
Rândul din fata
... pofta vine participând

Catalogul poveștilor premiate la

Gala Premiilor Participării Publice - G3P, ediţia aIIIa.

O gală care crește apetitul pentru participare publică.

,
-

Catalogul	
 poveș-lor	
 premiate	
 la	

Gala	
 Premiilor	
 Par-cipării	
 Publice	
 -­‐	
 G3P,	
 ediţția	
 a	
 III	
 a.	

O	
 gală	
 care	
 crește	
 ape-tul	
 pentru	
 par-cipare	
 publică.	

Rândul din fata

...pofta vine participând!

,
-

@	
 Toate	
 drepturile	
 de	
 autor	
 sunt	
 rezervate	

Centrului	
 de	
 Resurse	
 pentru	
 par-cipare	
 publică	
 -­‐	
 CeRe.

Bucureș-,	
 noiembrie	
 2011.

Design	
 și	
 layout:	
 Ioana	
 Popa
	
 	
 	
 	
 	
 	
 ioapopa@gmail.com

mailto:ioapopa@gmail.com
mailto:ioapopa@gmail.com

Deseori 	
 ne 	
 indignăm:	
 „Aşa	
 nu	
 se	
 mai	
 poate!”,	
 spunem	
 în	
 cor.	
 Şi 	
 sunt	
 multe	
 voci 	
 în	
 corul	

acesta.	
 Sondajele	
 spun	
 că	
 majoritatea	
 românilor	
 consideră	
 că 	
 ţțara 	
 merge	
 într-­‐o	
 direcţție	

greşită.	
 Şi 	
 totuşi,	
 cu	
 toată 	
 indignarea 	
 noastră,	
 cei 	
 mai 	
 mulţți	
 dintre	
 noi 	
 nu	
 facem	
 un	
 pas 	
 nici	

în	
 dreapta,	
 nici	
 în	
 stânga.	
 ŢȚinem	
 strâns	
 direcţția.

Gala 	
 Premiilor	
 Par-cipării 	
 Publice 	
 este 	
 despre	
 o	
 altă	
 „specie”	
 de	
 oameni.	
 Este	
 despre	
 cei	

care 	
 decid	
 că 	
 pot	
 schimba	
 direcţția 	
 sau	
 că 	
 măcar	
 trebuie	
 să 	
 încerce.	
 Despre	
 acei 	
 oameni	

care 	
 au	
 curaj	
 să	
 iasă 	
 din	
 zona	
 de	
 confort	
 şi 	
 să 	
 îl 	
 transforme	
 pe	
 „aşa	
 nu	
 se	
 mai	
 poate”	
 în	

acţțiune.	

Până	
 la 	
 acţțiune	
 este	
 un	
 pas 	
 mare	
 şi 	
 puţțini 	
 îl 	
 fac.	
 Este	
 pasul 	
 peste	
 temerea	
 că	
 nu	
 te	
 poţți 	
 pune	

tocmai 	
 tu	
 împotriva	
 curentului,	
 că 	
 nu	
 te	
 poţți 	
 bate	
 cu	
 sistemul.	
 Pe	
 acei	
 puţțini	
 îi	
 apreciem	
 şi 	
 îi	

privim	
 ca	
 pe	
 nişte	
 indivizi	
 excepţționali,	
 care	
 au	
 curaj,	
 dăruire	
 şi	
 putere.

CeRe 	
 îi 	
 invită 	
 pe	
 scena	
 G3P	
 pentru	
 că 	
 merită	
 din	
 plin	
 aplauze,	
 dar	
 şi 	
 pentru	
 că 	
 entuziasmul	
 şi	

puterea	
 lor	
 trebuie	
 să	
 ne	
 molipsească.	

Şi 	
 anul	
 acesta,	
 oamenii 	
 care	
 urcă 	
 pe	
 scena 	
 G3P	
 –	
 şi 	
 nu	
 numai 	
 ei,	
 ci 	
 toţți 	
 cei	
 despre	
 care	
 ci-ţți 	
 în	

depozitele 	
 de	
 poveş-	
 de 	
 par-cipare	
 publică 	
 -­‐	
 dovedesc	
 că	
 dacă 	
 indivizi 	
 cu	
 aceleaşi 	
 dorinţțe	
 şi	

convingeri 	
 se 	
 unesc,	
 ei 	
 pot	
 schimba	
 direcţția.	
 Unii 	
 o	
 fac	
 colaborând	
 foarte 	
 bine 	
 cu	
 autorităţțile	

şi 	
 găsind	
 împreună 	
 soluţții,	
 alţții 	
 o	
 fac	
 punând	
 presiune	
 şi 	
 strigându-­‐şi 	
 indignarea.	
 Indiferent	

care 	
 este	
 calea	
 pe	
 care	
 au	
 ales-­‐o,	
 toţți 	
 aceş-a	
 ne	
 arată	
 că 	
 responsabilitatea	
 deciziei	
 publice	

este	
 şi	
 a	
 noastră.	

Oana	
 Preda
Director,	
 Centrul	
 de	
 Resurse	
 pentru	
 par=cipare	
 publică	
 -­‐	
 CeRe

Hai şi tu pe scena participării publice!

Ruxandra	
 Sasu,	
 nominalizată	
 în	
 juriul	
 G3P	
 de	
 echipa	
 programului	
 Tineret	
 în	
 Acţțiune,	
 este	
 Director	
 Execu@v	
 al	
 Fundaţției	
 PACT.	

Experienţța	
 sa	
 include	
 lucrul	
 atât	
 în	
 sectorul	
 neguvernamental,	
 cât	
 şi	
 în	
 administraţția	
 publică.	
 Cei	
 ce	
 o	
 cunosc	
 pot	
 spune	
 că	
 ceea	
 ce	

face	
 Ruxandra	
 nu	
 este	
 doar	
 un	
 job,	
 ci	
 este	
 o	
 treabă	
 pe	
 care	
 o	
 face	
 cu	
 pasiune.	

Simona	
 David	
 este	
 Public	
 Affairs	
 Director	
 în	
 cadrul	
 Adevărul	
 Holding.	
 Este	
 pentru	
 a	
 doua	
 oară	
 membru	
 în	
 juriul	
 G3P,	
 lucru	
 deloc	

surprinzător, 	
 dacă	
 ne	
 gândim	
 că	
 în	
 ul@mii	
 ani	
 a	
 dezvoltat	
 o	
 relaţție	
 strânsă	
 de	
 prietenie	
 cu	
 organizaţțiile	
 neguvernamentale,	
 pe	
 care	
 le	

sprijină	
 voluntar	
 cât	
 de	
 des	
 poate.	

Andrei	
 ŢȚărnea, 	
 Director	
 Execu@v	
 al	
 ASPEN	
 Ins@tute	
 România,	
 este	
 diplomat	
 de	
 carieră.	
 A	
 lucrat	
 atât	
 în	
 domeniul	
 privat,	
 cât	
 şi	
 în	
 cel	

public, 	
 pentru	
 Ministerul	
 Afacerilor	
 Externe,	
 Centrul	
 de	
 Studii	
 Poli@ce	
 şi	
 Analiză	
 Compara@vă,	
 Senatul	
 României	
 etc.	
 A	
 studiat	

psihologia,	
 ş@inţțele	
 poli@ce	
 şi	
 dreptul	
 internaţțional.	

Roxana	
 Vitan,	
 Director	
 Execu@v	
 al	
 Romanian-­‐American	
 Founda@on,	
 este	
 una	
 dintre	
 persoanele	
 care	
 cunosc	
 cel	
 mai	
 bine	
 sectorul	

neguvernamental	
 din	
 România.	
 Susţținătoare	
 a	
 democraţției	
 şi	
 a	
 bunei	
 guvernări, 	
 Roxana	
 are	
 o	
 experienţță	
 de	
 peste	
 20	
 de	
 ani	
 în	

dezvoltarea	
 de	
 programe,	
 companii	
 şi	
 inves@ţții	
 în	
 economii	
 de	
 tranziţție.	

Radu	
 Coşarcă	
 este	
 Director	
 Relaţții	
 Externe	
 în	
 cadrul	
 ENEL	
 România.	
 Anii	
 petrecuţți	
 în	
 televiziune	
 au	
 contribuit	
 la	
 construirea	
 unui	

brand	
 personal	
 solid.	
 A	
 obţținut	
 numeroase	
 premii	
 pentru	
 ac@vitatea	
 jurnalis@că,	
 a	
 fost	
 membru	
 al	
 CNA	
 şi	
 a	
 predat	
 un	
 curs	
 de	

comunicare	
 la	
 Universitatea	
 Bucureş@.	

Adrian	
 Ciubotaru	
 este	
 unul	
 dintre	
 cei	
 mai	
 influenţți	
 bloggeri	
 din	
 România	
 (www.adrianciubotaru.ro)	
 şi	
 unul	
 dintre	
 iniţțiatorii	
 proiectelor	

Lecturi	
 Urbane	
 şi	
 www.pestrada.info.	
 A	
 publicat	
 online	
 două	
 cărţți:	
 „Producătorii	
 de	
 gresie”	
 şi	
 „Nu	
 sunt	
 ul@ma	
 mea	
 versiune”.	

Călin	
 Hinţțea	
 conduce	
 Departamentul	
 de	
 Administraţție	
 Publică	
 din	
 cadrul	
 Facultăţții	
 de	
 Ș@inţțe	
 Poli@ce,	
 Administra@ve	
 şi	
 ale	

Comunicării	
 de	
 la	
 Universitatea	
 Babeş-­‐Bolyai.	
 A	
 urmat	
 cursurile	
 mai	
 multor	
 universităţți	
 de	
 pres@giu,	
 a	
 publicat	
 numeroase	
 cărţți	
 de	

specialitate,	
 iar	
 în	
 2009	
 a	
 ocupat	
 funcţția	
 de	
 consilier	
 de	
 stat	
 la	
 cancelaria	
 Primului	
 Ministru	
 pe	
 probleme	
 de	
 administraţție	
 publică.	
 	

Vin>lă	
 Mihăilescu	
 este	
 şeful	
 Catedrei	
 de	
 Sociologie	
 a	
 Facultăţții	
 de	
 Ş@inţțe	
 Poli@ce,	
 din	
 cadrul	
 SNSPA.	
 Face	
 parte	
 din	
 juriul	
 G3P	
 pentru	
 a	

doua	
 oară	
 şi	
 este	
 membru	
 în	
 Consiliul	
 Director	
 al	
 CeRe.	
 	
 Doctor	
 în	
 psihologie,	
 a	
 desfăşurat	
 o	
 ac@vitate	
 intensă	
 de	
 cercetare,	
 a	
 condus	

Muzeul	
 ŢȚăranului	
 Român	
 şi	
 este	
 autorul	
 a	
 numeroase	
 studii,	
 lucrări	
 şi	
 ar@cole	
 de	
 specialitate.	

Cris>an	
 Pîrvulescu	
 este	
 Decan	
 al	
 Facultăţții	
 de	
 Ș@inţțe	
 Poli@ce	
 din	
 cadrul	
 SNSPA.	
 Este	
 un	
 cunoscut	
 şi	
 apreciat	
 politolog,	
 iar	
 pasiunea	
 sa	

pentru	
 un	
 sistem	
 decizional	
 transparent	
 şi	
 responsabil	
 este	
 deja	
 celebră.	
 Este	
 preşedinte	
 al	
 Asociaţției	
 Pro	
 Democraţția	
 şi	
 unul	
 dintre	

cei	
 mai	
 influenţți	
 lideri	
 ai	
 societăţții	
 civile.	

Dorina	
 Rusu	
 este	
 Preşedinte	
 al	
 Fundaţției	
 Horia	
 Rusu	
 şi	
 conduce	
 plaborma	
 web	
 spunesitu.ro. 	
 Un	
 spirit	
 mereu	
 agitat,	
 după	
 cum	
 se	

autocaracterizează,	
 Dorina	
 lucrează	
 în	
 presă	
 din	
 1990.	
 Este	
 un	
 om	
 al	
 implicării,	
 al	
 acţțiunii,	
 gata	
 să	
 muncească	
 fără	
 ostenire	
 pentru	

educarea	
 cetăţțenilor	
 în	
 spiritul	
 par@cipării	
 publice.	

Juriul Galei Premiilor Participării Publice, ediţia a III-a

http://www.adrianciubotaru.ro
http://www.adrianciubotaru.ro
http://www.pestrada.info
http://www.pestrada.info

Asociaţția	
 Catharsis	
 pentru	
 proiectul	
 „Modificarea	
 Legii	
 273/2004	
 privind	
 regimul	
 juridic	
 al	
 adopţției”
Premiul	
 Eu	
 te-­‐am	
 făcut,	
 cine	
 te	
 adoptă?!

Asociaţția	
 Salvaţți	
 BucureşHul	
 pentru	
 proiectul	
 „Lupt	
 în	
 jusHţție	
 pentru	
 oraşul	
 meu!”
Premiul	
 Verdict:	
 Ilegal!

Asociaţția	
 Komunitas	
 pentru	
 proiectul	
 „Din	
 inima	
 carHerului	
 meu”
Premiul	
 special	
 pentru	
 Tineret	
 Parcă	
 ne	
 lipseşte-­‐un	
 parc

Asociaţția	
 M.A.M.E.	
 pentru	
 proiectul	
 „Apel	
 pentru	
 indemnizaţția	
 mamelor”
Premiul	
 De	
 aici	
 nu	
 se	
 scade!	

Asociaţția	
 SOS	
 InferHlitatea	
 pentru	
 proiectul	
 	
 „InferHlitatea	
 este	
 o	
 boală.	
 A	
 avea	
 un	
 copil	
 NU	
 trebuie	
 să	
 fie	

un	
 lux!"
Premiul	
 Somnul	
 statului	
 nu	
 naşte	
 nimic	
 –	
 Povestea	
 con=nuă!	

Direcţția	
 Judeţțeană	
 pentru	
 Sport	
 şi	
 Tineret	
 Dolj	
 pentru	
 proiectul	
 „Andrei”
Premiul	
 Ambasadorii	
 nonviolenţței

Grupul	
 de	
 Lucru	
 al	
 Organizaţțiilor	
 Civice	
 pentru	
 proiectul	
 „Locuinţțe	
 decente	
 pentru	
 comunităţțile	
 vulnerabile	

de	
 romi”
Premiul	
 Groapa	
 de	
 gunoi	
 nu	
 e	
 acasă	
 	

Grupul	
 Ecologic	
 de	
 Colaborare	
 Nera	
 pentru	
 proiectul	
 „Cine	
 vindecă	
 rănile	
 provocate	
 de	
 minerit	
 în	
 Clisura	

Dunării?”
Premiul	
 Mina	
 de	
 civism	
 şi	
 ecologie

Hope	
 and	
 Homes	
 for	
 Children	
 România	
 pentru	
 proiectul	
 „O	
 casă	
 şi	
 o	
 familie	
 pentru	
 fiecare	
 copil”
Premiul	
 Îmblânzitorul	
 de	
 gra=i	

Pla^orma	
 pentru	
 BucureşH	
 –	
 „Salvaţți	
 Hala	
 Matache!”
Premiul	
 De-­‐a	
 curmezişul	
 Diametralei

Premiul	
 special	
 CeRe	
 pentru	
 campania	
 „Salvaţți	
 caii	
 de	
 la	
 Letea!”

Câştigătorii Galei Premiilor Participării Publice, ediţia a III-a

Asociaţia Catharsis
Modificarea Legii 273/2004 privind regimul juridic al adopţiei

Asociaţția	
 Catharsis	
 ne	
 arată	
 că	
 Legea	
 Adopţțiilor	
 din	
 2004	
 a	
 reuşit	
 un	
 record	
 nega:v:	

niciun	
 copil	
 adoptat	
 în	
 afara	
 graniţțelor	
 în	
 ul:mii	
 şapte	
 ani.	
 Cu	
 fiecare	
 dezbatere	

privind	
 modificarea	
 legii,	
 Asociaţția	
 câş:gă	
 susţținători	
 pentru	
 iniţția:va	
 „Un	
 cămin	

pentru	
 fiecare	
 copil”.	
 În	
 acest	
 moment,	
 proiectul	
 asociaţției	
 braşovene	
 nu	
 vorbeşte	
 doar	

despre	
 soarta	
 orfanilor	
 din	
 România,	
 ci	
 şi	
 despre	
 cinismul	
 şi	
 absurditatea	
 autorităţților	

române.	
 Dar,	
 cei	
 din	
 urmă	
 pot	
 sta	
 liniş:ţți.	
 Nu	
 vor	
 fi	
 daţți	
 spre	
 adopţție	
 pentru	
 că	
 nimeni	

nu-­‐i	
 doreşte.	

PREMIUL EU TE-AM FĂCUT, CINE TE ADOPTĂ?!

persev
erenţă

şi dedic
aţie

6

eci	
 de	
 mii	
 de	
 copii	
 abandonaţți	
 pentru	
 care	
 nu	

au	
 fost	
 iden-ficate	
 familii	
 de	
 adopţție	
 naţțională	

nu	
 mai	
 au,	
 de	
 mulţți	
 ani,	
 şanse	
 de	
 a	
 fi	
 adoptaţți	

în	
 afara	
 ţțării.	
 Nereuşind	
 să	
 administreze	
 problema	

traficului	
 de	
 copii,	
 Guvernul	
 a 	
 decis	
 să	
 rezolve	
 situaţția	

interzicând	
 adopţțiile	
 internaţționale	
 (Legea	
 273/2004).	

Ani	
 de	
 zile	
 ins-tuţțiile	
 nu	
 au	
 găsit	
 nicio	
 soluţție	
 care	
 să	
 facă	

posibile	
 adopţțiile	
 internaţționale,	
 în	
 condiţții 	
 de	
 siguranţță	

pentru	
 copii.	

Asociaţția	
 Catharsis	
 a	
 hotărât	
 să	
 ia	
 iniţția-va	
 şi	
 a	
 demarat	

în	
 anul	
 2008	
 o	
 campanie	
 pentru	
 modificarea	
 legii	

adopţției.	
 Pentru	
 a	
 înţțelege	
 mai	
 bine	
 problema-ca,	

Asociaţția	
 a	
 început	
 cu	
 o	
 consultare	
 a 	
 -nerilor	
 afectaţți	
 şi	
 a	

con-nuat	
 cu	
 dezbateri	
 cu	
 Serviciile 	
 Publice	
 Sociale	
 din	

câteva 	
 judeţțe,	
 precum	
 şi	
 cu	
 ONG-­‐uri	
 care	
 au	
 ca	
 obiect	
 de	

ac-vitate	
 apărarea	
 drepturilor	
 copilului.	
 Concluziile	

consultărilor	
 şi	
 dezbaterilor	
 au	
 ajutat	
 la	
 elaborarea	
 unui	

proiect	
 de	
 modificare	
 a 	
 legii	
 în	
 vigoare,	
 care	
 să	
 facă	

posibile	
 adopţțiile	
 internaţționale.

În	
 vara	
 anului	
 2010	
 a	
 fost	
 demarată 	
 o	
 campanie	
 de	

strângere	
 de	
 semnături	
 pentru	
 susţținerea	
 dreptului	
 la	

adopţție	
 internaţțională.	
 A	
 fost	
 strâns	
 un	
 număr	

impresionant	
 de	
 semnături:	
 aproxima-v	
 90.000.	

Propunerea	
 de	
 modificare	
 a	
 legii	
 adopţției,	
 însoţțită	
 de	

argumente	
 şi	
 de	
 tabelele	
 cu	
 semnăturile	
 susţținătorilor,	
 a	

fost	
 prezentată	
 Comisiei	
 pentru	
 Drepturile	
 Omului,	
 Culte	

şi	
 Probleme	
 ale	
 Minorităţților	
 Naţționale	
 din	
 Camera	

Deputaţților,	
 în	
 data	
 de	
 1	
 septembrie	
 2010.	
 Comisia	
 a	

primit	
 foarte	
 bine	
 proiectul	
 organizaţției,	
 însă	
 pregă-rea	

iniţția-vei	
 legisla-ve	
 de	
 către	
 unul	
 dintre	
 deputaţți	
 a	
 fost	

„neglijată”.	
 	
 În	
 paralel,	
 Guvernul	
 a	
 demarat	
 propriul	

demers	
 legisla-v	
 de	
 modificare	
 a 	
 legii.	
 A-tudinea	

Guvernului	
 a	
 fost	
 „să	
 se	
 revizuiască	
 primesc,	
 dar	
 să	
 nu	
 se	

schimbe	
 nimic”:	
 la	
 începutul	
 lunii	
 mar-e	
 2011	
 Guvernul	

trimite	
 Parlamentului	
 un	
 proiect	
 de	
 modificare	
 a	
 Legii	

care,	
 de	
 fapt,	
 nu	
 modifica	
 nimic,	
 păstrând	
 restricţțiile	

privind	
 adopţția	
 internaţțională.

În	
 acest	
 nou	
 context,	
 Asociaţția	
 şi	
 partenerii	
 săi	
 se	

mobilizează	
 pentru	
 a 	
 convinge	
 comisiile	
 de	
 specialitate	
 să	

amendeze	
 sau	
 să	
 respingă	
 proiectul	
 iniţțiat	
 de	
 Guvern	
 şi	

solicită	
 reluarea	
 demersului	
 legisla-v	
 pentru	
 o	
 lege	
 care	

să	
 ţțină	
 cont	
 de	
 convenţțiile	
 internaţționale	
 la 	
 care	
 şi	

România	
 este	
 parte.	
 În	
 paralel,	
 Catharsis	
 organizează	
 noi	

dezbateri	
 şi	
 un	
 schimb	
 de	
 experienţță	
 între	
 experţți	
 români	

şi	
 italieni.	
 Presa	
 se	
 alătură 	
 şi	
 ea,	
 cu	
 putere,	
 cauzei	

Catharsis.

Procesul	
 legisla-v	
 nu	
 s-­‐a	
 încheiat,	
 în	
 acest	
 moment	

comisiile	
 de	
 specialitate	
 din	
 cadrul	
 Camerei	
 Deputaţților	

discută	
 proiectul	
 iniţțiat	
 de	
 Guvern,	
 în	
 care	
 s-­‐au	

„strecurat”	
 câteva	
 amendamente	
 de	
 la	
 Catharsis.	

Asociaţția	
 Catharsis 	
 oferă,	
 în	
 con-nuare,	
 un	
 proiect	
 de	

lege	
 muncit	
 şi 	
 gândit	
 împreună	
 cu	
 experţți 	
 şi	
 persoane	

afectate.

Campania	
 con-nuă!

pofta vine participândwww.ce-re.ro/G3P

Z

7

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Asociaţia Salvaţi Bucureştiul
Lupt în justiţie pentru oraşul meu!

Monitorizarea	
 ins:tuţțiilor	
 publice,	
 oricât	
 de	
 agresiv	
 ar	
 suna,	
 este	
 o	
 ac:vitate	
 impera:v	

necesară	
 pentru	
 o	
 clasă	
 poli:că	
 imatură,	
 precum	
 cea	
 a	
 României.	
 Avem	
 proceduri	
 şi	

am	
 importat	
 bune	
 prac:ci,	
 dar,	
 pe-­‐alocuri,	
 părem	
 anchilozaţți	
 într-­‐un	
 exerciţțiu	

administra:v	
 opac,	
 abuziv	
 şi	
 lipsit	
 de	
 ar:culaţții	
 democra:ce.	
 Bucureş:ul	
 este	
 una	

dintre	
 cele	
 mai	
 mari	
 ispite	
 pentru	
 speculanţții	
 imobiliari.	
 Ce	
 decurge	
 de	
 aici	
 raportează	

Asociaţția	
 Salvaţți	
 Bucureş:ul:	
 incompa:bilităţți,	
 suspiciuni,	
 demolări	
 abuzive.	
 Unde	

raportează?!	
 Tocmai	
 în	
 instanţță.	

PREMIUL VERDICT: ILEGAL!

cuteza
nţă şi

pionier
at

8

u	
 suntem	
 mulţți	
 cei	
 care	
 avem	
 curaj	
 şi	
 energie	

pentru	
 a	
 ne	
 lua	
 la	
 trântă	
 în	
 instanţța	
 de	
 judecată	

cu	
 autorităţțile	
 publice	
 locale	
 atunci	
 când	

acestea	
 încalcă	
 legi	
 şi	
 regulamente	
 urbanis-ce.	
 Asociaţția	

Salvaţți 	
 Bucureş-ul	
 (ASB)	
 a	
 făcut-­‐o	
 şi,	
 ashel,	
 a 	
 oprit	

proiecte	
 de	
 urbanism	
 care	
 ar	
 fi	
 afectat	
 grav	
 dezvoltarea	

oraşului	
 şi	
 a	
 creat	
 precedente	
 bune	
 de	
 u-lizat	
 de	
 alţți	

potenţțiali	
 luptători.	
 Huliţți	
 de	
 mulţți,	
 cei	
 de	
 la	
 Salvaţți	

Bucureş-ul	
 ne	
 arată 	
 că	
 suntem	
 un	
 stat	
 de	
 drept	
 şi	
 că	

ins-tuţțiile	
 din	
 România	
 pot	
 să	
 îşi	
 facă	
 treaba	
 dacă	
 li 	
 se	

cere	
 acest	
 lucru.	
 Voluntarii	
 şi 	
 avocaţții	
 Asociaţției	
 au	
 ales	

căile	
 nebătătorite	
 şi	
 au	
 ajuns	
 departe!

Prin	
 raportul	
 „Bucureş-	
 –	
 un	
 dezastru	
 urbanis-c”	

publicat	
 în	
 2008,	
 Asociaţția	
 Salvaţți	
 Bucureş-ul	
 a	

iden-ficat	
 mecanismele	
 care	
 agresează 	
 urbanis-c	
 oraşul:	

slăbiciuni	
 legisla-ve	
 şi	
 nerespectarea	
 legii.	
 Ashel,	
 multe	

planuri	
 de	
 urbanism	
 au	
 consecinţțe	
 dezastruoase	
 pentru	

Bucureş-:	
 zone	
 şi	
 monumente	
 istorice	
 demolate,	
 inserţții	

nepotrivite	
 sau	
 construcţții	
 pe	
 spaţții 	
 verzi.	
 Totodată,	
 un	

raport	
 oficial	
 al 	
 Inspectoratului	
 de	
 Stat	
 în	
 Construcţții	

(elaborat	
 la	
 cererea	
 Asociaţției	
 Salvaţți	
 Bucureş-ul)	
 a	

arătat	
 că 	
 50%	
 din	
 documentaţțiile	
 de	
 urbanism	
 emise	
 de	

primăriile	
 de	
 sector	
 ale	
 Bucureş-ului	
 sunt	
 ilegale.	

În	
 acest	
 context,	
 Asociaţția	
 Salvaţți	
 Bucureş-ul	
 şi-­‐a	
 ales	

două	
 arme:	
 îmbunătăţțirea	
 legii	
 şi	
 jus-ţția.	
 Prin	
 proiectul	

„Legea	
 contează.	
 Implică-­‐te	
 şi	
 tu!”,	
 ASB	
 a 	
 contribuit	
 la	
 o	

corecţție	
 importantă	
 a	
 Legii	
 urbanismului	
 şi	
 la	
 păstrarea	

prevederii	
 din	
 Legea	
 mediului	
 care	
 interzice	
 construirea	

pe	
 spaţțiile	
 verzi.	
 Apoi,	
 prin	
 cele	
 17	
 procese	
 câş-gate	
 în	

instanţță,	
 Asociaţția	
 Salvaţți	
 Bucureş-ul	
 a	
 combătut	

nerespectarea	
 legii.	
 Procesele	
 câş-gate	
 în	
 instanţță	

înseamnă:	

✦ suspendarea	
 lucrărilor	
 la	
 Bulevardul	
 Uranus	
 şi	

renegocierea	
 proiectului	
 urbanis-c	
 prin	
 transformarea	

sa	
 într-­‐unul	
 mai	
 prietenos	
 cu	
 locuitorii	
 oraşului;	

✦ conservarea	
 a	
 7	
 hectare	
 de	
 spaţțiu	
 verde	
 din	
 Parcul	

Tineretului	
 prin	
 suspendarea	
 	
 proiectului	
 Aqua	
 Parc;

✦ oprirea	
 construirii	
 unui	
 turn	
 de	
 45	
 m	
 (P+15)	
 lângă	

Şcoala	
 Centrală	
 prin	
 anularea	
 Planului	
 Urbanis-c	
 de	

Detaliu	
 din	
 str.	
 Icoanei	
 2-­‐8;

✦ responsabilizarea	
 ins-tuţțiilor	
 publice	
 locale	
 prin	

anularea	
 a	
 17	
 planuri	
 urbanis-ce	
 emise	
 ilegal	
 de	

Consiliul	
 Local	
 al	
 Sectorului	
 3.

Dacă	
 monumentele	
 istorice	
 şi 	
 siturile	
 cu	
 valoare	

arhitecturală	
 sunt	
 în	
 pericol,	
 iar	
 suprafaţța	
 spaţțiilor	
 verzi	

este	
 în	
 con-nuă	
 scădere,	
 este	
 şi	
 pentru	
 că	
 acţțiunile	

societăţții 	
 civile	
 şi	
 ale	
 cetăţțenilor	
 sunt	
 limitate.	
 Oamenii	

nu	
 îndrăznesc	
 să	
 se	
 înhame	
 în	
 ashel	
 de	
 acţțiuni,	
 în	
 special	

din	
 cauza	
 aspectului	
 tehnic	
 şi	
 complex	
 al	
 ches-unilor	
 de	

urbanism	
 şi	
 juridice.	
 Proiectul	
 „Legea	
 contează.	
 Implică-­‐
te	
 şi	
 tu!”	
 a	
 dovedit	
 că	
 „dracul	
 nu	
 e	
 chiar	
 atât	
 de	
 negru”.

„Principala	
 mo-vaţție,	
 dincolo	
 de	
 apărarea	
 unor	
 obiec-ve	

de	
 patrimoniu	
 sau	
 a	
 unor	
 spaţții 	
 verzi,	
 a	
 fost	
 să	
 dovedim	

că 	
 acţțiunea	
 în	
 jus-ţție	
 permite	
 organizaţțiilor	
 şi	
 cetăţțenilor	

să	
 lupte	
 pentru	
 oraşul	
 lor!”,	
 spune	
 un	
 voluntar	
 de	
 la	

Asociaţția	
 Salvaţți	
 Bucureş-ul.

pofta vine participândwww.ce-re.ro/G3P

N

9

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Asociaţia Komunitas
Din inima cartierului meu

Calitatea	
 de	
 cetăţțean	
 nu	
 vine	
 odată	
 cu	
 bule:nul.	
 Aceasta	
 se	
 dobândeşte	
 atunci	
 când	

individul	
 se	
 recunoaşte	
 ca	
 aparţținând	
 unei	
 comunităţți	
 şi	
 este	
 dispus	
 să	
 investească	
 în	

proiectul	
 numit	
 comunitatea	
 mea.	
 Şi	
 pentru	
 a	
 demonstra	
 puterea	
 pe	
 care	
 vrerea	
 unui	

cetăţțean	
 o	
 are,	
 a	
 făcut	
 aşa	
 încât,	
 după	
 lungi	
 şi	
 birocra:ce	
 negocieri	
 cu	
 ins:tuţțiile	

administraţției	
 locale,	
 cetăţțenii	
 din	
 Ferentari	
 să	
 îşi	
 poată	
 reamenaja	
 un	
 parc.	
 Acum,	

indivizi	
 conver:ţți	
 în	
 cetăţțeni	
 se	
 bucură	
 de	
 munca	
 şi	
 car:erul	
 lor.	

PREMIUL SPECIAL PENTRU TINERET

PARCĂ NE LIPSEŞTE-UN PARC

implicare
a com

unităţii
 şi mobilizar

e de re
surse

10

ona	
 Aleea	
 Livezilor,	
 car-erul	
 Ferentari	
 -­‐	
 zona	

cea	
 mai	
 defavorizată	
 din	
 cel	
 mai	
 defavorizat	

car-er	
 din	
 Bucureş-	
 -­‐	
 este	
 scena	
 în	
 care	
 s-­‐a	

desfăşurat	
 povestea	
 Asociaţției	
 Komunitas,	
 organizaţție	

care	
 a	
 reuşit	
 să	
 aducă	
 la	
 un	
 loc	
 reprezentanţți	
 ai	

autorităţților	
 locale	
 din	
 sectorul 	
 5	
 şi	
 membri	
 ai	

comunităţții	
 pentru	
 ca,	
 împreună,	
 să	
 reînvie	
 un	
 parc.	

Poate	
 cu	
 o	
 floare	
 nu	
 se	
 face	
 primăvară,	
 dar	
 cu	
 un	
 parc…?

Din	
 cercetările	
 realizate	
 pe	
 teren	
 a	
 reieşit	
 că	
 una	
 dintre	

nevoile	
 comunităţții	
 era	
 revitalizarea	
 parcului	
 din	
 Aleea	

Livezilor.	
 La 	
 momentul	
 începerii	
 poveș-i	
 noastre,	
 parcul	

din	
 Aleea	
 Livezilor	
 era	
 mai	
 degrabă	
 un	
 spaţțiu	
 de	
 tranzit	
 şi	

parcare	
 pentru	
 maşini.	
 Copiii 	
 se	
 încăpăţțânau	
 să	

folosească	
 părculeţțul	
 –	
 parcare,	
 aşa	
 cum	
 era.

După	
 ce	
 a	
 înţțeles	
 nevoia,	
 Asociaţția 	
 Komunitas	
 a	
 decis	
 să	

ajute	
 comunitatea	
 să	
 comunice	
 cu	
 administraţția	
 pentru	

a-­‐şi	
 vedea	
 parcul	
 renovat.	

Cheia 	
 succesului	
 a	
 fost	
 implicarea	
 -nerilor.	
 Komunitas 	
 a	

organizat	
 ateliere	
 cu	
 elevii	
 Şcolii	
 Nr.	
 136	
 din	
 car-er,	
 unde	

a	
 colectat	
 idei	
 de	
 reamenajare	
 a 	
 parcului.	
 Apoi 	
 au	

organizat	
 o	
 expoziţție	
 cu	
 propunerile	
 copiilor,	
 un	
 atelier	

de	
 pictură 	
 colec-vă	
 şi	
 discuţții	
 cu	
 cetăţțenii.	
 Pornind	
 de	
 la	

acestea,	
 o	
 echipă 	
 de	
 studenţți	
 de	
 la 	
 Facultatea	
 de	

Peisagis-că,	
 voluntari 	
 în	
 acest	
 proiect,	
 au	
 venit	
 cu	

proiectul	
 de	
 amenajare.	

După	
 atelierele	
 cu	
 copiii	
 şi	
 consultările	
 cu	
 cetăţțenii,	
 au	

urmat	
 negocierile	
 cu	
 autorităţțile.	
 Dialogul	
 a	
 început	

simplu,	
 prin	
 prezentarea	
 către	
 Administraţția	
 Domeniului	

Public	
 Sector	
 5	
 a	
 ideilor	
 de	
 reamenajare	
 venite	
 de	
 la	

oamenii 	
 din	
 zonă.	
 Reprezentanţții	
 ADP	
 s-­‐au	
 arătat	

convinşi.	
 Totul	
 părea	
 în	
 ordine,	
 însă,	
 concret,	
 nu	
 se	

realiza 	
 nimic.	
 După 	
 câteva	
 întâlniri 	
 cu	
 ADP,	
 echipa	

Komunitas	
 a	
 decis	
 că	
 trebuie	
 să	
 meargă	
 dincolo	
 de	
 ADP.	

Şi	
 a	
 mers	
 la	
 Primăria	
 Sectorului	
 5.	
 Aici	
 s-­‐a	
 luat	
 decizia	

concretă:	
 se	
 reface,	
 deocamdată,	
 o	
 parte	
 a	
 parcului.

Voluntarii	
 Komunitas,	
 copiii 	
 şi 	
 -nerii	
 din	
 car-er,	
 studenţții	

peisagiş-	
 şi 	
 autorităţțile	
 au	
 lucrat	
 cot	
 la	
 cot	
 la	

reamenajarea	
 unei	
 părţți	
 a	
 parcului	
 din	
 Aleea	
 Livezilor.	

Pentru	
 ca 	
 iniţția-va	
 să	
 nu	
 se	
 oprească	
 la 	
 numai	
 o	
 parte	

din	
 parc,	
 Asociaţția 	
 Peisagiş-lor	
 din	
 România	
 şi	
 Asociaţția	

Komunitas	
 au	
 înaintat	
 autorităţților	
 un	
 proiect	

profesionist	
 de	
 amenajare	
 a	
 întregului	
 parc.	
 Proiectul	
 a	

fost	
 bine	
 primit	
 de	
 Primărie	
 şi	
 ADP	
 Sector	
 5	
 care	
 au	

promis	
 că	
 îl	
 vor	
 include	
 în	
 bugetul	
 anului	
 următor.

„Acest	
 proiect	
 ne	
 oferă	
 încrederea	
 că 	
 se	
 poate	
 schimba	

ceva	
 şi	
 în	
 România,	
 dar	
 iniţția-va	
 trebuie	
 să	
 vină	
 cel	
 puţțin	

pentru	
 început,	
 dinspre	
 comunităţți	
 şi	
 ONG-­‐uri	
 înspre	

autorităţți,	
 acestea	
 fiind	
 dispuse	
 să	
 coopereze.	
 Suntem	

bucuroşi	
 de	
 faptul	
 că	
 am	
 reuşit	
 	
 o	
 	
 intervenţție	
 	
 de	

amploare	
 în	
 Ferentari,	
 un	
 loc	
 evitat	
 de	
 cetăţțenii	
 din	

Bucureş-.	
 Am	
 dovedit,	
 ashel,	
 că	
 e	
 posibilă	
 cooperarea	

dintre	
 autorităţți,	
 ONG-­‐uri 	
 şi	
 comunitate.”	
 spune	
 un	

reprezentant	
 al	
 Asociaţției	
 Komunitas.

pofta vine participândwww.ce-re.ro/G3P

Z

11

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Asociaţia M.A.M.E.
Apel pentru indemnizaţia mamelor

Asociaţția	
 MAME	
 este	
 singura	
 putere	
 din	
 România	
 care	
 a	
 reuşit	
 să	
 in:mideze	
 Guvernul.	

A	
 fost	
 nevoie	
 de	
 un	
 an	
 de	
 proteste	
 şi	
 negocieri	
 pentru	
 a-­‐i	
 convinge	
 pe	
 reprezentanţții	

Guvernului	
 că	
 ieşirea	
 din	
 colapsul	
 economic	
 nu	
 se	
 poate	
 face	
 prin	
 reducerea	
 porţției	
 de	

lapte	
 praf	
 şi	
 de	
 scutece	
 pentru	
 viitorul	
 ţțării.	
 Nu	
 au	
 eliminat	
 integral	
 reducerea	
 cu	
 25%	

a	
 indemnizaţțiilor	
 pentru	
 părinţți,	
 dar	
 au	
 reuşit	
 să	
 menţțină	
 perioada	
 concediului	
 de	

creştere	
 a	
 copilului	
 la	
 doi	
 ani.	
 Prac:c,	
 copiii	
 noştri	
 vor	
 deprinde	
 darul	
 vorbirii	
 sub	

îngrijirea	
 părinţților	
 şi	
 vor	
 putea	
 să-­‐i	
 dojenească	
 cum	
 se	
 cuvine	
 pe	
 guvernanţți.	

PREMIUL DE AICI NU SE SCADE!

devota
ment şi

determ
inare

12

a	
 începutul	
 anului	
 2010	
 apar	
 zvonuri	
 cu	
 privire	

la 	
 intenţția	
 Ministerului	
 Muncii,	
 Familiei	
 şi	

Protecţției	
 Sociale	
 de	
 a	
 reduce	
 cuantumul	

indemnizaţției	
 de	
 creştere	
 a	
 copilului	
 cu	
 25%.

Părinţții	
 îngrijoraţți	
 de	
 efectele	
 acestei	
 măsuri 	
 încep	
 să	

trimită	
 solicitări	
 de	
 ajutor	
 către	
 Asociaţția	
 M.A.M.E.

În	
 mai	
 2010,	
 Asociaţția	
 decide	
 să	
 demareze	
 un	
 proces	
 de	

consultare	
 în	
 mediul	
 online,	
 pentru	
 a	
 înţțelege	
 care	
 sunt	

îngrijorările	
 specifice	
 ale	
 părinţților	
 şi	
 ce	
 fel	
 de	
 sprijin	

caută.	
 Foarte	
 repede,	
 Asociaţția 	
 decide	
 să	
 răspundă	

pozi-v	
 apelului	
 făcut	
 de	
 părinţți	
 şi	
 să	
 lupte	
 pentru	

păstrarea	
 drepturilor	
 privind	
 concediul	
 de	
 creştere	
 a	

copilului,	
 atât	
 în	
 ceea	
 ce	
 priveşte	
 cuantumul	

indemnizaţției,	
 cât	
 şi	
 durata 	
 de	
 acordare	
 a	
 concediului	
 de	

creştere	
 a	
 copilului.	

Aşa	
 s-­‐a	
 născut	
 campania 	
 Apel	
 pentru	
 indemnizaţția	

mamelor,	
 care	
 a	
 avut	
 câţțiva	
 paşi	
 simpli	
 şi	
 clari.

Fără 	
 să 	
 irosească	
 -mpul,	
 Asociaţția	
 trimite	
 o	
 scrisoare	
 de	

protest	
 Preşedintelui	
 României,	
 Primului	
 Ministru,	

Ministrului	
 Muncii,	
 Familiei	
 şi	
 Protecţției	
 Sociale	
 şi	

Ministrului	
 Finanţțelor	
 Publice,	
 contestând	
 orice	
 reducere	

a	
 	
 indemnizaţției	
 şi	
 a	
 concediului	
 de	
 creştere	
 a	
 copilului.

Foarte	
 rapid,	
 comunitatea,	
 formată	
 iniţțial	
 online,	
 s-­‐a	

mutat	
 în	
 stradă.	
 Sute	
 de	
 mame	
 şi	
 susţținători	
 ai	
 acestora	

protestează	
 în	
 luna	
 mai	
 2010.	
 ŢȚintele	
 celor	
 două 	
 proteste	

organizate	
 au	
 fost	
 Ministerul	
 Muncii,	
 Familiei	
 şi	
 Protecţției	

Sociale	
 şi	
 Guvernul	
 României.	

Între	
 -mp,	
 agitaţția	
 on-­‐line	
 con-nuă:	
 2.876	
 	
 de	
 semnături	

sunt	
 colectate	
 pentru	
 o	
 pe-ţție	
 adresată	
 Guvernului.	

Acesta	
 aruncă	
 mingea	
 în	
 curtea	
 FMI.	
 Asociaţția	
 scrie	
 şi	
 la	

FMI	
 de	
 unde	
 află	
 că	
 …	
 nici	
 vorbă	
 …	
 România	
 are	

autonomie	
 şi	
 că	
 Guvernul	
 este	
 singurul	
 responsabil.

Mai	
 departe,	
 Asociaţția	
 MAME	
 par-cipă	
 cu	
 recomandări	

şi 	
 suges-i	
 la 	
 actele	
 norma-ve	
 ce	
 reglementează	

acordarea	
 indemnizaţției.	

Rezultatul	
 demersurilor	
 fulger	
 a	
 fost	
 unul	
 mulţțumitor,	

spun	
 cei	
 de	
 la	
 Asociaţția	
 MAME:

✦ cuantumul	
 indemnizaţției	
 se	
 reduce	
 cu	
 doar	
 15%,	
 în	
 loc	

de	
 25%,	
 atâta	
 cât	
 se	
 anunţțase	
 iniţțial;

✦ se	
 menţține	
 opţțiunea	
 concediului	
 de	
 2	
 ani	
 deşi,	
 în	

condiţții	
 mai	
 puţțin	
 avantajoase	
 financiar;

✦ se	
 includ	
 în	
 legislaţție	
 condiţții	
 speciale	
 pentru	
 părinţții	

nou	
 născuţților	
 cu	
 dizabilităţți.

pofta vine participândwww.ce-re.ro/G3P

L

13

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Asociaţia SOS Infertilitatea
Infertilitatea este o boală. A avea un copil NU trebuie să fie un
lux!

Îmbătrânirea	
 populaţției	
 indică	
 o	
 problemă	
 la	
 nivel	
 global	
 –	
 nu	
 doar	
 România	

îmbătrâneşte,	
 fără	
 a	
 pune	
 nimic	
 în	
 loc.	
 Însă	
 specificul	
 românesc	
 vine	
 din	
 (ne)tratarea	

problemei:	
 infer:litatea	
 nu	
 este	
 tratată	
 ca	
 o	
 boală.	
 Asociaţția	
 SOS	
 Infer:litatea	
 explică	

de	
 patru	
 ani	
 de	
 ce	
 infer:litatea	
 reprezintă	
 totuşi	
 o	
 boală,	
 iar	
 statutul	
 de	
 asigurat	

medical	
 ar	
 trebui	
 să	
 se	
 răsfrângă	
 şi	
 asupra	
 acestei	
 boli.	

PREMIUL SOMNUL STATULUI NU NAŞTE

NIMIC – POVESTEA CONTINUĂ!

entuzia
sm şi ten

acitate

14

ampania	
 Asociaţției	
 SOS	
 Infer-litatea,	
 premiată	

pentru	
 a	
 doua	
 oară	
 la	
 Gala	
 Premiilor	
 Par-cipării	

Publice,	
 este	
 efortul	
 stăruitor	
 şi	
 eficient	
 al	
 unui	

grup	
 de	
 doamne	
 care,	
 de	
 patru	
 ani,	
 muncesc	
 cu	

sârg	
 şi	
 entuziasm	
 să-­‐i	
 convingă	
 pe	
 poli-cieni,	
 pe	

tehnocraţți,	
 dar	
 şi	
 pe	
 cetăţțenii	
 obişnuiţți 	
 că	
 infer-litatea	

este	
 o	
 boală,	
 deci	
 trebuie	
 tratată	
 ca 	
 atare.	
 15%	
 din	

populaţția	
 aflată	
 la	
 vârsta	
 reproduc-vă	
 se	
 confruntă 	
 cu	

această	
 afecţțiune.	
 Cei	
 mai	
 mulţți	
 dintre	
 cei	
 afectaţți	

plătesc	
 asigurări	
 medicale,	
 fără	
 să	
 beneficieze	
 de	

tratament	
 pentru	
 afecţțiunea	
 lor.

Pe	
 lângă 	
 susţținerea	
 şi	
 consilierea 	
 pe	
 care	
 Asociaţția	
 SOS	

Infer-litatea	
 o	
 oferă	
 cuplurilor	
 ce	
 nu	
 pot	
 avea	
 copii,	

organizaţția	
 vrea	
 şi	
 schimbări	
 de	
 ordin	
 legisla-v:	

✦ o	
 poli-că	
 publică	
 privind	
 reproducerea	
 asistată;	

✦ garantarea	
 accesului	
 la	
 tratament	
 împotriva	

infer-lităţții;	

✦ introducerea	
 procedurilor	
 de	
 fer-lizare	
 in	
 vitro	
 în	

programele	
 naţționale	
 de	
 sănătate.

Nu	
 este	
 invenţția	
 lor,	
 cele	
 de	
 mai	
 sus	
 există 	
 deja	
 în	
 multe	

ţțări	
 europene.	

Autorităţțile	
 încep,	
 încet,	
 încet,	
 să	
 recunoască:	
 da,	
 parcă	

totuşi	
 infer-litatea	
 este	
 o	
 boală.	
 În	
 2010,	
 Asociaţția	
 SOS	

Infer-litatea	
 reuşise	
 deja	
 să 	
 convingă	
 Ministerul	
 Sănătăţții	

să	
 înceapă	
 un	
 program	
 pilot	
 pentru	
 fer-lizarea	
 in	
 vitro.	

Spre	
 finalul	
 anului,	
 Ministerul	
 anunţță	
 amânarea	

programului.	
 SOS	
 Infer-litatea 	
 nu	
 se	
 lasă	
 şi	
 con-nuă	

campania.	
 Rezultatul	
 nu	
 întârzie:	
 în	
 decembrie	
 2010,	
 a	

fost	
 aprobată,	
 în	
 şedinţța 	
 de	
 guvern,	
 ins-tuirea	

Subprogramului	
 pentru	
 Fer-lizare	
 in	
 Vitro	
 şi	
 Embrio-­‐
transfer,	
 ce	
 va	
 fi	
 implementat	
 de	
 către	
 Ministerul	

Sănătăţții	
 în	
 2011	
 şi	
 2012.	
 De	
 data	
 aceasta,	
 promisiunea	

devine	
 realitate:	
 din	
 septembrie	
 2011,	
 330	
 de	
 familii	

beneficiază	
 de	
 finanţțare	
 pentru	
 o	
 tenta-vă	
 de	
 fer-lizare	

in	
 vitro.	
 Copiii	
 ce	
 se	
 vor	
 naşte	
 în	
 aceste	
 cupluri	
 sunt	

mândria	
 cea	
 mai	
 mare	
 a	
 Asociaţției.

Organizaţția	
 nu	
 se	
 opreşte,	
 însă,	
 la	
 programul	
 Ministerului	

Sănătăţții,	
 ci	
 are	
 şi	
 un	
 proiect	
 de	
 lege	
 privind	

reproducerea	
 umană	
 asistată	
 medical,	
 aflat	
 pe	
 agenda	

Comisiei	
 de	
 Sănătate	
 din	
 Camera	
 Deputaţților.	

Pentru	
 ca	
 cele	
 de	
 mai	
 sus	
 să 	
 fie	
 posibile,	
 a	
 fost	
 nevoie	
 de	

un	
 efort	
 imens	
 de	
 comunicare.	
 Cu	
 multă	
 dedicaţție	
 şi	
 mult	

profesionalism	
 şi	
 cu	
 foarte	
 puţțini	
 bani,	
 voluntarii	

Asociaţției	
 SOS	
 Infer-litatea	
 au	
 reuşit	
 să 	
 aducă	
 această	

cauză	
 pe	
 agenda	
 publică	
 şi	
 poli-că	
 din	
 România.	

Parlamentari	
 şi	
 Europarlamentari	
 români,	
 Miniştrii,	

Secretari	
 de	
 Stat	
 şi	
 specialiş-	
 au	
 auzit,	
 pe	
 toate	
 căile	

posibile,	
 că	
 infer-litatea	
 este	
 o	
 boală	
 şi 	
 că	
 a	
 avea	
 un	
 copil	

nu	
 trebuie	
 să	
 fie	
 un	
 lux.	
 Mesajul	
 a	
 ajuns	
 la	
 factorii	
 de	

decizie	
 în	
 întâlniri	
 directe,	
 prin	
 poştă,	
 prin	
 presă,	
 prin	

reţțele	
 de	
 socializare,	
 prin	
 conferinţțe	
 şi	
 evenimente.	
 	

Nenumărate	
 întâ ln i r i	
 d i rec te	
 (11	
 numai	
 cu	

europarlamentari	
 români),	
 24	
 de	
 apariţții	
 la	
 jurnale	
 de	

ş-ri	
 TV,	
 10	
 reportaje	
 şi	
 documentare	
 TV,	
 8	
 reportaje	

radio,	
 32	
 ar-cole	
 în	
 presa	
 scrisă	
 centrală	
 şi 	
 28	
 în	
 cea	

locală,	
 114	
 ar-cole	
 online	
 au	
 atras 	
 sprijin	
 pentru	
 cauza	

infer-lităţții	
 din	
 partea	
 a	
 36	
 de	
 poli-cieni	
 români.

Toate	
 acestea	
 s-­‐au	
 întâmplat	
 cu	
 mult	
 voluntariat	
 şi	

dedicaţție!

pofta vine participândwww.ce-re.ro/G3P

C

15

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Direcţia Judeţeană pentru Sport şi Tineret Dolj
Andrei

Moartea	
 violentă	
 este	
 întotdeauna	
 fără	
 folos.	
 Moartea	
 lui	
 Andrei,	
 din	
 Craiova,	
 pe	
 cât	

de	
 absurdă	
 a	
 fost,	
 pe	
 atât	
 de	
 importantă	
 este	
 pentru	
 comunitate.	
 Direcţția	
 Judeţțeană	

pentru	
 Sport	
 şi	
 Tineret	
 Dolj	
 a	
 plecat	
 urechea	
 la	
 :nerii	
 din	
 judeţț	
 şi	
 a	
 ales	
 împreună	
 cu	
 ei	

modalitatea	
 în	
 care	
 să	
 combată	
 violenţța.	
 Moartea	
 :nerilor	
 este	
 mereu	
 inu:lă.	

Moartea	
 lui	
 Andrei	
 a	
 fost	
 crudă.	
 Ce	
 ne-­‐a	
 lăsat	
 Andrei,	
 însă,	
 este	
 chiar	
 ceea	
 ce	
 el	
 ar	
 fi	

vrut	
 pentru	
 comunitatea	
 lui	
 –	
 nonviolenţță.	

PREMIUL AMBASADORII NONVIOLENŢEI

recepti
vitate

şi iniţia
tivă

16

ovestea 	
 „Andrei”	
 este	
 despre	
 o	
 puternică	

campanie	
 împotriva	
 violenţței.	
 Nu	
 campania	

primeşte	
 însă	
 Premiul	
 la 	
 Gala	
 Premiilor	

Par-cipării	
 Publice,	
 oricât	
 de	
 bună	
 a	
 fost	
 ea,	
 ci	
 modul	
 în	

care	
 această	
 campanie	
 a	
 început	
 şi	
 a	
 fost	
 construită.

Această	
 poveste	
 începe	
 cu	
 Andrei	
 Goreci,	
 elev	
 la	
 	
 Liceul	

Teore-c	
 Tudor	
 Arghezi	
 din	
 Craiova,	
 care	
 a	
 fost	
 un	

voluntar	
 ac-v	
 al	
 Direcţției 	
 Judeţțene	
 pentru	
 Sport	
 şi	

Tineret	
 Dolj.	
 El 	
 fost	
 implicat	
 în	
 foarte	
 multe	
 proiecte	
 ce	

au	
 militat	
 pentru	
 an-discriminare,	
 nonviolenţță,	

împotriva	
 drogurilor.	
 În	
 data	
 de	
 7	
 octombrie	
 2010,	
 Andrei	

a	
 fost	
 ucis	
 în	
 -mp	
 ce	
 se	
 îndrepta	
 spre	
 şcoală,	
 încercând	

să	
 îşi	
 apere	
 un	
 coleg.	
 	

Imediat	
 după	
 tragedie,	
 -nerii	
 din	
 organizaţțiile	
 cu	
 care	

Andrei	
 Goreci	
 a	
 colaborat	
 au	
 înţțeles	
 că	
 nu	
 trebuie	
 să	

rămână	
 indiferenţți	
 şi	
 că	
 trebuie	
 să	
 reacţționeze.	
 Acelaşi	

lucru	
 a	
 fost	
 înţțeles 	
 şi	
 de	
 Direcţția	
 Judeţțeană	
 pentru	
 Sport	

şi	
 Tineret.	
 Pe	
 10	
 octombrie	
 2010,	
 aceasta	
 a	
 organizat	
 o	

întâlnire	
 la	
 care	
 au	
 par-cipat	
 reprezentanţți	
 ai	

organizaţțiilor,	
 -neri,	
 colegi	
 şi	
 prieteni	
 cu	
 Andrei.	

La 	
 întâlnire,	
 -nerii	
 au	
 fost	
 consultaţți	
 cu	
 privire	
 la	

modalităţțile	
 de	
 acţțiune	
 pe	
 care	
 DJST	
 ar	
 trebui	
 să	
 le	

folosească	
 pentru	
 a	
 lupta	
 împotriva	
 violenţței.	
 Focus	

grupuri	
 şi	
 ches-onare	
 au	
 indicat	
 DJST	
 direcţția 	
 de	
 urmat.	

Aşa	
 s-­‐a	
 născut	
 campania	
 „Violenţța	
 ucide	
 îngeri”,	
 un	

semnal	
 de	
 alarmă	
 asupra	
 fenomenului	
 violenţței.	

Mesajele	
 campaniei,	
 durata	
 de	
 desfăşurare	
 şi	
 scenariul	

evenimentelor	
 de	
 sensibilizare	
 au	
 fost	
 rezultatele	
 a	

numeroase	
 discuţții	
 cu	
 -nerii.	
 Dincolo	
 de	
 discuţții,	
 -nerii	
 s-­‐

au	
 implicat	
 în	
 realizarea	
 efec-vă	
 a	
 campaniei	
 –	
 o	

campanie	
 prin	
 care	
 amin-rea	
 lui	
 Andrei	
 a	
 vorbit	
 despre	

ce	
 înseamnă	
 violenţța.	

Multe	
 viitoare	
 proiecte	
 ce	
 militează	
 pentru	
 nonviolenţță	

se	
 vor	
 naşte	
 şi	
 în	
 „Agora	
 nonviolenţței	
 Andrei”,	
 spaţțiu	
 de	

manifestare	
 a	
 spiritului	
 civic	
 şi	
 a 	
 potenţțialului	
 ar-s-c	
 al	

-nerilor.	
 DJST	
 Dolj,	
 împreună	
 cu	
 -nerii	
 implicaţți	
 în	

proiect,	
 au	
 cerut	
 Consiliului	
 Local	
 Municipal	
 Craiova	
 ca	

„Agora	
 nonviolenţței”	
 să	
 fie	
 recunoscută	
 oficial	
 şi	
 tratată	

ca 	
 spaţțiu	
 de	
 manifestare	
 a	
 crea-vităţții	
 -nerilor.	
 Acelaşi	

lucru	
 se	
 întâmplă	
 în	
 Olt,	
 Mehedinţți	
 şi	
 Gorj.	

Campania	
 şi	
 spaţțiile	
 de	
 manifestare	
 civică	
 au	
 pornit	
 şi	
 au	

fost	
 construite	
 prin	
 consultarea	
 celor	
 direct	
 afectaţți:	

-nerii.	
 Şi	
 au	
 avut	
 succes.	
 Asta	
 pentru	
 că 	
 o	
 ins-tuţție	

publică	
 a	
 decis	
 că	
 este	
 bine	
 să	
 întrebe!

pofta vine participândwww.ce-re.ro/G3P

P

17

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Grupul de Lucru al Organizaţiilor Civice
Locuinţe decente pentru comunităţile vulnerabile de romi

Strămutarea	
 unor	
 cetăţțeni	
 într-­‐o	
 zonă	
 în	
 care	
 se	
 depozitează	
 gunoiul	
 oraşului	
 este	
 un	

caz	
 de	
 mal	
 praxis	
 administra:v	
 grav.	
 Ura	
 rasială	
 şi	
 discriminarea	
 sunt	
 	
 plăgi	
 (încă)	

actuale.	
 Cum	
 se	
 procedează	
 atunci	
 	
 când	
 chiar	
 ins:tuţțiile	
 statului,	
 prin	
 poli:cile	
 sale,	

alimentează	
 şi	
 propagă	
 ascel	
 de	
 comportamente?	
 Grupul	
 de	
 Lucru	
 al	
 Organizaţțiilor	

Civice	
 a	
 militat,	
 :mp	
 de	
 aproape	
 un	
 an,	
 pentru	
 tratarea	
 oamenilor	
 cu	
 decenţță	
 şi	

legalitate.	
 Simţțul	
 comun	
 şi	
 progresul	
 umanităţții	
 în	
 ceea	
 ce	
 priveşte	
 drepturile	
 omului	

se	
 pare	
 că	
 au	
 poposit	
 în	
 Cluj	
 via	
 GLOC.	

PREMIUL GROAPA DE GUNOI NU E ACASĂ

ambiţie şi
efort s

usţinut

18

010	
 a	
 fost	
 anul 	
 european	
 al	
 luptei	
 împotriva	

sărăciei	
 şi	
 excluziunii	
 sociale	
 şi	
 a	
 marcat	

jumătatea	
 Decadei	
 Incluziunii	
 Sociale	
 a	
 Romilor.	

Acelaşi 	
 2010,	
 pentru	
 56	
 de	
 familii	
 din	
 Cluj,	

majoritatea 	
 de	
 etnie	
 romă,	
 a	
 însemnat	
 marginalizare	

socială,	
 segregare	
 spaţțială	
 şi	
 adâncire	
 a	
 sărăciei.	

Povestea	
 acestor	
 familii	
 a	
 început	
 atunci	
 când	
 Primăria	

Cluj	
 a	
 decis	
 relocarea	
 lor	
 de	
 pe	
 strada	
 Coastei,	
 din	
 zona	

centrală	
 a	
 oraşului,	
 în	
 vecinătatea	
 gropii	
 de	
 gunoi	
 de	
 la	

marginea	
 Clujului,	
 în	
 "locuinţțe	
 sociale",	
 la	
 Pata	
 Rât.	

Hotărârea 	
 Primăriei	
 Cluj	
 a	
 fost	
 imediat	
 urmată	
 de	

iniţția-va	
 Asociaţției 	
 Amare	
 Phrala	
 şi	
 a	
 Fundaţției	
 Desire	
 din	

Cluj:	
 coaliţția	
 „Grupul	
 de	
 Lucru	
 al	
 Organizaţțiilor	

Civice”	
 (GLOC).	
 Scopul	
 coaliţției	
 a	
 fost	
 acela	
 de	
 a	
 găsi	

soluţții 	
 pe	
 termen	
 scurt,	
 mediu	
 şi	
 lung	
 la	
 problema	
 locuirii	

şi	
 a	
 segregării	
 familiilor	
 mutate	
 în	
 zona	
 Pata	
 Rât.	

Foarte	
 repede,	
 GLOC	
 a	
 demarat	
 o	
 serie	
 de	
 acţțiuni,	
 pe	
 de	

o	
 parte,	
 pentru	
 a	
 aduce	
 în	
 atenţția	
 publică 	
 segregarea	
 şi	

condiţțiile	
 precare	
 de	
 locuire	
 ale	
 familiilor	
 de	
 la	
 Pata	
 Rât	

şi,	
 pe	
 de	
 altă	
 parte,	
 pentru	
 a	
 convinge	
 autorităţțile	
 locale	

să	
 renunţțe	
 la	
 ideea	
 construirii	
 de	
 „locuinţțe	
 sociale”	
 la	

marginea	
 oraşului	
 şi	
 la	
 poli-ca	
 de	
 excludere	
 socială	
 a	

unei	
 categorii	
 deja	
 vulnerabile.	

Cauza	
 familiilor	
 de	
 la	
 Pata	
 Rât	
 a	
 fost	
 adusă	
 cu	
 fiecare	

ocazie	
 în	
 atenţția	
 publicului:	
 de	
 Ziua	
 Internaţțională	
 a	

Romilor,	
 la	
 Maratonul	
 Internaţțional	
 Cluj-­‐Napoca	
 unde	
 7	

personalităţți 	
 au	
 alergat	
 pentru	
 cauza	
 GLOC,	
 la 	
 World	

Habitat	
 Day	
 şi 	
 alte	
 evenimente	
 şi	
 fes-valuri.	
 Campania	
 a	

cuprins	
 şi	
 dezbateri,	
 seminarii,	
 mese	
 rotunde,	
 anchete	

sociale.	
 Au	
 par-cipat	
 reprezentanţți	
 ai	
 mediului	
 academic,	

ai	
 organizaţțiilor	
 neguvernamentale	
 şi	
 ai	
 ins-tuţțiilor	

centrale	
 responsabile.	
 Mai	
 mult,	
 GLOC	
 a 	
 organizat	
 o	

vizită	
 la	
 Pata	
 Rât,	
 cu	
 par-cipare	
 internaţțională	
 şi	

naţțională,	
 cu	
 scopul	
 de	
 a	
 iden-fica	
 soluţțiile	
 potrivite.	
 Au	

fost	
 organizate	
 proteste,	
 întâlniri 	
 şi	
 discuţții	
 cu	
 autorităţțile	

locale,	
 au	
 fost	
 trimise	
 sesizări	
 şi	
 pe-ţții	
 la	
 Consiliul	

Naţțional	
 pentru	
 Combaterea	
 Discriminării	
 şi	
 Ministerul	

Dezvoltării	
 Regionale	
 şi	
 Turismului.	

Până	
 azi,	
 soluţții	
 nu	
 s-­‐au	
 găsit,	
 autorităţțile	
 locale	
 au	

refuzat	
 dialogul,	
 iar	
 oamenii	
 locuiesc	
 în	
 con-nuare	
 la	

Pata	
 Rât.	
 Un	
 rezultat	
 concret	
 există	
 totuşi	
 -­‐	
 	
 a 	
 fost	
 semnat	

un	
 Memorandum	
 de	
 Înţțelegere	
 între	
 Primăria	
 Cluj	
 şi	

Programul	
 Naţțiunilor	
 Unite	
 pentru	
 Dezvoltare,	
 pentru	

formularea	
 unei	
 strategii 	
 în	
 cazul	
 Pata 	
 Rât.	
 GLOC	
 urmează	

să	
 ofere	
 exper-ză	
 în	
 acest	
 proces.	

Meritul	
 de	
 până	
 acum	
 al	
 campaniei	
 GLOC	
 este,	
 însă,	

acela	
 că 	
 a	
 reuşit	
 să	
 coaguleze	
 organizaţț i i le	

neguvernamentale	
 locale	
 în	
 jurul	
 acestei	
 probleme,	
 să	

sensibilizeze	
 publicul	
 larg	
 şi	
 să	
 implice	
 atât	
 ins-tuţții	

naţționale,	
 cât	
 şi	
 organisme	
 internaţționale.	
 Alt	
 merit,	

poate	
 cel	
 mai	
 important,	
 aşa	
 cum	
 o	
 mărturisesc	
 şi 	
 cei	
 de	

la 	
 GLOC,	
 este	
 că	
 au	
 reuşit	
 să	
 implice,	
 la 	
 fiecare	
 pas	
 şi 	
 în	

fiecare	
 acţțiune,	
 reprezentanţții	
 familiilor	
 de	
 la	
 Pata	
 Rât.	

pofta vine participândwww.ce-re.ro/G3P

2

19

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Grupul Ecologic de Colaborare Nera
Cine vindecă rănile provocate de minerit în Clisura Dunării?

Aerul	
 este	
 o	
 resursă	
 limitată.	
 Aerul	
 de	
 calitate	
 şi,	
 deci,	
 sănătos.	
 Căci	
 aer	
 poluat	
 avem	

cât	
 vrem,	
 cel	
 puţțin	
 aici,	
 în	
 Clisura	
 Dunării.	
 Multă	
 lume	
 a	
 respirat	
 aerul	
 şi	
 a	
 tăcut.	
 Nu	
 şi	

cei	
 de	
 la	
 Grupul	
 Ecologic	
 de	
 Colaborare	
 Nera.	
 Reţțeta	
 lor:	
 mulţți	
 cetăţțeni,	
 o	
 mână	
 de	

experţți,	
 ceva	
 administraţție	
 şi	
 ONGime	
 după	
 gust.	
 Se	
 adaugă	
 un	
 praf	
 de	

responsabilizare	
 şi	
 ceva	
 resurse.	
 A	
 rezultat	
 un	
 PLAIMDM	
 numai	
 bun	
 de	
 vindecat	
 rănile	

provocate	
 de	
 minerit.	

PREMIUL MINA DE CIVISM ŞI ECOLOGIE

rezulta
te rem

arcabile
 şi mobilizar

e

20

azul	
 de	
 decantare	
 a 	
 apelor	
 de	
 la	
 mina	
 Tăuşani 	
 -­‐	

Boşneag,	
 ne	
 povestesc	
 cei	
 de	
 la	
 GEC	
 Nera,	
 este,	

de	
 peste	
 40	
 ani,	
 sursă	
 de	
 poluare	
 cu	
 praf	
 de	

deşeuri	
 miniere	
 a	
 localităţților	
 şi	
 terenurilor	
 din	

apropiere.	
 Mina	
 s-­‐a	
 închis 	
 de	
 mult,	
 însă 	
 a 	
 lăsat	
 în	
 urmă	

un	
 depozit	
 uscat	
 de	
 pulberi	
 fine	
 cu	
 o	
 grosime	
 medie	
 de	
 3	

metri,	
 în-ns	
 pe	
 o	
 suprafaţță	
 de	
 aproxima-v	
 30	
 de	
 hectare.	

Cu	
 fiecare	
 bătaie	
 mai	
 puternică	
 a	
 vântului	
 pulberile	

zboară	
 şi 	
 se	
 aştern	
 peste	
 mai	
 multe	
 localităţți:	
 Moldova	

Veche,	
 Moldova 	
 Nouă,	
 Maceş-	
 şi	
 Pojejena	
 (România)	

Vinci,	
 Pozezeno	
 şi	
 Veliko	
 Gradişte	
 (Serbia).	
 Oameni,	

animale,	
 agricultură,	
 ape	
 sunt	
 în	
 egală	
 măsură	
 afectaţți 	
 de	

deşeurile	
 miniere.	
 16.500	
 de	
 români	
 şi	
 sârbi	
 suferă 	
 de	
 pe	

urma	
 vechii	
 mine.

Cei	
 de	
 la	
 GEC	
 Nera	
 au	
 gândit	
 că	
 o	
 problemă	
 atât	
 de	

complexă	
 nu	
 poate	
 fi	
 rezolvată	
 simplu.	
 Soluţția	
 pe	
 care	
 au	

propus-­‐o	
 a 	
 fost	
 realizarea	
 şi	
 aplicarea	
 unui	
 Plan	
 Local	
 de	

Acţțiune	
 pentru	
 Îmbunătăţțirea	
 Managementului	
 	

Deşeurilor	
 Miniere	
 –	
 aşa	
 numitul	
 PLAIMDM.	

Într-­‐o	
 lume	
 normală,	
 ne-­‐am	
 aştepta	
 ca	
 autorităţțile	
 să	
 fie	

cele	
 care	
 invită	
 la	
 masă	
 toţți	
 actorii	
 sociali,	
 experţții	
 şi	

factorii	
 de	
 decizie	
 pentru	
 a	
 elabora	
 împreună	
 un	
 ashel	
 de	

plan.	
 Pentru	
 că	
 nici 	
 autorităţțile	
 locale,	
 şi	
 nici	
 cele	
 centrale	

nu	
 s-­‐au	
 grăbit	
 să	
 facă	
 acest	
 lucru,	
 GEC	
 Nera	
 şi-­‐a	
 asumat	

elaborarea	
 PLAIMDM:	
 document	
 ce	
 s-­‐a	
 vrut	
 a	
 fi	
 un	
 set	
 de	

măsuri	
 care	
 să	
 rezolve	
 problema	
 poluării	
 cu	
 deşeurile	

miniere	
 produse	
 de	
 demult	
 închisa	
 mină	
 Tăuşani	
 –	

Boşneag.	

Povestea	
 PLAIMDM	
 a	
 început	
 cu	
 consultarea	
 populaţției.	

Această	
 etapă	
 a	
 avut	
 ca	
 obiec-ve,	
 pe	
 de,	
 o	
 parte	
 o	

corectă	
 analiză	
 a	
 problemei	
 şi,	
 pe	
 de	
 altă	
 parte,	
 atragerea	

de	
 voluntari	
 care	
 să	
 se	
 implice	
 în	
 responsabilizarea	
 şi	

monitorizarea	
 autorităţților.	
 Evident,	
 autorităţțile	
 locale	
 şi	

centrale,	
 care	
 trebuiau	
 să-­‐şi	
 asume	
 Planul,	
 au	
 fost	

invitate	
 şi 	
 implicate	
 în	
 iden-ficarea	
 soluţțiilor	
 pentru	

managementul	
 deşeurilor	
 din	
 zona	
 despre	
 care	
 vorbim.	
 A	

rezultat	
 un	
 document	
 agreat	
 de	
 toată	
 lumea,	
 care	

conţține	
 obiec-ve	
 şi	
 acţțiuni	
 concrete,	
 actori	
 responsabili,	

termene	
 limită	
 şi	
 bugete.	

Pentru	
 ca 	
 planul	
 să	
 nu	
 rămână	
 doar	
 plan,	
 au	
 fost	
 trimise	

pe-ţții 	
 către	
 Parlament	
 şi	
 Guvern,	
 au	
 fost	
 organizate	

acţțiuni	
 de	
 protest	
 şi	
 s-­‐a	
 lucrat	
 intens	
 cu	
 presa.	

Toate	
 acestea	
 au	
 contribuit	
 la:

✦ alocarea	
 de	
 fonduri	
 pentru	
 ecologizarea	
 iazului	

Tăuşani	
 –	
 Boşneag;
✦ demararea	
 unor	
 măsuri	
 de	
 ecologizare:	
 pregă-rea	

plahormei	
 superioare	
 şi	
 a	
 taluzelor	
 pentru	
 acoperirea	

cu	
 vegetaţție,	
 realizarea	
 drumului	
 de	
 acces,	
 umectarea	

plajelor	
 pentru	
 evitarea	
 exfolierii	
 eoliene;

✦ şi,	
 mai	
 ales,	
 mobilizarea	
 comunităţților	
 locale	
 în	

vederea	
 monitorizării	
 modului	
 în	
 care	
 Planul	
 de	

Acţțiune	
 este	
 aplicat.

Ar	
 mai	
 fi	
 multe	
 de	
 spus,	
 dar	
 nu	
 o	
 să	
 mai	
 spunem	
 decât	
 că	

au	
 existat	
 122	
 de	
 voluntari	
 care	
 au	
 făcut	
 posibilă	
 această	

poveste!

pofta vine participândwww.ce-re.ro/G3P

I

21

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Fundaţia Hope and Homes for Children România
O casă şi o familie pentru fiecare copil

Statul	
 este	
 o	
 structură	
 complexă.	
 Ins=tuţțiile	
 lui	
 sunt	
 populate	
 de	
 funcţționari	
 publici	
 care	
 au	
 o	

fişă	
 de	
 post.	
 Avem	
 în	
 faţță	
 imaginea	
 unui	
 stat	
 rigid,	
 cu	
 puţțină	
 răbdare	
 pentru	
 lucrurile	
 care	

trebuie	
 rezolvate	
 alSel	
 decât	
 cu	
 o	
 listă	
 de	
 indicatori	
 în	
 faţță.	
 Centrele	
 de	
 plasament	
 au	
 devenit	

locuri	
 triste,	
 unde	
 copilăria	
 este	
 anihilată	
 de	
 sărăcia	
 statului	
 şi	
 de	
 lipsa	
 de	
 resurse	
 umane.	

Povestea	
 campaniei,	
 aşa	
 cum	
 o	
 povesteşte	
 echipa	
 de	
 la	
 Hope	
 and	
 Homes	
 for	
 Children,	
 începe	

cu	
 3	
 întrebări:

„Aţți	
 fost	
 vreodată	
 într-­‐o	
 secţție	
 de	
 maternitate,	
 în	
 locul	
 unde	
 sunt	
 cazaţți	
 temporar	
 bebeluşii	

abandonaţți?;	
 Aţți	
 intrat	
 vreodată	
 într-­‐o	
 ins=tuţție	
 din	
 aceea	
 de	
 beton,	
 mare	
 cât	
 un	
 spital	

municipal,	
 în	
 care	
 trăiesc	
 copii	
 abandonaţți?;	
 Aţți	
 stat	
 vreodată	
 în	
 prezenţța	
 unor	
 oameni	
 pe	

care	
 aţți	
 fi	
 vrut	
 să	
 nu-­‐i	
 fi	
 întâlnit	
 niciodată	
 şi	
 pe	
 care	
 statul	
 i-­‐a	
 angajat	
 să	
 crească	
 şi	
 să	

protejeze	
 copiii	
 pe	
 care	
 nu-­‐i	
 vrea	
 nimeni?”

PREMIUL ÎMBLÂNZITORUL DE GRATII

impact şi
 dăruire

22

ăspunsurile	
 la	
 întrebările	
 de	
 mai	
 sus	
 şi	
 realitatea	

din	
 ins-tuţțiile 	
 de	
 plasament	
 reprezintă	
 mo-vele	

pentru	
 care	
 cei	
 de	
 la	
 Hope	
 and	
 Homes	
 for	

Children	
 România	
 (HHC	
 România)	
 luptă	
 de	
 12	
 ani.	
 HHC	
 şi-­‐

a	
 propus	
 să	
 contribuie	
 la	
 reformarea	
 sistemul	
 de	

protecţție	
 a 	
 copilului	
 din	
 România	
 şi	
 să	
 determine	

închiderea	
 tuturor	
 ins-tuţțiilor	
 de	
 -p	
 vechi,	
 până	
 în	
 anul	

2020.	

Hope	
 and	
 Homes	
 for	
 Children	
 România	
 dezvoltă	
 servicii	

alterna-ve	
 pentru	
 copiii 	
 din	
 ins-tuţții,	
 însă	
 are	
 nevoie	
 ca	

respec-vele	
 servicii 	
 să	
 fie	
 preluate	
 de	
 ins-tuţțiile	
 statului	

care,	
 în	
 schimb,	
 să	
 renunţțe	
 la	
 ins-tuţționalizarea	
 copiilor.	

Sistemul	
 de	
 protecţție	
 propus	
 de	
 organizaţție	
 are	
 la	
 bază	

conceptul	
 de	
 familie	
 şi	
 iden-fică	
 alterna-ve	
 pentru	
 copiii	

aflaţți	
 în	
 ins-tuţții:	
 reunirea	
 cu	
 familiile	
 lor	
 naturale	
 sau	

ex-nse,	
 asistenţța 	
 maternală	
 sau	
 construirea	
 unor	
 case	
 de	

-p	
 familial.	

Au	
 început	
 cu	
 judeţțul	
 Maramureş,	
 unde	
 anul	
 acesta	
 a	

fost	
 închisă	
 şi	
 ul-ma	
 ins-tuţție	
 de	
 -p	
 vechi	
 şi	
 s-­‐au	
 ex-ns	
 şi	

la	
 nivel	
 naţțional.	

Azi,	
 cei	
 de	
 la	
 HHC	
 se	
 mândresc	
 cu:	

✦47	
 ins-tuţții 	
 închise	
 în	
 România,	
 prin	
 implicare	
 directă	

ori	
 impact	
 şi	
 asistenţță	
 tehnică;

✦12.687	
 copii	
 şi	
 -neri	
 dezins-tuţționalizaţți;	

✦92	
 de	
 servicii	
 alterna-ve	
 deschise	
 ca	
 urmare	
 a	

implementării	
 programelor	
 de	
 dezins-tuţționalizare.

Pentru	
 a	
 ajunge	
 aici,	
 au	
 muncit	
 12	
 ani:	
 pe-ţții,	
 dezbateri,	

întâlniri	
 cu	
 factorii	
 decizionali,	
 argumentări	
 în	
 Consilii	

Judeţțene	
 şi	
 în	
 diferitele	
 comitete,	
 mobilizare	
 a 	
 presei.	

Lupta	
 con-nuă,	
 pentru	
 că	
 în	
 România	
 mai	
 sunt	
 încă 	
 256	

de	
 ins-tuţț i i 	
 ş i	
 10 .833	
 cop i i	
 condamnaţț i	
 l a	

ins-tuţționalizare.

„A	
 fost	
 un	
 efort	
 supraomenesc	
 de	
 îmblânzire	
 a	
 bes-ei.	

Aproape	
 imposibil	
 câteodată.	
 A	
 fost	
 greu,	
 a	
 fost	
 frustrant,	

ne-­‐a 	
 ţținut	
 în	
 loc,	
 a	
 fost	
 jignitor,	
 ne-­‐am	
 simţțit	
 folosiţți.	
 Am	

lucrat	
 de	
 la	
 început	
 şi	
 până	
 astăzi 	
 cu	
 autorităţțile	
 Statului.	

Şi	
 astăzi	
 suntem	
 nişte	
 învingători	
 adevăraţți.	
 Pentru	
 că	

suntem	
 parte	
 din	
 sistem.	
 Am	
 ş-ut	
 că	
 dacă 	
 vrem	
 să-­‐l	

dinamităm	
 sistema-c	
 şi	
 fără	
 şansă	
 de	
 regenerare	
 trebuie	

să	
 o	
 facem	
 din	
 interior.	
 Dacă	
 acum	
 12	
 ani	
 ne	
 umileam	
 în	

faţța	
 Consiliilor	
 Locale,	
 astăzi	
 stăm	
 la	
 aceeaşi	
 masă.	

Suntem	
 parteneri 	
 egali.”	
 mărturiseşte	
 Ioana	
 Hodoiu,	

HHCRo.

pofta vine participândwww.ce-re.ro/G3P

R

23

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Platforma pentru Bucureşti
Salvaţi Hala Matache!

Controversa	
 din	
 jurul	
 proiectului	
 Diametralei	
 Nord-­‐Sud	
 a	
 generat,	
 paradoxal,	
 un	
 eficient	

proces	
 de	
 colaborare	
 între	
 părţțile	
 aflate,	
 de	
 mai	
 bine	
 de	
 jumătate	
 de	
 an,	
 în	
 conflict	
 deschis.	

PlaSorma	
 pentru	
 Bucureş=	
 impută	
 Primăriei	
 evacuarea,	
 în	
 plină	
 iarnă,	
 a	
 aproxima=v	
 1000	
 de	

cetăţțeni.	
 Primarul	
 declară	
 că	
 lucrările	
 trebuie	
 accelerate.	
 PlaSorma	
 reclamă	
 lipsa	
 de	

sustenabilitate.	
 Primarul	
 deplânge	
 traficul	
 din	
 zonă.	
 PlaSorma	
 demonstrează	
 că	
 lucrurile	
 pot	

fi	
 făcute	
 mai	
 bine.	
 Primarul	
 primeşte	
 o	
 scrisoare	
 de	
 la	
 Ministerul	
 Dezvoltării	
 Regionale	
 şi	

Turismului	
 şi	
 acceptă	
 că	
 e	
 posibil	
 ca	
 PlaSorma	
 să	
 aibă	
 dreptate.	
 A	
 fost	
 demers	
 mai	
 lung	
 decât	

diametrala,	
 însă	
 acum	
 PlaSorma	
 stă	
 la	
 masa	
 de	
 discuţții	
 cu	
 Primăria	
 Generală.	
 Împreună	
 	

caută	
 soluţții	
 op=me	
 pentru	
 cetăţțenii	
 Bucureş=ului.	

PREMIUL DE-A CURMEZIŞUL DIAMETRALEI

combativita
te şi cu

raj

24

n	
 anul	
 2009,	
 Primarul	
 Sorin	
 Oprescu	
 decide	

demararea	
 proiectului	
 cunoscut	
 sub	
 numele	
 de	

„Diametrala	
 Nord-­‐Sud”	
 sau	
 „Diametrala	
 Buzeş--­‐
Berzei”.	
 Construirea	
 unui	
 bulevard	
 care	
 să	

străbată	
 capitala	
 de	
 la	
 nord	
 la	
 sud	
 nu	
 era	
 o	
 idee	
 nouă.	

Proiectul,	
 vechi	
 din	
 1980,	
 îi	
 aparţține	
 lui	
 Nicolae	

Ceauşescu.	
 Ideea	
 a	
 fost	
 repusă	
 pe	
 tapet	
 în	
 2006	
 când	

primarul	
 de	
 atunci,	
 Adriean	
 Videanu,	
 a	
 reuşit	
 să 	
 treacă	

proiectul	
 prin	
 Consiliul	
 General	
 al	
 Municipiului	
 Bucureş-.	

În	
 numele	
 dezvoltării	
 oraşului,	
 Diametrala	
 Nord-­‐Sud	
 avea	

să	
 însemne:	
 demolări	
 masive,	
 aproxima-v	
 1000	
 de	

persoane	
 expropriate,	
 mai	
 mult	
 trafic	
 în	
 centrul	
 capitalei,	

dispariţția	
 unor	
 clădiri	
 de	
 patrimoniu	
 şi,	
 cu	
 ele,	
 a	
 unei	

părţți 	
 din	
 istoria 	
 Bucureş-ului.	
 Pentru	
 toate	
 acestea,	

Plahorma	
 pentru	
 Bucureş-	
 a 	
 decis	
 să	
 lupte	
 împotriva	

proiectului.	

Lupta	
 dusă	
 de	
 membrii 	
 Plahormei	
 s-­‐a 	
 concentrat,	
 în	

principal,	
 pe	
 salvarea	
 Halei	
 Matache,	
 unul	
 dintre	

monumentele	
 istorice	
 din	
 zona	
 Buzeş--­‐Berzei,	

ameninţțată	
 cu	
 distrugerea.	
 Hala	
 Matache	
 a	
 devenit,	
 pe	

parcurs,	
 clădirea	
 simbol	
 a	
 campaniei.	

Primul	
 pas	
 făcut	
 de	
 Plahormă	
 a	
 fost	
 trimiterea	
 către	

Ministerul	
 Culturii	
 a	
 unei	
 scrisori	
 deschise	
 prin	
 care	
 se	

solicita 	
 menţținerea	
 Halei	
 Matache	
 pe	
 actualul	

amplasament.	
 Personalităţți 	
 culturale,	
 printre	
 care	
 Mircea	

Cărtărescu,	
 Şerban	
 Sturdza,	
 Stere	
 Gulea,	
 Magda	
 Cârneci,	

au	
 fost	
 lângă	
 Plahormă,	
 semnând	
 scrisoarea.	

Pentru	
 a	
 atrage	
 cât	
 mai	
 mulţți	
 susţținători,	
 Plahorma	
 a	

dus,	
 în	
 paralel,	
 o	
 campanie	
 de	
 informare	
 a	
 cetăţțenilor	
 cu	

privire	
 la	
 modele	
 europene	
 de	
 dezvoltare	
 urbană,	
 în	
 total	

dezacord	
 cu	
 proiectul	
 anacronic	
 iniţțiat	
 de	
 Primărie.	

Pentru	
 a 	
 veni	
 cu	
 propuneri	
 alterna-ve,	
 Plahorma	
 a	

desfăşurat,	
 -mp	
 de	
 2	
 luni,	
 un	
 atelier	
 mul-disciplinar	

format	
 din	
 30	
 de	
 experţți	
 -­‐	
 antropologi,	
 sociologi,	

urbaniş-,	
 arhitecţți	
 -­‐	
 care	
 au	
 creat	
 planşe	
 tema-ce	

prezentând	
 o	
 alterna-vă 	
 sustenabilă 	
 la	
 proiectul	

Primăriei.	

Au	
 avut	
 loc	
 mi-nguri	
 şi 	
 flashmoburi	
 în	
 faţța	
 Primăriei,	
 la	

Ministerul	
 Culturii	
 şi	
 Patrimoniului,	
 în	
 faţța	
 Ministerului	

Dezvoltării	
 Regionale,	
 şi,	
 desigur,	
 în	
 faţța	
 Halei	
 Matache.	
 	

În	
 februarie	
 2011,	
 100	
 de	
 persoane	
 s-­‐au	
 adunat	

„spontan”	
 pentru	
 a-­‐i	
 face	
 o	
 declaraţție	
 de	
 dragoste	

monumentului	
 istoric.	
 În	
 -mpul	
 flashmob-­‐ului	
 I	
 Love	

Matache!	
 susţținătorii	
 au	
 mimat	
 un	
 atac	
 de	
 cord	
 după	

care	
 au	
 alergat	
 spre	
 clădire	
 şi	
 au	
 agăţțat	
 panglici	
 roşii	
 cu	

mesaje	
 pentru	
 administraţție.	
 După	
 panglicile	
 roşii	
 au	

urmat	
 hainele	
 verzi:	
 într-­‐o	
 altă	
 adunare,	
 aproxima-v	
 200	

de	
 persoane	
 purtând	
 verde	
 au	
 venit	
 pentru	
 a	
 desena,	

poza 	
 şi	
 schiţța	
 Hala	
 Matache.	
 Pentru	
 că	
 primăria 	
 a	
 început	

exproprieri,	
 demolări	
 şi	
 şan-er	
 fără	
 a	
 avea	
 toate	
 avizele	

necesare,	
 un	
 alt	
 front	
 deschis 	
 şi	
 câş-gat	
 a	
 fost	
 instanţța.	

Dezbaterea	
 a	
 ajuns	
 până	
 la	
 Parlamentul	
 European,	
 cu	

par-ciparea	
 europarlamentarului	
 Monica	
 Macovei.	

Rezultatul:	
 Ministerul	
 Dezvoltării 	
 Regionale	
 a 	
 demarat	
 un	

proces	
 de	
 mediere	
 între	
 Plahorma	
 pentru	
 Bucureş-	
 şi	

Primăria	
 Generală.	
 În	
 urma	
 unor	
 întâlniri	
 succesive,	
 s-­‐a	

anunţțat	
 menţținerea	
 Halei	
 Matache	
 pe	
 actualul	

amplasament	
 şi	
 organizarea 	
 unui	
 concurs	
 de	
 proiecte	

pentru	
 revitalizarea	
 zonei	
 Buzeş-	
 -­‐	
 Berzei.	

pofta vine participândwww.ce-re.ro/G3P

Î

25

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Câştigător colectiv:
Voluntarii implicaţi în campania
„Salvaţi caii de la Letea!”

PREMIUL SPECIAL CERE

26

n	
 puţține	
 locuri	
 din	
 lume	
 mai	
 există	
 cai	
 sălba-ci.	
 În	
 România	
 sunt,	
 iar	
 noi	
 n-­‐avem	
 loc	
 de	
 ei.	

Caii	
 sălba-ci	
 din	
 Delta	
 Dunării 	
 s-­‐au	
 înmulţțit	
 prea	
 mult	
 pentru	
 spaţțiul	
 în	
 care	
 trăiesc:	
 au	

ajuns	
 să	
 distrugă	
 pădurea	
 Letea 	
 (monument	
 al	
 naturii),	
 strică	
 gardurile	
 localnicilor,	
 strică	

culturile.	
 La	
 adăpostul	
 nopţții,	
 autorităţțile	
 au	
 găsit	
 soluţția	
 cea	
 mai	
 la	
 îndemână:	
 cu	
 caii	
 la	
 abator.	

Reacţția	
 organizaţțiilor	
 neguvernamentale	
 şi 	
 a 	
 oamenilor	
 a	
 venit	
 miraculos	
 de	
 repede:	
 mobilizare	

extraordinară	
 pentru	
 a	
 opri	
 un	
 rău	
 ce	
 n-­‐ar	
 mai	
 fi	
 putut	
 fi	
 reparat.	

Î

În	
 mai	
 toate	
 ar-colele	
 de	
 presă,	
 şi	
 s-­‐au	
 scris	
 multe	
 pe	

această	
 temă,	
 apar	
 „voluntarii”.	
 Aceş-a	
 joacă 	
 rolul	

salvatorilor.	
 Voluntarii	
 au	
 răspândit	
 vorba,	
 au	
 mobilizat	

oameni,	
 au	
 adus	
 mâncare,	
 apă,	
 medicamente,	
 au	
 pansat	

răni,	
 au	
 oprit	
 camioanele	
 din	
 drumul	
 spre	
 abator,	
 au	

construit	
 adăposturi	
 -­‐	
 s-­‐au	
 luptat	
 cu	
 autorităţțile	
 pentru	
 a	

salva	
 caii	
 din	
 pădurea	
 Letea.	

Printre	
 voluntari	
 sunt	
 studenţți,	
 membri	
 ai	
 organizaţțiilor,	

medici,	
 avocaţți,	
 jurnaliş-.	
 Împreună	
 au	
 reuşit	
 ceea	
 ce	
 nu	

mulţți	
 reuşesc:	
 să 	
 se	
 organizeze	
 rapid	
 şi	
 să 	
 se	
 mobilizeze	

pentru	
 o	
 cauză	
 în	
 care	
 au	
 crezut.

Lor,	
 celor	
 care	
 s-­‐au	
 implicat	
 în	
 cauza	
 cailor	
 de	
 la	
 Letea,	
 le	

mulţțumim	
 pentru	
 că	
 ne	
 inspiră.	

Cum	
 s-­‐a	
 întâmplat:	
 la	
 momentul	
 la	
 care	
 caii	
 porneau	

înghesuiţți 	
 în	
 -ruri,	
 către	
 abator,	
 câteva	
 organizaţții	

neguvernamentale	
 –	
 Vier	
 Pfoten	
 s-­‐a	
 implicat	
 remarcabil	
 -­‐	

au	
 prins	
 de	
 veste	
 şi	
 au	
 luat	
 măsuri:	
 au	
 fotografiat	
 şi	
 au	

arătat	
 lumii	
 ce	
 se	
 întâmplă,	
 au	
 scris 	
 altor	
 organizaţții,	

prietenilor,	
 autorităţților	
 şi	
 jurnaliş-lor,	
 au	
 mers 	
 la 	
 faţța	

locului.

Mişcaţți	
 de	
 cele	
 văzute	
 şi	
 auzite,	
 câteva	
 sute	
 de	
 oameni	
 au	

desfăşurat	
 în	
 20	
 mai	
 2011	
 un	
 protest	
 la	
 sediul	

Guvernului.	
 Au	
 purtat	
 eşarfe	
 albe	
 şi	
 au	
 lansat	
 mesaje	

pentru	
 salvarea	
 cailor.	
 În	
 paralel,	
 o	
 parte	
 dintre	
 voluntari	

plecau	
 către	
 Deltă.	
 Vier	
 Pfoten,	
 împreună	
 cu	
 voluntarii	

săi,	
 a 	
 pornit	
 într-­‐o	
 adevărată 	
 aventură	
 poliţțienească	

pentru	
 a	
 opri	
 transportul	
 cailor	
 către	
 abator.	
 Au	
 chemat	

Inspectoratul	
 General	
 de	
 Poliţție	
 pentru	
 Protecţția	

Animalelor,	
 s-­‐au	
 aliat	
 cu	
 Poliţția	
 Română	
 şi	
 cu	
 Poliţția	

Ru-eră	
 pentru	
 a	
 opri	
 orice	
 -r	
 care	
 transporta	
 caii	
 de	
 la	

Letea.	
 Şi	
 au	
 reuşit:	
 caii	
 au	
 fost	
 eliberaţți	
 şi	
 mutaţți	
 într-­‐o	

fermă	
 din	
 judeţțul	
 Brăila,	
 comuna	
 Urleasca.	

Lucrurile	
 nu	
 s-­‐au	
 oprit	
 aici.	
 Pe	
 lângă	
 campania	
 de	

ajutorare	
 a	
 animalelor,	
 au	
 început	
 discuţții 	
 pentru	

stabilirea 	
 unui	
 cadrul	
 legal	
 care	
 să	
 protejeze	
 caii	
 de	
 la	

Letea.	
 Au	
 fost	
 trimise	
 3	
 pe-ţții 	
 către	
 Ministerul	
 Mediului	

şi	
 Guvernului	
 României,	
 pe-ţții 	
 care	
 au	
 strâns	
 în	
 total	

peste	
 5000	
 de	
 semnături.	

Aliaţți	
 importanţți:	
 presă	
 şi	
 facebook.	
 În	
 mediul	
 online	
 s-­‐au	

strâns 	
 30.000	
 de	
 susţținători	
 (Opriţți	
 masacrul	
 cailor	

sălba-ci	
 de	
 la	
 Letea!	
 –	
 5.271	
 membri	
 şi	
 Susţține	

legiferarea	
 rezervaţției	
 cailor	
 sălbă-ciţți	
 din	
 Delta	
 Dunării	
 –	

24.912	
 membri).	
 Presiunea	
 asupra	
 autorităţților	
 direct	

responsabile	
 a	
 crescut	
 odată	
 cu	
 numărul	
 ş-rilor	
 pe	
 acest	

subiect.	

Finalul:	
 caii	
 trăiesc,	
 însă	
 o	
 soluţție	
 durabilă	
 încă	
 nu	
 avem.	

Noi,	
 la	
 CeRe,	
 credem	
 că,	
 cu	
 implicarea	
 tuturor	
 actori	

sociali,	
 se	
 va	
 putea	
 decide	
 cum	
 să	
 împăcăm	
 calul 	
 cu	

localnicul,	
 cu	
 pădurea	
 şi	
 turistul.	

pofta vine participândwww.ce-re.ro/G3P

27

http://www.ce-re.ro/G3P
http://www.ce-re.ro/G3P

Asociaţția	
 Catharsis	

Adresa:	
 Braşov,	
 Str.	
 Toamnei	
 Nr.16
Telefon:	
 0268	
 324	
 888
Email:	
 officecatharsis@yahoo.com
Web:	
 www.catharsis.org.ro

Asociaţția	
 Salvaţți	
 BucureşHul
Adresa:	
 Bucureş-,	
 Bd.	
 Mihail	
 Kogălniceanu	
 Nr.	
 10
Telefon:	
 031	
 436	
 39	
 66	
 ;	
 0767	
 576	
 794
Email:	
 contact@salva-bucures-ul.ro
Web:	
 www.salva-bucures-ul.ro

Asociaţția	
 Komunitas
Adresa:	
 Bucureş-,	
 Str.	
 General	
 Gheorghe	
 Lupu	
 Nr.	
 19
Telefon:	
 0745	
 537	
 633
Email:	
 komunitas.ro@gmail.com
Web:	
 din-­‐inima-­‐car-erului-­‐meu.blogspot.com

Asociaţția	
 Maternitate,	
 Advocacy,	
 Medicina,	
 Educaţție	
 -­‐	

M.A.M.E.
Adresa:	
 Bucureş-,	
 Pţța.	
 Presei	
 Libere	
 Nr.	
 1,	
 Corp	
 A2,	
 Et.	
 3
Telefon:	
 0724	
 064	
 304	
 /	
 021	
 315	
 0189
Email:	
 office@asocia-amame.com
Web:	
 www.asocia-amame.com

Asociaţția	
 SOS	
 InferHlitatea
Adresa:	
 Bucureş-	
 ,	
 Calea	
 Floreasca	
 Nr.	
 110
Telefon:	
 0742	
 807	
 783
Email:	
 contact@infer-litate.com
Web:	
 www.infer-litate.com

Direcţția	
 Judeţțeană	
 pentru	
 Sport	
 şi	
 Tineret	
 Dolj
Adresa:	
 Craiova,	
 Str.	
 Gheorghe	
 Doja	
 Nr.	
 2
Telefon:	
 0251431806
Email:	
 djst.dolj@anst.gov.ro
Web:	
 www.dsjdolj.ro

Grupul	
 de	
 Lucru	
 al	
 Organizaţțiilor	
 Civice	

Adresa:	
 Cluj-­‐Napoca	
 ,	
 Str.	
 Vântului	
 Nr.	
 35	

Telefon:0264	
 484	
 604
Email:	
 gloc@gmail.com
Web:	
 www.gloc.ro

Grupul	
 Ecologic	
 de	
 Colaborare	
 Nera
Adresa:	
 Oraviţța,	
 Str.	
 1	
 Decembrie	
 1918	
 Nr.	
 60
Telefon:	
 0255	
 572	
 026,	
 0722	
 437	
 197
Email:	
 gecnera@yahoo.com
Web:	
 www.gecnera.ro

Hope	
 and	
 Homes	
 for	
 Children	
 Romania	
 (HHC	
 Romania)	

Adresa:	
 Baia	
 Mare,	
 Bulevardul	
 Bucureş-	
 Nr.2A
Telefon:	
 0731	
 497	
 402
Email:	
 ioana.hodoiu@hhc.ro
Web:	
 www.hhc.ro

Pla^orma	
 pentru	
 BucureşH
Adresa:	
 Bucureş-,	
 Calea	
 Plevnei	
 Nr.	
 98
Telefon:	
 0727	
 736	
 572
Email:	
 comunicare.plahorma@bucures-ulmeu.ro
Web:	
 www.bucures-ulmeu.ro

Centrul	
 de	
 Resurse	
 pentru	
 parHcipare	
 publică	
 -­‐	
 CeRe
Adresă:	
 Bucureş-,	
 Str.	
 Petru	
 Maior	
 Nr.	
 9
Telefon:	
 031	
 1050	
 755
Email:	
 cere@ce-­‐re.ro
Web:	
 www.ce-­‐re.ro

Agenţția	
 Naţțională	
 pentru	
 Programe	
 Comunitare	
 în	

Domeniul	
 Educaţției	
 şi	
 Formării	
 Profesionale	
 -­‐	

ANPCDEFP,	
 Departamentul	
 Tineret	
 în	
 Acţțiune
Adresă:	
 Bucureş-,	
 Bd.	
 Şerban	
 Vodă	
 Nr.	
 133,	
 et.	
 3
Telefon:	
 021	
 201	
 07	
 62
Email:	
 florina.fagaraseanu@anpcdefp.ro
Web:	
 www.anpcdefp.ro

Date de contact

mailto:officecatharsis@yahoo.com
mailto:officecatharsis@yahoo.com
http://www.catharsis.org.ro
http://www.catharsis.org.ro
mailto:contact@salvatibucurestiul.ro
mailto:contact@salvatibucurestiul.ro
http://www.salvatibucurestiul.ro
http://www.salvatibucurestiul.ro
mailto:komunitas.ro@gmail.com
mailto:komunitas.ro@gmail.com
mailto:office@asociatiamame.com
mailto:office@asociatiamame.com
http://www.asociatiamame.com
http://www.asociatiamame.com
mailto:contact@infertilitate.com
mailto:contact@infertilitate.com
http://www.infertilitate.com
http://www.infertilitate.com
mailto:djst.dolj@anst.gov.ro
mailto:djst.dolj@anst.gov.ro
http://www.dsjdolj.ro
http://www.dsjdolj.ro
mailto:gloc@gmail.com
mailto:gloc@gmail.com
http://www.gloc.ro
http://www.gloc.ro
mailto:gecnera@yahoo.com
mailto:gecnera@yahoo.com
http://www.gecnera.ro
http://www.gecnera.ro
mailto:ioana.hodoiu@hhc.ro
mailto:ioana.hodoiu@hhc.ro
http://www.hhc.ro
http://www.hhc.ro
mailto:comunicare.platforma@bucurestiulmeu.ro
mailto:comunicare.platforma@bucurestiulmeu.ro
http://www.bucurestiulmeu.ro
http://www.bucurestiulmeu.ro
mailto:cere@ce-re.ro
mailto:cere@ce-re.ro
http://www.ce-re.ro
http://www.ce-re.ro
mailto:florina.fagaraseanu@anpcdefp.ro
mailto:florina.fagaraseanu@anpcdefp.ro
http://www.anpcdefp.ro
http://www.anpcdefp.ro

„Susţinem Gala Premiilor Participării Publice pentru că este locul în care se recunosc meritele celor care nu aşteaptă
să se întâmple lucruri fiind simpli spectatori, ci se implică activ participând convinşi că binele comunităţii începe cu
„EU pot"... dar nu mai pot să aştepte! Pentru că participarea publică şi atitudinea acestor oameni reprezintă, mai
degrabă, excepţia. Şi pentru că, o astfel de gală poate fi şi un pas pentru ca acest lucru să devină regulă! Pentru
că această gală este despre oameni care cred în ceea ce fac fără să aştepte un premiu. Motiv pentru care îl
merită cu atât mai mult!”
Andrei Popescu, coordonator al programului Tineret în acţiune

„Fără participare publică nu ar exista comunitatea. Când supusul devine cetăţean democraţia capătă viaţă. Căci
fără participare nu ar exista nici democraţia, nici societatea.”
Cristian Pîrvulescu, Decan al Facultăţii de Știinţe Politice, SNSPA

„Împărtăşim interesul pentru activităţi şi abordări transformative. Astfel, avem onoarea de a sprijini, alături de CeRe,
persoanele şi organizaţiile ce au depăşit obstacole reale sau virtuale şi au reuşit să îşi ducă la bun sfârșit ideile şi
obiectivele, implicându-se activ în viaţa societăţii. O nouă cultură civică la nivelul comunităților, corporaţiilor şi elitelor
este necesară pentru succesul nostru comun.”
Andrei Ţărnea, Director Executiv ASPEN Institute România

„De ce Gala Premiilor Participării Publice? Pentru că dacă am fi cu toţii mai prezenţi, mai implicaţi, mai activi, lumea
în care trăim ar putea fi una mai bună. Romanian-American Foundation încurajează pe această cale şi alte
organizaţii și instituţii să ni se alăture în susţinerea acestei iniţative care contribuie considerabil la dezvoltarea și
mobilizarea societăţii civile prin recunoașterea meritelor celor ce se implică activ şi creativ în soluţionarea
problemelor comunităţii lor.”
Roxana Vitan, Director Executiv Romanian-American Foundation

Organizator: Parteneri:

Parteneri	
 media:

Sponsori:

România
.roPozitiva-

WWW.TUDORVINTILOIU.RO
Iulian Ioniță,
fotograf

http://WWW.TUDORVINTILOIU.RO
http://WWW.TUDORVINTILOIU.RO

