele structuri municipale

și s-ar asigura implementarea unitară a cerințelor privind managementul instituțiilor publice din municipiul Chișinău.

Ulterior este necesară aprobarea cât mai rapidă a noului regulament de către CMC.

→ Conform rezultatelor evaluării, rolul CMC în supervizarea și orientarea dezvoltării organizaționale a DMPDC este

redus. Pentru sporirea acestui rol, se recomandă implicarea comisiei de resort a CMC în ghidarea strategică a DMPDC,

de exemplu prin organizarea unor ședințe publice (minim două anual) în care să se dezbată nivelul de atingere a

obiectivelor și alocarea resurselor financiare. Astfel, la o ședință, DMPDC va prezenta raportul anual privind atingerea

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

108

obiectivelor strategice și executarea bugetului instituției. O a doua ședință va avea loc în perioada pregătirii proiectului

de buget al DMPDC pentru anul viitor. În prezent, DMPDC nu dispune de un proces transparent și participativ de

elaborare a bugetului, inclusiv din cauză că nu există o finalitate bine stabilită a acestui proces la „ieșirea” din direcție,

consecință și a prevederilor insuficient de coerente a legii privind statutului municipiului Chișinău. În aceste condiții,

dezbaterea în comisia de resort a CMC a proiectului de buget al DMPDC ar face ca elaborarea acestuia să aibă loc într-

un mod transparent, participativ și care să aibă o finalitate la etapa trecerii acestuia din direcție în primărie și

încorporarea acestuia în bugetul CMC. Totodată, este important de menționat că implicarea comisiei trebuie să fie

doar la nivel de supervizare și orientare strategică, fără intervenții în activitatea operațională al DMPDC.

→ Răspunsul prompt la nevoi al DMPDC este constrâns de lipsa de implicare sau implicarea insuficientă a

reprezentanților diferitor instituții ce fac parte din Comisia municipală pentru protecția copilului aflat în dificultate.

Activitatea acestei Comisii are o importanță decisivă în asigurarea drepturilor acestor copii, iar DMPDC nu deține

instrumentele necesare pentru a remedia situația. În aceste condiții, în componența comisiei figurează doi specialiști

din cadrul DMPDC, ca membri cu drept de vot, ceea ce contravine prevederilor legale. Reprezentanții autorităților

administrației publice locale de nivelul întâi (în cazul municipiului Chișinău, aceste se referă la suburbii) lipsesc din

componența comisiei. În plus, comisia se subordonează DMPDC și nu CMC, așa cum prevede legislația aplicabilă. Astfel,

este imperios necesar ca CMC să-și revizuiască decizia 5/7 din 22.09.2016 cu privire la comisia municipală pentru

protecția copilului aflat în dificultate prin punerea acesteia în acord cu prevederile HG nr.7/2016. În plus, este

necesar ca CMC și primăria să aplice un set de măsuri suplimentare care să asigure funcționalitatea calitativă a

acestei Comisii în asigurarea drepturilor copilului.

→ Interimatul prelungit la nivelul conducerii de vârf a afectat serios capacitatea DMPDC de dezvoltare și management

strategic. În aceste condiții, se recomandă ca în cel mai scurt timp Primarul general să numească o persoană în funcția

de Șef deplin al DMPDC.

→ Pentru implementarea cu succes și în termen a activităților privind dezvoltarea organizațională a DMPDC este

necesar ca CMC să aprobe Foaia de parcurs (vezi mai jos) și să aloce resursele financiare necesare în anul bugetar

curent. De asemenea, Primăria ar trebui să lanseze negocieri cu partenerii de dezvoltare relevanți care ar putea să

susțină implementarea Foii de Parcurs.

4.3 FOAIA DE PARCURS

Prioritizarea recomandărilor, calendarul orientativ și responsabilitățile instituționale sunt specificate în Foaia de
parcurs (document separat). Este de remarcat faptul că Foaia de parcurs a fost prezentată de Șeful interimar al DMPDC
în cadrul evenimentului de validare din 20 februarie 2019, ceea ce arată însușirea constatărilor, concluziilor și
recomandărilor evaluării de către conducerea instituției și, mai ales, angajamentul echipei DMPDC de a implementa
un program amplu de schimbare în următorii doi ani.

În acest sens, se recomandă constituirea, la nivelul DMPDC, a unui Grup de Coordonare care să asigure derularea în
bune condiții și la timp a activităților prevăzute în Foaia de parcurs, implicarea tuturor părților interesate și raportarea
regulată către CMC a progreselor înregistrate. Dat fiind faptul că implementarea Foii de parcurs presupune o infuzie
financiară importantă, se recomandă costificarea și prezentarea acesteia CMC pentru aprobare și alocarea resurselor
necesare.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

109

ANEXA 1

TERMENI DE REFERINȚĂ (ÎN LIMBA ENGLEZĂ)

Assessing the efficiency and effectiveness of the Chisinau Municipal Directorate for Child Rights Protection of the
Republic of Moldova

Type individual consultancy (international)

Duration October 2018 - February 2019 (34 working days)

Location Chisinau municipality, including min. three suburbs

BACKGROUND

The Municipal Directorate for Child Rights Protection (DMPDC) is the authority subordinated to the Chisinau Municipal Council, and exercises
the functions of territorial guardianship authority in the Chisinau municipality. DMPDC mission is to provide assistance and protection to children
at risk and their families, and to children separated from parents. In fulfilling its mandate, DMPDC is responsible, inter alia, for: 1) receiving,
registering and referring petitions on violation of children’s rights; 2) providing support to local authorities in the process of identifying,
evaluating and assisting children at risk and children separated from their parents; 3) taking the necessary actions to prevent the separation of
the child from the family environment or his (re) integration into the family; 4) ensuring the placement of children separated from parents; 5)
deciding on the establishment / withdrawal of the status of children temporarily without parental care or left without parental care; 6)
establishing the status of adopted child; 7) keeping records of the children who are temporarily without parental care and of the children without
parental care who are in placement, receives / systematizes the data regarding the children registered by the local guardianship authorities; 8)
determining the training needs of specialists involved in child protection.

The support offered by DMPDC affects 1/3 of Moldova population with the most complex issues (abandonment, addiction, violence, children in
street situations, children left behind, etc.). More than 4,000 children from all over the country enter the municipal child protection system on
annual basis and are assisted and/or referred to the available services, such as placement centres, small-group homes, etc. The network of
institutions and services for vulnerable children is very complex and sophisticated, and there are different and diversified models for financing
these services. Yet, the civil society organizations signal several challenges that affect the functionality of the DMPDC.

The regulatory framework is not fully in line with national legislation and international standards, while the decision-making process is constantly
delayed due to excessive bureaucracy. It is considered that a greater focus is put on records, files (for instance in foster care) than on improving
recruitment, support provided to foster carers and placing the most disadvantaged children. This resulted in losing 11 foster families in 2017
only. Also, the lack of leadership and vision leads to focus on material and external details (renovations, donations of goods, participation in
events etc.) rather on the implementation of policies. The high turnover rate (close to 40%) in the DMPDC severely impacts the capacity of the
staff, and its efficiency. Thus, a structure of over 550 people is “looking after” more than 4,000 children.

At the beginning of 2018, the Chisinau City Hall (Mayor’s office) has expressed its interest and willingness to strengthen the municipal child
protection system, and asked the support of the Alliance of NGOs active in the field of Child and Family Social Protection (APSCF) and UNICEF in
conducting a comprehensive assessment of the efficiency and effectiveness of the Municipal Directorate for Child Rights Protection. Through its
Decision no. 5/10 from 24 July 2018, the Chisinau Municipal Council approved the initiative to sign the Memorandum of Understanding with
APSCF and UNICEF for assessing the efficiency and effectiveness of the Municipal Directorate for Child Rights Protection. It is clearly mentioned
that access will be granted to all relevant documents (plans, regulations, budgets, narrative and financial reports) to facilitate the assessment
process. Also, the Municipal Council committed to publicly present and approve the results of the assessment and the accompanying Roadmap
for further action.

PURPOSE OF THE CONSULTANCY

The purpose of this consultancy is to inform the Chisinau City Hall on the opportunities for improving the functionality
of the Municipal Directorate for Child Rights Protection, thus creating the necessary knowledge and argumentation
basis for further strengthening the municipal child protection system.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

110

OBJECTIVES OF THE CONSULTANCY

The objective of the consultancy is to conduct, by end of February 2019, a comprehensive assessment of the efficiency
and effectiveness of the Municipal Directorate for Child Rights Protection (DMPDC), with the following specific
objectives:

• Assessing the DMPDC’s positioning in relation to other child rights related structures (e.g. Directorate of Education,

Directorate for Social Protection and Health, General Inspectorate of Police, etc.), and its role in the overall child

protection system in Chisinau municipality;

• Providing insight into the mandate and functions performed by DMPDC, their alignment to national policies and

priorities, results achieved against the current situation in child protection field in Chisinau municipality;

• Assessing the extent to which the DMPDC activity has contributed toward improving the situation of vulnerable

children in Chisinau;

• Developing a comprehensive and time bound Roadmap for strengthening the municipal child protection system,

including but not limiting to regulations, quality assurance, human resources, funding and service development etc.

The results and recommendations of the assessment will be an important source of information in (re)designing the
child protection policies and system in Chisinau. The key findings of the planned assessment will contribute to the
formulation of the future work plans with specific activities and needed resources related to child protection in
Chisinau. In this regard, the Roadmap should reflect the priority and emergency of activities.

DETAILS OF HOW THE WORK SHOULD BE DELIVERED

The consultancy is expected to be carried out within a 4 months period, starting from October 2018 and ending in
January 2019. To achieve the above-mentioned objectives, the Provider under the guidance of APSCF will:

• Develop a detailed assessment methodology and work plan (draft to be submitted to Chisinau City Hall, APSCF and

UNICEF for approval, including data collection instruments such as questionnaires and/ or guides for interviews and

other related documents);

• Conduct briefing and de-briefing meetings with APSCF, UNICEF Moldova, Chisinau City Hall, DMPDC administration

and other partners;

• Perform a desk review of relevant documents and reports;

• Conduct field visits to Chisinau (Moldova) and meet with selected partners and stakeholders;

• Draft a clear, accessible and usable report on the findings of the assessment, including key findings, lessons learned

and recommendations for way forward, and draft the Roadmap for strengthening the child protection system in

Chisinau municipality;

• Hold consultations with Interim General Mayor of Chisinau, DMPDC administration, APSCF, UNICEF and other

partners on the draft assessment, and integrate their feedback into the report and Roadmap;

• Prepare the final version of the report with all key findings and recommendations (including prioritization of key

strategic recommendations108), and the final draft of the Roadmap;

• Present and validate the respective report in a multi-stakeholder technical meeting of the public bodies and civil

society in view of gathering participants’ feedback and advocating for the implementation of the assessment

recommendations.

108Prioritization of strategic recommendations - The following should be clearly stated in the Assessment report (i) the intended use (how the assessment process
and results will be used and by whom), and (ii) prioritization of key strategic recommendations.
Requirements for effective assessment recommendations:
To ensure programmatic and technical relevance, key stakeholders should be consulted during the development of recommendations.
The assessment team should highlight key strategic recommendations, suggesting an appropriate sequencing in the implementation of recommendations
whenever possible.
Recommendations should be firmly based on evidence and analysis.
Recommendations should clearly identify the specific operational units/ offices/ divisions responsible for its implementation.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

111

While conducting the assessment, the Provider will look into the system's response to the needs of: children temporary
left without parental care, children separated from their parents, children victims of violence, neglect, exploitation
and trafficking, children in street situations, children left behind by migrant parents, children in conflict with law and
other categories of vulnerable children.

The scope and focus of the assessment should take into consideration the following indicative questions pertaining
exclusively to the child protection field in Chisinau municipality:

To what extent the mandate of DMPDC is aligned to national and municipal child protection policies and responds
to real needs of vulnerable children?

• What are the ways, quality and the frequency of collecting data and assessing needs in Chisinau municipality?

• Are the DMPDC set objectives and indicators achievable, realistic and time-bound?

• Are the anticipated results achieved? What is the success rate (%) against the originally planned objectives?

• What is the regulatory framework mechanism in place for DMPDC to respond to new situations and emerging children needs (e.g. children

in street situations)?

• How flexible the DMPDC is in adapting to the new environments and external factors? How does it respond to the changing external

conditions and unexpected (both positive and negative) effects that impact the planned results?

• What are the synergies between the activity of DMPDC and other municipal structures in planning and pursuing common

objectives/interventions?

To what extent are the existing human resources adequate to perform the DMPDC mandate?

• Does the current number of staff satisfy the needs of DMPDC and its deconcentrated structures? What is the occupancy rate?

• How relevant and updated are key staff Job description and roles? Are the staffs aware of their responsibilities?

• What is the workload of child protection specialists from DMPDC and its deconcentrated structures?

• Is the current staff adequately qualified to perform their duties?

• What is level of staffing in the municipal child protection services (e.g. foster families, small-group homes, placement centres)?

• What are the means and frequency of assessing the training needs of child protection professionals in Chisinau municipality?

• What is the role and level of DMPDC’s involvement in developing the capacities of child protection professionals in the municipal child

protection system? Are the DMPDC employees capacitated enough to respond to emerging children’ needs?

• What are the procedures and indicators for evaluation of staff performance? What are the policies and practices to retain and motivate

the staff, as well as the accountability mechanisms for underperforming?

To what extent the institutional, managerial and financial development of DMPDC is ensured?

• Does the Municipal Council have a clear view and understanding about the future strengthening of the DMPDC and the whole municipal

child protection system? What is the envisaged way forward?

• What are the existing alternative and/ or complementary mechanisms at municipal level for addressing child rights related issues?

• How well have the activities implemented by DMPDC been managed? To what extent are activities implemented as scheduled, how flexible

is the management of the DMPDC and its subordinated structures in adapting to changing needs? What are the evaluation mechanisms in

place?

• Did the management of DMPDC ensure proper co-ordination within and among involved stakeholders to promote synergy and avoid overlaps

in the child protection area? How?

• What is the annual budget of DMPDC, including its subordinated structures and services? What is the share allocated for administrative costs,

salaries, service provision, capacity development, emergency needs, etc.? What is the annual cost/ child in different services?

• What are the means for financial management and ensuring financial efficiency of services? How is the financial accountability ensured and

measured? Is the DMPDC budget made public?

• Does the DMPDC have a robust budget planning process based on evidences?

To what extent did DMPDC succeed in improving the situation of children in Chisinau municipality?

• What are the vulnerable groups of children reached through DMPDC interventions? Does the DMPDC take decisions with due consideration

to principles of non-discrimination, best interests of the child, the right to life, survival and development and respect for the views of the

child?

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

112

• How do vulnerable parents and caregivers themselves assess their situation? What did improve for them and their children, and what did

not? What is missing? What are their recommendations for the future in this regard?

• How are decisions taken/ informed by DMPDC and its deconcentrated structures about placing a child in a particular service (e.g. placing

children in alternative care, identifying the right form of protection for children victims and street children)? Is it a needs-based or an

availability driven process

Stakeholders’ involvement

During the assessment, a series of stakeholders should be consulted through interviews and/ or focus groups
discussions, including but not limited to the parents and caregivers, child protection professionals, Directorate of
Education, Directorate for Social Assistance and Health, General Inspectorate of Police, the Prosecutor Office,
municipal councillors, Ombudsperson for Children’s Rights, and involved CSOs, such as National Centre for Child Abuse
Prevention, CIDDC, AVE Copiii, CCF/ HHC Moldova, Lumos Foundation, Terre des hommes etc. The identification of
relevant representatives from above mentioned stakeholders will be done in consultation with Chisinau City Hall,
DMPDC, APSCF and UNICEF Moldova Country Office.

The field work should take place in the five sectors of Chisinau municipality and in at least three suburbs, including
also social services. The methodology will be proposed by applicants to ensure proper coverage of the respondents
(duty bearers and right holders) considering the following criteria: sex, age, urban/ rural areas, vulnerability, types of
services for children and families, etc.

The final report will not exceed 70 pages (A4, TNR 14, spacing 1) including Annexes, and shall include an Executive
Summary of findings and recommendations. The Roadmap will not exceed 10 pages (A4, TNR 14, spacing 1).

DELIVERABLES AND TIME FRAME

Major tasks to be accomplished and indicative workload:

NR. ACTIVITY DELIVERABLES* TENTATIVE

DEADLINES*

1. Develop detailed assessment methodology, detailed work plan
(with clear responsibilities and timeline, specifying interviews’
schedule, including field-visits, key moments when
coordination and briefing-debriefing/ consultations meetings
with relevant stakeholders and focus group discussions will be
organized, etc.) and template for Roadmap

Detailed Methodology and Work plan
incorporated into Inception report

Roadmap template

3 days

2. Desk review of available sources: administrative statistics,
assessments, evaluations, reports, records from relevant
ministries, Municipal Directorates and agencies, etc.

Evaluability check incorporated into
Inception report

4 days

3. Develop data collection instruments based on approved
methodology and desk review

Inception report, incorporating evaluability
check, methodology and workplan, data
collection tools, annotated outline of final
report and roadmap template (in Romanian)

2 days

4. Data collection, including interviews, field visits and focus
group discussions, meeting with selected partners,
stakeholders and beneficiaries.

Debriefing ppt on field work
Debriefing notes including questions and
comments from APSCF, UNICEF and Chisinau
City Hall

10 days

5. Data analysis and development of the first draft assessment
report with key findings, recommendations and lessons
learned based on all sources of information used and draft of
the Roadmap

Draft assessment report and Roadmap (in
Romanian) submitted to APSCF, UNICEF and
Chisinau City Hall, with gender sensitivity,
human rights and equity based approach

10 days

6. De-briefing meeting with Chisinau City Hall, UNICEF, APSCF
and other partners and interim validation of findings and
conclusions

Meeting notes indicating the received
comments/ suggestions to the Assessment
Report and to the Roadmap

2 days

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

113

NR. ACTIVITY DELIVERABLES* TENTATIVE
DEADLINES*

7. Develop the second draft of the assessment report.

Develop the second draft (ready for public consultations) of the
Roadmap, based on initial comments received

Revised assessment report (in Romanian)
submitted to APSCF and UNICEF for
approval.
Revised draft (ready for public consultations)
of the Roadmap (in Romanian) submitted to
APSCF and Chisinau City Hall

2 days

8. Prepare PPT presentation and two pages of key findings.
Participate to the validation meeting on the report with
relevant stakeholders and on validation of the Roadmap

Power Point presentation / summary of key
findings per area and per stakeholders and
related recommendations (in Romanian).

2 days

9. Finalize report, based on comments and recommendations
received through the consultation
Finalize Roadmap, based on comments and recommendations
received through the consultation

Final report (in Romanian)
Final Roadmap in Romanian (version ready to
be presented to the City Council Meeting)

1 day

 TOTAL: 34 days
(not later than 10/02/2019)

*Exact deliverables and deadlines will be mutually agreed upon submission of the Inception Report.

REPORTING REQUIREMENTS

The assessment should be carried out under the supervision of the APSCF General Secretary in close and regular
consultations with the Interim General Mayor of Chisinau. The Provider shall also consult with relevant civil society
organizations and national experts. All activities and deliverables undertaken by the Provider shall be discussed and
planned in coordination with Secretary General of APSCF, UNICEF Child Protection Specialist and Interim General Mayor
of Chisinau. Provider is expected to deliver each component of the work plan electronically (in Word format) in the
languages specified above. At each stage, the deliverable shall be sent to the APSCF Secretary General by email, with
the UNICEF Child Protection Specialist and Interim General Mayor of Chisinau of Chisinau in copy. APSCF will regularly
communicate with the Provider and offer formats for reports, feedback and guidance on performance and all other
necessary support so as to achieve objectives of the assignment, as well as remain aware of any upcoming issues
related to Providers performance and quality of work.

DESCRIPTION OF OFFICIAL TRAVEL INVOLVED

The consultancy will require both international and local travels. A travel plan will be included in the first set of
deliverables submitted by the provider. All travel arrangements and expenses will be covered by the provider
according to the financial proposal submitted (lump sum and per-line breakdown).

SUPPORT PROVIDED BY APSCF

To achieve the above-mentioned objectives, APSCF will facilitate the contact with Chisinau City Hall, DMPDC and other
relevant stakeholders, and will provide timely feedback to all deliverables to be presented by the Provider. APSCF and
Chisinau City Hall will provide with relevant data, documents and available researches; contacts and lists of relevant
technical people to work with. APSCF will provide a work place for the Provider in one of the NGOs members of the
APSCF. The Provider will use his/ her own computer to perform the tasks specified in the contract.

ETHICAL CONSIDERATIONS

During the assignment, semi-structured interviews and/ or focus group discussions are envisaged. Thus, the Provider
will ensure that the process is in line with the United Nations Evaluation Group (UNEG) Ethical Guidelines.109 The
Provider should be sensitive to beliefs, manners and customs and act with integrity and honesty while interacting with
stakeholders and beneficiaries. Furthermore, the Provider should protect the anonymity and confidentiality of
individual information. The Provider may not share findings with media in the Republic of Moldova or abroad
concerning individual children, their families, alleged and sentenced adult offenders or institutions. All participants
should be informed about the context and purpose of the assignment, as well as about the confidentiality of the
information shared.

109 UNEG Guidelines http://www.uneval.org/document/detail/102

http://www.uneval.org/document/detail/102

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

114

ANEXA 2

METODELE DE COLECTARE A DATELOR PRIMARE

INSTITUȚII/PERSOANE METODA DE
CERCETARE

INSTRUMENT DETALII

NIVEL CENTRAL

APSCF Interviu de grup Ghid interviu În Chișinău. Interviu cu Președintele, Secretarul General și un membru al
Consiliului coordonator.

UNICEF Moldova Interviu de grup Ghid interviu În Chișinău. Interviu cu Șeful adjunct și specialistul în protecția copilului

Ministerul Sănătății,
Muncii și Protecției
Sociale (MSMPS),
Inspecția Socială,
Inspectoratul de Poliție
Chișinău, Avocatul
Copilului

Interviu în
profunzime

Ghid interviu În Chișinău. Interviuri cu reprezentanți ai instituțiilor menționate.

Organizații
neguvernamentale
relevante

Focus grup Ghid focus
grup

În Chișinău. Un focus grup alcătuit din 8-10 reprezentanți ai unor ONG-uri
direct implicate în protecția copilului în municipiul Chișinău.

Criterii de recrutare: ONG-uri partenere ale DMPDC în diverse proiecte;
ONG-uri care furnizează servicii diferitelor categorii de copii vulnerabili
(copii din familii sărace cu mulți copii; copii victime ale violenței
domestice, abuzului, neglijării și exploatării; copii cu dizabilități și/sau
cerințe educaționale speciale; copii instituționalizați; copii separați de
părinți din grupa de vârstă 0-3 ani; copii în situație de stradă; copii
refugiați, etc.); ONG-uri care sunt implicate prioritar în activități de
advocacy și watchdog; asociații de părinți.

MUNICIPIUL CHIȘINĂU

Consiliul Municipal
Chișinău

Interviu în
profunzime

Ghid interviu În Chișinău. Interviu cu șeful comisiei pentru protecție socială, ocrotire a
sănătății, educație, cultură, mass-media și relații interetnice

Focus grup (nu a
avut loc)

Ghid focus
grup

În Chișinău. Un focus grup alcătuit din membrii comisiei pentru protecție
socială, ocrotire a sănătății, educație, cultură, mass-media și relații
interetnice

Anchetă
McKinsey

Chestionar-
grilă

Anchetă pe bază de instrument auto-administrat (de completat de
membrii comisiei pentru protecție socială, ocrotire a sănătății, educație,
cultură, mass-media și relații interetnice).

Primăria Municipiului
Chișinău

Interviu în
profunzime

Ghid interviu În Chișinău. Interviuri cu Primarul General interimar și reprezentanți ai
Direcției generale educație, cultură, tineret și sport, Direcției generale
asistență socială și sănătate, Direcției generale finanțe, Direcției
management financiar și Direcției audit intern

Anchetă
McKinsey

Chestionar-
grilă

Anchetă pe bază de instrument auto-administrat (de completat de
Primarul General interimar)

DMPDC Interviu în
profunzime

Ghid interviu În Chișinău. Interviuri cu conducerea DMPDC (șef interimar, șef adjunct),
șefi de departamente (reintegrare familială și adopții, asistență juridică,
monitorizare, sinteză și strategii, resurse umane, evidență contabilă și
analiză economică) și echipa lor

Anchetă
McKinsey

Chestionar-
grilă

Anchetă pe bază de instrument auto-administrat (de completat de
conducerea și personalul de specialitate al DMPDC)

Observație
participantă

Teme de
observație

Vizită la sediul central al DMPDC, consultare documente originale și baze
de date.

DPDC-uri de sector Focus grup Ghid focus
grup

În Chișinău. Un focus grup cu șefii celor cinci DPDC-uri de sector. Două
focus grupuri cu specialiști din aceste direcții, fiecare compus din 10
participanți, 2/DPDC.

Criterii de recrutare a specialiștilor: pentru un focus grup – specialiști în
protecția familiei și probleme de tutelă/curatelă; pentru celălalt focus grup

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

115

INSTITUȚII/PERSOANE METODA DE
CERCETARE

INSTRUMENT DETALII

– juriști, asistenți sociali, psihologi; pentru ambele grupuri: o reprezentare
echilibrată femei-bărbați.

Anchetă
McKinsey

Chestionar-
grilă

Anchetă pe bază de instrument auto-administrat (de completat de
conducerea și personalul de specialitate al DPDC -urilor de sectoare)

Observație
participantă

Teme de
observație

Vizită la un DPDC de sector.

Furnizori de servicii din
cadrul DMPDC

Focus grup Ghid focus
grup

În Chișinău, 2 focus grupuri din câte 8-10 reprezentanți ai serviciilor
reprezentative DMPDC.

Criterii de recrutare a participanților: șefii serviciilor de APP, asistență
personală; echipă mobilă; servicii de zi (pentru copii 0-3 ani, pentru copii
cu dizabilități); servicii rezidențiale (case comunitare, centre de plasament,
centre rezidențiale); centre comunitare pentru copii și adolescenți

Anchetă
McKinsey

Chestionar-
grilă

Anchetă pe bază de instrument auto-administrat (de completat de
furnizorii de servicii în calitate de subdiviziuni ale DMPDC)

Observație
participantă

Teme de
observație

Vizită pe teren la trei servicii alese aleatoriu din categoria: centrelor de
plasament, serviciilor/centrelor de zi, centrelor comunitare pentru copii și
adolescenți

Părinți/Îngrijitori Focus grup Ghid focus
grup

În Chișinău, 3 focus grupuri din 8-10 participanți fiecare, cu reprezentare
femei-bărbați.

Criterii de recrutare a participanților:
- primul grup: părinți/familii vulnerabile cu 3 sau mai mulți copii ce
beneficiază de sprijin familial secundar; 2/sector sau suburbii aferente;
- al doilea grup: APP; studii (medii, superioare); nr. copii în asistență
parentală profesionistă (1, 2 și 3 copii); categorii de copii (cu dizabilități,
copii 0-3 ani); vechime ca APP (sub 1 an, între 1-3 ani, peste 3 ani)
 - al treilea grup: asistenți personali; studii (primare, medii, superioare); tip

dizabilitate a copilului (fizică, mintală); vechime ca asistent personal (1

an, 1-3 ani,  3 ani)

Suburbiile municipiului
Chișinău

Interviu în
profunzime

Ghid interviu Cele 3 suburbii eșantionate. Interviuri cu primarul și asistentul social
comunitar din fiecare suburbie.

Focus grup Ghid focus
grup

În Chișinău, 1 focus grup din 8-10 asistenți sociali comunitari (ASC).
Criterii de recrutare a participanților: ASC din suburbii, în afara celor trei
eșantionate; invitația va fi transmisă așadar celor 15 suburbii rămase; în
cazul în care doresc să participe toți cei 15 ASC, atunci echipa de evaluare
se va împărți și se vor desfășura simultan 2 focus grupuri.

Observație
participantă

Teme de
observație

Vizită pe teren la servicii relevante din fiecare suburbie (dacă este
relevant)

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

116

ANEXA 3

INSTRUMENTE DE COLECTARE A DATELOR PRIMARE

NOTE METODOLOGICE GENERALE
Fiecare interviu și focus grup va urma o structură standard, și anume:

INTRODUCERE

• Prezentarea scopului interviului/focus grupului

• Prezentarea echipei de evaluare

• Regulile interviului/focus grupului
- răspunsuri sincere
- nu există opinii greșite sau opinii corecte, ci doar puncte de vedere diferite
- asigurarea confidențialității
- utilizarea rezultatelor interviului/focus grupului
- participare voluntară, oricine se poate retrage din discuție oricând dorește
- (pentru focus grupuri) necesitatea înregistrării audio și obținerea acordului participanților de înregistrare a discuției
- timpul alocat interviului/focus grupului

• Semnarea acordului de participare

• Prezentarea participanților (informații solicitate în funcție de interlocutor, vezi mai jos)

INTERVIUL/FOCUS GRUPUL PROPRIU-ZIS
Adresarea întrebărilor și/sau lansarea temelor de discuție, după caz, în funcție de participanți.

ÎNCHEIERE
Echipa de evaluare mulțumește participanților.

GHIDURI DE INTERVIU

INTERVIURI CU DMPDC – TEME DE DISCUȚIE

(conducere, personal din direcțiile și serviciile DMPDC, în afară de direcția de evidență contabilă și analiză economică)

Notă: Temele/Întrebările vor fi adaptate tipului de interlocutor.

1. Viziunea, misiunea și obiectivele strategice ale DMPDC. Poziționare în sistemul municipal de protecție a copilului și
influența asupra politicilor în domeniul său de competență.

2. Rolul/ Contribuția Consiliului Municipal Chișinău (comisia socială) și a Primarului general în orientarea strategică a
DMPDC.

3. Indicatori de performanță organizațională.
4. Monitorizare, evaluare, raportare. Sisteme de asigurare a calității. Sisteme informaționale. Utilizarea datelor în

luarea deciziilor.
5. Relevanță (nevoi beneficiari) și flexibilitate organizațională (adaptare la evoluțiile externe).
6. Participarea părinților/copiilor în identificarea nevoilor și monitorizarea implementării măsurilor. Mecanisme

formalizate de participare a copiilor.
7. Abordări specifice pentru diferite categorii de copii (copiii străzii, copii din familii de refugiați, etc.)
8. Roluri și responsabilități DMPDC – DPDC – ATL (suburbii) în luarea deciziei de protecție. DMPDC, ca autoritate

tutelară teritorială și locală.
9. Resurse umane. Volum și caracteristici. Politici de planificare, recrutare și selecție, dezvoltare, evaluare a

performanței și motivare. Scheme de mentorat. Voluntariatul. Provocări.
10. Buget și surse de finanțare. Planificare bugetară. Management financiar. Cost-eficacitatea activității DMPDC.

Constrângeri și soluții.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

117

11. Conlucrarea cu alte direcții municipale, ministere, Avocatul Poporului, societatea civilă, parteneri de dezvoltare.
12. Planuri de dezvoltare organizațională de perspectivă.

INTERVIURI CU SPECIALIȘTI ÎN DOMENIUL FINANCIAR – ÎNTREBĂRI ȘI TEME DE DISCUȚIE

(DMPDC - Direcția de evidență contabilă și analiză economică, Direcția generală finanțe, Direcția audit intern)

Notă: unele întrebări sunt relevante pentru interviul cu conducerea DMPDC și vor fi adresate în consecință în interviul
respectiv. Întrebările corespund cu prevederile din actele normative ale Republicii Moldova privind managementul
financiar și control intern.

1. Prin ce măsuri și instrumente DMPDC asigură cerințele de Etică și Integritate?
2. Care este implicarea Șefului DMPDC în implementarea și funcționarea sistemului de control intern?
3. Considerați că liniile de subordonare și raportare sunt bine determinate și clare pentru toate subdiviziunile DMPDC?
4. Cum, pe ce criterii are loc delegarea împuternicirilor de la nivelurile superioare de management la cele inferioare?
5. În ce mod și în ce măsură în DMPDC se aplică planificarea integrată?
6. Cât de bine Programele Bugetare aplicate în DMPDC și municipiul Chișinău reflectă prioritățile și rezultatele reale

ale acestui sector?
7. Care sunt sursele de risc și cum are loc managementul riscurilor?
8. Are DMPDC descrise toate procesele de bază?
9. Dispune DMPDC de proceduri de autorizare și aprobare a acțiunilor sau tranzacțiilor și de proceduri de

supraveghere și control al accesului la resurse, valori materiale, mijloace financiare, sisteme informaționale etc.?
10. Cum se asigură separarea funcțiilor de inițiere a tranzacției financiare de cele de verificare a validității acestora?
11. Există proceduri care identifică posturile cu risc sporit de fraudă, corupție etc? Cât de des se efectuează evaluarea

persoanelor ce ocupă astfel de posturi? Se semnează acorduri de confidențialitate și răspundere materială?
12. Se raportează în DMPDC performanța financiară (indicatorii bugetari)?
13. Există o politică privind asigurarea cu informații și date? Dacă DMPDC deține sisteme funcționale privind gestiunea

informațiilor? Cât de bine sunt stabilite fluxurile informaționale și de comunicare în DMPDC?
14. Cum sunt colectate și luate în seamă reclamațiile din partea beneficiarilor?
15. Cum au fost luate în calcul recomandările auditului intern și extern, dacă au avut loc?
16. Care sunt riscurile de fraudă sau erori în procesul de gestiune a plăților și numerar?
17. Cum este asigurată evidența mijloacelor fixe?
18. Cum este organizat procesul de achiziții publice? Care sunt cele mai importante probleme întâmpinate în acest

domeniu?
19. Care este necesarul de programe și soluții IT pentru asigurarea funcționalității DMPDC?

INTERVIURI CU ALTE PĂRȚI INTERESATE – TEME DE DISCUȚIE

(APSCF, UNICEF, Primar general, șef comisie socială/CMC, direcții municipale educație/sănătate, ministere, Inspecția
Socială, Procuratură, Avocatul Poporului, primari din suburbiile eșantionate)

Notă: Temele/Întrebările vor fi adaptate tipului de interlocutor.

1. Poziționarea DMPDC în sistemul municipal de protecție a copilului și influența asupra politicilor în domeniul său de
competență. Valoare adăugată, impact.

2. Rolul/ Contribuția Consiliului Municipal Chișinău (comisia socială) și a Primarului general în orientarea strategică a
DMPDC și atingerea țintelor de performanță.

3. Relevanță (nevoi beneficiari) și flexibilitate organizațională.
4. Monitorizare, evaluare, raportare. Sisteme de asigurare a calității. Utilizarea datelor în luarea deciziilor.
5. Roluri și responsabilități DMPDC – DPDC – ATL (suburbii) în luarea deciziei de protecție. DMPDC, ca autoritate

tutelară teritorială și locală.
6. Resursele umane – percepții asupra gradului de adecvare (număr, calificări, experiență) .
7. Buget și surse de finanțare. Percepții asupra cost-eficacității activității DMPDC.
8. Conlucrarea cu alte direcții municipale, ministere, Avocatul Poporului, societatea civilă, parteneri de dezvoltare –

complementaritate, sinergii.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

118

9. Recomandări de îmbunătățire a eficienței și eficacității DMPDC.

GHIDURI PENTRU FOCUS GRUPURI

GHID PENTRU FOCUS GRUP CU DPDC-URILE DE SECTOR

(șefi și personal de specialitate)

→ Prezentarea participanților (funcția, sectorul, studii, vechime, nr. personal în DPDC-ul respectiv)

→ Întrebări/Teme de discuție care vor fi adaptate în funcție de interlocutori

1. Care este misiunea DPDC? Dar a DMPDC? Când o familie în dificultate ce locuiește într-o suburbie are nevoie de
sprijin, la cine apelează: DMPDC, DPDC sau primar?

2. Dați un exemplu de obiectiv strategic/operațional al DPMDC pe care îl cunoașteți. Cum știți că acest obiectiv s-a
realizat?

3. Cum vă asigurați că serviciile DPDC răspund nevoilor copiilor beneficiari? Ce metode/instrumente folosiți în acest
sens? Există un mecanism formalizat de consultare/participare a copiilor? (frecvență, rezultate)

4. Dați un exemplu concret prin care să ilustrați cum a fost respectat interesul superior al copilului și opinia sa în
măsuri care îl privesc.

5. Comentați succint această afirmație: “Activitățile planificate în planurile anuale de acțiuni ale DMPDC sunt
implementate la timp, conform indicatorilor specificați și standardelor de calitate aplicabile, în limita resurselor
disponibile”. Care au fost factorii care au favorizat/împiedicat acest proces?

6. Cum ați caracteriza cooperarea dintre DMPDC cu alte direcții municipale, societate civilă, alți parteneri? Există
rezultate concrete?

7. Ce responsabilități specifice aveți în ce privește monitorizarea activității DPDC? Vă rugăm să dați două exemple de
decizii luate de DPDC, respectiv conducerea DMPDC pe baza datelor din monitorizare.

8. Ce măsuri întreprindeți în mod uzual pentru a vă asigura că resursele avute la dispoziția DPDC sunt cheltuite
eficient?

9. În ce măsură considerați că fișele de post reflectă sarcinile curente ale angajaților DPDC? Există discordanțe?
10. Care au fost efectele concrete ale evaluării performanțelor angajaților DPDC? (cursuri de instruire, creșteri

salariale, promovare, sancțiuni, concediere). Ce pârghii de motivare a personalului are DMPDC?
11. La ce cursuri de instruire ați participat în ultimii trei ani? Dați vă rugăm un exemplu care să arate cum ați utilizat

cunoștințele și abilitățile dezvoltate ca urmare a cursurilor de instruire.
12. Ce credeți că ar trebui făcut astfel încât DPDC să fie mai performant? Dar DMPDC în ansamblu?

GHID PENTRU FOCUS GRUP CU FURNIZORII DE SERVICII

(șefi servicii: AP, APP, echipă mobilă, servicii de zi, servicii de tip rezidențial, centre comunitare pentru copii și tineri)

→ Prezentarea participanților (funcția/serviciul, studii, vechime, nr. personal în serviciul respectiv/calificări)

→ Întrebări/Teme de discuție

1. Cum vă asigurați că serviciile pe care le conduceți răspund nevoilor copiilor beneficiari? Ce metode/instrumente
folosiți în acest sens? În ce măsură copiii sunt consultați cu privire la nevoile lor? (frecvență, rezultate)

2. Dați un exemplu concret prin care să ilustrați cum a fost respectat interesul superior al copilului și opinia sa în
măsuri care îl privesc.

3. Comentați succint această afirmație: “Activitățile planificate în planurile anuale de acțiuni ale DMPDC sunt
implementate la timp, conform indicatorilor specificați și standardelor de calitate aplicabile, în limita resurselor
disponibile”.

4. Ce responsabilități specifice aveți în ce privește monitorizarea serviciului pe care îl conduceți? Vă rugăm să dați
două exemple de decizii luate de dvs., respectiv conducerea DMPDC pe baza datelor din monitorizare.

5. Ce măsuri întreprindeți în mod uzual pentru a vă asigura că resursele avute la dispoziție sunt cheltuite eficient?

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

119

6. În ce măsură considerați că fișele de post reflectă sarcinile curente ale dvs. și personalului din serviciul pe care îl
conduceți? Există discordanțe?

7. Care au fost efectele concrete ale evaluării performanțelor personalului din serviciul pe care îl conduceți? (cursuri
de instruire, creșteri salariale, promovare, sancțiuni, concediere).

8. La ce cursuri de instruire ați participat în ultimii trei ani? Dați vă rugăm un exemplu care să arate cum ați utilizat
cunoștințele și abilitățile dezvoltate ca urmare a cursurilor de instruire.

9. Ce credeți că ar trebui făcut astfel încât serviciul pe care îl conduceți să fie mai performant? Dar DMPDC în
ansamblu?

10. Dacă ați fi mâine șeful DMPDC, care ar fi primele trei decizii care le-ați lua?

GHID PENTRU FOCUS GRUP CU ASISTENȚII SOCIALI COMUNITARI DIN SUBURBII

→ Prezentarea participanților (localitatea, studii, vechime)

→ Întrebări/Teme de discuție

1. Care sunt grupurile de copii vulnerabili care beneficiază de serviciile dvs./autorității tutelare locale? Dar ale
DMPDC/DPDC?

2. Cum vă asigurați că serviciile pe care le oferiți răspund nevoilor copiilor beneficiari? Ce metode/instrumente folosiți
în acest sens? În ce măsură copiii sunt consultați cu privire la nevoile lor? (frecvență, rezultate)

3. În ce măsură credeți că viața copiilor din localitatea dvs. s-a îmbunătățit ca urmare a sprijinului primit de la
DMPDC/DPDC? (de cerut exemple)

4. Dați un exemplu concret prin care să ilustrați cum a fost respectat interesul superior al copilului și opinia sa în
luarea măsurilor care îl privesc.

5. Ce responsabilități specifice aveți în ce privește colectarea și raportarea datelor? Vă rugăm să dați câteva exemple
de decizii luate de dvs./Primar/DPDC pe baza datelor culese și raportate.

6. În ce măsură considerați că fișa de post reflectă sarcinile curente ale dvs.? Există discordanțe?
7. La ce cursuri de instruire ați participat în ultimii trei ani? Dați vă rugăm un exemplu care să arate cum ați utilizat

cunoștințele și abilitățile dezvoltate ca urmare a cursurilor de instruire.
8. Ce este cel mai dificil în munca dvs.? Ați fost sprijinit de DPDC pentru a depăși dificultățile? Dacă da, cum?
9. Cum sunt împărțite rolurile între DMPDC, DPDC de care aparțineți și Primarul din localitatea dvs. în ce privește

luarea deciziei privind forma de protecție a unui copil?
10. Ce credeți că ar trebui îmbunătățit în ce privește cooperarea între autoritatea tutelară locală și cea teritorială?

GHID PENTRU FOCUS GRUPURI CU PĂRINȚII/ÎNGRIJITORII

(părinți/familii vulnerabile, asistenți personali - AP, asistenți parentali profesioniști - APP)

→ Prezentarea participanților (vârsta, ocupația, câți membri sunt în familie, câți copii în îngrijire, vârsta acestora)

→ Întrebări generice care vor fi adaptate ca limbaj în funcție de interlocutori și ca teme în funcție de cum decurge
discuția.

Întrebări comune

1. În ce măsură credeți că viața copiilor aflați în îngrijirea dvs. s-a îmbunătățit ca urmare a sprijinului primit de la
DMPDC? (de cerut exemple)

2. Ați fost întrebat vreodată de către personalul DMPDC dacă mai aveți alte nevoi sau dacă sunteți satisfăcut de
ajutorul primit? (de întrebat cât de frecvent). Dar copilul aflat în îngrijirea dvs.? (de cerut exemple concrete). Au
existat situații în care ați simțit ca DMPDC putea face mai multe pentru copil/familie, dar nu a făcut? (de cerut
exemple)

3. În opinia dvs., cât de adevărată este următoarea afirmație: “Personalul DMPDC tratează orice copil /familie
vulnerabilă în mod egal, profesionist și conform nevoilor”.

4. Care ar fi principalele trei sugestii pe care le-ați da DMPDC pentru ca serviciile pentru copiii aflați în situație de
vulnerabilitate să fie mai bine adaptate nevoilor?

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

120

Întrebări specifice pentru părinții/familiile vulnerabile și AP

1. Când aveți nevoie de sprijin pentru familia dvs., unde vă duceți să cereți ajutor? Numiți primele trei surse de sprijin.
2. În ce măsură v-a ajutat DMPDC să vă rezolvați problemele? Sunteți mulțumiți de sprijinul primit? (de întrebat ce

sprijin au primit) Dacă da/nu, de ce?
3. Cât de ușor a fost pentru dvs. să primiți sprijinul solicitat? Cu ce probleme v-ați confruntat? De ce ați avut nevoie?

Întrebări specifice pentru APP

1. Descrieți în trei cuvinte relația dumneavoastră cu DMPDC (cele care vă vin cel mai repede în minte).
2. Cât de ușor a fost pentru dvs. să deveniți APP? Cu ce probleme v-aţi confruntat?
3. Care sunt provocările uzuale cărora trebuie să le facă față un APP? Dvs. cum ați reușit să le rezolvați?
4. Ați recomanda unei alte persoane să devină APP al unui copil 0-3 ani? Dar cu dizabilități? De ce sprijin din partea

DMPDC ar avea nevoie un asemenea APP?
5. Ce oportunități de formare profesională v-au fost oferite? Cât de des?

GHID PENTRU FOCUS GRUP CU ONG-URILE

→ Prezentarea participanților (funcția, organizația, misiunea organizației, beneficiari)

→ Întrebări/Teme de discuție

1. Vă rugăm să ne oferiți câteva informații legate de cooperarea pe care ați avut-o/o aveți cu DMPDC?
2. În opinia dvs., care este poziționarea DMPDC în cadrul sistemului municipal de protecție a copilului?
3. Cât de deschisă este conducerea DMPDC în dezvoltarea de alianțe strategice și parteneriate cu societatea civilă?

Dați un exemplu concret prin care această cooperare/coordonare a condus la obținerea de
sinergii/complementaritate. Dar suprapuneri?

4. În ce măsură considerați că serviciile oferite de DMPDC corespund nevoilor copiilor beneficiari? Sunt copiii
consultați?

5. În opinia dvs., cât de adevărată este următoarea afirmație: “Personalul DMPDC tratează orice copil /familie
vulnerabilă în mod egal, profesionist și conform nevoilor”.

6. În ce măsură considerați că există coerență între deciziile luate de DMPDC ca ATT, respectiv ATL și interesul superior
al copilului?

7. Dați un exemplu concret de caz care a fost abordat cu succes de către DMPDC, adică a avut un impact pozitiv asupra
situației copilului și familiei sale.

8. După părerea dvs., cât de eficient sunt folosite resursele DMPDC comparativ cu alți actori ce oferă servicii similare
(societatea civilă, parteneri de dezvoltare, etc.)? S-ar fi putut obține aceleași rezultate cu resurse mai puține sau
mai multe rezultate cu aceleași resurse?

9. Având în vedere cooperarea dvs. cu DMPDC, cum comentați afirmația: “În DMPDC este adevărată zicala: omul
potrivit la locul potrivit”? Ce argumente aduceți în sprijinul răspunsului dvs.?

10. Care ar fi principalele trei sugestii pe care le-ați da DMPDC pentru ca serviciile pentru copiii aflați în situație de
vulnerabilitate să fie mai bine adaptate nevoilor și mai eficiente?

GHID PENTRU FOCUS GRUP CU COMISIA SOCIALĂ A CONSILIULUI MUNICIPAL CHIȘINĂU (CMC)

→ Prezentarea participanților (funcție, specializare, expertiză/experiență în protecția socială)

→ Întrebări/Teme de discuție

1. Care este rolul comisiei sociale a CMC?
2. În ce măsură sunteți la curent cu activitatea DMPDC? Aveți un sistem de monitorizare a modului în care DMPDC îți

îndeplinește misiunea și obiectivele?
3. În ce măsură comisia socială/CMC este implicată în stabilirea obiectivelor și indicatorilor de performanță pentru

DMPDC? Dar în atingerea acestora?
4. Cum influențează comisia socială/CMC activitatea DMPDC? (pârghii, metode). Dați un exemplu de decizie luată de

comisie/CMC în ultimul an care a avut un impact major asupra DMPDC.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

121

5. Caracterizați în trei cuvinte leadership-ul DMPDC. Argumentați-vă răspunsul.
6. În ce măsură considerați că serviciile DMPDC răspund nevoilor copiilor vulnerabili din municipiul Chișinău? Care

considerați că este contribuția DMPDC la îmbunătățirea situației acestora? (de cerut exemple concrete)
7. Care credeți că sunt punctele tari ale DMPDC? Dar cele slabe?
8. Cum ați caracteriza cooperarea dintre DMPDC cu alte direcții municipale, societate civilă, alți parteneri? În ce

măsură comisia socială a facilitat această cooperare/parteneriate? Există rezultate concrete?
9. Este comisia socială la curent cu modul în care DMPDC își planifică bugetul și cheltuiește resursele? Aveți îngrijorări

în acest domeniu?
10. Ce credeți că ar trebui făcut astfel încât capacitatea organizațională a DMPDC să se îmbunătățească? (personal,

infrastructură, sisteme, politici, etc.). Dar în ce privește sistemul municipal de protecție a copilului? Ce
propuneri/demersuri concrete ați făcut în acest sens?

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

122

CHESTIONAR-GRILĂ DE EVALUARE A CAPACITĂȚII ORGANIZAȚIONALE A DMPDC

În perioada octombrie 2018 - februarie 2019 se desfășoară o evaluare independentă a eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului
(DMPDC) Chișinău. Evaluarea examinează mai multe aspecte, printre care capacitatea organizațională a DMPDC din perspectiva persoanelor direct implicate în activitatea
acesteia.

În acest scop, echipa de evaluare a dezvoltat chestionarul-grilă de față care este organizat pe 7 domenii de analiză (numerotate cu cifre latine și redactate cu MAJUSCULE) și
care conține în total 54 de itemi. Fiecare item are 4 grupe de răspunsuri posibile, poziționate în același rând. Vă rugăm să alegeți, pentru fiecare item în parte, un singur
răspuns - care considerați că descrie cel mai bine situația actuală a DMPDC, marcând cu „x” căsuța respectivă.

În textul chestionarului-grilă, „Organizația” înseamnă DMPDC Chișinău, iar „membrii organizației” înseamnă „angajații DMPDC Chișinău”.

Vă rugăm să returnați chestionarul-grilă completat dnei Camelia Gheorghe, consultant internațional, la e-mail: camelia.gheorghe@promeso.ro până la data de 7 decembrie
2018. În cazul în care aveți întrebări legate de completarea grilei, îl puteți contacta pe dl. Dumitru Budianschi, consultant național prin e-mail la dumitrubdi@yahoo.co.uk.

Răspunsurile dumneavoastră sunt confidențiale și vor fi folosite doar de echipa de evaluare pentru realizarea de analize agregate la nivelul DMPDC în ansamblu, și strict în
scopul acestei evaluări. Răspunsurile dumneavoastră se vor combina așadar cu cele primite de la alți respondenți și se vor prezenta într-o formă agregată care face imposibilă
asocierea unor răspunsuri cu o persoană anume.

Vă mulțumim foarte mult!

mailto:camelia.gheorghe@promeso.ro
mailto:dumitrubdi@yahoo.co.uk

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

123

I. ASPIRAŢII

Misiune • Organizaţia nu are o misiune scrisă;

• În cazul în care totuşi există o misiune
scrisă, motivul existenţei organizaţiei este
exprimat neclar şi nespecific;

• Misiunea este cunoscută de foarte puţini
membri ai organizaţiei;

• Membrii organizaţiei fac foarte rar referire
la misiune.

• Misiunea e neclară dar cuprinde în
exprimarea ei unele idei despre motivul
existenţei organizaţiei care reflectă valorile şi
scopul acesteia;

• Misiunea e cunoscută doar de câteva
persoane;

• Lipseşte înţelegerea comună a misiunii;

• Membrii organizaţiei fac rar referire la
misiune.

• Misiunea exprimă clar motivul existenţei
organizaţiei, reflectând valorile şi scopul organizaţiei;

• Misiunea este cunoscută de mulţi membri ai
organizaţiei şi aceştia fac deseori referire la ea.

• Misiunea exprimă clar motivul existenţei organizaţiei, descriind o
realitate de lungă durată ce reflectă valorile şi scopul organizaţiei;

• Misiunea este cunoscută de majoritatea membrilor organizaţiei;

• Membrii organizaţiei fac frecvent referire la misiune.

Viziune • Membrii organizaţiei nu au o înţelegere
comună asupra a ceea ce aspiră să devină sau
să obţină organizaţia, înafară de misiunea
scrisă.

• Membrii organizaţiei au o oarecare
înţelegere comună, dar neclară şi nespecifică,
asupra a ceea ce vrea să devină sau să obţină
organizaţia;

• Viziunea este înţeleasă doar de câţiva
membri ai organizaţiei;

• Viziunea este afişată la vedere, dar rareori
este folosită pentru a stabili priorităţile sau a
direcţiona acţiunile organizaţiei.

• Membrii organizaţiei au o înţelegere comună, clară
şi specifică asupra ceea ce vrea să devină sau să obţină
organizaţia;

• Viziunea este însuşită (înțeleasă și împărtășită) de
mulţi membri ai organizaţiei care o folosesc adeseori
pentru a stabili priorităţile şi a direcţiona acţiunile
organizaţiei.

• Membrii organizaţiei au o înţelegere clară, specifică şi riguroasă asupra
a ceea ce vrea să devină sau să obţină organizaţia;

• Viziunea este folosită frecvent pentru a stabili priorităţile şi a
direcţiona acţiunile organizaţiei.

Scopuri/
Obiective generale

• Viziunea (dacă există) nu este transpusă
explicit într-un set de obiective concrete,
totuşi în cadrul organizaţiei se cunosc (deşi nu
foarte precis) obiectivele generale şi ce se
doreşte să se realizeze.

• Viziunea este transpusă explicit într-un set de
obiective concrete;

• Deşi există, obiectivele nu îndeplinesc cel
puţin două din caracteristicile următoare:
claritate, îndrăzneală, sistem de măsurare
asociat sau planificare în timp pentru a vedea
gradul de realizare;

• Obiectivele sunt cunoscute doar de câţiva
membri şi sunt rar folosite pentru a direcţiona
activităţile sau a stabili priorităţi.

• Viziunea este transpusă explicit într-un set de
obiective concrete, concise, însă le lipsesc una sau două
din caracteristicile următoare: claritate, îndrăzneală,
sistem de măsurare asociat sau planificare în timp
pentru a vedea gradul de realizare;

• Obiectivele sunt cunoscute de mulţi membri ai
organizaţiei şi sunt deseori folosite pentru a direcţiona
activităţile sau a stabili priorităţi.

• Viziunea este transpusă într-un set (maxim 3) de obiective clare pe care
organizaţia vrea să le atingă, definite SMART (specifice, măsurabile, posibil
de atins, relevante și încadrate în timp);

• Obiectivele sunt cunoscute de majoritatea membrilor organizaţiei şi sunt
în mod sistematic folosite pentru a direcţiona activităţile sau pentru a
stabili priorităţi.

II. STRATEGIA

Strategia generală • Organizaţia fie nu are o strategie, fie nu
este clară sau coerentă (este doar un set de
iniţiative dispersate);

• Strategia nu influenţează
comportamentul de zi cu zi al membrilor
organizației.

• Organizaţia are o strategie, dar fie nu e clar
legată de misiune, viziune şi obiective, fie îi
lipseşte coerenţa, fie nu se poate implementa
uşor;

• Strategia nu este cunoscută de membrii
organizaţiei şi are o influenţă limitată asupra
comportamentului lor de zi cu zi.

• Organizaţia are o strategie coerentă cu misiunea,
viziunea şi obiectivele sale, dar nu este pusă în practică
în totalitate;

• În mare parte, strategia este cunoscută şi
comportamentul de zi cu zi al membrilor săi este
condus de către aceasta.

• Organizaţia are o strategie clară, coerentă, pe termen mediu sau lung,
care este implementabilă în totalitate şi care e în concordanță cu misiunea
şi viziunea generală;

• Strategia e cunoscută şi ajută în mod substanţial la ghidarea
comportamentului de zi cu zi al membrilor organizației de la toate nivelurile
ierarhice.

Ţinte de performanţă
organizațională

• Nu există ţinte de performanță stabilite
sau sunt puţine;

• Ţintele sunt vagi, confuze sau imposibil de
realizat;

• Nu sunt legate în mod clar de aspiraţii sau
strategie şi se pot schimba de la an la an;

• Nu sunt cunoscute sau sunt ignorate de
personal.

• Există ţinte realiste pentru unele domenii
cheie şi cele mai multe sunt aliniate aspiraţiilor
şi strategiei;

• Sunt stabilite pe termen scurt sau le lipsesc
reperele sau se focalizează mai mult pe inputuri
(acțiuni/ activități) sau se renegociază des;

• Personalul poate cunoaşte sau nu ţintele
stabilite şi le adoptă sau nu.

• Există ţinte cuantificabile, îndrăzneţe în cele mai
multe domenii;

• Legate de aspiraţii şi strategie;

• Se focalizează în principal pe rezultate;

• În general ţintele se stabilesc pe mai mulţi ani, însă
nu au repere;

• Personalul cunoaşte şi, de obicei, se ghidează după
ele în munca sa.

• Există un set clar de ţinte cuantificabile în toate domeniile care
definesc performanţa;

• Sunt legate strâns de aspiraţii şi strategie, focalizate pe rezultate, au
repere anuale şi sunt de lungă durată;

• Personalul cunoaşte şi adoptă ţintele de performanță şi munceşte
conştient pentru atingerea lor.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

124

Relevanţa şi integrarea
programelor și
serviciilor oferite
beneficiarilor

• Principalele programe şi servicii oferite
beneficiarilor sunt vag definite şi le lipseşte
coerenţa cu misiunea şi cu obiectivele
organizaţiei;

• Programele/serviciile par dispersate şi nu
sunt legate între ele.

• Cele mai multe programe şi servicii oferite
beneficiarilor sunt bine definite şi sunt în
concordanţă cu misiunea şi cu obiectivele
organizaţiei;

• Oferta de programe/servicii e însă
dispersată, neintegrată în strategia organizaţiei.

• Programele principale şi serviciile oferite
beneficiarilor sunt bine definite şi se aliniază misiunii şi
obiectivelor organizaţiei;

• Oferta de programe/servicii este coerentă şi este
parte integrantă din strategia organizaţiei.

• Toate programele şi toate serviciile oferite beneficiarilor sunt bine
definite şi se aliniază în totalitate cu misiunea şi obiectivele organizaţiei;

• Oferta de programe/servicii are coerenţă şi se leagă în mod clar de
strategia generală; există o sinergie a tuturor programelor/serviciilor.

Dezvoltarea
programelor/
serviciilor oferite
beneficiarilor şi
replicarea acestora

• Nu există o evaluare a posibilităţilor de
dezvoltare a programelor/serviciilor
existente oferite beneficiarilor;

• Există abilităţi reduse pentru dezvoltarea
programelor/serviciilor sau pentru replicarea
celor existente.

• Există o evaluare limitată a posibilităţilor de
dezvoltare a programelor/serviciilor existente
oferite beneficiarilor;

• Chiar când se găsesc soluţii pentru dezvoltarea
programelor/ serviciilor, sunt întreprinse
acţiuni limitate pentru dezvoltarea lor;

• Există o oarecare abilitate pentru dezvoltarea
sau replicarea programelor/serviciilor
existente.

• Se face o evaluare ocazională a posibilităţilor de
dezvoltare a programelor/serviciilor existente oferite
beneficiarilor;

• Atunci când se consideră necesar, se întreprind acţiuni
de dezvoltare a programelor/ serviciilor, dar ocazional;

• Există capacitate de dezvoltare sau de replicare a
programelor/ serviciilor existente.

• Se face o evaluare frecventă a posibilităţilor de dezvoltare a
programelor/serviciilor existente oferite beneficiarilor şi întotdeauna se
întreprind acţiunile necesare;

• Există capacitatea de dezvoltare a programelor/serviciilor existente
pentru a răspunde nevoilor beneficiarilor organizaţiei.

Dezvoltarea de noi
programe/servicii
pentru beneficiari

• Nu există o evaluare a măsurii în care
programele/serviciile actuale răspund
nevoilor beneficiarilor;

• Există o capacitate redusă de a crea noi
programe/servicii;

• Noile programe/servicii sunt create în mare
măsură ca răspuns la posibilităţile de
finanţare.

• Există o evaluare limitată a măsurii în care
programele/serviciile existente răspund
nevoilor beneficiarilor;

• Există o oarecare abilitate de a modifica
programele/serviciile existente şi de a crea noi
programe/servicii.

• Există o ajustare ocazională a programelor/serviciilor
existente pentru a răspunde nevoilor beneficiarilor;

• Există abilitatea de a modifica şi adapta
programele/serviciile existente şi de a crea noi
programe/servicii.

• Există o evaluare continuă a capacităţii programelor/serviciilor
existente de a răspunde nevoilor beneficiarilor şi, prin urmare,
reajustările se fac întotdeauna;

• Există abilitatea de a crea programe/ servicii noi, inovative care să
răspundă nevoilor beneficiarilor;

• Există în organizaţie o sursă continuă de idei noi.

Modelul de finanţare • Organizaţia depinde în mare măsură de cîţiva
finanţatori, în general din aceeaşi categorie
(ex. bugetul municipal, bugetul de stat).

• Organizaţia are acces la multiple tipuri de
finanţare (ex. bugetul municipal, bugetul de
stat, ONG-uri, donatori internaționali,
corporaţii, persoane fizice), având câţiva
finanţatori din fiecare categorie sau are mai
mulţi finanţatori dintr-o categorie sau două.

• Baze solide de finanţare din toate categoriile de
finanţatori;

• Există activităţi de contracarare a instabilităţii pieţei;

• Organizaţia a dezvoltat nişte activităţi generatoare de
venit.

• Finanţare diversificată din partea multor categorii de finanţatori;

• Organizaţia este protejată de instabilitatea pieţei şi/sau a dezvoltat
activităţi sustenabile de generare de venit;

• Alte organizaţii încearcă să imite activităţile şi strategiile de fund-raising
ale organizaţiei.

III. ABILITĂŢI ORGANIZAŢIONALE

Managementul performanţei

Măsurarea
performanţei

• Măsurarea şi urmărirea performanţei se face
sporadic;

• Organizaţia colectează unele date referitoare
la activităţi/ programe/servicii şi rezultatele
acestora, dar nu măsoară impactul lor.

• Performanţa este parţial măsurată;

• Organizaţia colectează regulat informaţii asupra
activităţilor/ programelor/serviciilor şi
rezultatelor, dar lipsesc unele informaţii;

• Măsurarea impactului nu e validată din
exteriorul organizaţiei.

• Măsurarea performanţei se face cu indicatori de
performanţă, de mai multe ori pe an, luând în
considerare impactul activităților/ programelor/
serviciilor din punct de vedere social, financiar şi
organizaţional;

• Lipseşte evaluarea făcută de cineva din exteriorul
organizaţiei.

• Perfomanţa organizaţiei este măsurată prin indicatori-cheie, incluzând
impactul programelor/serviciilor/activităţilor din punct de vedere social,
financiar şi organizaţional;

• Impactul este măsurat de experţi externi.

Planificarea

Monitorizarea altor
organizaţii şi programe
cu activități în
domeniul de
competență al DMPDC

• Există minime cunoştinţe despre alte
organizaţii sau programe (statale și nestatale)
din domeniul de activitate al organizaţiei.

• Există cunoştinţe despre alte
organizaţii/programe similare (statale și
nestatale);

• Există o capacitate limitată de a folosi aceste
cunoştinţe.

• Există cunoştinţe solide despre alte
organizaţii/programe (statale și nestatale) în aria sa de
activitate;

• Există abilitatea de a folosi ocazional aceste cunoştinţe.

• Există cunoştinţe largi despre organizaţii şi programe similare (statale
și nestatale);

• Există abilitatea de a folosi sistematic aceste cunoştinţe.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

125

Planificare strategică • Există o abilitate limitată pentru
dezvoltarea unui plan strategic;

• Dacă planul strategic există, acesta nu
este folosit.

• Există o anumită abilitate de a dezvolta
un plan strategic;

• Planul strategic direcţionează în mare
parte deciziile conducerii organizaţiei.

• Există abilitatea de a dezvolta un plan strategic concret
şi realist;

• Există expertiză internă în planificare strategică sau
acces la asistenţă externă;

• Planul strategic este folosit pentru a ghida deciziile
conducerii organizaţiei.

• Există expertiză internă de a dezvolta un plan strategic concret, realist şi
detaliat;

• Sunt folosite resurse externe înalt calificate;

• Planificarea strategică se face cu regularitate şi planul strategic este
folosit pentru ghidarea deciziilor conducerii.

Planificarea
financiară/
Bugetarea

• Nu există planificare bugetară sau
aceasta este foarte limitată;

• Există doar un buget pentru întreaga
organizaţie;

• Performanţele financiare nu sunt
monitorizate.

• Există planificare financiară limitată;

• Bugetul e folosit pentru a ghida sau a
evalua activităţile financiare;

• Există bugete pe departamente (servicii) și
subdiviziuni în cadrul bugetului DMPDC;

• Performanţele financiare sunt
monitorizare periodic.

• Există planuri financiare solide, aduse la zi regulat;

• Bugetul reflectă nevoile organizaţiei;

• Există bugete pe departamente (servicii) și
subdiviziuni în cadrul bugetului DMPDC;

• Perfomanţele financiare sunt monitorizare
regulat.

• Există planuri financiare foarte solide, aduse la zi în mod continuu;

• Bugetul este un instrument strategic, care încorporează şi reflectă
nevoile organizaţiei, precum şi obiectivele acesteia;

• Bugetele pe departamente (servicii) și subdiviziuni în cadrul bugetului
DMPDC sunt bine înţelese;

• Performanţele financiare sunt monitorizate regulat.

Planificare
operaţională
(planificarea acțiunilor
pe termen scurt și
mediu)

• Organizaţia derulează operaţiuni pentru
activităţile de zi cu zi fără o planificare de
scurtă sau lungă durată;

• Nu există experienţă în planificare
operaţională.

• Există abilitatea şi tendinţa de a dezvolta
un plan operaţional fie intern, fie cu ajutorul
asistenţei externe;

• Planul operaţional este slab sau deloc
legat de planificarea strategică a activităţilor şi
folosit la modul general pentru a ghida
operaţiunile.

• Există abilitatea şi tendinţa de a dezvolta şi rafina
un plan operaţional concret şi realist;

• Există expertiză internă în planificare
operaţională sau organizaţia poate beneficia de
asistenţă externă importantă;

• Planificarea operaţională se realizează aproape
regulat;

• Planul operaţional este legat de planificarea
strategică a activităţilor şi este folosit pentru a ghida
operaţiunile.

• Organizaţia dezvoltă şi rafinează un plan operaţional concret, realist şi
detaliat;

• Există suficientă expertiză internă în planificare operaţională sau
organizația foloseşte în mod eficient şi regulat asistenţă externă înalt
calificată;

• Planificarea operaţională se realizează regulat;

• Planul operaţional este legat de planificarea strategică a activităţilor şi
este folosit sistematic pentru a ghida operaţiunile.

Planificarea resurselor
umane (RU)

• Organizaţia nu acoperă şi/ sau nu
încearcă să acopere necesarul de resurse
umane decât atunci când nevoia este prea
mare pentru a putea fi ignorată;

• Lipseşte planificarea RU şi expertiza
(internă sau externă);

• Nu există experienţă în planificarea RU.

• Există abilitatea şi tendinţa de a dezvolta
un plan de RU fie intern, fie apelând la asistenţă
externă;

• Planul de RU este slab sau deloc legat de
planificarea strategică a activităţilor şi folosit la
modul general pentru a ghida activităţile de RU.

• Există abilitatea şi tendinţa de a dezvolta şi rafina
un plan de RU concret şi realist;

• Există expertiză internă în planificarea RU sau
organizaţia poate beneficia de asistenţă externă
relevantă;

• Planificarea RU se realizează aproape regulat;

• Planul RU e legat de planificarea strategică a
activităţilor şi este folosit pentru a ghida activităţile de
RU.

• Organizaţia dezvoltă şi rafinează un plan de RU concret, realist şi
detaliat;

• Există suficientă expertiză internă în planificarea RU (există un
manager de RU pregătit şi dedicat acestui rol) sau se folosește în mod
eficient şi regulat asistenţă externă înalt calificată;

• Planificarea RU se realizează regulat;

• Planul RU e legat de planificarea strategică a activităţilor şi e folosit
sistematic pentru a ghida activităţile de RU.

Strângerea de Fonduri şi Activităţile Generatoare de Venit

Strângerea de fonduri • Există abilităţi slabe de strângere de
fonduri şi lipsă de expertiză în domeniu.

• Principalele nevoi de strângere de fonduri
sunt acoperite de o combinaţie între abilităţi
interne şi accesul la expertiză externă în
domeniu.

• Nevoile curente de strângere de fonduri sunt
acoperite de abilităţi interne bine dezvoltate;

• Acces ocazional la expertiză externă.

• Abilităţile interne de strângere de fonduri sunt foarte bine dezvoltate;

• Acces la expertiză externă pentru nevoi suplimentare.

Activităţi generatoare
de venit (de exemplu,
servicii sociale cum ar fi
de îngrijire, prestate de
DMPDC altor autorități
– din alte raioane/ sau
unor familii care sunt
gata să achite
costurile)

• Nu există activităţi interne generatoare de
venit;

• Idei precum vânzarea serviciilor nu sunt
urmărite.

• Există unele activităţi generatoare de
venit, însă contribuţiile financiare sunt
marginale;

• Activităţile generatoare de venit nu sunt
integrate programelor organizaţiei.

• Există unele activităţi generatoare de venit, care
produc fonduri substanţiale adiţionale, dar necesită o
atenţie importantă din partea managementului.

• Există experienţă, abilităţi şi importante activităţi interne generatoare
de venit, care însă nu distrag atenţia de la obţinerea impactului social al
programelor/serviciilor organizației.

Construirea Relaţiilor Externe

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

126

Dezvoltarea şi
susţinerea
parteneriatelor şi a
alianţelor

• Parteneriatele şi alianţele cu sectorul public,
non-profit sau profit sunt folosite limitat.

• Există un început de construire a relaţiilor
şi colaborare cu alte organizaţii non-profit,
profit sau sectorul public.

• Sunt construite relaţii-cheie, dar cu puţine tipuri
de organizaţii (non-profit, profit sau sectorul public);

• Unele relaţii s-ar putea să fie dificile sau să nu fie
pe deplin câştig-câştig.

• Relaţiile sunt construite cu o varietate largă de organizaţii relevante (la
nivel central, local, non-profit, profit, etc.);

• Există colaborări stabile, pe termen lung şi mutual benefice.

Recunoaşterea şi
imaginea în
comunitate

•Organizaţia nu e cunoscută sau nu e
percepută pozitiv în comunitate.

• Prezenţa organizaţiei în comunitate este
oarecum recunoscută şi privită în general ca
pozitivă.

• Organizaţia este recunoscută de comunitate şi
percepută ca deschisă şi sensibilă la nevoile
comunităţii.

• Organizaţia este larg recunoscută şi percepută ca fiind activ angajată
în viaţa comunităţii.

Alte Aptitudini

Relaţiile publice şi
marketingul

• Organizaţia nu foloseşte deloc sau doar
foarte puţin relaţiile publice/ marketingul;

• Există o lipsă generală a abilităţilor ce ţin
de relaţiile publice/ marketing, dar şi a
expertizei (fie interne, fie externe).

• Organizaţia face uz de unele oportunităţi
de a se implica în relaţii publice/marketing, pe
măsură ce este nevoie de acestea;

• Există anumite abilităţi în relaţii
publice/marketing ale personalului sau obţinute
prin asistenţă externă.

• Organizaţia consideră relaţiile publice/marketingul
ca fiind folositoare şi caută mereu oportunităţi de a se
implica în aceste activităţi;

• Există expertiză internă şi experienţă în relaţii
publice/ marketing sau acces la asistenţă externă
relevantă.

• Organizaţia este pe deplin conştientă de importanţa relaţiilor publice/
marketingului şi în mod continuu şi activ se implică în acest tip de activităţi;

• Există expertiză în relaţii publice/ marketing şi experienţă în cadrul
organizaţiei;

• Se folosesc surse externe de asistenţă înalt calificate.

Influenţarea elaborării
politicilor

• Organizaţia nu are abilitatea sau nu este
conştientă de posibilitatea de a influenţa
elaborarea politicilor;

• Nu a fost niciodată invitată la discuţii
de substanţă privind diferite politici din
domeniul său de competență.

• Organizaţia este conştientă de
posibilitatea de a influenţa elaborarea politicilor
din domeniul său de competență;

• Există o anumită pregătire şi abilităţi de a
participa la discuţiile privind politicile, dar este
rareori invitată la întâlniri de acest tip.

• Organizaţia este pe deplin conştientă de
posibilităţile sale de a influenţa elaborarea politicilor
din domeniul său de competență şi este una din acele
câteva organizaţii active în dialogul asupra politicilor la
nivel local sau naţional.

• Organizaţia influenţează elaborarea politicilor în domeniul său de
competență, într-o manieră foarte eficientă, la nivel local sau naţional;

• Întotdeauna este pregătită şi frecvent invitată să participe în discuţiile
de substanţă privind anumite politici şi, uneori, la rândul său, iniţiază
discuţii.

Folosirea şi
dezvoltarea
procedurilor
organizaţionale

• Set limitat de proceduri (ex. pentru
luarea deciziei, planificare, evaluare) pentru
asigurarea funcţionării eficiente a
organizaţiei;

• Folosirea procedurilor este variabilă
sau procedurile sunt privite ca cerinţe ad-hoc;

• Nu există o monitorizare sau o evaluare
a utilizării procedurilor.

• Există un set de proceduri în domenii-
cheie pentru asigurarea funcţionării eficiente a
organizaţiei;

• Procedurile sunt cunoscute, folosite şi
acceptate doar de o parte a personalului;

• Există o monitorizare şi o evaluare
limitată a utilizării procedurilor, cu puţine
îmbunătăţiri ulterioare.

• Există un set elaborat de proceduri în domenii-
cheie pentru asigurarea funcţionării fără probleme şi cu
eficienţă a organizaţiei;

• Procedurile sunt cunoscute, acceptate şi folosite
deseori de personal pentru a creşte impactul;

• Există o monitorizare şi o evaluare ocazională a
utilizării procedurilor care au dus la câteva îmbunătăţiri
ulterioare.

• Există un set clar, bine stabilit de proceduri în toate domeniile pentru
asigurarea funcţionării eficiente şi eficace a organizaţiei;

• Procedurile sunt larg cunoscute, acceptate şi folosite şi reprezintă
cheia asigurării impactului organizaţiei;

• Există o monitorizare şi o evaluare continuă a utilizării procedurilor pe
baza cărora se realizează îmbunătăţiri sistematice.

IV. RESURSE UMANE

Încadrarea cu personal • Există multe poziţii neocupate în cadrul
echipei permanente;

• Sarcinile nu sunt îndeplinite sau sunt
îndeplinite necorespunzător (de către
personalul de conducere, executiv sau
auxiliar);

• Nivelul de implicare e necorespunzător,
sunt probleme legate de prezenţa la serviciu
şi există o importantă fluctuaţie de personal.

• Poziţiile-cheie din cadrul organizaţiei sunt
ocupate;

• Fluctuaţia de personal este redusă la fel ca
şi problemele de prezenţă la serviciu.

• Majoritatea posturilor din cadrul organizaţiei sunt
ocupate;

• Problemele legate de fluctuaţia de personal și de
prezența la servciu sunt limitate.

• Posturile din cadrul organizaţiei sunt complet ocupate;

• Nu există probleme cu fluctuaţia de personal şi nici cu prezenţa la
serviciu.

Consiliul Municipal Chișinău (CMC) și Viceprimarul de ramură

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

127

Experiența, expertiza
și angajamentul CMC
(în special Comisia
pentru protecție
socială, ocrotire a
sănătății, educație,
cultură, mass-media și
relații interetnice -
Comisia socială)

• Expertiza şi experienţa practică în
domeniul protecției copilului a Comisiei
Sociale a CMC este limitată;

• Lipsa de interes pentru activitatea,
misiunea şi succesul organizaţiei se
manifestă prin prezenţă şi participare
limitată la întâlnirile cu DMPDC.

• Există o anume diversitate de experienţă
şi expertiză în domeniul protecției copilului a
Comisiei Sociale a CMC;

• Comisia socială manifestă oarecare interes
pentru activitatea, misiunea şi succesul
organizaţiei;

• Sunt planificate şi organizate în mod
regulat întâlniri, iar prezenţa este în general
bună.

• Comisia socială a CMC are experienţă practică şi
expertiză diversă în domeniul protecției copilului;

• Comisia manifestă interes faţă de activitatea,
misiunea şi viziunea, succesul organizaţiei;

• Au loc întâlniri regulate cu obiective bine stabilite
şi prezenţa este bună;

• Comisia socială a CMC are experienţă şi expertiză bogată în protecția
copilului;

• Există o mare deschidere a Comisiei sociale de a investi timp şi energie
în cunoaşterea activităţilor şi a problemelor cu care se confruntă
organizaţia;

• Există un interes foarte mare faţă de succesul, misiunea şi viziunea
organizaţiei; sunt organizate frecvent întâlniri pe probleme specifice la care
prezenţa este foarte bună.

Implicarea şi sprijinul
Viceprimarului de
ramură

• Oferă foarte puţin sprijin şi orientare
personalului de conducere al DMPDC;

• Nu este informat şi nu se informează
asupra mersului organizaţiei şi aspectelor
importante cu care se confruntă.

• Oferă ocazional sprijin şi orientare
personalului de conducere al DMPDC;

• Se informează în timp util asupra
problemelor majore ale organizaţiei, dar
deciziile şi răspunsurile sunt îndelung aşteptate.

• Oferă sprijin şi orientare personalului de
conducere al DMPDC;

• Este la curent cu toate problemele majore ale
organizaţiei, furnizează informaţii şi idei preţioase care
sunt apreciate;

• Participă activ la toate deciziile majore ale
organizaţiei.

• Oferă sprijin foarte consistent şi orientare personalului de conducere
al DMPDC;

• Se implică activ în formularea direcţiilor şi deciziilor strategice şi este
folosit ca resursă strategică;

• Comunicarea între Viceprimarul de ramură şi personalul de conducere
al DMPDC se bazează pe respect reciproc, înţelegerea clară a rolurilor şi
responsabilităţilor, angajament şi apreciere reciprocă.

Conducerea de vârf a DMPDC (Șef, Șef adjunct, Șefi de Direcții de sector)

Entuziasm şi viziune • Un nivel scăzut de entuziasm şi
angajament;

• Puţină atenţie acordată evoluţiei viitoare
şi incoerenţă în dezvoltarea viziunii
organizaţiei.

• Nivel de entuziasm adecvat;

• Angajament vizibil pentru viitorul
organizaţiei şi dezvoltarea viziunii.

• Manifestă în mod constant angajament şi
entuziasm pentru organizaţie şi viitorul ei;

• Constituie o sursă de inspiraţie pentru ceilalţi în
dezvoltarea viziunii.

• Manifestă un entuziasm contagios şi un angajament puternic;

• Activează în mod constant pentru dezvoltarea viziunii;

• Deschide noi căi de atingere a viziunii care permite celorlalţi să
conştientizeze direcţiile de dezvoltare.

Orientare pe impact • Concentrată doar pe impactul social;

• Abordează problemele financiare ca pe
nişte constrângeri nefericite;

• Aduce contribuţii nesemnificative
organizaţiei;

• Întârzie în luarea deciziilor;

• Rezistentă la schimbarea situaţiei
existente;

• Preferă să delege implementarea
schimbărilor în loc să le conducă.

• Concentrată pe impactul social, dar
acordă atenţie din când în când şi aspectelor
legate de cost şi eficienţă;

• Contribuie în mod constant la bunul mers
al organizaţiei;

• Răspunde cu promptitudine problemelor
care apar;

• Acordă atenţie şi înţelege implicaţiile
schimbărilor din organizaţie asupra
personalului.

• Consideră soliditatea financiară ca pe o chestiune
esenţială pentru organizaţie, alături de impactul social;

• Pune accentul pe utilizarea eficientă a resurselor
existente şi pe creşterea impactului activităţilor;

• Este eficientă în luarea deciziilor legate de
rezolvarea problemelor;

• Dezvoltă şi implementează acţiuni care să
faciliteze schimbarea (diminuează rezistenţa la
schimbare)

• Conduce organizaţia în direcţia atingerii misiunii, toate activităţile
fiind efectuate cu maximă eficienţă;

• Este preocupată în mod constant de identificarea de noi
oportunităţi de creşterea a impactului activităţilor organizaţiei şi
anticipează posibilele probleme şi riscuri;

• Conduce schimbările în organizaţie şi face ca întreg personalul să
participe şi să fie vector al schimbării.

Leadership /
Eficacitate

• Are dificultăţi în a construi încrederea
şi a relaţiona cu ceilalţi;

• Nu deleagă implementarea proiectelor;

• Nu împărtăşeşte din propria
experienţă şi nu oferă sprijin celorlalţi ca
instrument de dezvoltare individuală şi de
promovare a schimbării.

• Răspunde pozitiv la solicitările de lucru în
echipă cu alţii;

• Are încredere în capacitatea celorlalţi;

• Împărtăşeşte propriile experienţe şi
expertiza sa.

• Construieşte activ şi uşor relaţiile şi încrederea
celorlalţi;

• Încurajează pe alţii să reuşească;

• Oferă altora libertatea de a fi creativi şi sprijină
pe ceilalţi să testeze idei noi şi să se dezvolte
profesional.

• Stabileşte în mod constant relaţii de colaborare cu ceilalţi, cu câştig
reciproc atât în interiorul, cât şi în exteriorul organizaţiei; comunică eficient
şi motivează angajații;

• Este capabilă să transfere responsabilitatea luării deciziilor şi să
delege implementarea activităţilor;

• Identifică şi creează oportunităţi pentru a promova dezvoltarea
individuală.

Eficacitate personală şi
interpersonală

•Nu respectă mai deloc opinia celorlaţi;

•Este critică şi face judecăţi de valoare în mod
deschis;

•Are dificultăţi în a influenţa personalul dacă
nu face uz de putere;

•Carismă limitată;

•Interes redus pentru idei şi experienţe noi.

•Câştigă respectul celorlaţi, dedică timp
construirii relaţiilor;

•Este capabilă să influenţeze şi să obţină sprijin
folosind un stil de comunicare relativ
sărăcăcios;

•Acceptă oportunităţile de învăţare şi
dezvoltare personală care apar.

•Este respectată şi solicită sfatul şi consilierea celorlalţi;

•Are o puternică prezenţă de spirit şi carismă;

•Utilizează abordări multiple de influenţare şi
persuasiune, conștientizează impactul pe care
cuvintele şi acţiunile sale le au;

•Caută noi oportunităţi de învăţare şi dezvoltare
personală.

•E recunoscut ca „un om pentru oameni” (membrii conducerii de vârf);

•Utilizează stiluri diverse de comunicare şi carismă sa pentru a-i inspira pe
ceilalţi şi a obţine rezultate de impact;

•Îşi îmbunătăţeşte conştient şi permanent performanţele; este recunoscută
pentru preocuparea sa continuă de dezvoltare personală şi învăţare pe
parcursul întregii vieţi.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

128

Capacitate analitică şi
gândire strategică

•Evită situaţiile complexe sau ambigue şi face
tot posibilul să le reducă;

•Se bazează mai mult pe intuiţie decât pe
analiză strategică.

•Este capabilă să tragă concluzii şi să găsească
soluţii la probleme complexe sau ambigue
după ce analizează toate faptele;

•Este capabilă să analizeze şi evalueze strategii,
dar nu le dezvoltă personal

•Asimilează cu rapiditate informaţii complexe şi este
capabil să definească problemele esenţiale;

•Face faţă în situaţii de ambiguitate şi nu se teme de
necunoscut;

•E capabilă să dezvolte strategii solide.

•Are o capacitate mare de analiză şi sinteză;

•Ia decizii bine fundamentate, chiar în situaţii de incertitudine şi risc;

•E capabilă să dezvolte strategii şi să identifice alternative care să facă faţă
situaţiilor, să diminueze factorii de risc.

Capacitate de analiză
financiară

• Are dificultăţi în evaluarea implicaţiilor
financiare ale deciziilor sale.

• Trage concluzii adecvate ca urmare a
analizării tuturor informaţiilor;

• Înţelege concepte financiare de bază şi
factorii de impact financiar ai deciziilor majore.

• Are capacitate de analiză financiară;

• Consideră în mod constant implicaţiile financiare
ale deciziilor.

•Are abilitatea de a emite judecăţi financiare pertinente;

•Intuieşte imediat implicaţiile financiare ale deciziilor pe care le ia.

Experienţă şi imagine • Experienţă limitată în managementul
public şi în alte domenii relevante de
activitate;

• Nivel scăzut al aptitudinilor
antreprenoriale;

• Recunoaştere limitată în cadrul
administrației publice locale.

•Oarecare experienţă în managementul public şi
în alte domenii relevante;

•Potenţial pentru dezvoltarea aptitudinilor
antreprenoriale;

•O anumită recunoaştere în cadrul
administrației publice locale.

•Experienţă semnificativă în managementul public şi în
alte domenii relevante;

•Calităţi antreprenoriale evidente;

• O anumită recunoaştere la nivel naţional ca
lideri/formatori de opinie în domeniul protecției
copilului.

•Experienţă mare în managementul public şi alte domenii relevante de
activitate;

•Calităţi antreprenoriale excepţionale;

•Recunoaştere la nivel naţional ca lideri/formatori de opinie în domeniul
protecției copilului.

Consiliul de administrație și Angajaţii

Dependenţa de Șeful
DMPDC

• Relaţii de dependenţă foarte
puternice faţă de Șeful DMPDC;

• Organizaţia incapabilă să funcționeze
în absenţa Șefului DMPDC.

• Dependenţă mare faţă de Șeful
DMPDC;

• Organizaţia ar continua să existe fără
prezenţa acestuia dar, foarte probabil, într-o
formă foarte diferită.

• O dependenţă limitată faţă de Șeful DMPDC;

• Organizaţia ar continua să existe într-o formă
similară fără prezenţa acestuia, dar anumite domenii
probabil că vor suferi semnificativ în perioada de
tranziţie;

• Nici un membru al Consiliului de administrație nu
poate să preia rolul Șefului DMPDC.

• Legătură puternică dar nu dependenţă faţă de Șeful DMPDC;

• Este posibilă o tranziţie uşoară către un nou conducător;

• Toate ariile de activitate probabil că vor continua fără probleme
majore;

• Consiliul de administrație poate înlocui Șeful DMPDC în perioada de
tranziţie;

• Câţiva din membrii Consiliului de administrație au capacitatea să preia
rolul Șefului DMPDC.

Angajaţii • Angajaţii au o experienţă limitată şi au
formări profesionale similare;

• Interesele şi abilităţile sunt limitate de
actuala fişă de post din cadrul organizaţiei;

• Abilităţi reduse de a rezolva probleme pe
măsură ce acestea apar.

• Există o anumită varietate în pregătirea şi
experienţa personalului;

• Există unele aptitudini de a rezolva
problemele ce apar;

• Mulţi sunt interesaţi de succesul
organizaţiei şi sunt gata să lucreze mai mult
decât ceea ce fac în munca lor de zi cu zi.

• Personalul are experienţă şi profiluri diferite,
având o varietate largă de abilităţi;

• Mulţi dintre ei sunt foarte capabili şi ataşaţi faţă
de misiunea şi strategia organizaţiei;

• Mulţi sunt dornici să înveţe, să se dezvolte şi să îşi
asume responsabilităţi sporite.

• Personalul are profiluri, aptitudini şi experienţe extrem de diverse şi
utile;

• Majoritatea personalului este foarte capabil şi pregătit să facă faţă
mai multor roluri şi responsabilităţi;

• Toţi sunt ataşaţi faţă de misiunea şi strategia organizaţiei şi deschişi
către o învăţare continuă;

• Cei mai mulţi dintre ei sunt nerăbdători să preia proiecte şi să
colaboreze cu mai multe departamente;

• Angajaţii sunt o sursă de idei pentru dezvoltarea organizaţiei şi
inovaţie.

Voluntarii • Au abilităţi limitate;

• Nu este sigur că te poţi baza pe ei şi nu
sunt foarte devotaţi organizaţiei;

• Voluntarii sunt slab organizaţi şi
coordonaţi.

• Au cunoştinte bune şi aptitudini;

• Cei mai mulţi sunt de încredere, loiali şi
devotaţi misiunii organizaţiei;

• Voluntarii sunt organizaţi şi coordonaţi,
dar nu există standarde de performanţă sau
sisteme de responsabilizare.

• Sunt foarte capabili şi au aptitudini care sunt
necesare organizaţiei;

• Sunt de încredere, loiali şi devotaţi organizaţiei;

• Lucrează destul de uşor cu restul personalului dar
nu îşi asumă roluri importante fără supervizare din
partea personalului;

• Voluntarii sunt organizaţi şi coordonaţi pentru a
contribui la succesul general al organizaţiei.

• Sunt extrem de capabili, contribuind cu diferite aptitudini la activităţile
organizaţiei;

• Sunt de încredere, loiali, puternic angajaţi în realizarea succesului
organizaţiei;

• Sunt capabili să lucreze astfel încât să servească foarte bine
organizaţia;

• Au abilitatea de a lucra uşor cu personalul şi îşi asumă roluri
importante fără a fi nevoie de supervizare;

• Voluntarii sunt foarte bine conduşi şi contribuie în mod semnificativ la
succesul general al organizaţiei.

V. SISTEME ŞI INFRASTRUCTURĂ

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

129

Sisteme

Sistemul de planificare
bazat pe date

• Planificarea se face ad-hoc şi nu se
bazează pe o colectare sistematică de date.

• Planificarea are loc regulat şi foloseşte
date colectate oarecum sistematic.

• Planificarea are loc în mod regulat şi de câte ori
este necesar;

• Unele informaţii colectate sunt folosite sistematic
pentru a sprijini şi a îmbunătăţi efortul de planificare.

• Planificarea regulată este completată cu cea ad hoc, dacă este nevoie;

• Există un sistem formal şi clar de a colecta date în toate domeniile
relevante;

• Informaţiile sunt folosite pentru a sprijini efortul de planificare.

Sistemul de luare a
deciziilor

• Deciziile se iau în mare parte ad hoc de
către o persoană şi/sau de oricine este
disponibil;

• Sistemul este extrem de informal.

• Cei care iau deciziile sunt nominalizaţi şi
cunoscuţi de către ceilalţi;

• În general, procesul de luare a deciziilor
este destul de bine stabilit dar nu este respectat
întotdeauna, devenind adeseori informal

• Sistemele de luare a deciziilor sunt clare, în mare
parte formale, dar implementarea deciziilor nu este
urmărită, astfel încât există discrepanţe;

• Procesul de informare cu privire la deciziile luate
este în general bun, dar ar putea fi îmbunătăţit.

• Sistemele de luare a deciziilor sunt clare, în mare parte formale, de
natură participativă;

• Procesul de decizie este însoţit de transmiterea deciziilor către cei care
sunt responsabili cu implementarea şi monitorizarea.

Managementul
operaţiunilor
financiare

• Activităţile financiare sunt înregistrate,
chitanţele/ facturile sunt plătite,
documentaţia justificativă este păstrată.

• Operaţiunile financiare sunt înregistrate
într-un mod transparent, clar şi sistematic,
documentate, incluzând verificări relevante şi
balanţe, şi care se pot urmări în procesul de
aprobare a bugetului.

• Exită proceduri de control formal intern ce
guvernează toate operaţiunile financiare;

• Fluxul de fonduri este bine înregistrat, auditat şi
bine administrat;

• Se acordă atenţie mare managementului fluxului de
numerar.

• Sisteme şi proceduri de control robuste ce guvernează toate
operaţiunile financiare şi integrarea acestora în procesul de bugetare, luare
a deciziilor si obiectivele strategice ale organizaţiei;

• Flux de numerar administrat într-un mod corect şi eficient.

Sisteme de recrutare,
dezvoltare şi
menținere a
personalului
managerial şi de
execuţie din
organizaţie

• Trasee profesionale standard ce nu iau în
considerare dezvoltarea şi promovarea
personalului;

• Nu există sau se organizează foarte
puţine programe de formare, coaching, nu
există un sistem de feedback;

• Nu se face evaluarea performanţelor
personalului;

• Nu există sisteme sau procese de
identificare, dezvoltare sau cultivare a
„talentelor”.

• Există unele planuri de dezvoltare a
carierei pentru echipa de conducere;

• Feedback şi coaching sporadice;

• Analiza activităţii personalului şi evaluarea
performanţei se face anual pentru conducere şi
ocazional pentru personalul de execuţie;

• Preocupare redusă pentru recrutarea unui
personal de calitate pe posturile vacante;

• Există câteva reţele formale de recrutare a
managerilor şi unele iniţiative sporadice de
identificare a surselor de recrutare a
personalului.

• Planuri de dezvoltare a carierei individualizate
doar pentru conducere;

• Dezvoltarea procedurilor de recrutare, dezvoltare
şi motivare a personalului este o prioritate în agenda
Șefului DMPDC;

• Există programe de formare relevante; sistemele
de rotaţie a posturilor, coaching, feedback, evaluarea
performanţelor sunt formalizate şi respectate;

• Există o preocupare reală pentru atragerea de
personal cu înaltă calificare;

• Organizaţia este bine conectată la potenţialele
surse de recrutare a resurselor umane.

• Există un sistem de recrutare, cointeresare şi fidelizare a personalului
bine planificat şi dezvoltat;

• Șeful DMPDC este foarte interesat în dezvoltarea aptitudinilor
personalului;

• Trasee individualizate de dezvoltare a carierei;

• Există planuri de dezvoltare personală a angajaţilor cheie şi de
identificare a celor cu potenţial şi talent deosebit;

• Sunt oferite regulat programe de formare interne şi externe în
domenii relevante;

• Există sisteme formalizate de rotaţie a posturilor, îndrumare, evaluare
a personalului şi de recrutare de resurse umane, care urmăresc în mod
sistematic asigurarea calităţii.

Managementul
resurselor umane -
Stimulente

• Nu se poate vorbi de un sistem de
stimulare sau, dacă există, este ineficient
sau generează comportamente neadecvate.

• Există elemente ale unui sistem de
stimulente şi motivare (care pot include: salariu
competitiv bazat pe performanţă, oportunităţi
de dezvoltare profesională atractive sau
oportunităţi de promovare);

• Sunt vizibile unele efecte ale politicii de
motivare.

• Există multe elemente de stimulare a personalului
(ex. salariu competitiv bazat pe performanţă,
oportunităţi atractive de dezvoltare a carierei,
oportunităţi de promovare în funcţii de conducere);

• Sunt evidente efectele acestor politici de motivare
a personalului.

• Există un sistem bine gândit, clar, acceptat şi transparent de stimulare
(include salariu competitiv bazat pe performanţă, opţiuni atractive de
dezvoltare a carierei, oportunităţi de promovare);

• Sistemul funcţionează eficient şi personalul este motivat.

Managementul
informaţiei (colectarea
datelor relevante și
analiza acestora,
utilizarea datelor
colectate în analize și
planuri)

• Nu există un sistem formal de
management al informaţiei.

• Există un sistem de management al
informaţiei pentru unele domenii însă
informaţiile fie sunt incomplete, fie sunt
nerelevante şi greu de utilizat;

• Sistemul este cunoscut doar de câteva
persoane din organizaţie sau este folosit doar
ocazional.

• Sistem de management al informaţiei ce există în
câteva domenii, bine conceput, uşor de folosit;

• Informaţiile nu sunt complete;

• Sistemul este cunoscut de multe persoane din
organizaţie şi folosit deseori.

• Sistem de management al informaţiei bine conceput, uşor de folosit,
cuprinzător, în toate domeniile relevante;

• Întreg personalul cunoaşte sistemul, ştie să îl folosească şi îl utilizează
frecvent.

Infrastructură

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

130

Infrastructura fizică –
clădiri şi spaţii de
birou

• Infrastructură fizică inadecvată care are
ca efect o eficacitate şi eficienţă scăzute (ex.
locaţie nepotrivită pentru beneficiari şi
angajaţi, spaţiu insuficient pentru munca
individuală, spaţiu inexistent pentru munca
în echipă).

• Infrastructura fizică poate acoperi nevoile
cele mai importante şi imediate ale organizaţiei;
totuşi pot fi făcute îmbunătăţiri pentru a creşte
eficacitatea şi eficienţa (ex. nu există un spaţiu
suficient pentru munca în echipă, nu există
posibilitatea de a avea discuţii confidenţiale,
prea mulţi angajaţi împart acelaşi birou de
lucru).

• Infrastructură fizică complet adecvată pentru
nevoile curente ale organizaţiei;

• Infrastructura nu reprezintă o piedică pentru
eficacitatea şi eficienţa organizaţiei (ex. locaţii potrivite
pentru beneficiari şi angajaţi, spaţiu suficient pentru
munca de echipă şi individuală, există posibilitatea de a
purta discuţii confidenţiale).

• Infrastructura fizică bine adaptată nevoilor curente şi anticipate ale
organizaţiei;

• Elaborat şi gândit astfel încât să îmbunătăţescă eficienţa şi eficacitatea
(ex. locaţii special adaptate pentru beneficiari şi angajaţi, spaţiu de lucru
larg care încurajează munca în echipă, modul de organizare a spaţiului
favorabil interacţiunilor constructive dintre angajaţi).

Infrastructura tehnică
– telefon/ fax

• Calitate tehnică slabă sau număr limitat
de telefoane, faxuri ce constituie un
impediment pentru atingerea eficienţei şi
eficacităţii în activitatea de zi cu zi.

• Facilităţi minime, adecvate de telefonie şi
fax accesibile majorităţii personalului;

• Sunt moderat fiabile şi uşor de folosit sau
le lipsesc caracteristici care ar duce la creşterea
eficienţei şi eficacităţii (ex. voice-mail individual
sau WhatsApp sau Viber) sau nu sunt accesibile
unor persoane (ex. personalul „din prima linie”
care lucrează direct cu beneficiarii).

• Facilităţi de bază bune de telefonie şi fax accesibile
întregului personal (de la birou şi din prima linie);

• Adaptate nevoilor de comunicaţie de zi cu zi;

• Includ caracteristici adiţionale care contribuie la
creşterea eficienţei şi eficacităţii (ex. voice-mail
individual şi de la distanţă sau WhatsApp sau Viber).

• Facilităţi sofisticate şi fiabile de telefonie şi fax accesibile întregului
personal (de la birou şi din prima linie), includ voice-mail individual non-
stop sau WhatsApp sau Viber;

• Suplimentate de facilităţi adiţionale (ex. telefoane mobile) pentru
anumite persoane;

• Infrastructură tehnică eficientă şi eficace pentru a creşte la rândul ei
eficienţa şi eficacitatea personalului.

Infrastructura tehnică
– computere, aplicaţii,
reţea şi e-mail

• Infrastructura tehnică limitată/ nu se
utilizează computerele şi nici altă tehnologie
în activităţile zilnice;

• Personalul utilizează puţin sau nu
utilizează deloc infrastructura IT existentă.

• Infrastructura tehnică bine echipată la
nivel central și direcții de sector;

• Infrastructură incompletă/ limitată în
locaţiile exterioare sediului central (centre,
servicii, etc.);

• Personalul foloseşte acelaşi echipament IT;

• Folosirea infrastructurii IT de către
personal satisfăcătoare.

• Infrastructură hardware şi software solidă şi
accesibilă personalului din sediul central și din direcțiile
de sector;

• Personalul utilizează echipament individual/
utilizarea în comun e foarte limitată;

• Accesibilitate limitată pentru personalul din prima
linie (centre, servicii, etc.);

• Nivel ridicat de utilizare a echipamentului IT de
către personal;

• Contribuie la creşterea eficienţei.

• Infrastructură hardware complet conectată la reţea cu o diversitate de
aplicaţii software actualizate;

• Întreg personalul are acces la un computer individual şi la e-mail
instituțional;

• La fel de accesibilă personalului din prima linie (centre, servicii, etc.) ca
oricărei persoane din staff;

• Utilizată în mod regulat de personal;

• Eficace şi eficientă în creşterea eficienţei personalului.

Infrastructura tehnică
– website

• Organizaţia nu are un website individual. • Există un website care conţine informaţii
generale, însă prezintă puţine informaţii despre
programele/ serviciile actuale;

• Administrarea site-ului se realizează cu
greutate şi doar ocazional.

• Website cuprinzător, conţinând informaţii de bază
despre organizaţie, actualizat permanent cu ultimele
noutăţi;

• Cea mai mare parte a informaţiei este specifică
organizaţiei;

• Uşor de administrat;

• Administrarea se face cu regularitate.

• Website sofisticat, cuprinzător şi interactiv, administrat cu regularitate
şi permanent actualizat cu noutăţi despre organizaţie şi domenii de interes;

• Apreciat pentru uşurinţa folosirii şi pentru informaţiile cuprinzătoare;

• Include link-uri către organizaţii din acelaşi domeniu, servicii relevante
sau conţine resurse utile despre tematici care prezintă interes pentru
organizaţie.

Infrastructura tehnică
– baze de date şi
sistemele de raportare
managerială

• Nu există sisteme de monitorizare a
beneficiarilor, personalului, voluntarilor,
rezultatelor implementării planurilor de
acțiuni şi a informaţiilor financiare.

• Există baze de date electronice şi
sisteme de raportare managerială doar în
unele domenii;

• Sistemele monitorizează doar
caracteristicile de bază, sunt greu de folosit sau
sunt folosite doar ocazional de personal.

• Există baze de date electronice şi sisteme de
raportare managerială în cele mai multe domenii
pentru monitorizarea beneficiarilor, personalului,
voluntarilor, rezultatelor implementării planurilor de
acțiuni şi a informaţiilor financiare;

• Folosite de majoritatea personalului, ajută la
creşterea schimbului de informaţii şi a eficienţei.

• Există baze de date electronice şi sisteme de raportare managerială
sofisticate şi cuprinzătoare pentru monitorizarea beneficiarilor,
personalului, voluntarilor, rezultatelor implementării planurilor de acțiuni şi
a informaţiilor financiare;

• Sunt folosite extensiv şi sunt esenţiale pentru creşterea schimbului de
informaţii şi a eficienţei.

VI. STRUCTURA ORGANIZAŢIONALĂ

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

131

Guvernarea de către
Consiliul Municipal
(CMC)

• CMC nu analizează bugete sau rapoarte
de audit extern, nu stabileşte ţinte de
performanţă şi nu responsabilizează Șeful
DMPDC sau nu acţionează conform
procedurilor oficiale;

• Funcţiunile managementului executiv şi
ale CMC sunt neclare.

• Există o distincţie clară în ceea ce priveşte
rolul CMC şi al managementului executiv în
organizaţie;

• CMC funcţionează în conformitate cu
legislaţia, examinează bugetele şi ocazional
stabileşte direcţiile şi ţintele organizaţiei, dar
nu analizează în mod regulat performanţa
Șefului DMPDC, nu monitorizează potenţialele
conflicte de interese, nu verifică auditorii, nu
analizează rapoartele de audit extern.

• Rolul CMC şi al managementului executiv sunt
clare şi funcţionează bine;

• CMC analizează bugete, rapoarte de audit extern;

• CMC co-defineşte ţintele de performanţă şi
încurajează activ Șeful DMPDC să le atingă;

• Se face o analiză anuală a performanţelor Șefului
DMPDC, dar CMC nu este împuternicit să numească şi să
concedieze.

• CMC şi managementul executiv lucrează bine împreună, având
roluri clare;

• CMC defineşte activ ţintele de performanţă şi responsabilizează
Șeful DMPDC;

• CMC este împuternicit să numească şi să concedieze Șeful DMPDC,
dacă este necesar.

Schema
organizaţională

• Entităţile organizaţionale (ex. DMPDC,
DPDC, alte subdiviziuni) nu sunt „schiţate”,
iar rolurile şi responsabilităţile entităţilor nu
sunt nici oficializate nici clare.

• Unele entităţi organizaţionale sunt clar
definite, altele nu;

• Cele mai multe roluri şi responsabilităţi
ale entităţilor organizaţionale sunt formalizate
dar nu reflectă neapărat realităţile
organizaţionale;

• Organigrama este incompletă şi poate fi
neactualizată.

• Entităţile organizaţionale sunt clar definite;

• Toate rolurile şi responsabilităţile entităţilor
organizaţionale sunt formalizate, dar nu reflectă
neapărat realităţile organizaţionale;

• Organigrama este completă, dar poate fi
neactualizată.

• Rolurile şi responsabilităţile entităţilor organizaţionale sunt
formalizate, clare şi se completează unele pe celelalte;

• Organigrama este completă şi reflectă realitatea curentă.

Coordonare
interfuncţională (în
interiorul organizației)

• Diferite departamente (servicii)
funcţionează separat;

• Există coordonare redusă sau
disfuncţională între ele.

• Interacţiunile între diferitele
departamente (servicii) sunt în general bune şi
există elemente de coordonare;

• Există o coordonare limitată între ele.

• Toate departamentele (serviciile) funcţionează
împreună eficient prin împărtăşirea informaţiilor şi
resurselor;

• Există câteva elemente de coordonare.

• Integrare constantă şi omogenă între diferitele departamente (servicii)
cu puţine elemente de coordonare;

• Relaţiile sunt dictate mai ales de nevoile organizaţionale decât de cele
ierarhice sau politice.

Proiectarea fişelor de
post

• Lipsa poziţiilor necesare pentru un număr
de roluri cheie;

• Există roluri şi responsabilităţi neclare cu
multe suprapuneri;

• Nu există fişe ale postului.

• Există poziţii pentru multe roluri cheie,
dar mai sunt câteva lipsă;

• Multe funcţii-cheie sunt bine definite şi
au fişa postului;

• Există unele neclarităţi în obligaţii sau
suprapuneri a rolurilor şi responsabilităţilor;

• Fişa postului tinde să fie statică

• Toate rolurile-cheie sunt asociate unor poziţii;

• Cei mai mulţi indivizi au roluri bine definite cu
activităţi şi relaţii de raportare clare şi suprapuneri
puţine;

• Fişa postului este redefinită continuu pentru a
permite dezvoltarea organizaţiei şi a indivizilor odată cu
funcţiile lor

• Toate rolurile au asociate poziţii dedicate;

• Toţi indivizii au clar definite rolurile principale pe care trebuie să le
îndeplinească, dar şi o oarecare libertate care le permite să aibă iniţiativă;

• Rolurile principale sunt mai degrabă definite în termeni de rezultate
decât de activităţi;

• Indivizii au competenţa de a-şi defini propriile activităţi şi sunt
încurajați să-şi reexamineze continuu funcțiile.

VII. CULTURĂ ORGANIZAȚIONALĂ

Performanţa ca
valoare împărtăşită

• Personalul este angajat, răsplătit şi
promovat ca urmare a executării unui set de
sarcini și mai puțin ca urmare a impactului
muncii sale.

• Deciziile sunt luate pe baza „bunului
simţ”.

• Contribuţia la realizarea performanţei
organizaționale este folosită rareori sau poate fi
unul din criteriile care stau la baza angajării,
remunerării şi promovării angajaţilor;

• Datele referitoare la performanţă sunt
folosite pentru a lua decizii.

• Contribuţia angajaţilor la impactul social, financiar
şi organizaţional este considerat ca un criteriu
preeminent pentru angajarea, remunerarea şi
promovarea angajaţilor;

• Deciziile importante despre organizaţie sunt
înglobate într-o gândire atotcuprinzătoare a
performanţei.

• Toţi angajaţii sunt în mod sistematic angajaţi, remuneraţi şi promovaţi
pentru contribuţia lor colectivă la impactul social, financiar şi
organizaţional;

• Procedurile şi deciziile zilnice sunt înglobate într-o gândire
atotcuprinzătoare a performanţei;

• Se face referire în mod constant la performanţă.

Alte valori şi
convingeri împărtăşite

• Nu există un set comun de valori şi
convingeri de bază în cadrul organizaţiei.

• Există un set comun de valori şi convingeri
de bază în anumite grupuri din cadrul
organizaţiei, însă nu sunt împărtăşite de
majoritate;

• Valorile sunt doar parţial aliniate la
scopurile organizaţiei sau foarte rar produc un
impact.

• Există un set comun de valori şi convingeri de bază
împărtăşite de mulţi angajați ai organizaţiei;

• Oferă membrilor sentimentul identităţii;

• Convingerile sunt aliniate scopului organizaţional
şi ocazional au un impact.

• Există un set comun de convingeri şi valori care sunt în mod larg
împărtăşite în cadrul organizaţiei;

• Oferă membrilor sentimentul identităţii şi un model comportamental;

• Liderul personifică convingerile organizaţiei, însă ele rămân stabile şi
constante şi în timpul schimbării leadership-ului;

• Convingerile sprijină în mod clar scopul organizaţional.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

132

ANEXA 4

EȘANTIONUL SUBURBIILOR MUNICIPIULUI CHIȘINĂU

În construirea eșantionului s-au avut în vedere următoarele criterii de eșantionare:

→ Mediu urban/rural: municipiul Chișinău are 18 suburbii, din care 6 orașe și 12 comune. În vederea asigurării
reprezentativității, eșantionul include 1 oraș și 2 comune.
→ Sector: municipiul Chișinău este împărțit în cinci sectoare. În constituirea eșantionului s-a ținut cont ca suburbiile
alese să fie arondate unor sectoare diferite ale municipiului.
→ Cu sate în componență: unele orașe și comune au sate în componență, iar altele nu; în vederea surprinderii unei
problematici cât mai diverse, eșantionul include 1 oraș și 2 centre de comună, fiecare cu câte 2 sate în componență.
→ Populația de copii: acest criteriu a avut în vedere alegerea unor suburbii care se situează, ca număr de copii, în
diverse grupe de mărime, pentru a asigura reprezentativitatea eșantionului.
→ Cooperarea cu DMPDC: DMPDC este autoritate tutelară teritorială pentru suburbii și a solicitat analizarea cooperării
cu autoritățile tutelare locale, percepută a fi mai slabă cu unele, mai bună sau neutră cu altele. Eșantionul reflectă
această diversitate de percepții a DMPDC.

Eșantionul, care a rezultat din examinarea statisticilor relevante, a documentației și feedback-ului furnizat de DMPDC,
și din analiza bazată pe criteriile de eșantionare, a fost alcătuit din trei suburbii (17% din numărul total), și anume:
orașul Sîngera și comunele Bubuieci și Ciorescu. În acestea trăiesc 5.122 copii, adică 20% din populația de copii a
suburbiilor municipiului Chișinău.

CRITERIU DE EȘANTIONARE SÎNGERA BUBUIECI CIORESCU

Mediu urban/rural • Urban (oraș)

• Rural (sat/comună)

da
-

-
da

-
da

Sector • Centru

• Buiucani

• Rîșcani

• Botanica

• Ciocana

-
-
-

da
-

-
-
-
-

da

-
-

da
-
-

Cu sate în componență • niciunul

• 1 sat

• 2 sate

• 3 sate

-
-

da (Dobrogea, Revaca)
-

-
-

da (Bîc, Humulești)
-

-
-

da (Făurești, Goian)
-

Populația de copii
(sursa: BNS)

• sub 500

• 501-1.000

• 1.001-1.500

• 1501-2000

• 2.001-2.500

• 2.501-3.000

• peste 3.000

-
-
-
-

da (2.189 copii)
-
-

-
-
-

da (1.712 copii)
-
-
-

-
-

da (1.221 copii)
-
-
-
-

Cooperarea cu DMPDC
(pe baza percepției
DPMDC)

• Bună

• Nici bună, nici slabă

• Slabă

-
-

da (percepută a fi problematică)

da
-
-

-
da
-

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

133

ANEXA 5

MATRICEA DE EVALUARE

ÎNTREBĂRILE DE EVALUARE INDICATORI/DESCRIPTORI METODA DE COLECTARE A DATELOR SURSELE DE DATE

I. PERFORMANȚA ORGANIZAȚIONALĂ A DMPDC

Relevanța: abilitatea organizației de a fi flexibilă și a-și alinia misiunea, obiectivele și serviciile la nevoile în evoluție a beneficiarilor și părților interesate-cheie

1 Care sunt grupurile de copii
vulnerabili care beneficiază de
serviciile DMPDC?

Nr. total de copii beneficiari din municipiul
Chișinău, dezagregat pe sex, urban/rural,
suburbii, grupe de vârstă, dizabilitate, servicii
(2015-2017)

Cartografierea beneficiarilor (copiii
vulnerabili)
Cartografierea studiilor/cercetărilor de
analiză a situației
Analiza documentelor

Interviuri

Focus grupuri

Observare participantă

Documente relevante pentru evaluare
Baze de date
Rapoarte statistice

DMPDC (conducere și șefi de
departamente), primarii și asistenții sociali
comunitari din suburbiile eșantionate,
Direcția generală educație, Direcția
generală asistență socială și sănătate

DPDC de sector (conducere si specialiști),
asistenți sociali comunitari (suburbii),
furnizori de servicii, părinți/îngrijitori,
ONG-uri

Vizită la fața locului (servicii de zi, servicii
de plasament, centre comunitare)

2 Cum identifică DMPDC nevoile
copiilor și a familiilor cu copii din
municipiul Chișinău? În ce măsură
și care sunt mecanismele prin care
copiii participă la procesul de
identificare a nevoilor și

Identificarea nevoilor copiilor și a familiilor cu
copii se face:
- regulat/ad-hoc
- utilizându-se metode și instrumente de lucru
standardizate/nestandardizate de colectare și
analiză a datelor

Analiza documentelor

Interviuri

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, Direcția generală educație,
Direcția generală asistență socială și

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

134

monitorizare a implementării
măsurilor care îi privesc?

Există mecanisme formalizate/neformalizate de
participare a copiilor la nivelul DMPDC

Părțile interesate consultate pot oferi exemple
concrete de nevoi identificate și de îmbunătățire
a implementării măsurilor pe baza opiniei
copilului

Focus grupuri

Ancheta McKinsey

sănătate, Avocatul copilului, primarii și
asistenții sociali comunitari din suburbiile
eșantionate

Asistenți sociali comunitari (suburbii),
comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști),
furnizori de servicii, părinți/îngrijitori,
ONG-uri

Respondenți

3 Cât de flexibilă este DMPDC în a-și
adapta obiectivele și serviciile la
nevoile în continuă evoluție a
copiilor și familiilor vulnerabile?

Există evidențe că obiectivele DMPDC au fost
adaptate nevoilor în continuă schimbare a
beneficiarilor și potențialilor beneficiari, așa cum
au fost acestea documentate pe baza unor studii,
cercetări sau evaluări relevante

Părțile interesate consultate pot identifica
neconcordanțe între serviciile oferite de DMPDC
și nevoile unor categorii de copii și familii
vulnerabile

Cartografierea studiilor, cercetărilor și
evaluărilor de context, analiză a situației și a
nevoilor copiilor și familiilor vulnerabile
Analiza documentelor (focalizată pe legătura
dintre analiza situației/nevoilor și obiectivele
și serviciile DMPDC)

Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

Interviuri: DMPDC (conducere), Primarul
general interimar, UNICEF, MSMPS, IGP,
Procuratură, Avocatul Copilului, primarii și
asistenții sociali comunitari din suburbiile
eșantionate,

Asistenți sociali comunitari (suburbii),
comisia socială a Consiliului Municipal,
DPDC de sector (conducere), părinți/
îngrijitori, ONG-uri

Respondenți

4 În ce măsură serviciile și deciziile
DMPDC respectă principiile
Convenției ONU cu privire la
drepturile copilului ratificată de
Republica Moldova?

Există formulări explicite a principiilor
nediscriminării, respectării interesului superior al
copilului, dreptului la viață, supraviețuire și
dezvoltare, și respectării opiniei copilului în
documentele oficiale ale DMPDC (regulamente,
planuri de acțiune, rapoarte, indicatori de
performanță, acorduri de parteneriat, decizii, fișe
ale postului, evaluarea performanței
personalului)

Analiza documentelor (focalizată pe legătura
dintre aspectele-cheie reliefate de literatura
analitică, abordările DMPDC și principiile
Convenției ONU cu privire la drepturile
copilului)

Interviuri

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Direcția generală educație,
Direcția generală asistență socială și
sănătate, UNICEF, MSMPS, Inspecția

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

135

Există coerență între deciziile luate de DMPDC, ca
autoritate tutelară teritorială, respectiv
autoritate tutelară locală, serviciile furnizate și
principiile nediscriminării, respectării interesului
superior al copilului, dreptului la viață,
supraviețuire și dezvoltare, și respectării opiniei
copilului

Exemple de a abordări eficace sau, dimpotrivă,
necorespunzătoare, a respectării interesului
superior al copilului și opiniei copilului în măsuri
care îl privesc

Focus groups

Observare participantă

Socială, IGP, Procuratură, Avocatul
Copilului
Asistenți sociali comunitari (suburbii),
DPDC de sector (conducere si specialiști),
furnizori de servicii, părinți/îngrijitori,
ONG-uri

Vizită la fața locului (servicii de zi, servicii
de plasament, centre comunitare)

Eficacitatea DMPDC: măsura în care organizația își atinge obiectivele

5 Care sunt viziunea, misiunea și
obiectivele DMPDC? Dar
indicatorii săi de performanță?
Sunt aceștia formulați SMART?

Documentele oficiale ale DMPDC specifică
explicit viziunea, misiunea și obiectivele
organizației. Acestea sunt cunoscute de personal
și ghidează comportamentului său profesional

Din documentele oficiale ale DMPDC se pot
distinge:
obiectivele strategice și obiectivele operaționale
(sau pe termen lung, mediu și scurt) –
reconstituire participativă dacă nu există

Documentele oficiale ale DMPDC specifică
indicatorii de performanță ai organizației

Indicatorii sunt:
- Specifici (nu lasă loc de interpretări)
- Măsurabili (cu niveluri de referință și niveluri-
țintă)
- posibil de Atins (în timpul planificat și cu
resursele avute la dispoziție)
- Relevanți (măsoară ceea ce se dorește și este
util a fi măsurat)
- încadrați în Timp (specifică orizontul de timp
pentru atingerea nivelului-țintă)

Analiza documentelor

Testare obiective/indicatori reconstituiți
(dacă e cazul)
Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști)

Respondenți

6 În ce măsură DMPDC și-a atins
obiectivele și țintele de
performanță stabilite?

Obiectivele planificate ale DMPDC au fost
îndeplinite integral/parțial /deloc în orizontul de
timp avut în vedere

Analiza documentelor (focalizată pe
documente strategice și rapoarte de
activitate)

Documente relevante pentru evaluare
Baze de date
Rapoarte statistice

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

136

Proporția indicatorilor de performanță al căror
nivel-țintă a fost atins (rata de succes)

Părțile interesate consultate pot furniza exemple
de:
factori favorizanți pentru atingerea rezultatelor
planificate; măsuri concrete întreprinse de
DMPDC pentru a-și atinge unele obiective
planificate/ținte, dar care nu au reușit datorită
unor motive obiective

Cartografierea rezultatelor obținute față de
cele planificate

Interviuri

Focus grupuri

Ancheta McKinsey

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, primarii și asistenții sociali
comunitari din suburbiile eșantionate,

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști),
asistenți sociali comunitari, furnizori de
servicii, ONG-uri

Respondenți

7 În ce măsură a contribuit DMPDC,
prin atingerea obiectivelor sale
organizaționale, la sprijinirea
copiilor vulnerabili și a
părinților/îngrijitorilor acestora în
a-și îmbunătăți situația și a face față
provocărilor?

Părțile interesate consultate pot da exemple de
cazuri concrete care au fost abordate cu succes
de către DMPDC, ca autoritate tutelară
teritorială, respectiv autoritate tutelară locală,
adică au avut un efect pozitiv asupra situației
copiilor/părinților/ îngrijitorilor vulnerabili

Nivelul de satisfacție al părinților/îngrijitorilor
consultați referitor a impactul DMPDC asupra
vieții lor și a copiilor aflați în îngrijire; alți
indicatori proxy – reconstituire participativă a
unor indicatori proxy, calitativi, după caz

DMPDC influențează elaborarea politicilor în
domeniul său de competență, într-o manieră
eficientă, la nivel local sau național

Contribuția DMPDC la îmbunătățirea situației
copiilor și familiilor vulnerabile din municipiul
Chișinău este:
- documentată
- recunoscută explicit în documente publice

Cartografiere rapoarte și evaluări cu date
longitudinale referitoare la situația copiilor și
familiilor vulnerabile
Analiza documentelor

Testare indicatori proxy (dacă e cazul)
Interviuri

Focus grupuri

Observație participantă

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, Direcția generală educație,
Direcția generală asistență socială și
sănătate, UNICEF, MSMPS, IGP,
Procuratură, Avocatul Copilului, primarii și
asistenții sociali comunitari din suburbiile
eșantionate

Asistenți sociali comunitari (suburbii),
comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști),
furnizori de servicii, părinți/îngrijitori,
ONG-uri

Vizită la fața locului (servicii de zi, servicii
de plasament, centre comunitare)

Respondenți

Eficiența DMPDC: măsura modului în care organizația își folosește resursele (fonduri, patrimoniu, expertiză, etc.) pentru a obține rezultatele planificate

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

137

8 Cât de eficient sunt conduse
activitățile desfășurate de DMPDC
având în vedere resursele
disponibile și constrângerile de
timp? Ce mecanisme de
monitorizare și evaluare folosește
DMPDC pentru a se asigura că
activitățile sale contribuie la
atingerea obiectivelor
organizaționale în termenele
stabilite?

Activitățile planificate în planurile anuale de
acțiuni ale DMPDC sunt implementate la timp,
conform indicatorilor specificați și standardelor
de calitate aplicabile, cu resursele disponibile

Există mecanisme, proceduri și instrumente de
monitorizare a activității DMPDC și progresului
înregistrat în îndeplinirea planurilor de acțiuni

Conducerea DMPDC examinează regulat (zilnic,
săptămânal, lunar, semestrial, anual)
datele/rapoartele de monitorizare și ia decizii
operative pentru remedierea deficiențelor
constatate; acest proces este documentat

DMPDC dispune de un plan de evaluare a
îndeplinirii obiectivelor sale organizaționale

Fișele de post ale echipei de conducere și a
personalului relevant specifică responsabilitățile
de monitorizare și evaluare

Exemple concrete de decizii luate de conducerea
DMPDC și șefii de departamente pe baza
datelor/rapoartelor de monitorizare/evaluare

Percepția părților interesate consultate asupra
eficienței activității DMPDC

Infrastructura fizică și tehnică este bine adaptată
nevoilor DMPDC astfel încât să îmbunătățească
eficiența și eficacitatea (ex. spațiu de lucru larg
care încurajează munca în echipă, modul de
organizare a spațiului favorabil interacțiunilor
constructive dintre angajați, echipamente
informatice și de comunicație)

Analiza documentelor și de sistem (focalizată
pe management, monitorizare, asigurarea
calității, evaluare, responsabilități)
Examinarea sistematică a datelor și
sistemelor de monitorizare și evaluare a
DMPDC

Interviuri

Focus grupuri

Ancheta McKinsey

Observare participantă

Documente relevante pentru evaluare
Baze de date

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, Direcția generală finanțe,
Direcția audit intern, Direcția management
financiar, UNICEF, MSMPS, Inspecția
Socială, primarii din suburbiile eșantionate

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere), furnizori de
servicii, ONG-uri

Respondenți

Vizită la sediul DMPDC și a unei DPDc de
sector

9 În ce măsură managementul
DMPDC a asigurat parteneriate și
o coordonare adecvată cu alte
părți interesate ce activează în
domeniul protecției copilului

Analiză bazată pe examinarea obiectivelor
intervențiilor similare ale altor părți interesate și
a complementarității cu activitatea DMPDC

Efecte demonstrate de complementaritate/

Cartografierea părților interesate ce
activează în domeniul protecției copilului în
municipiul Chișinău
Analiza documentelor (focalizată pe
intervenții similare ale părților interesate,

Documente relevante pentru evaluare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

138

pentru obținerea de sinergii și
evitarea suprapunerilor?

suprapunere în amonte (la nivel de coordonare și
planificare strategică) și în aval (la nivel de
implementare)

Există evidențe că DMPDC a promovat
parteneriate eficiente și alianțe strategice pentru
îndeplinirea misiunii și obiectivelor sale (de
exemplu, cu guvernul, APL, societatea civilă,
partenerii de dezvoltare, mediul academic,
agenții economici)

Părțile interesate consultate pot oferi exemple
de rezultate de succes (sinergii) obținute ca
urmare a parteneriatelor, cooperării și
coordonării cu DMPDC

DMPDC este larg recunoscută și percepută ca
fiind activ angajată în viața comunității.

acorduri de parteneriat cu DMPDC, rapoarte
de proiect/programe, minute ale întâlnirilor
de coordonare, rapoarte ale unor
evenimente comune)

Interviuri

Focus grupuri

Ancheta McKinsey

DMPDC (conducere și șefi de
departamente), Primarul general
interimar, Direcția generală educație,
Direcția generală asistență socială și
sănătate, UNICEF, MSMPS, IGP,
Procuratură, Avocatul Copilului, primarii
din suburbiile eșantionate

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști),
ONG-uri

Respondenți

10 Care este costul unitar/copil
pentru diferite servicii furnizate
de DMPDC?

Costul unitar/copil pentru:

- servicii de zi

- servicii de îngrijire de tip rezidențial

- servicii de asistență personală

- servicii de APP

- tutelă/curatelă

- centre comunitare

- asistență stradală

- locuință socială asistată

- echipă mobilă

- sprijin familial (primar, secundar)

Structura costurilor pe categorii de servicii

Benchmarking

Cartografierea serviciilor similare ale altor
furnizori și a costurilor aferente
Analiza documentelor (focalizată pe situații
financiare, etc.)

Interviuri

Documente relevante pentru evaluare

DMPDC (conducere, șef direcție evidență
contabilă și analiză economică)

11 Care este nivelul de cost-
eficacitate al activității DMPDC?

Există evidențe/exemple că DMPDC ar fi putut
obține aceleași rezultate pentru copiii vulnerabili
și familiile lor cu resurse mai puține sau rezultate
mai bune cu aceleași resurse

Resursele cheltuite sunt proporționale cu nivelul
și scopul rezultatelor planificate

Analiză sistemică a strategiilor de
management
Analiza documentelor (focalizată pe
rapoartele financiare, mecanismele de
finanțare, costificări, studii de
benchmarking)

Documente relevante pentru evaluare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

139

Percepții asupra raportului cost-eficacitate și a
eficienței modalităților de implementare folosite
pentru a obține rezultatele planificate (evitarea
risipei și a suprapunerilor)

Percepții asupra cheltuielilor făcute de DMPDC
comparativ cu alte instituții/organizații (direcții
raionale de asistență socială, ONG-uri, parteneri
de dezvoltare) pentru servicii similare

Exemple de activități cu un nivel bun/slab de
cost-eficacitate

Măsuri întreprinse de DMPDC pentru a-și
îmbunătăți randamentul și a cheltui resursele
într-un mod economicos

Valoare pentru bani (value for money)

Examinarea sistematică a datelor și
sistemelor de monitorizare și evaluare a
DMPDC

Interviuri

Focus grupuri

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, Direcția management financiar,
UNICEF, MSMPS, primarii din suburbiile
eșantionate

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere si specialiști),
furnizori de servicii, ONG-uri

II. CAPACITATEA ORGANIZAȚIONALĂ A DMPDC

Leadershipul strategic al DMPDC: leadership, planificare strategică

12 Ce rol au jucat și joacă Consiliul
Municipal și Primarul general în
orientarea strategică a activității
DMPDC? Dar conducerea de vârf
a DMPDC?

Evidențe asupra rolului Consiliului Municipal, al
Primarului general și al conducerii de vârf în
stabilirea obiectivelor strategice și a țintelor de
performanță pentru DMPDC

Contribuția Consiliului Municipal și al Primarului
general la atingerea obiectivelor strategice și a
țintelor de performanță ale DMPDC

Șeful DMPDC are capacitatea să dezvolte
strategii și să identifice alternative care să facă
față situațiilor dificile și să diminueze factorii de
risc

Cartografierea ședințelor Consiliului
Municipal
Analiza documentelor (focalizată pe deciziile
Consiliului Municipal, rapoartele anuale ale
Primarului general, documentația aferentă
proceselor de planificare, evaluare și
revizuire strategică)

Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar

Comisia socială a Consiliului Municipal
DPDC de sector (conducere)

Respondenți

13 Are Consiliul Municipal o viziune
clară asupra modului în care ar

Există o mare deschidere a Consiliului Municipal
de a investi timp și energie în cunoașterea

Cartografierea ședințelor Consiliului
Municipal

Documente relevante pentru evaluare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

140

trebui îmbunătățită capacitatea
organizațională a DMPDC? Dar în
ce privește sistemul municipal de
protecție a copilului?

activităților și a problemelor cu care se confruntă
DMPDC, a rezultatelor obținute, a rezultatele
evaluării performanței personalului

Există propuneri documentate ale Consiliului
Municipal de consolidare a capacității DMPDC
(cost-eficacitate, resurse umane, management
financiar, etc.)

Comisia socială a Consiliului Municipal are
experiență și expertiză bogată în protecția
copilului

Membrii comisiei sociale a Consiliului Municipal
au opinii argumentate asupra modului în care ar
trebui să funcționeze sistemul de protecție a
copilului din municipiul Chișinău astfel încât
nevoile copiilor și familiilor vulnerabile să fie
abordate eficient și cu impact pozitiv tangibil

Există proiecte de hotărâri de consiliu care
vizează îmbunătățirea capacității organizaționale
a DMPDC, respectiv al sistemului municipal de
protecție a copilului.

Analiza documentelor (focalizată pe
procesele verbale ale ședințelor, proiecte de
hotărâri de consiliu, acorduri parteneriale)

Interviuri

Focus grup

Ancheta McKinsey

DMPDC (conducere), Șeful comisiei sociale
a Consiliului Municipal, Primarul general
interimar

Comisia socială a Consiliului Municipal,
ONG-uri

Respondenți

14 În ce măsură Consiliul Municipal a
promovat cooperarea dintre
DMPDC și alte direcții municipale
relevante în planificarea și
atingerea unor obiective comune?

Analiză bazată pe examinarea obiectivelor
comune ale DMPDC și altor direcții municipale
(Direcția generală educație, Direcția generală
asistență socială și sănătate)

Există evidențe că Consiliul Municipal a
promovat cooperarea dintre DMPDC și alte
direcții municipale relevante în planificarea și
atingerea unor obiective comune (de ex.,
educație incluzivă și prevenirea instituționalizării,
sprijinirea familiilor dezavantajate pentru
reintegrarea în familie a copilului, etc.)

Exemple de rezultate de succes obținute ca
urmare a cooperării dintre DMPDC și alte direcții
municipale relevante promovate de Consiliul
Municipal

Analiza documentelor (focalizată pe
intervenții similare ale direcțiilor municipale,
acorduri de parteneriat/cooperare cu
DMPDC, rapoarte de proiect/programe,
minute ale întâlnirilor de coordonare,
rapoarte ale unor evenimente comune)

Interviuri

Focus grupuri

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), Șeful comisiei sociale a
Consiliului Municipal, Primarul general
interimar, Direcția generală educație,
Direcția generală asistență socială și
sănătate

Comisia socială a Consiliului Municipal,
DPDC de sector (conducere)

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

141

Managementul resurselor umane al DMPDC: planificarea, normarea, motivarea, dezvoltarea profesională și evaluarea performanței personalului

15 Care este volumul și ce
caracteristici are personalul
DMPDC?

Număr de angajați, dezagregat pe:
- sex
- grupe de vârstă
- nivel studii
- calificări
- personal de conducere, personal de specialitate
și personal auxiliar și de deservire
- funcționari publici, alt tip de angajați
- servicii (de zi, rezidențiale, echipă mobilă,
centre comunitare, etc.)

Organigrama DMPDC este completă și reflectă
realitatea curentă.

Analiza documentelor (serviciul resurse
umane – focalizare pe bazele de date
referitoare la personalul DMPDC, total și pe
subdiviziuni)

Interviuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere, șef resurse umane)

Respondenți

16 Este încadrarea actuală cu
personal adecvată nevoilor
DMPDC și subdiviziunilor sale? Ce
proceduri de recrutare și selecție
folosește DMPDC?

Rata de ocupare a posturilor, total și pe
dezagregările de mai sus

Motive ale subocupării (dacă e cazul)

Politici de implicare a voluntarilor

Gradul de încărcare al specialiștilor din DMPDC și
subdiviziuni (de exemplu, nr. cazuri/manager de
caz)

DMPDC dispune de proceduri scrise de
identificare și analiză a nevoilor de personal.
Există evidențe asupra regularității aplicării
acestor proceduri. Planificarea resurselor umane
e corelată cu planificarea strategică și obiectivele
DMPDC.

DMPDC dispune de proceduri scrise de recrutare
și selecție a personalului. Procesul de recrutare și
selecție și rezultatele sale sunt documentate.

Analiza documentelor (serviciul resurse
umane – focalizare pe planul de resurse
umane, state de funcții, scheme de
încadrare, documente de recrutare și
selecție, state)

Interviuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere, șef resurse umane)

Respondenți

17 Cât de relevante sunt fișele de
post pentru rolul și
responsabilitățile personalului?
Sunt acestea actualizate?

Fiecare angajat al DMPDC și subdiviziunilor sale
are o fișă de post, anexată contractului de muncă

Fișele de post au o structură standard care este
folosită pentru toți angajații.

Analiza documentelor (serviciul resurse
umane – focalizare pe fișe de post, procese
de actualizare)

Interviuri

Documente relevante pentru evaluare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

142

Fișele de post sunt actualizate în funcție de
modificările survenite în regulile interne,
metodele de lucru interne și activitatea DMPDC,
legislația aplicabilă sau alte cauze care fac
actualizarea necesară.

Fiecare fișă de post clarifică scopul funcției și
sarcinile aferente; aceste sunt cunoscute de
angajați.

Personalul poate da exemple de discordanțe
între sarcinile menționate în fișa de post și
sarcinile pe care le face în mod curent.

Focus grupuri

Ancheta McKinsey

DMPDC (conducere și șefi de
departamente), asistenții sociali
comunitari din suburbiile eșantionate

Asistenți sociali comunitari (suburbii),
DPDC de sector (conducere si specialiști),
furnizori de servicii

Respondenți

18 În ce măsură calificările actuale
ale personalului DMPDC sunt
adecvate pentru îndeplinirea
sarcinilor ce îi revin? Care sunt
politicile DMPDC de dezvoltare
profesională a resurselor umane?

În fișele de post, calificările profesionale
corespund sarcinilor stipulate.
Calificările actuale ale personalului corespund
fișei de post (100%; peste 80%; 50-80%; sub
50%).

DMPDC dispune de proceduri pentru evaluarea
nevoilor de formare profesională a personalului.
Evaluarea nevoilor de dezvoltare profesională a
personalului se face regulat (semestrial, anual) și
stă la baza programelor de formare.

DMPDC are un plan de formare profesională în
baza căruia asigură programe de formare și alte
oportunități de dezvoltare profesională conform
evaluării nevoilor și sarcinilor din fișa postului.
Aceste programe sunt documentate (selecție
furnizori de formare, rapoarte de curs, follow-up
recomandări formatori).

Există un sistem de urmărire a modului în care
cunoștințele și abilitățile acumulate la curs sunt
folosite în la locul de muncă.

DMPDC dispune de programe de instructaj de
debut (induction) pentru noii angajați; scheme
de mentorat; scheme de peer review; trasee

Cartografierea calificărilor personalului
(deținute vs. stipulate în fișa de post) și a
planurilor și programelor de formare și
dezvoltare profesională
Analiza documentelor (serviciul resurse
umane)

Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente)

Asistenți sociali comunitari (suburbii),
DPDC de sector (conducere si specialiști),
Asistenți sociali comunitari, furnizori de
servicii

Respondenți

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

143

individualizate de dezvoltare a carierei; sisteme
formalizate de rotație a posturilor și îndrumare
ce urmăresc în mod sistematic asigurarea
calității.

19 Care sunt procedurile DMPDC de
evaluare a performanței
personalului? În ce măsură
rezultatele evaluării performanței
sunt utilizate în fundamentarea
politicilor de dezvoltare
profesională?

DMPDC dispune de proceduri pentru evaluarea
performanței: întregului personal; doar a
funcționarilor publici.

Evaluarea performanței personalului se face
regulat (trimestrial, semestrial, lunar).

Personalului îi este adus la cunoștință rezultatul
evaluării.

Exemple a folosirii rezultatele evaluării
performanțelor pentru:
- fundamentarea programelor de formare

profesională
- promovarea în funcție, salarizare
- sancționare, concediere

Analiza documentelor (serviciul resurse
umane – focalizare pe documente de
evaluare a performanței personalului)

Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente)

DPDC de sector (conducere si specialiști),
Asistenți sociali comunitari, furnizori de
servicii

Respondenți

20 Care sunt modalitățile/ pârghiile
folosite de DMPDC pentru
motivarea și retenția
personalului?

DMPDC dispune de politici și pârghii de motivare
(financiară și non-financiară) și retenție a
personalului (salariu competitiv bazat pe
performanță, opțiuni atractive de dezvoltare a
carierei, oportunități de promovare)

Aceste politici sunt cunoscute de personal.

Rata fluctuației personalului

Exemple concrete care demonstrează
eficacitatea politicilor DMPDC în reducerea
fluctuației personalului și fidelizării sale

Angajații sunt o sursă de idei pentru dezvoltarea
organizației și inovație (exemple)

Analiza documentelor (serviciul resurse
umane – focalizare pe politici de salarizare și
motivare)

Interviuri

Focus grupuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere și șefi de
departamente), primarii din suburbiile
eșantionate

DPDC de sector (conducere si specialiști),
Asistenți sociali comunitari, furnizori de
servicii

Respondenți

Managementul financiar al DMPDC = planificarea financiară, bugetarea, mobilizarea resurselor, responsabilizare, sistemele financiare ale organizației

21 Care este bugetul DMPDC? Bugetul anual al DMPDC (2015-2017), total și
dezagregat pe:
- subdiviziuni (DPDC, servicii)

Analiza documentelor

Interviuri

Documente relevante pentru evaluare

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

144

- capitole bugetare (salarii, formare profesională,
servicii beneficiari, investiții, costuri
administrative, etc.)

Procentul din bugetul anual alocat pe capitole
bugetare

DMPDC (conducere, șef direcție evidență
contabilă și analiză economică), Direcția
generală finanțe, Direcția audit intern,
Direcția management financiar

22 Dispune DMPDC de un proces
robust de planificare bugetară
bazat pe evidențe?

DMPDC dispune de mecanisme/proceduri scrise
de dimensionare a nivelului de finanțare în
conformitate cu necesarul

Procesul de bugetare respectă principiile
bugetare, în conformitate cu legea aplicabilă /
practicile internaționale

Bugetul este un instrument strategic și
operațional ce încorporează și reflectă nevoile
organizației, precum și obiectivele sale

Corelarea necesarului cu normele de cheltuieli și
calitatea serviciilor pentru beneficiari

DMPDC are finanțare diversificată

Cartografierea normelor de cheltuieli
Analiza documentelor (focalizată pe proiecții
financiare, documente de bugetare)

Interviuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere, șef direcție evidență
contabilă și analiză economică), Direcția
generală finanțe, Direcția audit intern,
Direcția management financiar

Respondenți

23 Care sunt mijloacele de realizare a
managementului financiar și a
asigurării eficienței financiare a
serviciilor furnizate?

Angajații cunosc misiunea, obiectivele strategice
și operaționale ale DMPDC

Există proceduri prin care se asigură
economicitatea, eficiența și eficacitatea în
activitatea DMPDC

Performanțele financiare sunt monitorizate,
evaluate și raportate regulat

Flux de numerar administrat într-un mod corect
și eficient

Conducerea DMPDC emite judecăți financiare
pertinente și intuiește imediat implicațiile
financiare ale deciziilor pe care le ia (exemple)

Riscurile sunt identificate, evaluate și gestionate
în mod corespunzător

Analiza documentelor (focalizată pe
managementul financiar și controlul intern)

Interviuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere, șef direcție evidență
contabilă și analiză economică), Direcția
generală finanțe, Direcția audit intern,
Direcția management financiar

Respondenți

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

145

24 Cum este reglementată, asigurată
și măsurată răspunderea
financiară pentru modul de
utilizare a resurselor DMPDC
financiare?

DMPDC dispune de sisteme și proceduri de
control robuste ce guvernează toate operațiunile
financiare și integrarea acestora în procesul de
bugetare, luare a deciziilor si stabilire a
obiectivelor strategice ale organizației

Sunt identificate și descrise toate procesele
operaționale

Procesele operaționale sunt revizuite și
actualizate

Funcțiile de inițiere a unei tranzacții financiare și
cele de verificare sunt separate
Există proceduri de evaluare periodică pentru
persoanele care ocupă posturi ce prezintă riscuri
semnificative de delapidare/fraudă/corupție

Analiza documentelor (focalizată pe
managementul financiar și controlul intern)

Interviuri

Ancheta McKinsey

Documente relevante pentru evaluare

DMPDC (conducere, șef direcție evidență
contabilă și analiză economică), Direcția
generală finanțe, Direcția audit intern,
Direcția management financiar

Respondenți

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

146

ANEXA 6

LISTA DOCUMENTELOR EXAMINATE

DOCUMENTE DMPDC

• Regulamentul de organizare și funcționare a DMPDC, 2004

• Regulamente de organizare și funcționare a serviciilor DMPDC și a celor aflate în coordonare funcțională

• Note informative transmise Primăriei și CMC pentru aprobarea înființării de noi servicii sau de modificare a

regulamentelor și statelor de funcții ale celor existente

• Planuri de acțiuni anuale ale DMPDC 2015, 2016, 2017

• Rapoarte anuale ale DMPDC 2015, 2016, 2017

• Rapoarte semestriale de activitate al DMPDC 2015, 2016, 2017

• Bugetul de venituri și cheltuieli al DMPDC 2015, 2016, 2017, 2018

• Rapoarte financiare cf. Ordin MF 216/2015

• Baza de date cu personalul DMPDC

• State de funcții

• Proceduri de recrutare și selecție a personalului

• Fișe de post

• Fișe de evaluare a performanței anuale a angajaților

• Plan anual de instruire 2017

• Rapoarte statistice CER 103 și CER 103A

• Instrucțiuni interne

• Plan strategic de dezvoltare a sistemului de protecție a copilului din Municipiul Chișinău 2016-2020

• Programe/Proiecte de finanțare

• Rapoarte privind campanii de strângere de fonduri

• Baza de date a APP

• Baza de date a asistenților personali

• Baza de date a beneficiarilor DMPDC

• Baza de date a partenerilor DMPDC

• Baza de date cu voluntarii DMPDC

ALTE DOCUMENTE

• Comisia Europeană (2013), “EVALSED Guide”

• Legislația în domeniul protecției drepturilor copilului și serviciilor sociale, inclusiv regulamente-cadru și standarde

minime de calitate pentru diferite servicii sociale

• Legislația în domeniul finanțelor publice, controlul financiar public intern, contabilitate

• Legislația în domeniul administrației publice locale, statutul municipiului Chișinău, funcționarilor publici

• Ordine ale Ministrului Finanțelor și Ministrului Sănătății, Muncii și Protecției Sociale

• Stern et al (2012), “Broadening the range of designs and methods for impact evaluations”, DFID, Working Paper 38.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

147

• UNICEF, Asociația ”Copii în dificultate” (2014), ”Harta serviciilor sociale a municipiului Chișinău”,

http://dmpdc.md/wp-content/uploads/2014/12/Kniga_ROM_side-1-1.pdf

• UNICEF (2015), “Procedure for Ethical Standards in Research, Evaluations and Data Collection and Analysis”

RESURSE INTERNET

http://dmpdc.md

http://lex.justice.md/

mf.gov.md

https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment

https://ocat.mckinseyonsociety.com/support/instructions/elements-of-the-ocat

https://www.Chișinău.md/pageview.php?l=ro&idc=453

https://www.Chișinău.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-
CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-
dificultate

https://Chișinăuedu.md

http://politiacapitalei.md

http://www.uneval.org/document/detail/102

http://dmpdc.md/wp-content/uploads/2014/12/Kniga_ROM_side-1-1.pdf
http://dmpdc.md/
https://www.universalia.com/en/services/institutional-and-organizational-performance-assessment
https://ocat.mckinseyonsociety.com/support/instructions/elements-of-the-ocat
https://www.chisinau.md/pageview.php?l=ro&idc=453
https://www.chisinau.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
https://www.chisinau.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
https://www.chisinau.md/doct.php?l=ro&idc=408&id=16376&t=/Consiliul/Activitatea-Consiliului/Decizii-CMC/Decizia-nr-57-din-22-septembrie-2016-Cu-privire-la-instituirea-Comisiei-pentru-protectia-copilului-aflat-in-dificultate
https://chisinauedu.md/
http://politiacapitalei.md/
http://www.uneval.org/document/detail/102

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

148

ANEXA 7

LISTA PERSOANELOR CONSULTATE

NR. NUMELE ȘI PRENUMELE FUNCȚIA INSTITUȚIA/ORGANIZAȚIA

DMPDC

1. Lucia Caciuc Șef interimar

2. Angela Tomuleț Șef adj.

3. Ecaterina Şevcenco Șef contabil Direcția evidență contabilă și analiză economică

4. Angela Todorov Economist Direcția evidență contabilă și analiză economică

5. Natalia Terteac Șef direcție Direcția reintegrare familială și adopție

6. Alexandru Pruteanu Șef serviciu / Șef serviciu interimar Serviciul juridic / Serviciul resurse umane

7. Valentina Canariov Șef serviciu Serviciul monitorizare, sinteza și strategii

8. Olesea Mija Șef direcție DPDC Buiucani

9. Victoria Ioniță Șef direcție DPDC Botanica

10. Lidia Ştefăneţ Șef direcție DPDC Centru

11. Zinaida Micleuşan Șef direcție DPDC Ciocan

12. Sorina Miron Șef direcție DPDC Rîșcani

13. Tamara Blanari Director Centrul de zi Atenție

14. Vera Grozavu Pedagog-organizator Centrul comunitar pentru copii și adolescenți “Satelit”

15. Maria Jechiu Manager Centrul municipal de plasament și reabilitare pentru copii de vîrstă fragedă

Ministere, alte instituții

16. Corneliu Țăruș Șef Direcția politici de protecție a drepturilor copilului și familiilor cu copii MSMPS

17. Boris Vizir Șef secție Inspecția Socială

18. Maia Bănărescu Avocatul poporului pentru drepturile copilului

19. Alexei Grosu Șef al secției coordonare activități securitate publică Direcția de Poliție Chișinău

20. Alina Grossul Specialist principal Direcția de Poliție Chișinău

Autorități publice municipale/locale

21. Ruslan Codreanu Primar general interimar Primăria Municipiului Chișinău

22. Ala Nemerenco Șef al Comisiei pentru protecție socială, ocrotire a sănătății, educație,
cultură, mass-media și relații interetnice

Consiliul Municipal Chișinău

23. Zinaida Plugari Șef Serviciu asistență socială comunitară Direcția Generală Asistență Socială și Sănătate

24. Valentina Moțpan Șef serviciu Direcția Generală Finanțe

25. Lilia Maximenco Șef adjunct Centrul Socio-psiho-pedagogic

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

149

26. Svetlana Nazaria Specialist principal metodist Direcția Generală Educație, Cultură, Tineret și Sport

27. Rodica Guțu Șef Direcția Generală Educație, Cultură, Tineret și Sport

28. Viorica Bătrînu Specialist în protecția drepturilor copilului Primăria Sîngera

29. Maria Brînzilă Secretar Primăria Sîngera

30. Valeriu Marciuc Viceprimar Primăria Sîngera

31. Diana Andrusciac Asistent social comunitar Primăria Ciorescu

32. Echipa multidisciplinară din Bubuieci Primăria Bubuieci

33.

34.

35.

36.

37.

38.

Parteneri de dezvoltare

39. Sergiu Rusanovschi Specialist protecția copilului UNICEF Moldova

40. Margarita Tileva Reprezentant adjunct UNICEF Moldova

Organizații neguvernamentale

41. Liliana Rotaru Președinte APSCF

42. Mariana Ianachevici Director executiv Ave Copiii, APSCF

43. Carolina Buzdugan Secretar general APSCF

Notă:

Lista de mai sus nu include persoanele care au participat la cele 10 focus grupuri și cele care au răspuns la chestionarul-grilă.

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

150

ANEXA 8

SERVICII DMPDC DE PLASAMENT ȘI DE ZI

PLASAMENTUL DE TIP FAMILIAL ÎN SERVICII DMPDC, 2015-2018 (NR. COPII)

2015 2016 2017 2018

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

 serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

APP
1

(40 APP)
52 15 23 40

1

(37 APP)
40 26 29 42

1

(34 APP)
42 8 18 32

1

(33 APP)
32 8 11 29

CCTF 1 4 0 0 4 1 4 1 5 0 0 0 0 0 0 0 0 0 0 0

Tutelă/ curatelă 1 715 205 163 757 1 757 272 159 870 1 870 225 208 887 1 887 245 na na

Total 3 771 220 186 801 3 801 299 193 912 2 912 233 226 919 2 919

*la 30.06.2018. Conform DMPDC, datele pentru sfârșitul anului vor fi disponibile doar în luna februarie 2019 când va fi finalizată raportarea statistică CER 103.

Sursa: DPMDC și CER 103 (date verificate de Direcția Integrare familială și adopție)

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

151

PLASAMENTUL DE TIP REZIDENȚIAL ÎN SERVICII DMPDC, 2015-2018 (NR. COPII)

 2015 2016 20017 2018

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

Nr.

serv.

La

început

de an

Plasați în

 timpul

anului

Ieșiți în

timpul

anului

La sfârșit

de an

PLASAMENT

PLANIFICAT
6 105 78 85 98 9 133 24 52 97 9 97 46 59 84 8 84 45 48 81

a) centre plasament

de sine-stătătoare
3 76 43 53 66 3 66 15 30 43 3 43 18 28 33 2 33 17 16 34

Casa Gavroche 1 18 13 12 19 1 19 3 6 16 1 16 17 19 14 1 14 15 11 18

Centrul de plasament

pt. copii
1 20 9 10 19 1 19 7 6 20 1 20 1 2 19 1 19 2 5 16

Centrul de plasament

temporar "Vatra"
1 38 21 31 28 1 28 5 18 7 1 7 0 7 0 0 0 0 0 0

b) centre mixte

(comp. rezidențială)
3 29 35 32 32 4 47 8 20 35 4 35 26 29 32 4 32 26 31 27

CCAF 0 0 0 0 0 1 15 0 0 15 1 15 3 4 14 1 14 4 2 16

CMPRCVF 1 29 35 32 32 1 32 8 20 20 1 20 23 25 18 1 18 22 29 11

c) case comunitare 0 0 0 0 0 2 20 1 2 19 2 19 2 2 19 2 19 2 1 20

PLASAMENT URGENȚĂ 1 5 114 115 4 1 4 109 109 4 1 4 62 57 9 1 8

CMPRCVF 1 5 114 115 4 1 4 109 109 4 1 4 62 57 9 1 8

ALTE SERVICII 2 14 26 34 6 3 6 62 60 8 3 8 32 36 4 3 6

centre mixte (comp.

rezidențială)
1 7 13 17 3 2 3 43 42 4 2 4 22 24 2 2 6

CMPRCVF (secția

maternală)

1 7 13 17 3 1 3 19 18 4 1 4 10 12 2 1 6 (3

mame

)

CMPRCVF (serviciul

respiro)
0 0 0 0 0 1 0 24 24 0 1 0 12 12 0 1 0

Sursa: DPMDC și CMPRCVF (date verificate de Direcția Integrare familială și adopție)

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

152

SERVICII DMPDC DE ZI, 2015-2018 (NR. COPII)

Servicii de zi

2015 2016 2017 2018

Nr.

serv.

Nr. copii în evidență

la sfârșitul anului

Nr.

serv.

Nr. copii în evidență la

sfârșitul anului

Nr.

serv.

Nr. copii în evidență

la sfârșitul anului

Nr.

serv.

Nr .copii în evidență

la sfârșitul anului

a) centre de zi de sine-stătătoare 5 747 5 777 5 537 5 520

 - Centru de zi Atenție 1 56 1 75 1 77 1

 - Centrul de zi Casa Speranței 1 274 1 147 1 119 1

 - Centru de zi Start 1 43 1 44 1 44 1

 - Centrul comunitar pentru copii și tineri cu dizabilități fizice 1 337 1 473 1 251 1

 - Centrul social regional "Renașterea" 1 37 1 38 1 46 1

b) centre mixte de plasament și de zi (componenta de zi) 3 305 3 260 3 313 3 251

 - CCAF (serviciul de zi) 1 270 1 220 1 253 1 196

 - CMPRCVF (serviciul de zi pentru copii cu nevoi speciale) 1 7 1 9 1 14 1 17

 - CMPRCVF (creșa) 1 28 1 31 1 46 1 38

TOTAL 8 1052 8 1037 8 850 8 771

Sursa: DPMDC și CMPRCVF (date verificate de Direcția Integrare familială și adopție)

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

153

ANEXA 9

CHELTUIELILE PE SUBDIVIZIUNILE DMPDC (ORG2)

SUBDIVIZIUNI/ CENTRE DMPDC 2016
MII LEI

2017
MII LEI

2016
% DIN TOTAL

2017
% DIN TOTAL

2017/2016
%

Aparatul DMPDC 12651,3 13724,3 28,5 28,5 108,5

Centrul comunitar pentru copii si tineret Chișinău 9536,9 10171,4 21,5 21,1 106,7

Serviciul social AP Chișinău 8658,6 9171,8 19,5 19,1 105,9

Serviciul de APP Chișinău 2657,1 2467,6 6,0 5,1 92,9

CCAF Chișinău 2031,6 2334,5 4,6 4,9 114,9

Centru de plasament pentru copii Chișinău 2019,5 2127,3 4,6 4,4 105,3

Centrul de reabilitare sociala a copiilor “Casa Gavroche" Chișinău 1572,2 1936,3 3,5 4,0 123,2

Serviciul social "Casa Comunitara" Chișinău 948,1 1229,7 2,1 2,6 129,7

Serviciul social "Casa comunitara" pentru copii cu dizabilități

941,6 0,0 2,0 >>>>>

Centrul de zi de socializare si dezvoltare a copiilor cu necesitați speciale "Atenție" Chișinău 808,2 882,7 1,8 1,8 109,2

Serviciul de ASC Chișinău 737,5 757,9 1,7 1,6 102,8

Centrul de recuperare activa si reintegrare sociala a copiilor si tinerilor cu handicap fizic 695,8 683,7 1,6 1,4 98,3

Centrul de plasament temporar "Teritoriul Adolescentei" Chișinău 906,8 592,2 2,0 1,2 65,3

Centrul de resocializare si reabilitare a copiilor surzi Chișinău 501,1 515,9 1,1 1,1 103,0

Serviciul social "Echipa Mobila" Chișinău 389,1 385,8 0,9 0,8 99,2

Serviciul de sprijin pentru familiile cu copii Chișinău 176,0 176,0 0,4 0,4 100,0

Casa de copii de tip familial Chișinău 58,1 13,8 0,1 0,0 23,7

Total 44348 48113 100,0 100,0 108,5

Sursa: DGF

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

154

ANEXA 10

LISTA PARTICIPANȚILOR LA EVENIMENTUL DE VALIDARE

Prezentarea Raportului de evaluare a eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor
Copilului (DMPDC) și a Foii de parcurs

Locație Hotel Jolly Alon, sala Marmură, et.1

Data 20.02.2019

NR. NUMELE ȘI PRENUMELE FUNCȚIA ȘI ORGANIZAȚIA

1 Ruslan Codreanu Primar General interimar al Municipiului Chișinău

2 Valentina Moțpan Direcția Generală Finanțe, Primăria Municipiului Chișinău

3 Elena Petroia Direcția Generală Finanțe, Primăria Municipiului Chișinău

4 Mihaela Baciu Consilier, Primăria Municipiului Chișinău

5 Vasile Chirilescu Șef adjunct comunicare și PR, Primăria Municipiului Chișinău

6 Ala Nemerenco Președinte, Comisia pentru protecție socială, ocrotire a sănătății, educație, cultură, mass-media și
relații interetnice

7 Lucia Caciuc Șef interimar, DMPDC

8 Alexandru Pruteanu Șef Serviciu resurse umane, DMPDC

9 Natalia Terteac Șef Direcția reintegrare familială și adopție, DMPDC

10 Valentina Canariov Șef Serviciu monitorizare, sinteză și strategii, DMPDC

11 Angela Tomuleț Șef adjunct, DMPDC

12 Ecaterina Șevcenco Șef contabil, DMPDC

13 Vera Pșeneac Specialist principal în probleme socio-educative și comunitare, DMPDC

14 Victoria Ioniță Șef DPDC sectorul Botanica

15 Olesea Mija Șef DPDC sectorul Buiucani

16 Lidia Ștefăneț Șef DPDC sectorul Centru

17 Zinaida Micleușan Șef DPDC sectorul Ciocana

18 Sorina Miron Șef DPDC sectorul Râșcani

19 L. Maximenco Șef adjunct, Centrul psiho-socio-pedagogic, DGECTS

20 Carolina Olaru Șef interimar, DGASS

21 Anastasia Gruzin Consultant principal, MSMPS

“Evaluarea eficienței și eficacității Direcției Municipale pentru Protecția Drepturilor Copilului Chișinău”
Raport final de evaluare, 28 februarie 2019

155

22 Tamara Tentiuc Avocatul Poporului pentru drepturile copilului

23 Sergiu Rusanovschi Specialist Protecția Copilului, UNICEF Moldova

24 Ecaterina Cernomorenco Asistent programe, UNICEF Moldova

25 Ludmila Avtutova Manager proiecte sectorul social, USAID Moldova

26 Liliana Rotaru Președinte, APSCF

27 Carolina Buzdugan Secretar General, APSCF

28 Mariana Ianachevici Director executiv, AVE Copiii

29 Angelica Russu Coordonator proiect, AVE Copiii

30 Daniela Sîmboteanu Președinte, CNPAC

31 Rodica Corețchi Coordonator programe asistență psiho-socială, CNPAC

32 Livia Marginean Manager program, CCF Moldova

33 Domnica Gânu Director, Lumos Moldova

34 Antonina Comerzan Coordonator DI Chișinău, Lumos Moldova

35 Iulia Drozdova Coordonator program, CIDDC

36 Cristina Triboi Specialist în protecția copilului, Terre des Homme

37 Daniela Mămăligă Director executiv, Parteneriate pentru Fiecare Copil

38 Marcela Dilion Manager program, Keystone Moldova

39 Oleg Paraschiv Misiunea Socială Diaconia

40 Diana Buzovici Șef compartiment Managementul Calității, Concordia

