
Broșură training
capaCITY PAED

Instantanee ale programului
european comprehensiv de dezvoltare a

capacităților pentru toate etapele de
dezvoltare și implementare a Planului de
Acțiune pentru Energie Durabilă (PAED).

Ghid pentru organele municipale de
decizie la nivel politic și tehnic.

Co-funded by the Intelligent Energy Europe
Programme of the European Union www.covenant-capacity.eu

www.covenant-capacity.eu

Capacitatea de a lua măsuri

Dezvoltarea capacităților administraţiilor publice locale
de a lua măsuri în ceea ce privește schimbarea climei
și sursele de energie - de la planificare şi acțiune la
monitorizare - este obiectivul principal al unuia dintre
cele mai importante proiecte europene cofinanțate
vreodată de programul Intelligent Energy Europe
(Energie Inteligentă Europa). Covenant capaCITY
își asumă dezvoltarea și susținerea comunităților
alimentate cu energie regenerabilă din întreaga
Europă. Acest suport ajută la crearea unor lanțuri de
valoare adăugată la nivel regional prin îmbuătăţirea
eficienței energetice și utilizarea surselor locale de
energie regenerabilă.

Există un grad de interes fără precedent cât și multă
presiune la nivelul administrațiilor publice ocale de a
obține o securitate a energiei și o sursă de electricitate și
încălzire pentru cetățeni la prețuri accesibile. Construirea
unui sistem energetic inteligent, descentralizat și eficient,
alimentat din surse regenerabile locale este soluția
pentru ambele provocări. În plus, redezvoltarea urbană
și rurală cu o amprentă de carbon scăzută contribuie
la imaginea de ansamblu și la esența eforturilor ICLEI,
anume utilizarea sustenabilă a resurselor naturale,
inclusiv a climei, asigurând faptul că sistemele politice,
economice și sociale garantează o calitate ridicată a
vieții pentru noi toți.

Lipsa de conștientizare, cunoaștere și capacitate
reprezintă primul obstacol pe care administraţiile
publice locale trebuie să îl depășească în ceea ce privește

măsurile climaterice și energetice. Astfel, s-a dezvoltat
o abordare specifică pentru depăşi conceptele ad-hoc,
axate pe o singură temă. Covenant CapaCITY este un
program european comprehensiv și bine structurat
de dezvoltare a capacităților organelor municipale de
decizie la nivel politic și tehnic, susținând toate etapele
implementării unui PAED.

Pentru acest proiect inovator suntem mândri să
confirmăm că am adus laolaltă expertiza a 19 parteneri
europeni renumiți pentru a combina informații practice
și exemple gata de replicat de-a lungul a 8 module
tematice. Rezultatul este un pachet unic și interactiv de
materiale de training online atât pentru comunitățile
aflate la început, cât și pentru cele avansate. Prin acest
Pachet CapaCITY cât și cu ajutorul trainerilor noștri
naționali CapaCITY, zeci de administraţii publice locale
au dobândit deja încrederea și capacitatea de a-și
propune obiective mai ambițioase, de a-și implementa
PAED-urile și de a continua să își prezinte realizările
în proiecte precum Convenția Primarilor și Registrul
Climatului Orașului.

Vă doresc idei inspirate în timp ce parcurgeți această
broșură pentru a repeta exemplele de bună practică
și pentru a facilita tranziția către o energie durabilă în
comunitatea dumneavoastră.

Wolfgang Teubner
Director Regional pe Europa și Director General al

 Secretariatului European al ICLEI - Administrații Publice
Locale pentru Durabilitate

Ce oferă Covenant CapaCITY?

O platformă gratuită de training online pentru reprezentanții politici locali și pentru personalul din cadrul administraţiilor publice
locale, dezvoltată prin intermediul proiectului Covenant capaCITY. Platforma oferă administraţiilor publice locale module de
training scurte și ușor de înțeles, axându-se pe opt probleme principale relevante pentru planificarea strategiei energetice
locale. Dezvoltată de experți în domenii precum energie, administrație publică locală și educarea adulților, platforma este
disponibilă în 12 versiuni localizate (Bulgaria, Croația, Estonia, Finlanda, Franța, Grecia, Italia, Polonia, România, Slovenia,
Suedia și Marea Britanie), cât și o versiune generală europeană.

Se adresează municipalităților și administrațiilor publice locale care pun la cale un PAED de a doua generație, cât și orașelor
care abia acum încep să exploreze măsurile climaterice și de durabilitate energetică.

Modulul oferă consiliere, idei, sfaturi și instrumente pentru relaționarea cu stakeholderii, înțelegerea structurilor și implementarea
proceselor aferente. Finalizând programul de training, liderii locali și personalul din cadrul administrațiilor publice locale vor
dobândi cunoștințele necesare dezvoltării și îmbunătățirii unui PAED. 		 		 www.covenant-capacity.eu

http://www.covenant-capacity.eu/bg/training-platform/
http://www.covenant-capacity.eu/hr/training-platform/
http://www.covenant-capacity.eu/ee/training-platform/
http://www.covenant-capacity.eu/fi/training-platform/
http://www.covenant-capacity.eu/fr/training-platform/
http://www.covenant-capacity.eu/gr/training-platform/
http://www.covenant-capacity.eu/it/training-platform/
http://www.covenant-capacity.eu/pl/training-platform/
http://www.covenant-capacity.eu/ro/training-platform/
http://www.covenant-capacity.eu/si/training-platform/
http://www.covenant-capacity.eu/se/training-platform/
http://www.covenant-capacity.eu/en/training-platform/
http://www.covenant-capacity.eu/eu/training-platform/
www.covenant-capacity.eu

„Covenant capaCITY ne-a permis să susținem Consiliul Districtual Wychavon în dezvoltarea Planurilor de
Conservare a Energiei, ceea ce a condus la lansarea și livrarea unei scheme de apă caldă extrem de eficientă

pentru locuitori.”

Rachel Jones, lider național capaCITY, Act on Energy, Marea Britanie

„Platforma online capaCITY reprezintă un instrument excelent pentru ca administrațiile publice ocale să învețe
să demareze sau să îmbunătățească setul complet de măsuri de planificare a economiei energetice și de

implementare a soluțiilor la nivel local.”

Daniela Luise, Director Birou Agenda21, Padova, Italia

„Stabilirea PAED-urilor introduce noi practici ale politicilor energetice cât și managementul proceselor ecolog-
ice și sociale în multe metropole și orașe europene.” Astfel de practici privind problemele climatice și energet-

ice sunt exemple de inovații sociale excelente: acestea dezvoltă procesul de soluţionare a problemelor și de
acceptare a schimbărilor în rândul administrațiilor și locuitorilor, având un impact social și ecologic benefic,

chiar și dincolo de comunitățile locale.”

Prof. Univ. Dr. Josef Hochgerner, Centrul pentru Inovații Sociale, Austria

„Datorită Covenant capaCITY, municipalitățile polone au descoperit o perspectivă comprehensivă asupra
dezvoltării și îmbunătățirii Planurilor Economice pentru Emisii Scăzute pentru un mediu mai verde și mai durabil

pentru cetățenii lor.”

Piotr Pawelec, capaCITY Trainer, Președinte al Institutului de Ecosoluții, Polonia

Cuprins - Instantanee ale modulelor capaCITY

I) Dezvoltarea și îmbunătățirea PAED-ului..

II) Inventarele gazelor de seră ...

III) Implicarea stakeholderilor ..

IV) Achiziții publice verzi ...

V) Clădiri

VI) Transporturi..

VII) Deșeuri ...

VIII) Apă..

IX) Măsuri ...

X) Contacte naționale capaCITY ...

7
20
27
34

41

46

52

58

64
66

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 7

I) Dezvoltarea și îmbunătățirea PAED-ului

Ce este un Plan de Acțiune pentru Energie Durabilă
(PAED)?

Un PAED este un document formal de planificare, creat
de către și pentru o administrație locală publică (ALP) -
cu participarea experților, atât interni cât și externi - cu
scopul de a schița un plan de acțiune pentru tranziția
comunității respective la o alimentare cu energie
regenerabilă și pentru reducerea emisiilor de gaze
cu efect de seră, în special dioxidul de carbon și gazul
metan. Acesta identifică modul în care municipalitatea
și comunitatea intenționează să realizeze reducerea
emisiilor prin schimbarea modului în care energia
este folosită în întreaga comunitate într-un anumit
interval de timp.

Dezvoltarea unui PAED adecvat, comprehensiv și
detaliat este o sarcină complexă. Cu toate acestea,
PAED-urile reprezintă un instrument valoros care poate
fi folosit și pentru a planifica și monitoriza progresul în
toate zonele și sectoarele în care se utilizează energia,
asigurând faptul că stakeholderii sunt implicați atunci
când este cazul.

Un PAED se bazează pe o evaluare a problemelor
energetice și pe explorarea soluțiilor potențiale. Prin
urmare, acesta urmărește de obicei inventarul emisiilor
de GES realizat pe întregul teritoriul municipalității
(zona geopolitică de administrare) și realizarea unei
evaluări a aspectelor relevante, cum ar fi securitatea
energetică (furnizarea de energie stabilă, accesibilitatea
energiei, etc.). Aceste rezultate ajută la evaluarea
nivelului de referință al comunității și sunt cruciale
pentru definirea unei game largi de acțiuni adecvate

- denumite și măsuri - într-un anumit interval de timp.
Pentru fiecare măsură trebuie desemnat un lider
(un responsabil principal), plus grupurile care vor fi
implicate.

Un PAED poate fi folosit și ca un puternic instrument
de comunicare cu multe grupuri, precum stakeholderii
locali, implicați direct sau indirect în acesta.

Dezvoltarea acesteia ar trebui să implice atât secțiunile
politice cât și secțiunile tehnice ale administrației
publice locale:
•	 Este rolul primarului și al consilierilor săi să decidă

asupra direcției comunității, și astfel PAED-ul este
un document de consiliere politică aprobat de
consiliul local.

•	 Personalul municipal are nevoie de un PAED ca
document de planificare și monitorizare – de
la personalul tehnic (care se ocupă cu energia,
mobilitatea, clădirile, deșeurile, apa, sau
urbanismul) la experții de comunicații municipale
care trebuie să informeze și să crească gradul de
conștientizare al cetățenilor și sectorului de afaceri
/ industrial.

Toate departamente / unitățile municipale trebuie
să fie implicate într-o anumită măsură, și este nevoie
de informațiile și instrumentele adecvate pentru a se
angaja la momentul potrivit potrivit - utilizând PAED-
ul ca pe un manual de acțiune. Din punct de vedere
politic, și opoziția trebuie implicată, deoarece doar
printr-o abordare reciproc integrată PAED-ul va deveni
punctul de plecare pentru construirea unei strategii
durabile, pe termen lung.

“Dacă nu știi
către ce port

navighezi, niciun
vânt nu îți este

favorabil”
Seneca

8 COVENANT CAPACITY8

De ce au nevoie administraţiile publice locale pentru
a dezvolta un PAED?

Pentru a avea succes, o afacere dezvoltă un plan care
descrie în termeni generali obiectivele sale și modul
de îndeplinire a acestora, cu costurile și cronologia
estimate. Aceasta este o practică de afaceri corectă.
Același lucru poate fi spus pentru un APL, atunci când
vine vorba de dezvoltarea unui PAED. În calitate de
lider al comunității, este rolul APL-ului să exploreze
și să definească obiectivele comunității, modul de
atingere a acestora cât și bugetele aferente. Într-un
mod care permite multor oameni să lucreze împreună
pentru a atinge obiective comune, cât și individuale.

Toată lumea are nevoie de energie pentru a trăi -
încălzire, răcire și energie electrică. Combustibilii
utilizați în prezent pentru a genera energie sunt în mare

parte fosili și neregenerabili (de exemplu, uraniu pentru
energia nucleară). Deoarece combustibilii fosili sunt din
ce în ce mai rari și concurența pentru achiziționarea
lor crește, prețurile la energie sunt în creștere. Criza
energetică se va adânci, și astfel planificarea unei
maniere de a folosi energia într-un mod mai durabil
devine importantă - deoarece energia este un produs
valoros. Aceasta este o problemă care afectează
întreaga comunitate.

Planificarea și monitorizarea procesului de tranziție
este un proces complex, care necesită o abordare
cuprinzătoare. Acest lucru înseamnă planificarea,
implementarea și monitorizarea acțiunilor care:
•	 reduc risipa de energie (prin oprirea și utilizarea

mai eficientă a acesteia),
•	 sprijină generarea mai sigură pe plan local pentru

a reduce pierderile de transport;

„Adoptarea unui PAED
reprezintă un instrument
excelent pentru a aduce
laolaltă oameni care, altfel,
nu ar avea oportunitatea
de a se întâlni pentru a
discuta. Însă adoptarea
PAED-ului este doar primul
pas: Un PAED este în primul
rând un instrument de
management, ceea ce
implică timp și energie
pentru dezvoltarea de
noi obiceiuri și comunicații
trans-sectoriale în cadrul
organizației! PAED-ul
trebuie astfel să stabilească
obiective pe termen scurt
și lung pentru a menține
eforturile pe întreaga
durată a mandatului. ”

Damien Dussut,
Funcționar PAED,
Agglomération Plaine
Commune, Franța

 capaCITY Module: SEAP Development and Improvement

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 9

•	 optimizează utilizarea resurselor locale - în
special o combinație de resurse locale de energie
regenerabilă (eoliană, solară, micro-hidro,
geotermală, etc).

Beneficiile directe și indirecte sunt relevante pentru
un grup mai mare, și pot include, de exemplu, crearea
de locuri de muncă la nivel local și păstrarea banilor în
economia locală sau regională, deoarece nu se exportă
bani pentru a plăti pentru serviciile importate.

Dezvoltând un PAED, nu sunteți singur!

Un PAED ar trebui să se integreze în mod ideal în
instrumentele existente de planificare municipală. Acest
lucru ajută formarea de legături cu alte departamente,
și încorporează PAED-ul în structurile de guvernare
municipale.

Pentru a conecta și susține APL-urile și suporterii lor,
Comisia Europeană a lansat Convenția Primarilor (CP)
în 2008. În CP, orașe din întreaga Europă se angajează
în mod voluntar să își reducă emisiile de carbon cu cel
puțin 20% până în 2020. Mulți semnatari și-au stabilit
obiective și dincolo de 2020 și își publică PAED-urile
pentru a-și prezenta propriile strategii.

În urmă cu aproximativ doi ani, Comisia Europeană a
adoptat “Energy Roadmap 2050” și acum își propune
să reducă emisiile de gaze cu efect de seră cu 80-95%
sub nivelul de referință in 1990 până în 2050. Acest
target este foarte ambițios însă foarte necesar potrivit
Comisiei interguvernamentale privind schimbările
climatice (CISC) pentru a avea o șansă reală de a
evita încălzirea globală cu două grade față de nivelul
preindustrial. Un astfel de target necesită implicarea
activă a tuturor nivelelor de guvernare și în special

a administrației publice ocale, deoarece este cea
mai apropiată de implementarea acțiunii în cadrul
comunității.

Multe rețele guvernamentale locale explorează rolul
orașelor, localităților și al susținătorilor acestora în
acest context. Este util să explorați ce vă pot oferi
rețelele europene, precum și rețelele naționale sau
tematice, deoarece acestea au propriile specializări
și competențe.

Ce trebuie să faceți înainte de a demara un PAED?
În mod ideal, înainte de a dezvolta un PAED, este
necesar să efectuați un Inventar de referință al emisiilor
(IRE) pe teritoriul municipalității. De ce? Rezultatele
acestui inventar sunt utile și reprezintă un punct de
plecare logic pentru planificarea oricăror acțiuni,
evidențiind unde rezidă problema GES-urilor per sector.

În plus, ar trebui să realizați o evaluare energetică,
explorând sursele de energie, securitatea acestora,
potențialul găsirii unei surse locale regenerabile,
impactul schimbărilor climaterice etc. Se recomandă
realizarea unei analize SWOT, explorând punctele forte,
cele slabe, oportunitățile și amenințările existente.

Care sunt elementele principale ale unui PAED?

PAED-ul trebuie redactat în două secțiuni. Una se
referă la operațiunile APL, iar cealaltă la operaţiunile
întregii comunități. Emisiile
aferente operațiunilor APL
fac parte din comunitate,
bineînțeles, însă este
recomandat să le separăm
pentru a le viza în mod
direct.

ȘTIAȚI CĂ...?

În medie, emisiile
operațiunilor APL (ex.
curent electricitate
și încălzire pentru
clădirile ce aparțin
autorităților locale,
flota de autovehi-
cule a autorităţilor
locale, iluminatul
stradal etc.) reprez-
intă între 3 și 10% din
totalul emisiilor din
comunitatea respec-
tivă. Acesta este un
domeniu în care APL
deține controlul 100%
și se poate angaja cu
ușurință în acțiune.

Aceasta înseamnă, de
asemenea, că impli-
carea întregii comu-
nități este esențială,
deoarece 90 % +
necesită implicarea
activă a cetățenilor,
a întreprinderilor
și industriei locale.
Statisticile arată că, în
UE, aproape 40 % din
emisii sunt gener-
ate de gospodăriile
private și clădirile
comerciale. Cu toate
acestea, trebuie să
efectuați un inventar
GES pentru a deter-
mina

http://www.eumayors.eu
http://ec.europa.eu/energy/energy2020/roadmap/index_en.htm
http://ec.europa.eu/energy/energy2020/roadmap/index_en.htm

10 COVENANT CAPACITY10

Stabiliți un obiectiv (sau mai multe), în mod ideal per
sector și pentru un anumit an - ca o viziune clară asupra
potențialului și a misiunii de reducere a emisiilor.
Definiți o serie de acțiuni (numite “măsuri”), care
urmează să fie puse în aplicare pentru a atinge target-
urile, printre care:
•	 ceea ce se va face pentru fiecare sector, inclusiv

“măsuri soft”, cum ar fi schimbul de informații și
creșterea gradului de conștientizare,

•	 cine conduce fiecare acțiune (de exemplu echipa
municipalității),

•	 cine urmează să fie implicat - atât în municipalitate
cât și la nivel extern,

•	 capacitatea de personal alocată,
•	 costuri și surse de finanțare previzionate,
•	 cronologie de planificare, implementare,

monitorizare, evaluare și raportare.

Ce ar trebui să abordeze un PAED?

Un PAED include o strategie pe termen lung, dar
și acțiuni pe termen scurt și mediu, caz în care va
fi necesar un angajament financiar al APL. Aceasta
combinație ajută la cristalizarea unei viziuni precum
și a unui plan de acțiune practic.

Ca regulă generală, zonele țintă ale PAED-ului ar trebui
să includă zonele în care APL poate influența consumul
de energie pe termen lung (de exemplu, planificarea
utilizării terenurilor, serviciile oferite comunității),
poate încuraja dezvoltarea pieței de produse și
servicii cu eficiență energetică îmbunătățită și care
folosesc energie regenerabilă (de exemplu, achizițiile
publice) și poate contribui la schimbări în obiceiurile de
consum (de exemplu, schimbarea comportamentului
cu implicarea stakeholderilor la nivel local).

Un PAED acoperă întreaga zona geografică a unei
administraţii publice locale. Prin urmare, ar trebui
să includă măsuri în ceea ce privește atât sectorul
public cât și privat. Principalele domenii sau sectoare
abordate într-un PAED sunt clădirile, echipamentele
/ instalațiile și transportul urban. Cu toate acestea,
deșeurile și apa ar trebui luate în considerare la rândul
lor, cât și diferitele grupuri de stakeholderi: cetățeni,
mediul de afaceri, mediul industrial.

Un PAED poate acoperi mai multe orașe care decid
împreună să pregătescă și să implementeze măsuri de
economisire a energiei pentru a împărtăși cunoștințele,
abilitățile și resursele (financiare), amplificând
impactul acțiunilor cât și potențialul de succes.

Există două opțiuni de PAED comun:

 capaCITY Module: SEAP Development and Improvement

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 11

Opțiunea 1: Fiecare semnatar al grupului de APL-uri
se angajează individual să reducă emisiile de dioxid de
carbon cu cel puțin 20% până în 2020. Toți semnatarii
își exprimă angajamentul și își prezintă datele cu privire
la emisiile de carbon și utilizarea de energie. Prin
intermediul opțiunii 1, reducerea de emisii care rezultă
din acțiunile comune identificate în PAED-ul comun
sunt prezentate tuturor semnatarilor și înregistrate
în șablonul PAED. PAED-ul comun trebuie aprobat de
fiecare municipalitate implicată.

Opțiunea 2: Grupul de semnatari se angajează colectiv
să reducă emisiile de dioxid de carbon cu cel puțin 20%
până în 2020. Atât target-urile cât și angajamentele
sunt comune pentru municipalitățile care se alătură
inițiativei. PAED-ul comun trebuie aprobat de fiecare
municipalitate implicată.

Sunt unele sectoare mai importante decât altele?

Identificarea sectorului/lor important/e depinde de
rezultatele IRE care arată locul în care sunt eliberate cele
mai multe GES. Aceste sectoare sunt, cel mai probabil,
transporturile, clădirile și / sau sectoarele industriale.

În mod normal, fiecare comunitate are cel puțin
unsector economic important - de pildă turismul,
agricultura, serviciile - și acolo trebuie acționat.
Înțelegerea potențialul de reducere a GES în acest
sector specific este esențială pentru a consolida
rezistența sectorului respectiv pe termen lung, prin
reducerea cererii de energie și a emisiilor asociate.
Acest lucru va beneficia și stabiliza economia locală.

Operațiunile municipale reprezintă un sector în care
municipalitatea are control 100% sau majoritar, în orice
caz. Deci este un loc bun de început reducerea GES-

urilor, pe lângă economia emisiilor de GES rezultate
în urma operațiunilor/serviciilor prestate comunității.
Astfel, veți da dovadă de leadership și de respectare
a propriilor sugestii.

Achizițiile publice verzi pot fi folosite eficient ca metodă
de reducere a GES. Achizițiile publice reprezintă
aproximativ 20 % din PIB-ul UE și acest lucru reprezintă
o mare parte a economiei UE. Aruncati o privire asupra
modulului de achiziții pentru mai multe detalii.

Sectorul de transporturi trebuie să fie inclus.
Transportul urban reprezintă 30% din consumul final de
energie în UE. Acesta este unul dintre cele mai dificile
sectoare, necesitând o schimbare comportamentală pe
scară largă - reducând transportul motorizat individual.
De asemenea, probabil necesită investiții ample în
transportul în comun și în alte alternative mai durabile,
cum ar fi piste pietonale și pentru bicicliști.

Sectorul rezidențial (gospodăriile) reprezintă 40% din
totalul consumului de energie în UE și ar trebui să
aibă prioritate în PAED-ul dumneavoastră. Acțiunile
din acest sector ar putea include, printre altele:
reglementări mai stricte pentru clădirile noi / renovate
și aplicarea acestora, plus încurajări privind schimbarea
comportamentală a populației, stimulente financiare
(împumuturi rambursabile și nerambursabile) pentru
eficiența energetică și sursele de energie regenerabilă
din clădirile private.

Industria este un domeniu dificil, însă are un potențial
uriaș de reducere a emisiilor. Se recomandă abordarea
reprezentanților segmentului industrial de la nivel
local în ceea ce privește activitățile de conștientizare
a publicului, oportunitățile de afaceri și eficiența
energetică (ex. pierderile de căldură).

12 COVENANT CAPACITY12

Cine este implicat în dezvoltarea unui PAED?
Organele de decizie la nivel local: formularea
angajamentului politic, cu contribuția la și aprobarea
politică a PAED-ului final.
Personal tehnic municipal:
•	 o echipă sau unitate de conducere a procesului (de

exemplu, strategie / energie / climă / departament
de mediu),

•	 departamentul de comunicare,
•	 Biroul Agendei Locale 21 sau echivalent angajat

în implicarea cetățenilor,
•	 departamente /birouri sectoriale: transporturi,

clădiri, infrastructură, urbanism, mediu sau finanțe.

Stakeholderi locali: Implicarea experților din agenții,
organizații ale societății civile, asociații comerciale și
industriale, antreprenori, instituții financiare etc.

Experți externi: (dacă este necesar, potrivit nevoilor și
resurselor locale), oferă consultanță în anumite etape
sau pe durata întregului proces, de pildă realizarea
inventarului GES și susținerea procesului de dezvoltare
a PAED. Aceștia pot fi consultanți, agenții energetice,
universități, susținători sau Coordonatori ai Convenției
Primarilor, etc.). Însă trebuie subliniat că APL-ul trebuie
să conducă PAED-ul, ceea ce înseamnă o implicare
apropiată și activă a organelor de decizie la nivel politic
și tehnic din cadrul procesului de dezvoltare PAED.

Instrumente disponibile pentru dezvoltarea unui
PAED
Un punct de plecare interesant este utilizarea
formularului PAED al Convenției Primarilor - care
este util pentru a obține o privire de ansamblu rapidă
asupra a ceea ce PAED-ul ar trebui să includă ca și
condiție minimă. Mai departe, ghidul Dezvoltarea
unui Plan de Acțiune pentru Energie Durabilă

oferă informații comprehensive care vin în ajutorul
personalului tehnic. Acesta include toate informațiile
necesare cu privire la cerințele Convenției Primarilor
și etapele de urmat pentru dezvoltarea unui PAED.
•	 În procesul CP, șablonul PAED include un

segment pentru Inventarul nivelului de
referință al emisiilor, care este discutat separat
în capitolul dedicat inventarelor GES din
această broșură și într-un modul separat pe
plaforma de training online Covenant capaCITY.

•	 Celelalte capitole tematice din această broșură
tratează probleme specifice, acoperite la rândul lor
în module dedicate pe plaforma de training online.

Platforma de training online Covenant capaCITY
oferă o abordare detaliată și etapizată a diferitelor
subiecte din cadrului unui PAED, precum modalitățile
de dezvoltare, implmentare și monitorizare a măsurilor
de economisire a energiei, incluzându-i pe stakeholderi.
Platforma se adresează atât organelor de decizie
la nivel politic cât și personalului tehnic, la nivel
elementar sau avansat, și oferă o abordare prietenoasă
pe baza căreia se pot construi procese interne
pentru managementul surselor de energie durabilă.

De ce tip de angajament are nevoie Convenția
Primarilor de la o Administrație Publică Locală?

PAED-ul trebuie să fie aprobat de consiliul municipal
(sau organul de decizie echivalent). În general, procesul
de dezvoltare a unui PAED dureazî între 6 și 18 luni.
Dacă Primarul dvs. semnează Convenția Primarilor,
PAED-ul final trebuie depus în interval de un an de la
data semnării convenției. Prin urmare, un APL ar trebui
să se asigure că are un sprijin politic deplin, pe termen
lung, înainte de semnarea CP, precum și capacitatea de
a dezvolta un PAED în 12 luni. O dată la doi ani după

capaCITY Module: SEAP Development and Improvement

http://www.eumayors.eu/IMG/pdf/seap_guidelines_en-2.pdf
http://www.eumayors.eu/IMG/pdf/seap_guidelines_en-2.pdf

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 13

depunerea PAED-ului, semnatarii Convenției vor trebui
să depună un raport de monitorizare.

Astfel, angajamentul făcut trebuie luat în serios.
Pregătirea pentru un PAED este un proces dificil,
care necesită abilități și angajament din partea tuturor
stakeholderilor relevanți. Asigurați-vă că atât factorii
politici cât și personalul administrativ sunt dispuși să
se alăture acestei provocări.

Indiciu: Cine ar trebui implicat în municipalitate?

Deoarece energia este o temă transcendentă, este
important să se ia în considerare toate activitățile
și proiectele în derulare în toate departamentele
municipalității (nu doar în departamentul de energie
și / sau de mediu). În mod ideal, acestea ar trebui să
fie integrate pe cât posibil în PAED, care, la rândul
său, ar trebui să se conecteze la instrumente de
planificare existente (planuri de urbanism și de utilizare
a terenurilor, norme de construcții, etc). În acest scop,
a avea discuții cu fiecare departament este un lucru
esențial.

“Proiectul Covenant
capaCITY a susținut
Comitetul Administrativ
Regional din Gävleborg
pentru a comunica mai
bine cu municipalitățile
din zonă, oferindu-le
o consultanță person-
alizată cât și instru-
mente pentru crearea
strategiilor locale pe
probleme de energie și
climă.”

Malin Norling, strateg în
domeniul climei în cadrul

Departamentului de
Mediu al Municipalității

Malmö, Suedia

Planificarea bugetului

Ca parte a strategiei municipale, organele de decizie la
nivel politic ar trebui să planifice un buget financiar și
de personal pentru dezvoltarea PAED-ului (12 - 18 luni),
precum și un buget de implementare pe termen scurt,
mediu și lung în perspectiva anului 2020. Costurile
care urmează să fie luate în considerare includ:
•	 Timpul personalului intern,
•	 Consultanți tehnici (opțional) pentru IRE,

planificarea acțiunilor și planificarea financiară,
•	 Facilitatori (opțional) p entru evenimente și

ateliere de lucru deschise pentru stakeholderi
și cetățeni,

•	 Experți în comunicare (opțional).
Dezvoltarea PAED-ului și pregătirea pentru
implementarea acestuia necesită adaptarea
structurilor administrative. Se recomandă numirea
unui coordonator PAED, a unui comitet director și a
unor grupuri de lucru (sau a unuia singur) pe anumite
teme. Astfel, chiar de la început trebuie planificate
suficiente resurse umane și financiare. Poate fi nevoie
de suport tehnic extern.

14 COVENANT CAPACITY14

THE SEAP PROCESS: PHASING OF THE DIFFERENT STEPS

STEP TIME

PHASE: Initiation

Political commitment and signing of the Covenant g

Adapt city administrative structures

Build support from stakeholders

PHASE: Planning Phase

Assessment of the current framework: Where are we?

Establishment of the vision: Where do we want to go?

Elaboration of the plan: How do we get there?

Plan approval and submission

PHASE: Implementation Phase

Implementation

PHASE: Monitoring and Reporting Phase

Monitoring

Reporting and submission of the implementation
report

Review

Political involvment and building support
from stakeholders should be seen as a
continuous process. Adapting city structures
may occur at regular interval, when needed.

Implementation of the measures

Networking with other CoM signatories

 1 year		 2 years

fe

ed
ba

ck
 lo

op
s

So
ur

ce
: H

ow
 to

 d
ev

el
op

 a
 S

us
ta

in
ab

le
 E

ne
rg

y
A

ct
io

n
Pl

an
 –

 G
ui

de
bo

ok
, E

ur
op

ea
n

U
ni

on
, 2

01
0.

capaCITY Module: SEAP Development and Improvement

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 15

Indiciu: Cine ar
trebui implicat în
municipalitate?

Deoarece energia
este o temă tran-
scendentă, este
important să se ia în
considerare toate ac-
tivitățile și proiectele
în derulare în toate
departamentele mu-
nicipalității (nu doar
în departamentul de
energie și / sau de
mediu). În mod ideal,
acestea ar trebui să
fie integrate pe cât
posibil în PAED, care,
la rândul său, ar tre-
bui să se conecteze
la instrumente de
planificare existente
(planuri de urban-
ism și de utilizare a
terenurilor, norme
de construcții, etc).
În acest scop, a avea
discuții cu fiecare
departament este un
lucru esențial.

Opțiunile de sponsorizare ar putea fi explorate, de
exemplu, invitând fundațiile și stakeholderii privați
locali pentru a contribui la costurile de dezvoltare și
implementare ale PAED, în schimbul vizibilității.

O implementare de succes este direct legată de o
planificare corectă a bugetului. Competiția pentru
resurse este o problemă constantă, pe care o are toată
lumea. Din acest motiv, ajută să calculăm costurile
investițiilor nu doar în termeni financiari, ci și luând în
calcul cobeneficiile acțiunilor implementate (ex. locuri
de muncă, sănătate, calitatea vieții etc.)

Un PAED include acțiuni specifice pe termen scurt și
mediu care cel mai probabil necesită un angajament
financiar din partea Municipalității și aprobarea din
partea Consiliului local. Această planificare financiară
poate fi realizată în diferite moduri în funcție de tipul
de investiții prevăzute. Câteva exemple sunt enumerate
aici:
•	 Proiecte energetice comunitare (pentru energii

regenerabile cât și pentru contractele de
performanță energetică)

•	 Scheme de finanțare de la terţe părţi (relevante
cu timpi de amortizare rapidă, adică < 4-5 ani),

•	 Companiile de servicii energetice (contractele de
performanță energetică, certificatele albe),

•	 Leasing (leasing de capital și operațional),
•	 PPP - Parteneriatele public-private,
•	 Fondurile UE (MLEI, ELENA, ELENA - kfv, EEEF, ...),

pentru a genera investiții pornind de la un PAED,
•	 Opțiuni la nivel național sau UE, de exemplu legate

de fondurile structurale, etc.

Pentru a afla mai multe, vă rugăm să vizitați platforma
de training online capaCITY:
www.covenant-capacity.eu

Înțelegerea procesului PAED

Un PAED nu este un proiect (cu un început și un final
clare), ci un proces.

Ciclul Deming reprezintă o sinteză bună a procesului;
se recomandă implementarea unui PAED luând în
calcul necesitatea îmbunătățirii continue.

Un PAED este un proces care trebuie monitorizat și
revizuit în caz de nevoie, în special după dezvoltarea
unui nou inventar GES sau al unui nou scenariu.

Revizuirea unui PAED ar putea însemna:
•	 Revizuirea unei singure acțiuni (noi resurse, ținte,

indicatori de performanță);
•	 Revizuirea unui set de acțiuni (pentru introducerea

unui nou sector care nu a fost inclus înainte,
introducerea mai multor acțiuni într-un anumit
sector ca urmare a rezultatelor unui nou raport
privind valoarea de referință a GES)

•	 Revizia și/sau consolidarea angajamentului politic
al LG în conformitate cu noul IRE și/sau cu un nou
cadru de lucru politic;

•	 Revizia structurii APL ce gestionează PAED-
ul (echipa de energie și climă, procedurile de
colaborare internă, roluri și responsabilități,
consultanți externi etc.);

•	 Revizuirea procesului de consolidare a capacităților
interne (nivelul de competențe interne și externe,
acțiuni de formare, etc.)

•	 Revizuirea/introducerea unei scheme de
monitorizare (instrumente și proceduri, roluri
și responsabilități, implicare la nivel politic/
managerial);

•	 Introducerea unei implicări mai semnificative
a stakeholderilor în etapa de implementare și

http://www.covenant-capacity.eu

16 COVENANT CAPACITY16

Studiu de caz:
PadovaFIT! –
MLEI-PDA reno-
varea clădirilor
rezidențiale private

Municipalitatea Pado-
va, Italia, a construit
un consorțiu compus
din factori locali
privați (bancă, ESCo,
centru de consultanță
și educațional) și
auditează din punct
de vedere energetic
blocurile private de
apartamente pentru a
ajunge la măsurători
de până la 16 milio-
ane de euro. Rezul-
tatul acțiunii lor va fi
oferit unui ESCo (sau
unei părți similare)
selectate printr-un
dialog competitiv, cu
mecanism de plată
proporțională cu
economia realizată.

Selecția acțiunilor prioritizate
Confirmarea/găsirea resurselor umane
Confirmarea/găsirea resurselor
financiare
Training (dacă este cazul)
Implementarea acțiunilor
Implicarea stakeholderilor

Angajament politic
Echipă Energie/Climă
Inventarul pentru stabilirea nivelului
standard al emisiilor
Implicarea stakeholderilor
Planificarea acțiunilor
Finalizarea PAED și acordul politic

Monitorizarea acțiunilor
Evaluarea acțiunilor
Revizia IRE
Corelația dintre acțiunile implementate
și revizia IRE
Revizia PAED
Implicarea stakeholderilor

Confirmare suplimentară a resurselor
financiare și umane
Implementare suplimentară a
acțiunilor
Implicare suplimentară a stakeholder-
ilor

capaCITY Module: SEAP Development and Improvement

monitorizare (proces consultativ etc.);
•	 Îmbunătățirea comunicării interne și externe

(personalul trebuie să fie informat și comunitatea
trebuie să fie informată și implicată).

Revizia este o șansă de a lărgi aria de aplicabilitate
a PAED-ului
Adăugați noi sectoare:
•	 Orice sector care a fost exclus până acum poate

fi inclus în PAED.
•	 Industrie: acum, că aveți o imagine mai clară privind

emisiile comunității dumneavoastră, ar putea fi
momentul potrivit pentru a implica / crește rolul
antreprenoriatului industrial local.

Îmbunătățirea stabilirii obiectivelor în diferite
sectoare:
•	 Gospodăriile private: asigurați-vă că acțiunile

dumneavoastră antrenează cetățenii în mod
realist și că sunt bine orientate (comportament,

achiziții mai inteligente de produse care folosesc
energia și legate de energie, stimulente și restricții
în normele din construcții, etc., a se vedea Modulul
de Construcții).

•	 Angajarea gospodăriilor în monitorizarea și
raportarea consumului lor de energie (adică prin
portaluri web și concursuri locale)

•	 Transporturile sunt și ele un sector problematic,
monitorizarea și evaluarea reducerii emisiilor
GES nefiind simplu de realizat. Cu cât veți obține
mai multe date reale cu privire la aspectele
transporturilor, cu atât mai ușor va fi să evaluați
rezultatele acțiunilor dumneavoastră. Acțiunile
de monitorizare a fluxului de trafic real în LG-ul
dumneavoastră ar putea fi una dintre modalitățile
de a dobândi date reale.

•	 Toate acțiunile ar trebui să includă obiective
inovatoare, cum ar fi noi locuri de muncă ecologice
create etc.

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 17

Studiu de caz: Comunitate hotărâtă să exploateze energia regenerabilă locală

Transition Ladock and Grampound Road (Consiliul Cornwall, Marea Britanie) a fost creat ca răspuns la prețurile în continuă
creștere ale energiei și la problemele aferente schimbărilor climatice. Inițiativa a început ca o comunitate de tranziție, însă
ulterior a fost instalată o turbină eoliană, 12 șiruri de panouri solare fotovoltaice, patru panouri solare termice, două sisteme
de încălzire prin biomasă, două pompe de căldură din aer și două pompe de căldură din sol. Low Carbon Ladock Ltd bencom
(o societate creată pentru beneficiu comunitar) a fost creată pentru a gestiona instalațiile tehnic și financiar. O altă entitate,
Ladock Carbon Co-operative Ltd, gestionează distribuția către aplicanții comunitari a fondurilor pentru echipament de îm-
bunătățire a eficienței energetice și de creare a energiei regenerabile, și facilitează instalarea acestuia. Toți cei care locuiesc
sau lucrează în comunitatea respectivă pot deveni membri ai cooperativei și benecomului, având un cuvânt de spus în ceea ce
privește managementul acestora. În prezent există aproximativ 130 de membri.

Instituționalizarea PAED

Instituționalizarea unui PAED înseamnă a permite unui
proces de planificare de acțiuni participative să intre
în sfera politică și tehnică a APL-urilor și să determine
influențarea următoarelor organele de luare a deciziilor
la nivel politic şi tehnic de către rezultatele procesului
pe termen lung. Acest lucru se face, printre altele, prin
implicarea activă a fiecărui serviciu și birou APL în
PAED și prin stabilirea serviciului de energie și climă
direct sub autoritatea celei mai înalte poziții politice
sau administrative.
Cu toate acestea, pentru a asigura instituționalizarea
PAED, aprobarea și supravegherea politice nu sunt
suficiente. Este necesar să se dispună de proceduri
interne clare cu privire la planificarea acțiunilor de
energie.

În anumite țări/APL-uri este un proces standard cu
proceduri standard (comitete directoare, roluri clare,
grupuri tehnice, revizii periodice etc.). In unele cazuri,
schemele standardizate de gestionare a energiei pot
sprijini structurarea internă a APL și procesul PAED în
toate etapele sale.

Există mai multe programe internaționale:
•	 European Energy Award (EEA)
•	 ISO 50001:2011
•	 Schema de management și audit ecologic

Standardul ISO 50001 poate oferi un ajutor considerabil
administraţiilor publice locale în formalizarea

http://www.european-energy-award.org/
http://ec.europa.eu/environment/emas/

18 COVENANT CAPACITY18

Indiciu: Explorarea legăturilor dintre politicile de
mediu și îmbunătățirea acestora

Personalul tehnic și organele de decizie ar trebui să
analizeze dacă există puncte slabe în politica, instru-
mentele și regulamentele în vigoare, și să abordeze o
metodă de management integrat prin analiza opțiunilor
în ceea ce privește:
•	 normele în construcții
•	 folosirea terenului / instrumente de planificare

spațială
•	 planuri / politici privind transporturile
•	 achiziții publice
•	 fonduri de dezvoltare urbană/rurală

“Datorită EnMS a mu-
nicipalității, s-a imple-
mentat un proces de
monitorizare sistemat-
ică a indicatorilor de
performanță definiți în
PAED, astfel încât planul
de acțiune să poată fi
implementat iar terme-
nele să fie respectate.”

Claudio Magro, Primar în
Moneglia, Italia

capaCITY Module: SEAP Development and Improvement

măsurilor și activităților implicate în implementarea
și monitorizarea PAED-urilor. Poate fi aplicat pentru
a susține planificarea, implementarea și mentenanța
PAED-ului prin perspectiva EnMS (Sistemul de
management energetic).

Scopul standardului ISO 50001 este de a susține reviziile
energetice și de a adresa îmbunătățirile măsurabile ale
performanțelor energetice. Acesta obligă organizațiile
să stabilească un set de criterii pentru a controla și
evalua rezultatele activităților planificate din timp, să
definească indicatori adecvați comuni și să ia decizii
pe baza rezultatelor măsurate și a celor așteptate.
Astfel, ISO 50001 poate oferi un suport esenţial pentru
obținerea unei evaluări cantitative a reducerii emisiilor
de carbon sau echivalente datorată implementării
PAED.

Pentru a afla mai multe, vă rugăm să consultați liniile
directoare din cadrul proiectul ENERGIE PENTRU
PRIMARI: Cum să dezvoltăm un Plan de Acțiune
pentru Energie Durabilă integrat, cu un Sistem de
Management Energetic bazat pe ISO 50001, sau
vizitați: www.50001-seap.eu.

Standardele de Management Energetic de obicei aplică
ciclul PLANIFICARE-EXECUȚIE-VERIFICARE-ACȚIUNE și
au o compatibilitate clară cu procesul PAED.

http://www.50001-seap.eu.

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 19

 Bibliografie
recomandată

Instrumente - Ghid
Convenția Pri-
marilor PAED
Exemple de bună
practică în PAED:

•	 Dublin, Irlanda
•	 Birmingham,

Marea Britanie,
•	 Orașul Burgas

(Bulgaria),
•	 Orașul Miskolc

(Ungaria) și
•	 Orașul Rosigna-

no Marittimo
(Italia).

Pentru a afla mai
multe, vă rugăm să
vizitați platforma
de training online
capaCITY:
www.covenant-
capacity.eu

http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://helpdesk.eumayors.eu/docs/seap/330_507_1304007118.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Burgas_LEAP_Final_EN_01.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Miskolc_LEAP_Final_EN.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Miskolc_LEAP_Final_EN.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Miskolc_LEAP_Final_EN.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Miskolc_LEAP_Final_EN.pdf
http://www.sustainable-now.eu/fileadmin/template/projects/sustainable_now/files/Summary_Miskolc_LEAP_Final_EN.pdf
http://www.covenant- capacity.eu
http://www.covenant- capacity.eu

20 COVENANT CAPACITY20

I I) Inventare ale GES

a) Informații de bază - Nivelul 1

Un inventar GES este o reprezentare tabelară a
energiei consumate, a deșeurilor produse și a altor
surse de emisii din facilitățile municipalităților sau
din întreaga comunitate, pentru un an ales pentru
analiză, plus utilizarea factorilor de emisie conveniți,
pentru a calcula baza în funcție de care pot fi evaluate
“cantitățile de emisii ”.

Furnizează un punct de plecare în măsurarea evoluției
pentru obținerea reducerilor de emisii obținute din
implementarea măsurilor (sau „acțiunilor”) locale de
reducere a emisiilor - în acest context este denumit
un Inventar de referință al emisiilor (IRE).

Inventarele de emisii care sunt efectuate în conformitate
cu IRE sunt numite Inventare de monitorizare a
emisiilor (IME). Acestea sunt utilizate pentru e verifica
regulat evoluția și a monitoriza reducerile obținute
după implementarea măsurilor GES - în mod ideal, în

fiecare an sau cel puțin o dată la trei ani.

Fiind un nivel de guvernare responsabil pentru o
anumită zonă geografică, administrațiile publice locale
- denumite și municipalități, administraţii publice
locale, orașe și consilii orășenești - au nevoie de un
inventar GES pentru a evalua dimensiunea amprentei
lor de emisii GES.

Este utilă divizarea unui inventar într-un inventar
pentru operațiunile administrației locale și unul
pentru întreaga comunitate. De asemenea, este
important să se înțeleagă că acestea sunt două
componente ale unui inventar complet necesar pentru
o municipalitate, determinate de granițele geopolitice
sau de jurisdicție, și anume:

•	 Un inventar pentru „operațiunile guvernamentale”
acesta oferă o referință și permite măsurarea
precisă a rezultatelor măsurilor ce implică clădiri,
facilități și vehicule aflate în proprietatea sau

„Dacă nu puteți
măsura, nu puteți
controla”

„Ca municipalitate, este foarte important să vă cunoașteți emisiile de gaze cu efect de seră, ca modalitate de
a monitoriza situația energiei și climei din municipalitatea dumneavoastră. Întreaga comunitate contribuie la
aceste emisii, iar inventarul poate reprezenta un factor motivațional - de la stingerea becurilor la susținerea unor
soluții noi și inovatoare. De asemenea, dacă cunoașteți și urmăriți situația emisiilor, o discuție despre soluții și/sau
o comparație cu alte cazuri este mai ușoară.”

Lars Nerpin, Inginer de mediu, Departamentul de mediu, orașul Malmö.

capaCITY Module: Greenhouse Gas Inventories

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 21

utilizate de municipalitate . Acest inventar al
operațiunilor guvernamentale utilizează date deja
deținute de municipalitate, și astfel ar fi ușor de
realizat.

•	 Un inventar al „comunității” reprezintă calcularea
(sau estimarea) tuturor surselor de emisii din
granițele geopolitice ale unei municipalități, adică
din cadrul întregii comunități.

Valorile de referință sunt importante pentru
monitorizarea evoluției oricărui proiect de mediu -
pentru a înțelege cu ce comparați dezvoltarea în viitor.
Eficiența energetică și activitățile cu amprentă redusă
de carbon se încadrează de asemenea în această
categorie - vreți să știți unde au loc reducerille reale
de GES, monitorizând totodată și alte aspecte precum
crearea de locuri de muncă pe plan local etc.

b) Probleme principale - Nivelul 1

De ce tip de sprijin are nevoie personalul tehnic
municipal pentru a realiza un inventar?

Pentru o privire de ansamblu și o mai bună înțelegere a
majorității aspectelor principale care trebuie abordate
în cadrul unui inventar GES Protoccolul Global pentru
emisiile GES la scară de comunitate vă oferă o imagine
a GES și a graniţelor, nivelurilor și domeniilor care
trebuie luate în considerare când vă ocupați de
inventarul unei comunități locale. Acesta oferă un
punct bun de plecare atât pentru personalul tehnic
municipal cât și pentru organele de decizie la nivel
local, care trebuie să obțină informații aprofundate
despre complexitatea acestei chestiuni.

Și Convenția Primarilor a publicat un manual util cu
privire la dezvoltarea PAED-urilor și a Inventarelor de

referinţă ale emisiilor (IRE) cu îndrumări practice pentru
administrațiile publice locale. Acesta este în mod
special recomandat personalului tehnic și persoanelor
care gestionează procesele în cadrul municipalității.

Resurse financiare și de personal sunt necesare
pentru a efectua un IRE și un IME de urmărire. Acestea
ar trebui să facă parte din bugetul municipal anual,
alocând resurse corespunzătoare pentru a permite
îndeplinirea sarcinilor.

Este posibil ca personalul tehnic municipal să nu
aibă experiența profesională necesară unui IRE,
și pot avea nevoie de asistență externă - de ex. de
la consultanți și/sau coordonatori și suporteri din
cadrul pactului. Aceste surse de consultanță sunt
disponibile și, după caz, pot implica un cost. Aceasta ar
putea include instrumente de calculare GES, sprijin în
strângerea de date, introducerea datelor în calculator,
evaluarea rezultatelor, raportarea către Consiliu etc.

Niveluri și domenii - ce sunt acestea?

Nivelurile se referă la încrederea pe care o aveți în
datele pe care le furnizați.

Domeniile (domeniul 1, 2 și 3) stabilesc dacă emisiile
sunt cauzate direct (de exemplu Domeniul 1 este gazul
ars în boilerul municipalității) sau cauzate indirect (de
exemplu Domeniul 2 reprezintă electricitatea produsă
într-o centrală electrică alimentată cu cărbuni în altă
locație). Emisiile de domeniul 3 sunt emisiile cauzate
de altcineva care determină livrarea de bunuri în
comunitatea noastră (de exemplu motorina utilizată
de camioane ce aduc produse din afara municipalității).
Acestea sunt descrise în detaliu în Protocolul menționat
mai sus.

ȘTIAȚI CĂ...?

Cercetările au arătat
cu municipalitățile
care au elaborat un
inventar în cadrul
unui anumit pro-
ces au reduceri ale
emisiilor mai consist-
ente și mai durabile
decât acelea care nu
au elaborat un in-
ventar și implement-
ează măsuri ad hoc.
Mii de municipalități
din lume au elaborat
inventare GES. Acesta
de pildă a fost realizat
ca parte a implicării
lor în campania ICLEI
(Consiliul internațion-
al pentru inițiativele
locale de mediu)
denumită Campania
orașelor pentru pro-
tecția climeiinițiată
în 1993. Mulți dintre
participanții europeni
CCP au fost printre
primii care au semnat
Convenția Primarilor,
la care s-au alăturat
mult mai multe orașe
(acum sunt peste
5.500, conform date-
lor din aprilie 2014).

http://www.ghgprotocol.org/files/ghgp/GPC_PilotVersion_1.0_May2012_20120514.pdf
http://www.ghgprotocol.org/files/ghgp/GPC_PilotVersion_1.0_May2012_20120514.pdf
http://www.eumayors.eu

22 COVENANT CAPACITY22

c) Recomandări de pași și procese -
Nivelul 1

GreenClimateCities Europa (GCC Europa) este un
program comprehensiv dezvoltat pentru administrațiile
locale și își propune să abordeze problemele
aferente schimbării climei atât din punct de vedere
al ameliorării cât și al adaptării. Inițiativa se bazează
pe cei douăzeci de ani de experiență ai Campaniei
ICLEI Orașe pentru Protejarea Climei. Își propune să
susțină acțiuni ambițioase luate la nivel local printr-un
proces personalizat, în funcție de nevoile și cerințele
autorităților locale și sub-naționale. GCC utilizează o
metodologie clară și flexibilă ce acoperă trei etape:
Analiză, Acțiune și Accelerație.

Aceste trei etape sunt alcătuite din 9 pași și 27 sub-pași
cu scopul de a ghida autoritățile locale de-a lungul unui
proces comprehensiv și independent. Fiecare pas al
metodologiei oferă acces la și legături către consiliere
și instrumente utile, descriind modul de identificare
și integrare în politicile, planurile și procesele de
dezvoltare urbană a opțiunilor cu emisii scăzute de
carbon și a strategiilor de adaptare.

GCC Europa deservește toate țările din Europa, Noile
State Independente, Africa de Nord și Orientul Mijlociu.
Toate administraţiile publice locale și subnaționale
din această regiune geografică sunt binevenite să se
alăture GCC Europa.

Prin abordarea îmbunătățită și integrată a GCC Europa
privind măsurile de control al schimbărilor climei
la nivel local, autoritățile locale devin parte a unei
rețele de membri egali care se axează pe infrastructura
urbană, politică, oameni și investiții. GCC Europa își
propune să optimizeze sinergiile dintre ameliorarea

și adaptarea la schimbările climei, pentru a crea un
viitor mai bun pentru comunitatea dumneavoastră.

Implicarea oamenilor potriviți la timpul potrivit

Organele de decizie la nivel local trebuie să înţeleagă ce
este un inventar GES, care este scopul acestuia și cum
se încadrează în strategia de dezvoltare municipală,
ca instrument care poate fi utilizat regulat pentru
monitorizare. De aceea, e nevoie de un raport după
ce a fost efectuat IRE, pentru a arăta GES eliberate
în întreaga comunitate (rezultatele inventarului), în
mod ideal împreună cu o analiză a tendințelor care
arată cum ar fi GES într-un context al „activităților
obișnuite” în comparație cu scenariile diferite de
reducere a GES. Aceasta poate ajuta la luarea unor

capaCITY Module: Greenhouse Gas Inventories

http://www.iclei.org/our-activities/our-agendas/low-carbon-city/gcc.html

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 23

decizii informate, cu discuții care să fie planificate în
timpul sesiunilor de consiliu obișnuite sau în sesiunile
prioritare extraordinare care se vor întruni când sunt
disponibile rezultatele.

Personalul municipal în general trebuie să știe că
va începe un astfel de proces și că va fi nevoie de
cooperarea lor. Personalul tehnic trebuie să înțeleagă
ce presupune sarcina, ce instrumente să aleagă și
să utilizeze, cum să strângă date și cum să evalueze
rezultatele utilizând instrumentul. Mai departe, este
important de știut cum se raportează față de consiliul
municipal, într-o manieră care să ajute consiliul în
luarea unor decizii informate - așa cum s-a arătat mai
sus. Instrumentul selectat poate ușura procesul de
raportare prin generarea de grafice cu informații, etc.

Cine ar trebui să se implice?

Consiliul municipal va fi implicat de la începutul
procesului, deoarece aceasta este o decizie strategică și
el trebuie să înțeleagă programul și costurile implicate,
și în plus poate utiliza rezultatele preconizate pentru
a direcționa strategia municipală.

Departamente municipale:
•	 O echipă cu responsabilitate principală, în mod

ideal strâns legată de biroul primarului sau într-o
poziție superioară într-un departament relevant -
cu abilități de implicare în mai multe departamente.

•	 Toate departamentele municipale trebuie
informate cu privire la noile dezvoltări și la
importanța acestora și implicate în eforturile
comune.

•	 Ar trebuie să fie implicate mai multe departamente/
unități/echipe municipale principale în special cele
din sectoarele care se ocupă cu finanțarea, achiziția

(energie, construcții, urbanism, transport, deșeuri,
apă) -dintre aceștia ar trebui să se dezvolte un grup
principal implicat în procesul de dezvoltare al PAED.

Încheierea de parteneriate cu sectorul privat (
companii și industrie): În multe cazuri, GES sunt emise
în sectoarele de afaceri și construcții, aceste sectoare
devenind astfel un target relevant - și din perspectiva
prețurilor în creștere ale energiei. Există multe moduri
de a implica aceste sectoare, preferabil chiar de la
începutul procesului, deoarece pot fi necesare date
cumulate cu privire la consumul energie, dacă acestea
nu sunt disponibile din alte surse. Sunt disponibile și
calculatoare pentru companii, care pot fi integrate în
planurile lor de dezvoltare durabilă

Implicarea comunității (cetățenii): Interesul și
implicarea acestui grup ar trebui să fie urmărite chiar
de la începutul procesului, ținându-l la curent cu privire
la progresul realizat pentru a-i atrage interesul și

24 COVENANT CAPACITY24

pentru a-i oferi oportunități de implicare, de ex. un
calculator de calculare a amprentei de carbon pentru
case de exemplu.

Cooperare locală-regională: Pentru a optimiza
inventarele GES precum și dezvoltarea PAED și pentru
a sprijini procesele de strângere a datelor, legătura
dintre municipalitate și vecinii acesteia și/sau următorul
nivel de guvernare pot ajuta la optimizarea abordărilor
și cooperării. Datele sunt folositoare cel mai mult la
nivel regional, deci există avantaje reale ce decurg
din cooperarea regională cu toate municipalitățile.

d) Evaluarea statutului și consolidarea planului
de acțiune - Nivelul 2

Îmbunătățirea inventarului GESameliorând
disponibilitatea și calitatea datelor

Accesul la toate datele relevante şi necesare

•	 Disponibilitatea datelor – este optimizată? Ce
lipseşte ? Cine deţine datele - vă poate oferi
acces la acestea? Sunt în formatul corect pentru
uzul dumneavoastră? Pentru a putea monitoriza
dezvoltările referitoare la gazele GHG (în mod ideal
reduceri, dar posibil şi creşteri unde acţiunile nu
sunt eficiente), trebuie să aveţi un sistem pentru
a colecta şi depozita datele necesare – şi pentru a
le extrage atunci când faceţi un inventar.

•	 Raportare şi monitorizare economică /a mediului
/a durabilităţii – uitaţi-vă la alte sisteme de
raportare existente. Cum funcţionează acestea
? Puteţi utiliza datele colectate acolo sau cum
puteţi copia o idee relevantă într-un inventar al
emisiilor GHG ? În mod ideal, puteţi conecta aceste
sisteme ?

Îmbunătățiți calitatea datelor
•	 Adăugaţi datele care lipsesc în primul inventar GHG.
•	 Încercaţi să separaţi datele mai mult pentru o

monitorizare mai bine orientată.
•	 Stabiliţi un grup de lucru operaţional împreună

cu deţinătorii datelor (companiile din domeniul
energetic, proprietarii de active imobiliare,
companiile din transport şi iluminat stradal etc.)

•	 Obţineţi un acord cu deţinătorii datelor privind
partajarea datelor (prevedeţi un obiectiv comun
pentru comunitate).

Investigați instrumentele și metodologiile disponibile
care pot ambiționa grupurile țintă

•	 Ce GES suplimentare pot fi incluse în inventar
(în afară de dioxidul de carbon)? Monitorizarea
metanului (de ex. de la deșeurile vechi) este
utilă, deoarece poluanţii sunt relevanţi pentru
calitatea aerului. Emisiile reduse în cazul multor GES
înseamnă beneficii multiple pentru comunitatea
locală - inclusiv în ceea ce privește sănătatea
populației (o calitate mai bună a aerului).

•	 Explorați includerea emisiilor din domeniul 3
printr-o analiză pe întreaga durată a ciclului de
viață (GES bazate pe consum).

•	 Identificați standardele, metodologiile și
instrumentele de inventar GES pentru o serie de
abordări mai elaborate a problemei GES.

Stabilirea unor targeturi mai ambițioase
Este important să înţelegeţi gama de gaze GES din
întreaga comunitate pentru a stabili targeturi noi,
mai ambiţioase în planul dumneavoastră de acţiune
revizuit. Decideţi cum intenţionaţi să extindeți aria
dumneavoastră de interes. Ce poate fi îmbunătăţit
sau adăugat la inventarul dumneavoastră GES? 	

capaCITY Module: Greenhouse Gas Inventories

http://www.carbonindependent.org/
http://www.ghgprotocol.org/files/ghgp/public/FAQ.pdf
http://carbonn.org/standards/
http://www.energyformayors.eu/toolbox
http://carbonn.org/tools/

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 25

Luaţi în considerare următoarele:
•	 Sectoare suplimentare care nu au fost abordate

anterior, de ex. sectoarele pentru tratarea apei
sau deşeurilor.

•	 Emisiile din cadrul Domeniului 3/ ciclului de viaţă al
emisiilor de ex. din produse, pentru alimente, etc.

Dezvoltaţi scenarii pe termen lung (până în 2050)

În planul dumneavoastră PAED de primă generaţie,
centrul de atenţie a fost probabil un target pentru
2020, adresându-se rolului administrației locale
(unde gazele GES provin din propriile operaţiuni) şi
posibilitățile existente în comunitatea locală amplă -
privind câteva scenarii pentru reducerea gazelor GES
ca punct de pornire şi costurile aferente. Atunci când

Studiu de caz: Protocolul orașului Uppsala
privind clima

Orașul Uppsala din Suedia, alături de alte 22 de stake-
holderi din zona geografică a comunității, s-a angajat să
reducă emisiile de GES prin intermediul unui protocol.
Părțile interesate sunt o gamă largă de stakeholderi din
rândul administrației publice locale, spitalelor, univer-
sităților, companiilor de furnizare a apei și de eliminare
a deșeurilor, deținătorilor de proprietăți, companiilor
de construcții etc. Toate aceste entități s-au angajat să
își calculeze cele mai semnificative emisii GES, reprez-
entând 12% din emisiile totale din respectiva zonă
geografică. În 2011 și-au propus o reducere a GES de
3,7%, însă au ajuns la 7,6%! Citiți mai multe la adresa:
www.uppsala.se/klimatprotokollet

ridicați ștacheta, este util să stabiliţi un target teoretic
– de ex. neutralitatea amprentei de carbon până în
2050 - şi exploraţi cum poate fi aceasta obţinută.

Se recomandă extinderea gamei de scenarii, mergând
mai departe de minimul de 2 scenarii – Business as
Usual (activitatea obişnuită) (BaU) şi amprenta de
carbon redusă. Pentru a oferi Consiliului dumneavoastră
o gamă mai largă de opţiuni, îi puteţi ajuta să-şi
îmbunătăţească înţelegerea diferitelor aspecte care
au impact asupra realizării unui viitor cu o amprentă
de carbon neutră.

www.uppsala.se/klimatprotokollet

26 COVENANT CAPACITY26 capaCITY Module: Greenhouse Gas Inventories

e) Consultanță, sfaturi și instrumente -
Nivelurile 1-2

ConsultațiRegistrul Climatului OrașuluiCarbon n -
www.carbonn.org - pentru a avea acces la o listă de
factori de luat în calcul identificați ca fiind disponibili
în Europa, cât și pentru o listă de linkuri către
instrumentele dinplatforma online de metodologii.

ConsultațiProtocolul Global pentru Emisiile GES la
nivel comunitar și Ghidul PAED pentru mai multe
detalii referitoare lasectoarele recomandate pentru
inventarul dvs.

Pentru locuitori există multe instrumente de
monitorizare disponibile - urmăriți o serie de exemple.

Pentru a afla mai multe, vă rugăm să vizitați platforma
de training online capaCITY:
www.covenant-capacity.eu

http://www.carbonn.org
http://www.energyformayors.eu/tolbox
http://www.ghgprotocol.org/files/ghgp/GPC_PilotVersion_1.0_May2012_20120514.pdf
http://www.zerofootprint.net/products/about-one-minute-calculators/

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 27

I I I) Implicarea stakeholderilor

a) Informații de bază - Nivelul 1

Stakeholderii sunt persoane, grupuri de persoane sau
organizații care afectează și/sau ar putea fi afectate de
activitățile, produsele sau serviciile unei organizații cât
și de performanța asociată referitoare la problemele
adresate în (AA1000 Standardul de implicare al
stakeholderilor 2011). În contextul dezvoltării și
implementării unui PAED, implicarea stakeholderilor
trebuie planificată și gestionată - în acest caz de către
administrația publică locală.

Implicarea stakeholderilor este o activitate care
trebuie condusă printr-o strategie bine definită.
Trebuie să aibă un set clar de obiective, un program,
un buget și o alocare de responsabilități. Întregul
personal municipal trebuie informat cu privire la acest
program (și ei sunt stakeholderi!), trebuie să înțeleagă
de ce se desfășoară și ce implicații poate avea asupra
rezultatelor PAED.

În planificarea unui PAED, stakeholderii importanți
includ liderii locali (consilieri și manageri/executivi
aleși), personal municipal din toate departamentele,
comunitatea locală, mediul de afaceri și cel industrial de
la nivel local, furnizorii de energie, agențiile de energie,
universitățile, companiile de construcții, comunitatea,
cetățenii etc. Este esențial să identificăm cine sunt ei
și reprezentanții lor încă de la începutul procesului de
planificare al unui PAED, cu intenția de a-i implica în
domeniile adecvate.

Cum tratăm implicarea stakeholderilor?

O implicare de succes depinde de înțelegerea motivației
(scopul), a zonelor de implicare (aria de aplicabilitate)
și a celor vizați (participare, autoritate, stakeholderi).

Scopul:
În primul rând, stabiliți ce doriți să obțineți și tipul
de implicare al stakeholderilor necesar, de exemplu:
•	 Dezvoltarea unui nou proiect/a unei noi strategii/

al unui nou plan de acțiune
•	 Îmbunătățirea unui proiect /a unei strategii / a

unei acțiuni existente
•	 Implementarea de schimbări operaționale în

organizație (optimizarea eficienței, restructurarea...)
•	 Alte realizări (securitate energetică locală, reducere

a gradului de sărăcie, îmbunătățire a siguranței
rutiere...)

Aria de aplicabilitate:
Stabiliți domeniile, părțile organizaționale la care
trebuie să ajungeți, zona geografică, cronologiile:
•	 Cât se poate schimba cu adevărat?
•	 Participarea stakeholderilor este o idee bună? Nu

are niciun rost dacă, de exemplu, aceștia nu sunt
interesați sau nu au suficiente resurse

•	 Care sunt riscurile? Ex. reputație, resurse, lipsa
rezultatelor, relații - o experiență negativă poate
submina încrederea

•	 Context - ce s-a realizat până acum, caracteristicile
zonei, probleme politice/culturale?

•	 Alte probleme de luat în calcul?

Un PAED de suc-
ces - depinde de

oamenii implicați!

”Stakeholderii vă pot
ajuta cu informații.
Fără implicarea stake-
holderilor importanți
din întreaga regiune,
nu am fi putut să for-
mulăm un plan de acți-
une cu targeturi adec-
vate și cu procese de
monitorizare relevante
pentru zona locală. Ar
fi trebuit să ne bazăm
pe monitorizarea date-
lor de la nivel național.”

Heather Lammas,
Consiliul Județean

Worcestershire, Marea
Britanie

http://www.accountability.org/standards/aa1000ses/index.html
http://www.accountability.org/standards/aa1000ses/index.html

28 COVENANT CAPACITY28

„Cine”:
Pentru a proiecta procese eficiente de implicare a
stakeholderilor, avem nevoie de o cunoaștere a acestor
stakeholderi, a motivelor pentru care doresc să se
implice și a modurilor în care doresc să facă acest lucru
(interesele și motivațiile lor). Trebuie să înțelegem nu
doar grupuriile de stakeholderi ci și reprezentanții lor
individuali. Când identificăm stakeholderii care ar trebui
implicați, trebuie să luăm în considerare următoarele:
•	 Cine este direct responsabil de luarea deciziilor?
•	 Cine are putere de influență în zonă, comunitate

și/sau organizație?
•	 Cine va fi afectat de deciziile luate (persoane și

organizații)?
•	 Cine conduce organizațiile interesate?
•	 Cine are putere de influență în domeniu?

•	 Cine poate obstrucționa o decizie dacă nu este
implicat?

•	 Cine a fost implicat în această problemă în trecut?
•	 Cine nu a fost implicat, deși ar fi trebuit să fie?

Va trebui să identificați stakeholderii principali de
la început.

Organele de decizie și lideri la nivel local: Implicarea
politicienilor locali aleși este necesară pentru un
angajament față de o ameliorare a schimbărilor climei
în numele administrației locale și al întregii comunități.
Priviți ce înseamnă asumarea răspunderii - Leadership
în domeniul schimbării climei în Worcestershire
(video).

capaCITY Module: Stakeholders’ Involvement

http://www.westmidlandsiep.gov.uk/index.php?page=646
http://www.westmidlandsiep.gov.uk/index.php?page=646
http://www.westmidlandsiep.gov.uk/index.php?page=646

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 29

Există în prezent un organ de decizie la nivel politic
responsabil de energie? E util să aveți de partea
dumneavoastră un ‘campion’. Asigurându-vă de partea
dumneavoastră un campion (politic) - o persoană cu
interes real în probleme de energie și schimbarea
climei, cu putere de influență în administrația publică
locală - aveți o persoană cu vizibilitate care poate
ajuta la ridicarea popularității obiectivelor de mediu
în cadrul administrației publice locale.

Implicarea factorilor politici de decizie la nivel local
poate dezvolta o platform[pentru leadership care va:

•	 Propune o viziune comunitară sustenabilă.
•	 Prioritizarea reducerii consumului de energie și

a amprentei de carbon în cadrul administrației
publice locale.

•	 Da dovadă de leadership în comunitatea extinsă,
inspirând gospodăriile, afacerile etc. să își reducă
emisiile de carbon și consumul de energie.

•	 Da dovadă de leadership în cadrul administrației
publice locale, încurajând o schimbare atât la
serviciu cât și acasă.

•	 Ajuta la îmbunătățirea politicilor și planurilor care
„traversează” serviciile administrației publice locale
și portofoliile organelor de decizie.

Personalul municipalității: În general, o echipă
municipală este responsabilă de PAED (ex. echipa
responsabilă cu clima). Acest grup, relativ mic, este
liderul. Coordonează planificarea, implementarea și
raportarea. Acesta implică și alte echipe din cadrul
municipalității. O activitate pluri-departamentală,
care implică un număr maxim de persoane, este o
modalitate de a introduce măsuri de eficientizare
a consumului de energie, de utilizare a energiei
regenerabile, a modurilor de transport durabile, a

eliminării durabile a deșeurilor etc. în operațiunile
municipale. Scopul este ca toată lumea să își înțeleagă
rolul și să contribuie la atingerea obiectivului.

Comunitatea: Fără implicarea cetățenilor, a mediului
industrial și de afaceri, cum putem stabili și atinge
obiective pentru întreaga comunitate? Informarea
oamenilor, trezirea interesului acestora, invitarea
implicării lor și obținerea complicității lor - toți acești
pași sunt esențiali pentru acest proces. Toți pot
participa economisind energie - îmbunătățind eficiența
energetică și oprind risipa - inclusiv mediul industrial
și de afaceri.

30 COVENANT CAPACITY30

b) Probleme principale - Nivelul 1

Stabilirea unei echipe de implicare

O echipă formală de planificare se asigură că
planificarea proceselor este luată în serios și inclusă
în programele de lucru ale angajaților. Echipa poate
atrage implicarea timpurie a celor care trebuie să
țină seama de rezultatele procesului (uneori un grup
executiv separat poate fi necesar pentru procesele
majore, pentru a asigura implicarea managementului
senior).

Echipa de planificare/design
poate fi alcătuită din aceleași
persoane responsabile de
livrarea procesului, sau
se poate stabili o echipă
separată, caz în care trebuie
stabilite relații de colaborare
foarte strânse. Echipele de
planificare și livrare pot
implica contractori externi
cât și colegi.

I m p l i c a r e a u n o r
profesioniști externi, de
pildă facilitatori, poate fi
valoroasă dacă problema
este controversată, iar
independența facilitării
d ev ine o pro b l emă.
Implicarea facilitatorilor
în procesul de planificare
(planul de implicare) poate
ajuta la planificarea unor
procese mai bune și poate

oferi consultanță realistă cu privire la ce se poate
obține și cum anume.

Resurse

Resursele sunt necesare pentru procesul de implicare,
cât și pentru a realiza schimbările necesare aferente
rezultatelor implicării. Rezultatele implicării pot
avea consecințe semnificative asupra strategiei și
managementului operațional al unei organizații. Astfel,
este important să luăm în calcul necesarul de resurse.

Acest necesar trebuie dezvoltat și documentat în
planul de implicare. Resursele necesare în procesul
de implicare vor include resurse financiare, umane
(inclusiv dezvoltarea capacităților) și tehnologice
necesare desfășurării angajamentului, cât și pentru
stakeholderii invitați să participe.

Comunicare

Comunicarea este importantă pe întreaga durată a
procesului de implicare. Este nevoie de comunicare
la început pentru a trezi interesul oamenilor, pe
durata programului pentru ca oamenii să țină pasul
cu evenimentele și la final ca modalitate de urmărire
a rezultatelor programului, pentru a vă asigura că
oamenii știu ce impact a avut proiectul.

Un plan de comunicare poate fi util pentru a documenta
procesul. Acesta poate conține:

•	 Cerințe de informare
•	 Frecvența comunicării
•	 Canalele utilizate

capaCITY Module: Stakeholders’ Involvement

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 31

c) Recomandări de pași și procese -
Nivelul 1

Recomandări privind pașii care trebuie urmați

1.	 Pregătiți-vă - decideți care sunt rezultatele
urmărite și prioritățile aferente, pentru a le
formula SMART

2.	 Identificați stakeholderii - hotărâți-vă pe cine
doriți să implicați (care stakeholderi)

3.	 Dezvoltați un plan de implicare - cine, când, ce
4.	 Demarați procesul de implicare
5.	 Evaluați procesul
6.	 Continuați implicarea alături de stakeholderi - și

țineți-i la curent!

Identificarea stakeholderilor

Grupând stakeholderii puteți începe să găsiți moduri de
a implica diferite categorii de persoane. Un mod facil
de a decide care sunt stakeholderii pe care doriți să

îi implicați este utilizarea
cadranului „interes și
putere” (Bryson, 1995),
în care poziționați fiecare
stakeholder în funcție
de cerințele proiectului
dumneavoastră.

Acest proces vă va
permite să prioritizați
aria de interes a activității
dumneavoastră și tipul
de angajament adecvat.
Acest proces poate fi
utilizat cu multe tipuri de
stakeholderi. Tabelul de
mai sus arată un exemplu
de strategie de implicare
bazată pe harta interes/
influență.

De asemenea, administrația publică locală are deja
legături și canale de comunicare cu grupuri din
comunitatea locală. Acestea pot fi utilizate eficient
în cadrul procesului PAED:
•	 Parteneriatul cu sectorul privat: Foarte important

pentru procesul de implicare și livrare a rezultatelor,
în special în ceea ce privește reducerea emisiilor
de CO2din sectorul industrial și de afaceri, este să
obțineți susținerea și participarea acestora chiar de
la început (de exemplu prin angajament formal).

•	 Implicarea școlilor: Tinerii de toate vârstele pot fi
implicați, fie prin programa formală, fie prin jocuri
și concursuri distractive. Există multe materiale
disponibile - consultați secțiunea aceasta.

•	 Implicarea comunității: Ameliorarea stării climei nu
poate fi realizată de o singură organizație, aceasta

Meet their needs

•  Engage and consult

on interest area

•  Try to increase level

of interest

•  Aim to move into

right-hand box

Key player

•  Key players focus

efforts on this group

•  Involve in

governance/
decision making
bodies

•  Engage and consult
regularly

Least important

•  Inform via general

communications:
newsletters, website,
mail shots

•  Aim to move into
right-hand box

Show consideration

•  Make use of interest

through involvement in
low risk areas

•  Keep informed and
consult on interest
areas

•  Potential supporter/
goodwill ambassador

Interest of stakeholders

In
fl

ue
nc

e/
P

ow
er

 o
f s

ta
ke

ho
ld

er
s

http://u4energy.eu/

32 COVENANT CAPACITY32

necesitând ajutorul și implicarea comunității,
iar responsabilizarea acesteia este deosebit de
importantă în dezvoltarea rezultatelor / atingerea
targeturilor. Proiectul ENGAGE este o abordare
interesantă – exemplul orașului Heidelberg îl puteți
vedea aici.

•	 Cooperare locală-regională: Fiecare oraș are
vecini și poate colabora în afara granițelor sale
geografice cu ceilalți - de pildă pentru un plan de
transport în comun regional sau achiziționând
resurse regenerabile locale. Există multe exemple
majore de astfel de colaborare local-regională.

Tehnici de implicare

Există multe opțiuni disponibile:
•	 Informare și educare Broșuri, newslettere, reclame,

expoziții, vizite pe șantier.
•	 Informații și feedback: Linie telefonică, website,

întâlniri publice, teleconferințe, studii de piață și
chestionare, expoziții cu ghid, sondaje de opinie.

•	 Implicare și consultare: Ateliere, focus group-uri,
forumuri, interviuri, zile ale porților deschise.

•	 Implicare extinsă: Comitete consultative
comunitare, planificare pentru jurii reale, alcătuite
din cetățeni.

•	 Abordarea unu-la-unu sau prin interviuri: Aceasta
este o oportunitate excelentă de a aduna informații
și de a crea legături. Cu toate acestea, ia foarte
mult timp și trebuie rezervată problemelor foarte
importante și celor mai influenți stakeholderi.

•	 Focus group-uri: Vă oferă informațiile de calitate
de care aveți nevoie și asigură faptul că persoanele
importante simt că au fost implicate și ascultate.
Nu vă fie frică să includeți stakeholderii dificili în
aceste grupuri. Dacă facilitați aceste ședințe în
mod corespunzător, aveți șansa de a-i transforma
în campioni. Sau măcar veți putea să-i țineți sub

observație.
•	 Scrisori: O scrisoare inițială din partea unui membru

senior al unui partener deja implicat poate fi utilă
ca instrument inițial, însă trebuie urmată printr-o
abordare unu-la-unu sau focus group.

•	 Utilizarea tehnologiei: Rezervați-vă o secțiune pe
pagina de Internet care detaliază proiectul, pe care
o puteți folosi pentru a ține stakeholderii la curent.
Pentru cei mai influenți stakeholderi puteți avea
o zonă privilegiată care poate fi utilizată pentru
chestionare. Eventual puteți crea un forum, de unde
puteți lua pulsul situației.

Odată ce ați început comunicarea, nu uitați să întrebați
ce metodă de angajament ar prefera stakeholderii și cât
de des vă va asigura susținere pentru proiect.

d) Consultanță, sfaturi și instrumente -
Nivelurile 1-2

Exemple de conectare a implicării stakeholderilor cu
procesul PAED – din cadrul proiectului Sustainable
NOW .
Link-uri interesante:
•	 Cum să realizați prezentări interesante
•	 Cum să scrieți pentru un public nespecializat
•	 Tipuri de instrumente de participare; avantaje

și dezavantaje
•	 Ghid al metodei de participare adecvate nevoilor

dumneavoastră.
•	 Mai multe idei, în platforma online de metodologii

privind clima și energia.

Pentru a afla mai multe, vă rugăm să vizitați platforma
de training online capaCITY:
www.covenant-capacity.eu

capaCITY Module: Stakeholders’ Involvement

http://www.citiesengage.eu/docs/cities_docs/8_1311088441.pdf
http://www.iclei-europe.org/fileadmin/templates/iclei-europe/files/content/ICLEI_IS/Publications/SustainableNOW_Final-Brochure_www_SKO.pdf
http://www.iclei-europe.org/fileadmin/templates/iclei-europe/files/content/ICLEI_IS/Publications/SustainableNOW_Final-Brochure_www_SKO.pdf
http://www.publicengagement.ac.uk/how/methods/engaging-presentations
http://www.publicengagement.ac.uk/how/methods/writing-non-specialist-audiences
http://www.peopleandparticipation.net/display/Involve/Home
http://www.peopleandparticipation.net/display/Involve/Home
http://toolbox.climate-protection.eu/
http://toolbox.climate-protection.eu/

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 33

Studiu de caz: Eficiență energetică în comunități rurale

O organizație caritabilă locală ce activează în domeniul energiei a colaborat cu Consiliul Local Rugby din Marea Britanie pent-
ru a contacta gospodăriile din zonele targetate cu scopul de a identifica potențialele îmbunătățiri. Pe baza acestor informații,
consiliul local a colaborat cu o serie de contractori locali pentru a instala îmbunătățirile identificate, finanțate complet prin-
tr-un ajutor de stat.

Proiectul a implicat aproximativ 400 de case și a identificat aproape 50 care ar putea fi îmbunătățite semnificativ. Majoritatea
acestor gospodării aveau ziduri de cărămidă sau de beton, fiind construite în anii 1930 - 1950. Proiectul a durat câteva luni și
a oferit unui număr de 34 de gospodării izolație externă, boilere eficiente și alte îmbunătățiri.

În plus, a fost dezvoltat un nou website,www.energysavinghomes.org.uk pentru a ajuta cetățenii să identifice singuri po-
tențialele îmbunătățiri. Obiectivul a vizat furnizarea de informații relevante pe plan local cu aport minim din partea cetățe-
nilor, însă oferind celor interesați posibilitatea de a contribui. În urma proiectului s-a concluzionat că mulți oameni nu sunt
conștienți de construcția caselor lor, însă oricine ar putea beneficia calculând potențialul de economie doar cunoscând
vechimea, tipul și numărul de camere dintr-o casă. În plus, paginile de Internet oferă cetățenilor șansa de a comunica mai
departe rezultatele propriilor experiențe de renovare inteligentă.

http://www.energysavinghomes.org.uk

34 COVENANT CAPACITY34

Iv) Achiziția publică verde

a) Principii de bază - Nivelul 1

Ce înseamnă Achiziții Publice Verzi - APV?

APV înseamnă achiziții publice care iau în considerare
factorul „verde” sau problemele mediului înconjurător.
Acestea se referă la o serie de aspecte: cântărirea
atentă a nevoilor; cumpărarea, închirierea sau leasingul
resurselor absolut necesare; achiziționarea unor
produse, servicii și lucrări cu o performanță ridicată
în ceea ce privește mediul înconjurător; luarea în
calcul a impactului economic asupra mediului a
deciziei de achiziție.

APV se implementează în general de către
municipalitate, însă poate fi utilizat și pentru unele
domenii relevante pentru comunitate precum
transportul în comun. Spiritul APV se poate regăsi
în acțiuni mărunte precum preferința pentru
hârtie reciclată, cât și în acțiuni majore, de pildă
retehnologizarea clădirilor publice la standarde
moderne de eficiență energetică sau achiziția de
servicii de transport eficiente energetic și durabile.
Nu toate acțiunile costă foarte mult (mai jos am inclus
o listă de măsuri convenabile ca preț) însă, având în
vedere vastul popotențial de reducere a costurilor
pe termen lung, proiectele de amploare sunt adesea
foarte interesante pentru departamentul de finanțe.

Se referă la standarde, etichete și certificate
referitoare la calitate. Cu o cotă de piață atât de ridicată,
administraţiile publice locale - inclusiv municipalitățile
- pot avea o influență majoră întranziția pieței către
soluții durabile din punct de vedere energetic.

APV poate avea o gamă largă de impacturi și beneficii
- pentru autoritatea publică, dar și pentru mediul
înconjurător și pentru societate în general, inclusiv:
1.	 Eficiență financiară îmbunătățită
	 APV înseamnă achiziție eficientă. Axându-vă pe

investirea în produsele sau serviciile strict necesare
putețireduce costurile globale și puteți evita risipa
- un management eficient al banilor contribuabililor
în aceste timpuri de recesiune fiind o cerință
esențială. Un alt aspect care poate fi explorat
suntachizițiile publice comune- achiziționarea
de produse și servicii en gros pentru mai multe
municipalități, reducând astfel costul per unitate.

Înglobarea prac-
ticilor durabile de
achiziție în cadrul
proceselor munic-
ipale

capaCITY Module: Green Public Procurement

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 35

„Administraţiile publice
locale ale Europei sunt
consumatori principali.
Utilizând puterea lor
de cumpărare pentru
a alege bunuri, servicii
și lucrări cu un impact
redus asupra mediului
înconjurător, acestea
pot avea o contribuție
importantă la obiectivul
unui consum și al unei
producții durabile - este
ceea ce numim Achiziții
publice verzi - APV.”

Janez Potočnik,
Comisar UE pentru
probleme de mediu

Acest lucru nu este întotdeauna posibil sau ușor,
însă poate avea beneficii economice majore.

2.	 Plată pentru costuri reale
	 Luând în considerare că sunt din ce în ce mai

importante costurile asociate ciclului de viață al unui
produs ci nu numai costul de achiziție. Acest lucru
înseamnă să se ia în considerare și uzura, costurile de
întreținere și eliminare - care sunt responsabilitatea
cumpărătorului / utilizatorului. Pe termen
mediu, această abordare va genera și beneficii
financiare clare. APV înseamnă a cumpăra calitate.

3.	 Reducerea emisiilor de CO2 și a altor poluanți
	 APV poate ajuta administrațiile locale să reducă

drastic emisiile de dioxid de carbon (CO2) și de
poluanți precum NOx (oxid de azot) și particule.
Prin planificarea, implementarea și monitorizarea
construcțiilor și transporturilor eficiente energetic
și prin alegerea unor produse și servicii cu o
amprentă de carbon mai mică de-a lungul ciclului
de viață,APV poate contribui în mod eficient
la atingerea targeturilor - atât în operațiunile
guvernului local, cât și în întreaga comunitate .

4.	U tilizarea eficientă a resurselor
	 Resursele naturale se împuținează, iar noi trebuie să

utilizăm ceea ce încă mai este disponibil mai eficient,
prin optimizarea utilizării energiei și reducerea
risipei. Alegerea unor produse mai eficiente
energetic, achiziționarea anumitor servicii precum
electricitatea „verde”, produsă local sunt exemple
de achiziții pe care le putem face pentru a consuma
resurse în mod responsabil. Astfel, municipalitatea
poate optimiza în mod activ utilizarea eficientă a
resurselor (inclusiv a celor proprii), iar acest lucru
se traduce în economii financiare pe termen lung.

5.	 Creșterea competivității între lanțurile de
aprovizionare

	 Încurajarea îmbunătățirilor aduse produselor și

ȘTIAȚI CĂ...?

Autoritățile publice sunt mari cumpărători, și au o pu-
tere considerabilă pe piață. Potrivit EU 2011 peste 2.1
miliarde de Euro se cheltuiesc pe achiziții publice, adică
19% din PIB-ul Uniunii Europene. Deciziile de achiziție
pe care aceste autorități le fac pot influența dezvoltar-
ea unor produse și servicii noi, mai durabile.

Dacă toate achizițiile IT din Europa ar urma exemplul
Consiliului Municipal Copenhaga și al Agenției pentru
Dezvoltare Administrativă din Suedia, consumul de en-
ergie ar fi diminuat cu aproximativ 30 de terravați/oră
- aproximativ echivalentul capacității a patru reactoare
nucleare (sursa: Nordic Council of Ministers).

serviciilor oferite de furnizorii obișnuiți ajută aceste
companii să-și crească nivelul de competitivitate
pe piețele naționale și internaționale.

6.	 Demonstrarea angajamentului prin acțiune
	 Utilizând APV, sau chiar mai mult, implementarea

unei politici de achiziții publice durabile PAPD este
o modalitate vizibilă de a demonstra angajamentul
municipalității față de durabilitate. Aplicând ea
însăși lucrurile pe care le solicită de la cetățeni,
municipalitatea își demonstrează angajamentul
și îi motivează pe ceilalți să îi urmeze exemplul.

Care sunt principiile legislative de bază în ceea ce
privește APV?

Criteriile ecologice pot fi incluse în achizițiile
publice dacă nu contravin principiilor de bază ale
egalității de șanse, non-discriminării, transparenței
și proporționalității.
•	 Toate criteriile trebuie menționate explicit în

http://ec.europa.eu/internal_market/publicprocurement/docs/modernising_rules/er853_1_en.pdf
http://www.norden.org/da/publikationer/publikationer/2009-740

36 COVENANT CAPACITY36 capaCITY Module: Green Public Procurement

documentele de licitație și/sau în anunțurile de
participare la procedura de licitație.

•	 Criteriile de atribuire trebuie să fie strâns legate
de obiectul contractului.

•	 Criteriile de atribuire trebuie să fie specifice și
verificabile - acestea nu trebuie să ofere autorității
o libertate de alegere nerestricționată.

Pot folosi mărci și standarde ecologice în APV?

Mărcile ecologice de tip I (conform ISO 14024) cât și
standardele precum ISO, Afnor sau DIN pot fi folosite
pentru a stabili criteriile de performanță ecologică în
licitațiile publice. Aceste criterii pot fi folosite atâta
timp cât principiile de mai sus sunt respectate. Însă
autoritatea publică nu poate pretinde ca un produs
să aibă o anumită marcă ecologică sau un anumit
standard, ci doar să respecte criteriile de acordare a
acestora. Mărcile ecologice pot fi utilizate de furnizori
pentru a demonstra că respectă criteriile, dar se pot
accepta și alte modalități.

Adesea se face referire la performanța energetică a
unui dispozitiv - un laptop, de pildă - folosind criteriile
mărcii Energy Star ca cerință minimă în ceea ce
privește specificațiile tehnice. Dacă utilizatorii doresc
să sublinieze importanța performanței energetice,

contractorii pot include (de exemplu) „criterii de
atribuire” suplimentare referitoare la criteriile Energy
Star. Apoi, acest lucru necesită o performanță și
mai bună (procentual), favorizând produsele foarte
eficienteîn etapa selectării companiei câștigătoare a
contractului.

b) Aspecte cheie - Nivelul 1

Ce tip de contract ar crește gradul de eficiență?

Un mod de a crește eficiența licitațiilor prin
implementarea APV este acordarea de contracte cadru.
Un contract cadru permite încheierea mai multor
contracte fără a repeta întregul proces de achiziție.
Contractele cadru pot contribui la APV permițând o
flexibilitate mai mare în acordarea contractelor și, în
anumite cazuri, aducând laolaltă cererile mai multor
administrații pe o perioadă mai îndelungată.

Un concept similar este cel al Achizițiilor în comun (AIC)
care ar putea fi interesant, în special pentru APL-urile
mai mici. JP înseamnă combinarea acțiunilor de achiziție
a mai multor autorități contractante. Caracteristica
definitorie este că trebuie să existe o singură licitație
publicată în numele tuturor autorităților participante.

c) Pași și procese recomandate - Nivelul 1

Recomandări privind pașii care trebuie urmați:
i.	 Dezvoltarea unei politici și a unei strategii APV
ii.	 Stabilirea unui grup de lucru APV
iii.	 Identificarea sectoarelor prioritare ale APV
iv.	 Inventar de referință
v.	 Identificarea criteriilor APV
vi.	 Implicarea actorilor de pe piață
vii.	 Stabilirea unor obiective APV

http://www.iso.org/iso/catalogue_detail?csnumber=23145
http://ec.europa.eu/internal_market/publicprocurement/docs/explan-notes/classic-dir-framework_en.pdf
http://ec.europa.eu/environment/gpp/pdf/toolkit/module1_factsheet_joint_procurement.pdf

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 37

Monitor
progress &

report results

5
1

2

3

4

Preparation

Target setting

Develop
Action Plan

Implement
Action Plan

viii.	 Monitorizarea performanței
ix.	 Relaționare și cooperare

Instruire și dezvoltarea capacității

Pentru a implementa cu succes un APV, persoanele
cu putere de decizie din sfera politică trebuie să
înțeleagă semnificația și oportunitățile posibile ale unui
APV. Personalul trebuie să aibă abilități, cunoștințe
tehnice și acces la informații. Persoanele cu putere
de decizie din sfera politică trebuie să se asigure că
existăsuficient timp și resurse pentru dezvoltarea
strategiei APV. Există posibilitatea ca personalul să
aibă nevoie de instruire și consiliere privind:
•	 Integrarea considerentelor de mediu în procedurile

de licitație;
•	 Identificarea surselor de asistență în dezvoltarea

criteriilor de mediu;
•	 Evaluarea și verificarea afirmațiilor de mediu

făcute de ofertanți;
•	 Evaluarea costurilor per ciclu de viață în cadrul

licitațiilor.

Cum se finanțează APV?

Exemple din întreaga Europă arată clar că, după
investiția inițială - de pildă în instruirea personalului,
APV poate contribui la reducerea costurilor anuale
ale organizației. Economiile se fac reducând costurile
de energie (datorită unei eficiențe mai ridicate) și
evitând risipa de produse și servicii (achiziționați doar
ce aveți nevoie).

Printr-o introducere pas cu pas în calculul costurilor
per ciclu de viață pot crește prețurile anumitor grupe
de produse precum cele alimentare. Însă economiile
în ceea ce privește alte categorii de produse și servicii

38 COVENANT CAPACITY38 capaCITY Module: Green Public Procurement

precum clădirile și echipamentul IT&C rezultă în
economii per total.

Când explorăm segmentul alimentar, cerința de a
reduce risipa de alimente și de a trece la alimente
produse local poate ajuta la stimularea economiei
locale și la retenția banilor la nivel local.

d) Evaluarea stării și îmbunătățirea planului
de acțiuni - Nivelul 2

Printre factorii majori care stau baza succesului
cazului de mai sus se numără:
•	 Departamentul de Mediu oferăîn permanență

training tuturor persoanelor care lucreazăîn
domeniul achizițiilor în cadrul APV.

•	 Toate licitațiile majore trebuie să includă criterii
APV. Personalul din domeniul achizițiilor arecriterii

APV pregătite, licitațiile fiind des verificate de către
Departamentul de Mediu.

•	 Kolding organizează dialoguri anuale cu
reprezentanții pieței pentru fiecare grup de
produse. Astfel, furnizorii principali sunt implicați
și informați la timp cu privire la noile cerințe din
domeniul sustenabilității.

•	 Kolding este un „jucător de echipă” și colaborează
la nivel național (grupul de achiziții) și internațional
(campania Procura+) informându-se cu privire la
cele mai noi tendințe și abordări în APV și copiind
cele mai bune practici din întreaga Europă.

Printre aspectele cheie pentru un APV de 99% se
numără încorporarea conceptelor de cost al ciclului
de viață (LLC) și implicarea timpurie a pieței în toate
acțiunile referitoare la achiziție.

Administrațiile publice locale pot economisi energie
și bani cu ajutorul APV, în special prin utilizarea
abordării costului ciclului de viață - Ce este abordarea
LCC?
Costul per ciclu de viață sau LCC este un instrument
care evaluează costurile unui activ pe parcursul ciclului
său de viață.

http://www.procuraplus.org/
http://www.procuraplus.org/

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 39

Caz: Bune practici
în APV

Consiliul local din
Kolding are 8.000 de
angajați și este cea
mai mare întreprin-
dere din Danemarca
de Sud. Primele activ-
ități APV din Kolding
au început în 1998
odată cu adoptarea
unei politici munic-
ipale APV. Astăzi,
APV sunt integrate în
achiziția de bunuri,
servicii și construcții
- efectiv în 100% din
licitații - asigurând
conformitatea cu cer-
ințele de mediu cât
și aplicarea criteriilor
ecologice de acord-
are. Kolding este una
dintre primele admin-
istraţii publice locale
cu performanțe în
domeniul APV la nivel
internațional.

Politica pentru
energie și climat din
Kolding cuprinde un
obiectiv de a reduce
emissile de CO2cu
75% până în 2020
(ref. 1990). Această
reducere substanțială
poate fi atinsă doar
prin cele mai noi
tehnologii și soluții.
Achizițiile publice
sunt calea de a obține
aceste inovații în
cadrul autorității.

În baza regulilor UE de achiziție, un contract se acordă
ofertei celei mai avantajoase din punct de vedere
economic. Aici, costurile asociate pot fi calculate pe
baza întregului ciclu de viață al produselor, serviciilor
sau lucrărilor, ceea ce înseamnă calcularea costurilor
asociate cu utilizarea, mentenanța și eliminarea.
Ce înseamnă implicarea timpurie a pieței și de ce
trebuie să facă autoritățile locale acest lucru în
decursul implementării APV?

Implicarea timpurie a pieței - stabilirea unui dialog

cu piața înainte de licitare - a fost utilizată de multe
autorități publice europene, prin folosirea mi multor
abordări diferite, de la seminarii individuale la întregi
grupuri de discuții cu contractanții și furnizorii.
Implicarea timpurie a pieței oferă oportunități de
a cunoaște noile produse și servicii inovatoare și
eficiente din punct de vedere energetic care sunt
disponibile administrațiilor locale. Puteți obține mai
multe informații și îndrumări aici:

http://www.smart-spp.eu/guidance.

http://www.smart-spp.eu/guidance.

40 COVENANT CAPACITY40

„Având o relație activă
cu piața am descoperit
că există furnizori care
înțeleg nevoia de a
oferi soluții ce indică
recuperarea costurilor de
capital și cu o amprentă
de carbon substanțial
redusă.”

Dave Starling, Director
de achiziții, comitatul
londonez Bromley

capaCITY Module: Green Public Procurement

e) Îndrumări și Sfaturi și unelte - nivelul 1-2

•	 Centrul de resurse pentru achiziții durabile: www.
sustainable-procurement.org

•	 Pagina de internet a CE referitoare la APV:
 http://ec.europa.eu/environment/gpp
•	 A2-a ediție oa Manualului pentru achiziții verzi

(Buying Green Handbook)
•	 Campania+ pentru Achiziţia Durabilă:
 www.procuraplus.org
•	 Achiziția de construcții și produse inovatoare

durabile - SCI-network
•	 Cele mai bune practici în implementarea APV

Pentru a afla mai multe, vizitați platforma online de
instruire capaCITY:
www.covenant-capacity.eu

http://www.sustainable-procurement.org
http://www.sustainable-procurement.org
http://ec.europa.eu/environment/gpp
http://ec.europa.eu/environment/gpp
http://ec.europa.eu/environment/gpp/buying_handbook_en.htm
http://www.procuraplus.org
http://www.procuraplus.org
http://www.sci-network.eu/
http://www.sci-network.eu/
http://ec.europa.eu/environment/gpp/case_en.htm
http://www.covenant-capacity.eu

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 41

v) Cl ădiri 		

a) Principii de bază - Nivelul 1

Pe ce ar trebui să vă concentrați în conceptul de
construcție?
•	 Componente/elemente de construcție diversele

părți ce intră în componența părții exterioare a
clădirii.

•	 Anvelopa/carcasa clădirii: elementele și
materialele integrate care învelesc o clădire.
Anvelopa clădirii reprezintă bariera termică dintre
mediul extern și intern. O anvelopă bine gândită va
imuniza consumul de energie față de diferențele
de temperatură de afară și va favoriza accesul
luminii naturale.

•	 Performanța energetică: cantitatea de energie
consumată sau care se estimează că va fi consumată
de o clădire în uz. Performanța energetică
poate fi măsurată contorizând energia utilizată
în clădire sau poate fi calculată prin programe
software. Calculul va include designul clădirii,
amplasamentul acesteia, sistemele instalate și
șabloanele standardizate de consum.

Importanța clădirilor în contextul durabilității

Clădirile sunt considerate ca fiind unul dintrecei
mai mari consumatori din mediul urban (clădirile
reprezintă 42 % din consumul final de energie UE, și
35 % din toate emisiile de gaze de seră, dar, în același
timp, există oportunitatea de a obține economii de
energie și consum cu valori între 5 și 30%).

În general, clădirile vechi au un nivel ridicat de
ineficiență energetică și necesită întreținere regulată.

Există un potențial enorm de acțiuni pentru a reduce
necesarul de energie și emisiile GES (gaze cu efect de
seră). Câteva din aceste clădiri reprezintă patrimonii
culturale care implică nevoia de a păstra valorile
patrimoniului cultural asociate clădirii (dar sunt în
număr relativ mic). Printre soluțiile pentru eficientizarea
energetică durabilă a clădirilor se numără:

•	 retehnologizarea (inclusiv izolarea pereților,
ferestrelor, îmbunătățirea ventilației, etanșeității
la aer și iluminării);

•	 soluții de eficientizare a energiei pasive;
•	 îmbunătățirea eficienței energetice și generarea

de energie regenerabilă.

Clădirile construite în prezent vor rămâne în următorii
50-100 de ani consumând (sau producând) energie, de
aceea este foarte important să fie construite acordând
atenție consumurilor energetice pe care le implică.

Casa mea este
castelul meu (de

eficiență)

ȘTIAȚI CĂ...?

Peste 50% din totalul materialelor extrase din pământ sunt transformate în materiale și
produse de construcție și tot activitățile de construcție și demolare reprezintă aproximativ
33 % din deșeurile generate anual.

Prin aplicarea unui standard pasiv în locuință crește costul de construcție numai cu 5%-
15% și cheltuielile de renovare la 12%-18 % comparativ cu standardele energetice oblig-
atorii actuale. Perioada de recuperare a investiției suplimentare are loc deja pe termen
mediu (aprox. 10 ani). Doar vopsind acoperișul cu alb poate reduce încălzirea clădirilor cu
16°C - 22°C. Acoperișurile verzi au o performanță si mai bună, prin aceea că reduc nece-
sarul zilnic de energie pentru aer condiționat în timpul verii cu peste 75%.

42 COVENANT CAPACITY42

Care este rolul autorităților locale în acest context?

•	 Să dețină sau întrețină un număr mare de clădiri;
•	 să elaboreze strategia și politica locală,
•	 să se ocupe de planificarea urbană și de

actualizarea planului urban master,
•	 să elaboreze și să instituie,
•	 să planifice tranziția către energie durabilă în

cadrul comunității,
•	 prin reducerea necesarului în clădirile municipale

și trecerea la energia regenerabilă,
•	 să încurajeze comunitatea locală să se implice în

tranziția către energia durabilă.

Analiza cost-beneficii arată clar că fiecare euro investit
în managementul energetic municipal economisește
trei la final.

Care sunt atribuțiile principale ale autorităților locale
în ceea ce privește managementul energiei în clădirile
aflate în posesia lor?

Introducerea controlului energiei:
•	 Are funcția dea colecta și evalua în mod sistematic

datele energetice ale clădirilor pentru a identifica
măsurile eficiente de economisire a energiei și
costurilor.

•	 Va ajuta la instituirea transparenței cu privire la
necesarul de energie.

•	 Va trebuie evaluat lunar.
•	 Alte beneficii ale controlului energiei și monitorizării

datelor:
•	 Optimizarea contractelor de furnizare a

energiei.
•	 Raportarealecțiilor învățate și a succeselor.

Optimizarea utilizării clădirilor:
Tehnologia trebuie adaptată utilizării și neutilizării
clădirii, precum și necesarului actual. Optimizarea
are cel mai înalt grad de eficiență atunci când
este efectuată împreună cu utilizatorul clădirii. Se
recomandă instalarea unui sistem centralizat de control
al clădirii.

Influențarea unor schimbări comportamentale
Un grad de conștientizare ridicat și comportamentul
schimbat al utilizatorilor clădirilor publice poate avea
ca rezultat, în medie, economii de apă și energie de
aproape 10% fără să se fi cheltuit bani.

Analizarea clădirilor și planificarea măsurilor
Un protocol de inspecție va sublinia potențialele
evidente și problemele remarcabile. Un chestionar
în această privință trebuie să acopere cel puțin
următoarele aspecte:

capaCITY Module: Buildings

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 43

•	 Datele de bază
•	 Condițiile generale
•	 Utilizarea generală
Odată ce datele privind necesarul de energie sunt
colectate și introduse în baza de date,se poate realiza
o comparație externă și internă cu valorile medii și
cele performante din punct de vedere energeticpentru
a identifica clădirile cu prioritate în ceea ce privește
retehnologizarea.

Achiziția de energie regenerabilă:
Cunoscând mai bine necesarul real de energie al
clădirilor publice, contractele de furnizare pot fi
formulate și negociate mai eficient. Achiziția comună
a agențiilor de transportare a necesarului de energie
ajută maid eparte la reducerea cheltuielilor.

b) Aspecte cheie - Nivelul 1

Care sunt măsurile de politică pentru clădiri
eficiente pe care auoritățile locale ar trebui să le ia
în considerare?

Există trei pași ierarhici importanți pe care autoritățile
locale trebui să îi abordeze în măsurile de politică,
printre care se numără Standardele (Cerințele minime
pentru performanță energetică) Etichetele (politici
S&L), atunci când au de-a face cu clădiri publice și
private: suficiență, eficiență și energie regenerabilă.

Care sunt principiile directoare pentru o planificare
sustenabilă a clădirilor municipale?

Următoarele aspecte sunt esențiale:
•	 alinierea clădirilor pentru a optimiza potențialul

regenerabil și accesul la rețeaua de transport în
comun,

•	 arhitectura (construcție funcțională),
•	 izolația/ protecția împotriva căldurii realizate din

materiale de construcții durabile,
•	 tipul sursei și sistemului de încălzire,
•	 utilizarea de echipamente eficiente,
•	 integrarea soluțiilor de energie regenerabilă.

c) Pași și procese recomandate -
Nivelul 1

Pași recomandați

1. Stabilirea unui grup de lucru pentru coordonare
și planificare

2. Dezvoltarea și evaluarea valorilor de referință ca
performanță energetică pentru clădiri

Caz: Sistem de
management al
energiei în Škofja
Loka

Autoritatea din Škofja
Loka, Slovenia, a
identificat utilizarea
și costul energiei din
facilitățile publice. În
acest scop, a demarat
în mod activ intro-
ducerea sistemului de
management al ener-
giei mai întâi în școlile
primare și grădinițe,
iar apoi și în alte
clădiri municipale.
Sistemul se bazează
pe stabilirea unui sis-
tem de contabilizare
al utilizării și costului
energiei și un plan de
acțiuni pentru a lua
măsuri în favoarea
eficientizării energet-
ice. Sunt invitate și
alte facilități publice
din municipiul Škofja
Loka să monitorizeze
utilizarea și costul
energiei.

Curând după intro-
ducerea sistemului
lunar de monitoriza-
re, în care direcțiunea
facilităților publice
este implicată în
mod activ, s-a ajuns
la o contribuție la
reducerea utilizării
de energie și apă
numai pe baza imple-
mentării măsurilor
organizaționale de
bună gestionare.

44 COVENANT CAPACITY44

•	 Colectarea informațiilor privind consumul de
energie pentru toate sau pentru anumite clădiri
și realizarea unui inventar de referință.

•	 Documentarea condițiilor / problemelor existente
în ceea ce privește confortul.

•	 Evaluarea performanței energetice folosind
	 tipare interne și externe cu privire la utilizarea

clădirii.

3. Stabilirea targeturilor și planificarea măsurilor
•	 Dezvoltarea unui plan de lucru detaliat.
•	 Identificarea problemelor actuale și elaborarea

soluțiilor aferente.
•	 Identificarea măsurilor cu potențial de reducere

a consumului de energie și a costurilor, care
prioritizează retehnologizarea și schimbarea
comportamentală.

•	 Dezvoltarea sau îmbunătățirea sistemului de control
energetic.

4. Implementarea măsurilor energetice
•	 Obținerea aprobării pentru măsurile majore de

retehnologizare din partea consiliului municipal și
informarea constantă a acestuia în timpul etapei
de planificare.

•	 Implementarea unor soluții pasive și active de

Caz: Proiect pilot pentru clădiri cu consum redus de energie în Gabrovo

Gabrovo este unul dintre bine situate municipii din Bulgaria cu privire la implementarea politicilor de eficientizare a ener-
giei. Finalizarea procesului de trecere a grădiniței „Sun” la standarde de Casă pasivă (PH) reprezintă un element esențial in
politica generală a gabrovo de a promova clădiri eficiente din punct de vedere energetic. Având în vedere cerințele ridicate
cu privire la eficiența energetică, forma și orientarea clădirii cu două etaje și aranjamentul interior al camerelor au permis
câștiguri maxime de căldură din lumina solară și pierderi termice minime. Conceptul proiectuluia re în vedere obținerea clasei
energetice „A” pentru necesar net de energie conform reglementărilor din Bulgaria și, în același timp, urmarea conceptului și
respectarea standardelor PH pentru obținerea confortului pe durata întregului an la costuri minime de exploatare.

Din moment ce procedura de achiziție publică s-a bazat pe criterii de ” cel mai mic preț”, menținerea standardului PH a
necesitat multă ambiție din partea municipalității. Municipalitatea a fost de acord să acopere din propriul buget diferența
dintre construcție și standardul PH și construcție și cerințe minime. Pentru mai multe ifnormații, contactați:
ecoenergy@ecoenergy-bg.net

capaCITY Module: Buildings

Sursa: Centrul pentru
clădiri durabile, Agenția
internațională pentru
energie(IEA)

1
 2
 3
Energy

sufficiency

Energy

efficiency

Renewable

energy

Po
lic

y

m
ea

su
re

Po

lic
y

In
st

ru
m

en
t

En
er

gy

St
ra

te
gy

Reduce

Energy

Needs

Reduce

Energy

Consumption

Supply with

Renewable

Energy

Building Energy
codes

S & L policies

Land use policies

Building Energy

codes

Bioclimatic
design principles

Use of passive
solutions

Mandatory S&L for:

-  Overall building
energy performance

-  building elements
and equipment

Land use policies

Building Energy

codes

S&L policies for

equipment

Mandatory share of
supply from renewable

energy sources

Mandatory S&L for

equipment

http://ecoenergy@ecoenergy-bg.net
http://ecoenergy@ecoenergy-bg.net
http://www.sustainablebuildingscentre.org/
http://www.sustainablebuildingscentre.org/
http://www.sustainablebuildingscentre.org/
http://www.sustainablebuildingscentre.org/

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 45

eficiență energetică, în conformitate cu lista de
priorități pentru eficientizarea costurilor.

•	 Implementarea unui sistem de control energetic
cu personal bine instruit.

•	 Stimularea schimbării comportamentului prin
conștientizare și stimulente.

5. Monitorizarea, evaluarea și raportarea
îmbunătățirilor în ceea ce privește confortul și
economiile

d) Evaluarea stării și îmbunătățirea planului
de acțiuni - Nivelul 2

Finanțare Europeană pentru clădirile eficiente
energetic
•	 Finanţarea politicii de coeziune UE pentru 2014-

2020 a repartizat miliarde de euro pentru investițiile
în energia durabilă.

•	 Cele 265 de milioane de euro ale Fondului
european pentru eficienţa energetică (EEEF)
garantează pentru administraţiile publice locale
locale și regionale. Are ca obiectiv finanțarea
proiectelor pentru eficiența energetică (70%),
energia regenerabilă (20%) și transportul urban
ecologic (10%).

•	 În cadrul Programului Horizon 2020 se vor aloca
6,5 miliarde de euro cercetării și inovării în „energie
sigură, curată și eficientă” în perioada 2014-2020.

e) Îndrumări și Sfaturi și unelte - nivelul 1-2

•	 Portalul Build Up – soluții energetice pentru
clădiri mai bune – instruire, publicații, studii de
caz, instrumente, finanțare, informații, legături,
evenimente și altele.

•	 Green Building Specification Platform (Platforma
de specificații pentru clădirile verzi) pentru acces

„În orașul Padova pe-
ocesul Agenda locală
21 a fost folosit eficient
pentru a dezvolta nu
numai PAED dar și pen-
tru a implica părțile in-
teresate în dezvoltarea
unui nou cod municipal
de clădiri care stabilește
standarde ambițioase
de performanță a clădi-
rilor.”

Michele Zuin,
Departamentul de
mediu,Padova, Italia

la informații detaliate și inspirație privind cele mai
noi designuri de clădiri verzi, produse, materiale
etc.

•	 Construction21.eu – Platforma europeană pentru
practicienii clădirilor verzi – vă oferă studii de caz
și produse inovatoare în domeniul construcțiilor
și acces la forumuri de discuții.

•	 Achiziții de construcții inovatoare și durabile
- ghid pentru autoritățile publice europene),
SCI-Network, 2012

•	 Îmbunătățirea eficienței energetice a clădirilor
noastre - Ghid de afișare a certificatelor energetice
și a rapoartelor consultative pentru clădirile
publice, Departamentul pentru Comunități și
Administraţii Publice Locale, Regatul Unit, 2012.

•	 Găsiți mai multe informații și resurse, inclusiv
exemple de bună practică pentru autoritățile
publice în Cutia cu Metodologii Online.

Pentru a afla mai multe, vizitați platforma online de
instruire capaCITY:
www.covenant-capacity.eu

http://ec.europa.eu/regional_policy/videos/video-details.cfm?LAN=EN&vid=862
http://www.eeef.eu/
http://www.eeef.eu/
http://ec.europa.eu/programmes/horizon2020/en/
http://www.buildup.eu/financing-schemes/35694
http://www.greenspec.co.uk/
http://www.construction21.eu/
http://www.sci-network.eu/fileadmin/templates/sci-network/files/Resource_Centre/Guide/SCI-Network_Guide_www.pdf
http://www.sci-network.eu/fileadmin/templates/sci-network/files/Resource_Centre/Guide/SCI-Network_Guide_www.pdf
http://www.sci-network.eu/fileadmin/templates/sci-network/files/Resource_Centre/Guide/SCI-Network_Guide_www.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/51164/A_guide_to_display_energy_certificates_and_advisory_reports_for_public_buildings.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/51164/A_guide_to_display_energy_certificates_and_advisory_reports_for_public_buildings.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/51164/A_guide_to_display_energy_certificates_and_advisory_reports_for_public_buildings.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/51164/A_guide_to_display_energy_certificates_and_advisory_reports_for_public_buildings.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/51164/A_guide_to_display_energy_certificates_and_advisory_reports_for_public_buildings.pdf
http://www.energyformayors.eu/toolbox
http://www.covenant-capacity.eu

46 COVENANT CAPACITY46

vi) Mobilitate

a) Principii de bază - Nivelul 1
Ce este mobilitatea durabilă?

Transportul durabil se referă la subiectul mai larg
al transportului care este sau tratează abordările
durabile. Acesta include vehicule, energie,
infrastructură, drumuri, căi ferate, linii aeriene, căile
navigabile, canale, conducte și terminale. Sunt implicate
operațiunile de transport și logistică, precum și de
dezvoltare orientată către tranzit. Durabilitatea
transportului este în mare parte măsurată prin eficiența
și eficacitatea sistemului de transport, precum și
impactul asupra mediului al sistemului.

EcoMobility este călătoria printr-o serie de opțiuni
integrate, inclusiv social și opţiuni de transport
benefice mediului înconjurător, precum mersul pe
jos, mersul cu bicicleta, cu motocicleta și utilizarea
autovehiculelor în comun.

De ce să includem mobilitatea într-un plan de acțiune
privind energia durabilă?

Deși mobilitatea și transportul nu intră întotdeauna în
responsabilitatea autorităților local, deoarece este în
general un aspect d enatură regională sau națională,
este un sector energetic cu o mare relevanță în IRE
și,prin urmare, trebuie inclus într-un PAED cuprinzător.

În plus, calitatea aerului este de obicei o
responsabilitate la nivel local. Acest lucru poate fi un
punct de plecare ideal pentru ca se referă la emisii și
poluanți și, la rândul său, este legat de inventarele de
GES și de acțiunea locală.

Operațiunile administrațiilor locale: Administrația
locală în sine folosește transportul și își paote cu
ușurință schimba modul de abordare în operațiunile
proprii. Acest lucru ar trebui să includă cooperarea
cu personalul și liderii locali, folosind proceduri de
achiziții publice, asumarea responsabilității și acționând
pentru a reduce amprenta de carbon municipal. Acest
lucru necesită o decizie municipală și apoi acțiuni în
consecință.

Mobilitatea este
parte a vieții
urbane, iar for-
marea mobilității
reduse a carbonu-
lui ar trebuie să
fie de asemenea.

capaCITY Module: Mobility

http://en.wikipedia.org/wiki/Sustainable_mobility#cite_note-1

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 47

Caz: Brixton CAFOD

În Regatul Unit, Brix-
ton CAFOD a dublat
numărul personalului
care merg cu bici-
cleta la serviciu prin
introducerea unui plan
de mobilitate activă.
Acesta a cuprins ur-
mătoarele măsuri:
•	 Instalarea a 10

cadre de fixare a
bicicletelor;

•	 stabilirea unui
scheme Cycle-
2work(cu bicicleta
spre serviciu)
care le-a permis
angajaților să
achiziționeze o
bicicletă și să o
plătească lunar
din salariu;

•	 introducerea unei
serii de biciclete
pentru anagajați;

•	 instalarea de
dușuri și vestiare ;

•	 instalarea unui
avizier cu infor-
mații despre tafic.

Comunitatea: Persoanele și organizațiile din
comunitatea mai largă contribuie, de asemenea,
la emisii prin utilizarea transportului motorizat. Ei
trebuie să fie încurajați și mobilizați pentru a schimba
comportamentul - trecând de la mobilitate a poluării la
o mobilitate durabilă. Aceasta se poate realiza utilizând
stimulente și mijloace de constrângere municipale.

Puteți folosi activitățile menționate în Planul de dvs.
de Mobilitate Urbană Durabilă (SUMP) sau Planul de
Transport Urban Durabil (SUTP) pentru PAED. Țineți
cont de faptul că mobilitatea durabilă în PAED se referă
la măsurarea consumului de energie (reducerea
și trecerea la surse de energie regenerabile) - și în
consecință reducerea emisiilor de CO2. Acest lucru
înseamnă că trebuie să găsiți o modalitate de a calcula

ȘTIAȚI CĂ...?

Sectorul transportului reprezintă aproximativ 30 %
din consumul final de energie în Uniunea Europeană.
Analiștii preconizează că mobilitatea va fi cea mai mare
problemă a Europei în ceea ce privește cantitatea
redusă de carbon până în anul 2050, deoarece aceste
emisii sectoriale sunt mereu în creștere 9deși ar putea
fi reduse până în anul 2050 cu peste 60% sub nive-
lul din 1990). Mobilitatea urbană reprezintă 40% din
toate emisiile CO2 provenite din transportul rutier și
până la 70 % din emisiile de alți poluanți provenind din
transportul rutier. Acestea au un impact negativ asupra
sănătății cetățenilor și asupra mediului.

Când se compară consumul de carburnt al vehiculelor
motorizate, emisiile CO2 pentru două vehicule com-
parabile (cu combustie și hibrid) pot fi reduse cu 50%.
Comportamentul eficient de conducere

emisiile din sistemele de transport, precum și de
a monitoriza evoluțiile cu regularitate. Puteți și ar
trebui să măsurați și poluanții și să obțineți o abordare
integrată.

b) Aspecte cheie - Nivelul 1

Cum pot evidenția autoritățile locale emisiile generate
de sectorul de tarnsport?

Câteva din acțiunile pe care persoanele cu putere de
decizie din municipiu ar trebui să le ia în considerare:

Oferirea de stimulente comunității
•	 asigurarea accesului la transport public fiabil și

pentru persoane invalide;

48 COVENANT CAPACITY48

•	 promovarea mobilității sănătoase, realizarea de
piste pietonale și pentru biciclete;

•	 oferirea de soluții integrate de mobilitate - crearea
de spații în care pistele pietonale și cele pentru
biciclete se îmbină cu transportul public și garajele
pentru biciclete;

•	 încurajarea depozitării bicicletelor la bordul
mijloacelor de tarnsport în public;

•	 crearea de zone de zone de încărcare pentru
aducerea bunurilor în zonele interioare ale orașului;

•	 fără taxe petru vehiculele ecologice;
•	 taxe de parcare reduse pentru vehiculele ecologive.

Utilizarea metodelor de constrângere:
•	 taxe pentru congestie şi stabilirea de preţuri pe

anumite drumuri sau în anumite zone;
•	 zone interzise şi alte abordări de planificare a

utilizării terenului;

•	 taxe ridicate pe vehiculele poluante;
•	 parcări puține și scumpe în centrul orașului;
•	 accesul la zonele urbane cu restricții pentru

automobilele cu emisii mari de GES.

c) Pași și procese recomandate - Nivelul 1

Recomandări privind măsurile pe care trebuie să le
ia o administrație locală.

1.	 Start: Decideți să vă implicați în mobilitatea
durabilă - luați o decizie politică. Personalul tehnic
evaluează politicile existente, planificarea și / sau
documentele tehnice la scară locală și mai largă
(zone care au un impact asupra nivelul comunității
locale).

2.	 Efectuați un inventar al GES îns ectorul de
transport

3.	 Identificați punctele de referință
4.	 Analizați datele disponibile și identificați lacunele

de date, plus modul în care acestea pot fi abordate
(de jos în sus, de sus în jos)

5.	 Identificați provocările și oportunitățile -, de
asemenea, pentru a ajuta la planificarea acțiunilor
și identificarea stakeholderilor

6.	 Preluați responsabilitatea - stabiliți un obiectiv de
reducere a GES în sectorul transportului

7.	 Menționați acțiunile în PAED
8.	 Stabiliți un proces de monitorizare și raportare

Transparența privind colectarea de date este necesară
atât pentru acceptarea de către părțile interesate cât
și pentru replicare în anii următori. Stabiliți de unde
provin emisiile. Fiți foarte clari cu privire la sursa și
credibilitatea datelor.

capaCITY Module: Mobility

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 49

d) Evaluarea stării și îmbunătățirea planului
de acțiuni - nivelul 2
Cum puteți îmbunătăți planul dvs. de acțiuni?

Este foarte important să obțineți cel mai mare impact
pentru resursele cheltuite. Acest lucru va necesita o
evaluare de bază a opțiunilor, cu urmărirea costurilor
și beneficiilor.

Poate fi extrem de avantajos să învățați din experiența
celor care au implementat măsuri inovatoare pe care
dvs. le luați în considerare pentru contextul local. Aceasta
evită “re-inventarea roții” și greșelile costisitoare din
care alții ar putea deja să fi învățat:

•	 participaţi la reţelele administraţiilor publice

locale regionale, naţionale, Europene, precum
Ecomobilatate, network events like Săptămâna
Europeană a Mobilităţii sau iniţiative precum
CIVITAS;

•	 aspecte și cazuri de referință în orașul/regiunea
dvs.;

•	 colaborați cu administraţiile publice locale vecine în
ceea ce privește stategiile și proictele de mobilitate
comună ce necesită o perspectivă mai amplă.

Un aspect foarte important care v-ar putea îmbunătăți
planul de acțiuni poate fi studiul nevoilor de transport
ale companiilor (atât publice cât și private) din cadrul
autorităților locale. Prin sondaje simple, este posibil
să se constate succesul inițial al acțiunilor și apoi să se
atingă obiective mai ambițioase, ca o consecință.

Alte acțiuni posibile ar putea fi: promovarea
utilizării în comun a bicicletelor, crearea de zone de
parcare a bicicletelor, instalarea de dușuri la birou,
promovareajachetelor de siguranță pentru cetățeni

și angajați și îmbunătățirea eficienței transportului și
a eficienţei costului transportului.
Un sistem de folosire în comun a bicicletelor este un
serviciu în care bicicletele sunt puse la dispoziție pentru
utilizarea în comun persoanelor fizice pe termen foarte
scurt. Conceptul central al sistemelor este oferirea
unui acces gratuit și accesibil biciletelor pentru călători
scurte în zona urbană.

De asemenea, se poate acționa și pe tipul de combustibil
utilizat. Alternativele posibile sunt: electricitatea și
biocombustibilii. Cu toate acestea, amintiți-vă,
energia electrică nu este o energie curată în sine.
Totul depinde de sursa din care provine. Din motive
de coerență politică, dezvoltarea de vehicule electrice
trebuie să fie legată de dezvoltarea producției
locale de energie electrică din surse regenerabile,
care trebuie să acopere nevoile acestor vehicule.
Biocarburanții sunt carburanți obținuți din produse
organice. În prezent, principalii biocombustibili sunt

http://www.ecomobility.org/
http://www.mobilityweek.eu/
http://www.civitas-initiative.org/index.php?id=69

50 COVENANT CAPACITY50

uleiul vegetal (de înlocuire a motorinei) și etanolul
(înlocuitor pentru benzină). Acestea sunt așa-
numiții biocombustibili din prima generație. Acest
lucru înseamnă că ei sunt produți din materii prime
alimentare (soia, porumb, grâu, sfeclă de zahăr și
rapiță, în principal). Cu toate acestea, prima generație
de biocombustibili este aprig dezbătută în ceea ce
privește impactul lor asupra energiei și asupra emisiilor
de gaze cu efect de seră. Multe organizații non-
guvernamentale, dar și studii științifice pun la îndoială
impactul asupra aspectelor legate de schimbarea
utilizării terenurilor interne și externe generate de
obiective privind biocombustibili și stimulentele de
piață respective. Prin urmare, autoritățile locale trebuie
să ia în considerare orice impact global negativ negativ
(prețurile alimentelor, evacuarea terenurilor), ascultați
argumentele de campanie ș științifice, înainte de a
include biocarburanții în portofoliul PAED al acestora.
A doua generație de PAED trebuie să încerce să
coreleze emisiile de CO2 cu un set de indicatori
al altor poluanți ai aerului. Cele mai multe surse

de transport de astăzi emit poluanți similari, deși
abundența relativă a acestora variază în funcție de
compoziția exactă a combustibilului și detalii cu privire
la condițiile de combustie.

e) Comunicare - Nivelul 2

Cum se pot imlica mai mulți oameni și mai multe
organizații?

În ciuda bunelor intenții și ideilor inovatoare pentru
promovarea unui transfer modal într-un oraș,
politicienii și personalul se pot confrunta cu dificultăți,
neînțelegere și chiar rezistență. Prin urmare, este
recomandabil și eligibil să se trateze cu umor și
optimism acest aspect pentru a înlătura reținerile și
a implica cetățenii.

Comunicarea despre mobilitate se poate concentra pe
anumite categorii sau pe promovarea unor anumite
servicii. Iată câteva idei:
•	 Înlăturarea barierelor psihologice pentru

transportul public: această acțiune își propune
să analizeze și să înțeleagă barierele folosirii
transportului public pentru cei care nu îl folosesc,
în special în legătură cu evenimentele speciale, și
crearea unei imagini de ansamblu a necesităților
utilizatorilor din Bielefeld, Germania.

•	 Comunicarea cu pasagerii vârstnici din Salzburg:
un proiect de transport public din Salzburg a
avut succes abordând persoanele vârstnice prin
respectarea nevoilor specifice ale acestora. Aceasta
demonstrează că o companie PT se poate adapta
la cerințele diferitelor grupuri de utilizatori.

•	 Informații pentru persoane cu deficiențe de
mobilitate: Transportul public din Praga deservește
multe persoane cu mobilitate redusă, inclusiv
persoane cu dizabilități cronice, cum ar fi orbire,

Caz: Orașul Goth-
enburg atinge 100
de autoturisme
electrice înd ecurs
de doi ani

Municipalitatea
Gotheburg din Suedia
a stabilit un obiectiv
în 2012 de a atinge
cifra de 100 de auto-
turisme electrice în
cadrul administrației
locale până în 2015.
Obiectivul a fost atins
cu doi ani înainte de
termen. Conceptul
câștigător se numește
colaborare. În timp
ce departamentul de
mobilitate a coordonat
acțiunea, compania
publică de energie a
alimentat orașul cu
infrastructura pentru
energie iar departa-
mentele publice și
personalul au demon-
strat un mare angaja-
ment și dorința de a
schimba autoturismele
cu combustibil fosil
vechi cu cele electrice
inteligente. În prezent,
toate departamentele
administrației piblice
la nivel de district au
autoturisme electrice.

capaCITY Module: Mobility

http://oxfameu.blogactiv.eu/2011/09/29/the-eu-must-urgently-fix-biofuels-policy-driving-scramble-for-land-in-poor-countries/
http://vimeo.com/23664690
http://www.transportenvironment.org/what-we-do/what-science-says-0
http://www.eltis.org/index.php?id=13&lang1=en&study_id=3126
http://www.eltis.org/index.php?id=13&lang1=en&study_id=3126
http://www.aeneas-project.eu/?page=SalzburgTrainingWorkshop
http://www.eltis.org/index.php?id=13&lang1=en&study_id=2528
http://www.eltis.org/index.php?id=13&lang1=en&study_id=2528

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 51

miopie, cu probleme auditive, sau probleme
temporare, cum ar gravide sau persoane cu
copii în cărucioare. Accesibilitatea transportului
public și disponibilitatea acestuia și facilitarea sa
pentru aceste persoane a reprezentat unul dintre
obiectivele majore ale companiei în ultimii ani.

•	 Demonstrați companiilor șies and their angajaților
acestora farmecul transportului în comun
comparativ cu utilizarea autoturismelor prezentând
BENEFICII;

•	 Competiții pentru a stimula schimbarea: două
proiecte cu costuri reduse ‘Pedibus și Bicibus’
și ‘Collect Green Miles’, au fost implementate
înReggio Emilia pentru a trata problema schimbării
comportamentului, a unui stil de viață mai sănătos,
și reducerea emisiilor de carbon al transportului
școlar - prin ciclism și mersul pe șos, și promovarea
altor modalități de mobilitate durabilă.

f) Îndrumări și Sfaturi și unelte - nivelul 1-2

Durabilitatea mișcării – Ghid pentru urbaniștii orașului,
administratori și factori de decizie privind modul în
care pot fi îndeplinite aceste provocări prin procesul
unui Plan de transport urban durabil (SUTP).

Rețea globală și hub pentru bune practici în domeniul
mobilității durabile:
www.ecomobility.org
Eltis - Portalul pentru mobilitate urbană
www.eltis.org
Inițiativa CIVITAS de a susține orașele să introducă
măsuri și politici de transport ambițioase pentru
mobilitatea urbană durabilă: www.civitas-initiative.org
Planurile de mobilitate urbană durabilă definesc un
set de măsuri interdependente concepute pentru
a satisface nevoile de mobilitate ale persoanelor și

întreprinderilor astăzi și mâine:
www.mobilityplans.eu
EPOMM este
PlatformaEuropeană pentru
managementul mobilității,
o rețea de administrații din
țările europene care s-au
implicat în mangementul
mobilității (MM):
www.epomm.eu

Sisteme și jocuri de control al
traficului:
•	 Simularea

Managementului Activ al
Traficului

•	 Realizarea Contorizării
Simulării Traficului

•	 Grr-Grr-Bike! este un
mod distractiv de a învăța
despre mersul urban
cu bicicleta și a susține
mai bine mersul cu
bicicleta în comunitatea
dumneavoastră.

Pentru a afla mai multe, vizitați
platforma online de instruire
capaCITY:
www.covenant-capacity.eu

http://eu-benefit.eu/index.phtml?ID1=1764&id=1764&sprache=en
http://www.lg-action.eu/fileadmin/template/projects/lg-action/files/it/LG_Action_case_Reggio_Emilia_EN.pdf
http://www.ecomobility.org
http://www.eltis.org
http://www.civitas-initiative.org
http://www.mobilityplans.eu
http://www.epomm.eu
http://www.epomm.eu
http://www.epomm.eu
http://www.epomm.eu
http://www.epomm.eu
http://www.epomm.eu
http://www.youtube.com/watch?v=W7ZUqDNWoYs&feature=related
http://www.youtube.com/watch?v=W7ZUqDNWoYs&feature=related
http://www.youtube.com/watch?v=W7ZUqDNWoYs&feature=related
http://www.youtube.com/watch?v=76QkOga3msM
http://www.youtube.com/watch?v=76QkOga3msM
http://www.youtube.com/watch?v=olbHf17vHT0&feature=youtu.be

52 COVENANT CAPACITY52

Vii) Deșeuri 	

a) Principii de bază - Nivelul 1

Deșeurile pot fi o sursă atât de câștig cât și de
economii în economia locală. Sunt asociate cu oamenii
(generatorii de deșeuri), sănătatea (evitarea bolilor
prin eliminarea deșeurilor), mangementul apei (apa
reziduală) și sectorul energetic (deșeuri transformate
în energie). Emisiile de gaze de seră din deșeuri nu
reprezintă în general un procent mare comparativ
cu totalul de emisii de gaze de seră eliberate în
întreaga comunitate. Totuși, când se iau în considerare
următoarele, deșeurile reprezintă clar un sector
important în cadrul PAED-ului dvs. Resursele globale
sunt epuizabile, prețurile lor sunt în continuă creștere,
iar mulți nu dispun de alternative care să le înlocuiască.

O abordare optimizată a deșeurilor înseamnămai întâi
concentrarea pe prevenire și reducere la minim,
urmate de recuperarea a cât de multe deșeuri posibil
(reutilizarea, valorificarea deșeurilor, reciclarea și
transformarea deșeurilor în energie) și de un nivel
final care abordează eliminarea responsabilă conform
principiilor ecologice. Valorificarea deșeurilor este
procesul care permite utilizarea materialelor din
deșeuri, câteodată în combinație cu alte materiale,
pentru a crea produse noi cu funcții noi. Transformarea
deșeurilor în energie (sau energie din deșeuri) este
procesul de creare a enegiei în formă de electricitate
și/sau căldură din deșeuri (în principl prin digestie
anaerobă a deșeurilor biologice penru generarea de
biogaz și incinerarea resturilor solide ale deșeurilor).
Managementul deșeurilor și politicile acestuia implică
multe autorități publice. În primul rând este necesară

Accelerați și
optimizați
procesele -
reduceți, reuti-
lizați, reciclați,
recuperați!

capaCITY Module: Waste

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 53

o coordonare strânsă la nivel de administrație locală
și regională.

Cum pot administraţiile publice locale să
îmbunătățească sistemul actual de management al
deșeurilor?

•	 APL-urile au influenţă asupra unor instrumente
legale, economice şi voluntare pentru
managementul resurselor şi deşeurilor.

•	 APL-urile sunt aproape de cetăţeni şi în cea mai
bună măsură de la le oferi informaţii fiabile (o
colaborare strânsă cu departamentul educaţiei
este esenţială);

•	 APL-urile reprezintă mediatorul între jucătorii
cheie la nivel local;

•	 APL-urile sunt ele însele consumatori importanți,
pot fi exemplu de consumator și astfel influența
dezvoltarea de noi piețe pentru produsele verzi.

în general, autoritățile publice pot influența
următoarele instrumente:

•	 cenectarea și utilizarea obligatorie;
•	 formele de colectare şi transportare;
•	 furnizarea deşeurilor;
•	 izolarea obligatorie a deșeurilor pentru reciclare;
•	 eliminarea deşeurilor;
•	 solicitarea detaxe pentru deșeuri.

în general, municipalitățile funcționează în condiții
de restricții financiare. Aceasta de cele mai multe
ori are un impact semnificativ asupra calității și
acoperirii serviciilor pentru deșeuri. Astfel, autoritățile
publice se confruntă cu o situație în care trebuie să
îmbunătățească nivelurile de recuperare a costurilor și
de performanță financiară a serviciilor pentru deșeuri.

Caz: Sistem de plată pentru maximiyarea prevenirii cât şi recuperarea energiei

Oraşul german Freiburg pune la dispoyiţia locuinţelor coşuri separate pentru hârtie
şi deşeuri biologice. Metalul şi ambalajele sunt colectate în pungi galbene din plastic.
Deşeurile electrice şi hainele vechi sunt colectate în centre (la o distanţă ce poate fi
parcursă pe jos). La fel și pentru sticlă, ce este colectată în funcție de culoare pentru a
economisi cât mai multă energie în procesul de reciclare.

Coșul pentru resturile de deșeuri sunt individualizate pe fiecare locuință. Cei care separă
și recilcează mai mult plătesc mai puțin. Ajustarea în detalii mici a sistemului de colectare
din Freiburg din ultimii 15 ani a avut ca rezultat o scădere a cantității de deșeuri pe per-
soană pe an, de la 190 kg la 109 kg. Deșeurile rămase sunt incinerate și gnerează 15 MW
de electricitate. Biogazul din deșeurile biologice municipale este utilizat pentru sistemul
districtual de încălzire.

54 COVENANT CAPACITY54

În plus, departamentul de deșeuri terebuie să ducă
două lupte: pe de o parte să îşi asigure veniturile de
la baza de clienţi şi pe de cealaltă parte să asigure un
buget de la trezoreria orașului. Aceasta poate rezulta î
conflicte și paote paraliza planificarea și implementarea
măsurilor privitoare la deșeuri. Toate cotractele de
servicii pentru managementul deșeurilor trebuie să fie
formulate astfel încât să sprijine în mod activ reducerea
deșeurilor și să nu limiteze stimulentele financiare
pentru a menține sau crește cantitatea de deșeuri.

Pentru a dezvolta un cadru financiar durabil pentru
managementul deșeurilor, trebuie să stabiliți clar
următoarele aspecte:

•	 identificaţi schimbările instituţionale şi de politică,
sursele de venit şi opţiunile de recuperare a
costurilor necesare pentru susţinerea costurilor
pe termen lung pentru operaţiuni, precum şi
îndeplinirea nevoilor pe termen scurt pentru
investiţie;

•	 identificaţi măsurile necesare pentru a îmbunătăţi
performana financiară şi responsabilitatea
departamentului de deşeuri.

•	 fiţi mai atenţi la cererea oamenilor de servicii de
salubritate.

b) Aspecte cheie - Nivelul 1

Care sunt provocările obișnuit în cadrul
managementului de deșeuri solide în ceea ce privește
colectarea și eliminarea?

Pentru ca o societate să continue să se dezvolte, este
necesară crearea unui sistem durabil, deci deșeurile
reprezintă o problemă mare atunci când se iau în
considerare următoarele:

ȘTIAȚI CĂ...?

În fiecare an, doar în
UE, activitățile eco-
nomice și domestice
generează aproxima-
tiv 2.570 milioane de
tone de deșeuri. În
medie, acest lucru
înseamnă 5,1 de tone
de deșeuri pentru fie-
care persoană pe an.

Anual, 11 milioane
de tone de alimente
ajung în containerele
de gunoi din Germa-
nia. Acestea ar putea
umple 275.000 de ca-
mioane care, aliniate
unul în spatele celui-
lalt, ar putea conecta
Madridul de Atena via
Berlin (4.500 km).

•	 costurile sunt influenţate şi de preţurile
carburantului deoarece numărul de camioane
pentru gunoi este în creştere şi repreyintă o parte
a bugetului municipal;

•	 cantităţile de deşeuri solide cresc mai reprede
decât abilitatea autorităţilor locale de a le gestiona;

•	 gropile de gunoi existente reprezintă o îngrijorare
pentru sănătatea politică, a mediului şi a oamenilor,
iar găsirea de noi locuri devine din ce în ce mai
dificilă datorită lipsei de terenuri și opoziției.

c) Pași și procese recomandate - Nivelul 1

1)	 Mobilizarea stakeholderilor interne și externe în
procesul de planificare;

2)	 Definirea unui punct de referință energetică
asociate managementului deșeurilor la nivel local.

3)	 Stabilirea unui cadru de planificare strategică a
deșeurilor în cadrul și/sau în afara PAED-ului dvs.

4)	 Identificarea şi evaluarea opţiunilor;
5)	 Dezvoltarea startegiei;
6)	 Pregătirea și dezvoltarea unui plan de acțiuni cu

privire la deșeuri și măsurile cu privire la energie.
7)	 Implementarea planului strategic;
8)	 Monitorizarea și evaluarea.

De multe ori, părțile interesat au conflicte de interese.
De aceea, este recomandat să implicați de la început
părțile interesate elevante. Totuși, aceasta nu înseamnă
că implicați toate grupurile oricând. În funcție de
etapa planificării și implementării trebuie să selectați
cea mai bună metodă de interacțiune - informare,
consultare și/sau colaborare - între diferiţi stakeholderi
în momente diferite. Interesul părții interesate poate fi
înțeles printr-un sondaj selectiv care intenționează să
obțină informații despre nivelul existent al satisfacției
clienților, preferințe viitoare și disponibilitatea de a

capaCITY Module: Waste

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 55

plăti pentru anumite îmbunătățiri ale serviciilor de
salubritate.

d) Evaluarea stării și îmbunătățirea planului
de acțiuni - Nivelul 2

Patru metodologii cu privire la energie pentru
sprijinirea optimizării proceselor municipale de
salubritate:

1)	 Strategia de management integrat al deșeurilor
	 Pentru a asigura transpaența dar și consecvența

datelor de energie din sectorul de deșeuri din
cadrul PAED-ului dvs., este important să definiți
domeniul deșeurilor în ceea ce privște procesuld
e management al deșeurilor municipale. Pentru
autoritățile publice avansate este bine să se
includă toate deșeurile generate de locuințe
precum și deșeurile din afara locuinței. Planul de
management al deșeurilor trebuie să ofere detalii
despre următoarele informații:
•	 descrierea organizației/ jucători /

responsabilități;
•	 Tipurile existente de fluxuri ale deșeurilor

din cadrul autorității publice cu detaliid espre
reducerea deșeurilor, reutilizare, reciclare,
recuperare de energie și eliminare;

•	 numărul de locuințe / facilități publice și
private asociate cu numărul de persoane și
generarea de deșeuri;

•	 volumul total de coșuri; distribuția în spațiu
a coșurilor; intervalele de colectare;

•	 vehiculele de colectare (număr, volum,
combustibil, eficiență).

2)	 Metodologia de prevenire a deșeurilor -
economisirea de energie și resurse prin planuri
și acțiuni preventive puternice.

3)	Î mbunătățirea analizei economice și financiare
4)	 Economia urbană verde

Pentru a afla mai multe, vizitați platforma online de
instruire capaCITY: www.covenant-capacity.eu

Pentru a îmbunătăți sistemul autoritățile locale pot:
promova magazinele second-hand; crea programe
locale cu stimulente de tip rambusarea banilor pentru
scutece reutilizabile, care se pot spăla; încuraja
compostarea deșeurilor menajere; îmbunătăți
reciclarea și prevenirea deșeurilor pentru cumpărături;
creșterea gradului de conștientizare în grădinițe
și școli; optimizarea rețelei de centre de reciclare;
ajustarea sistemului de colectare pentru separarea
deșeurilor în spațiile publice sau facilități; dezvoltarea
conceptelor de prevenire a deșeurilor pe sectoare
industriale specifice sau domenii împreună cu părțile
interesate; prepararea unei Supe Disco și dezvoltarea

http://www.covenant-capacity.eu
http://www.shareable.net/blog/disco-soup-fighting-food-waste-to-a-disco-groove

56 COVENANT CAPACITY56

unui plan de prevenire a deșeurilor alimentare.

e) Îmbunătățirea monitorizării și evaluării -
Nivelul 2

Indicatorii reprezintă de multe ori un compromis
între diverși factori printre care și bugetul pentru
măsurarea lor. Experții în deșeuri sugerează trei grupuri
de indicatori:
1.	 indicatorii de resurse: resurse financiare, personal,

unelte de comunicare, echipamente;
2.	 indicatori i de rezultate: modif icarea

comportamentului (conștientizarea în rândul
oamenilor, participarea la activitățile de prevenire
a deșeurilor), evoluția generărăă de deșeuri (
cantitățile colectate, cantitățile potențial sau real
evitate, etc.);

3.	 indicatorii de impact: de mediu, indicatori financiari
și indicatori sociali.

f) Comunicare - Nivelul 2

Cum ar trebui realizată comunicarea?

În ceea ce privește optimizarea reducerii de deșeuri,
este recomandat ca startegi dvs. să acopere 9cel puțin)
următoarele aspecte pentru comunicarea externă cu
părțile interesate:
•	 un calendar al deşeurilor specifice unui public

ţintă cu explicaţii privind separarea deşeurilor,
sfaturi pentru reciclare şi evenimente informative;

•	 site web tematic (în limbi diferite dacă este nevoie)
cu informații concise și persoane de contact și acre
să conțină „pagini verzi” ce oferă prezentări despre
reciclarea locală, servicii de reparare și service;

•	 broșuri și pliante despre anumite aspecte;
•	 comunicate de presă regulate despre noi

dezvoltări, proiecte de salubritate și oferte;
•	 mese rotunde de discuții, conferințe, expoziții și

activități (competitive) de implicare precum care
departament separaă deșeurile cel mai bine sau
care familie produce cele mai puține ambalaje
din plastic;

•	 învățare experimentală și în cadrul organizației
și activități de educare în domeniul deșeurilor și
materiale pentru școlile locale;

•	 tururi însoțite de ghid la facilitățile de tratare și
eliminare;

•	 sfaturi cu privire la toate aspectele de management
al deșeurilor prin intermediul unui „telefon al
deșeurilor”.

Administraţiile publice locale au funcția de model de
comportament și ar trebui să conducă prin exemplu
în cadrul departamentelor municipale (vizitate de
publis) și în facilitățile pe care le dețin. Pe lângă
aceste măsuri interne care oricum trimit un semnal
puternic publicului, oportunitățile precum evenimente
culturale și festivale care au loc în comunitate ar
putea fi autorizate numai când au stabilit o strategie
de management (al reducerii) deșeurilor. Organizarea
de evenimente publice le poate oferi autorităților
locale oportunități importante de a crește gradul de
conștientizare în rândul stakeholderilor, de a demonstra
bune practici și de a comunica o nouă cultură cu mai
puține deșeuri și cu o utilizare eficientă a energiei.
Atât gazda cât și participanții au de câștigat în mai
mult feluri, printre care:
•	 economii ale costurilor - prin eficiența energetică,

reducerea deșeurilor, consumul de produse locale;
•	 inovație de mediu – promovarea tehnologiilor/

tehnicilor inovatoare vă pot ajuta să utilizați
resursele mai eficient;

•	 creșterea reputației și a gradului de conștientizare;
•	 influențarea pesoanelor cu putere de decizie –

inspirați schimbarea prin implicarea stakeholderilor,
împărtășirea standardelor și introducerea de noi

capaCITY Module: Waste

http://www.prewaste.eu/index.php?option=com_k2&view=item&layout=item&id=339&Itemid=100
http://www.prewaste.eu/index.php?option=com_k2&view=item&layout=item&id=339&Itemid=100

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 57

moduri comportamentale.

g) Îndrumări, Sfaturi și Instrumente -
Nivelul 1-2

Îndrumări
•	 Inventarul politicilor și stakeholderilor în

prevenirea deșeurilor din Europa, RREUSE et al.
•	 Săptămâna europeană pentru reducerea

deșeurilor – Ghid pentru bune practici, EWWR.
•	 Hmanual pentru utilizarea durabilă a căldurii din

fabrici de biogaz și exemple de bune practici,
Biogasheat.

•	 33 de cazuri dde bune practici de prevenire a
deșeurilor în Europa și nu numai, DG Environment.

•	 PConceptul de politică integrată a produselor și
dezvoltarea ciclului de viată în mediu, Document
de poziție pentru Comisia europeană, RREUSE.

Instrumente:
•	 Stabilire de prețuri variabile în baza ”Plătești în

funcție de cât arunci”, TU Dresden.
•	 Mini-instrumentul de deșeuri dorște să sprijine

administraţiile publice locale responsabile cu
prevenire deșeurilor să defineascp, implementeze
și evalueze acțiunile pentru reducerea deșeurilor
organice ACR+.

Rețele:
•	 ACR+, Asociația orașelor și regiunilor pentru

reciclare și managementul durabil al resurselor:
www.acrplus.org

•	 Zero Waste Europe: www.zerowasteeurope.eu

Pentru a afla mai multe, vizitați platforma online de
instruire capaCITY: www.covenant-capacity.eu

http://www.ewwr.eu/sites/default/files/Etude
http://www.ewwr.eu/sites/default/files/Etude
http://www.ewwr.eu/sites/default/files/EWWR_Guide_Good_Practices_EN.pdf
http://www.biogasheat.org/documents/
http://ec.europa.eu/environment/waste/prevention/practices.htm
http://ec.europa.eu/environment/waste/prevention/practices.htm
http://www.rreuse.org/t3/fileadmin/editor-mount/documents/000/00032-Integrated-Product-Policy.pdf
http://web.tu-dresden.de/intecuspayt/
http://www.miniwaste.eu/en/tool-box/miniwaste-tool.html
http://www.acrplus.org
http://www.zerowasteeurope.eu
http://www.covenant-capacity.eu

58 COVENANT CAPACITY58

viii) Apă

a) Principii de bază - Nivelul 1

Ce este “corelaţia apă-energie”?

Corelaţia apă energie este un termen utilizat pentru
a descrie interdependenţa puternică dintre apă şi
energie în timpul producerii, distribuirii şi utilizării
acestora. Pentru a menține stocuri suficiente ale
acestor resurse valoroase (apă și energie) pentru
viitor, corelația apă-energie promovează în felul acesta
utilizarea eficientă și durabilă a apei și energiei în orașe.

PAED este un instrument excelent pentru
mangementul acestui proces, ce implică
municipalitatea, utilitățile relevante (energia și apa)
și posibil mulţi alţi stakeholderi.

Un punct de plecare pentru administrația locală î
lreprezintă explorarea energiei în purificarea și
pomparea apei, precum și utilizarea eficientă,
recuperarea și reutilizarea apei și utilizarea apei pentru
a genera energie (hidroenergie).

Reducerea consumului de apă și energie pot contribui,
direct sau indirect, lareducerea semnificativă a
emisiilor de CO2 într-o comunitateși ajuta la atenuarea
, într-o anumită măsură, a efectelor negative ale
schimbării climatice.

Sporirea eficienței apei și energiei

Multe orașe utilizează la supracapacitate resursele
lor de apă dulce. De cele mai multe ori, deficitul
(atunci când nu există apă suficientă) este compensat
prin creșterea utilizării energiei pentru a importa
apă din bazinele râurilor și din rezervoarele situate
la distanțe mari sau prin pomparea apei din acvifere
fosile neregenerabile.

Multe orașe europene au pierderi în furnizarea de apă
cîn medie de 20 până la 40 de procente. Pierderile se
pot datora scurgerilor din conducte, risipei și livrării
ineficiente. Toate acestea afectează direct energia
necesară pentru a livra apa la consumator.

Apa poate fi o sursă de energie regenerabilă

Apa poate fi utilizată pentru a genera energie, de la
energia valurilor sau a mareelor, de la picohidroenergie
sau hidroenergie mică sau din ape reziduale. În multe

Nu aruncați pe
apa sâmbetei
obiectivele de
climat

capaCITY Module: Water

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 59

cazuri, o comunitate locală are un sursă de apă care nu
poate fi utilizată în acest scop. Producția de energie din
tratarea apei reziduale: Tratarea apei reziduale poate fi
o activitate cu un consum ridicat de eenrgie deoarece
uzinele convenționale de tratare a apei reziduale
depind de o alimentare de încredere cu energie. Pe de
altă parte, stațiile de tratare a apelor reziduale pot și
produce energie prin digestia nămolului apei reziduale
și poate fi utilizate ca sursă regenerabilă de energie.

b) Aspecte cheie - Nivelul 1

Care este legătura strategiei de eficientizare a apei
și energiei cu procesele municipale?

•	 Planif icare municipală pe mai multe
sectoare:strategia de eficientizare a apei trebuie să
ia în considerare abordări integrate de planificare
ce implică numeroase departamente municipale,
precum producerea și distribuirea energiei, tratarea
și furnizarea apei, urbanism și clădiri și unități de
tratare a apei reziduale.

•	 Livrarea serviciilor: va trebui să se facă îmbunătățiri
ale sistemului existent pentru a atinge țintele și
obiectivele stabilite. De exemplu, instalarea unui
sistem de detecție a scurgerilor pentru verificarea
țevilor cu scurgeri, instalarea unor sisteme
inteligente de măsurare, îmbunătățirea eficienței
energetice sau a stațiilor de pompare a apei.

•	 Operare și întreținere: Strategia trebuie
să întărească întreţinerea obişnuită şi să
îmbunătăţească echipamentele pentru a asigura cea
mai înaltă eficienţă posibilă a sistemului. Aceasta
este conectată cu strategia de achiziție publică.

ȘTIAȚI CĂ...?

IEA(|Agenția in-
ternațională pen-
tru energie) a fost
avertizată că sectorul
energetic utilizează
deja 15% din consu-
mul global de apă,
preconizând că va
consuma 20% până în
2035.

Consumul de energie
la nivel mondial din
majoritatea sisteme-
lor de furnizare a apei
(utilități) ar putea fi
redus cu cel puțin
25 de procente prin
acțiuni eficiente de
reducere a costurilor.
Managementul apei
/ apei reziduale con-
tribuie cu aproximativ
5-7% di emisiișe
totale de GES la nivel
mondial.

În cadrul locuințe,
emisiile maxime de
CO2sunt cauzate
de încălzirea apei
în scopuri domes-
tice, din care 46%
provine din încălzirea
de spații, utilizarea
mașinii de spălat vase
contribuie cu 17%, iar
mașina de spălat rufe
produce 11%.

 Caz: Devenind o uzină de tratare de sinestătătoare
Cea mai importantă uzină de tratare a epi reziduale din
Viena. Austria, drește să își acopere întregul consum de
energie în mod independetn. Acest lucru este în parte
realizat prin noua construcție unei uzini de tratare a
namolului din canalizări. Un bloc de căldură integrat și o
centrală electrică utilizează gazul de canalizare pentru a
genera 78 GWh de electrcitate și 82 GWh de căldură pe
an din aproximantiv 20 de milioane de m³ de metan. Pe
lângă energia regenrabilă se reduce semnificativ consu-
mul de energie prin oprimizarea proceselor și măsurile
de infrastructură (becuri economice, tehnologie de
încălzire). datorită producției interne mari și consumului
redus de energie, aceste măsuri produc un surplus de
aproximatic 15 GWh de electricitate și 42 GWh de căldură
pe an (Sursa: www.umwelttechnik.at).

Sectoarele și jucătorii din strategia municipală de
eficientizare a apei și energiei

Este foarte importantă înțelegerea rolurilor principale
și a responsabilităților asociate cu administrarea,
operarea și utilizarea resurselor de apă și energie.
Printre acestea se numără agențiile guvernamentale,
industria privată, precum și utilizatorii individuali.
Interdependența dintre apă și energie ar trebui să ne
forțeze să efectuăm planificarea și operațiunile într-un
așa fel încât să fie urmărite atât debitul de apă cât și
cel de energie. Așadar, este importantă implicarea:
•	 Utilităților energetice (furnizorii de electricitate,

încălzire și răcire)
•	 Utilitățile de apă
•	 Utilitățile de apă reziduală
•	 Sectoarele private (utilizatorii de apă), inclusiv

cetățenii, companiile și industria
•	 Clădiri

http://www.umwelttechnik.at

60 COVENANT CAPACITY60

c) Pași și procese recomandate - Nivelul 1

i.	 Evaluați consumul de apă și energie din oraș și
stabiliți un punct de plecare.
•	 Aceasta include identificarea provocărilor și

oportunităților (de ex. investigați opțiunile de
energie regenerabilă pentru energie și apă).

ii.	 Stabiliți ținte și obiectivele pentru reducerea
consumului de apă, energie și reducerea de emisii
de CO2pentru consumatorii direcți și indirecți de
energie.

iii.	 Stabiliți o strategie cuprinzătoare cu privire la
apă și energieși:
•	 asigurați și stabiliți un grup de lucru integrat

pentru eficientizarea apei și energiei.
•	 asigurați angajamentul politic față de strategie

printr-o Decizie a Consiliului,
•	 obțineți acceptarea strategiei din partea

societății (informare, implicare),
iv.	 Implementați măsurile corespunzătoare.
v.	 Stabiliți un proces de monitorizare și raportare.
vi.	 Evaluați evoluția și îndeplinirea strategiei.
vii.	Trasați și implementați măsuri corective pentru

atingerea obiectivelor.

Cum puteți îmbunătăți planul dvs. de acțiuni?

Stabilirea de ținte și obiective specifice este utilă,
deoarece oferă o imagine clară, iar progresul poate
fi evaluat, de exemplu:
•	 obținerea unei reduceri de 15% în scurgerile de

apă din sistemele de alimentare până în 2020;
•	 îmbunătățirea eficienței energetice apompelor de

apă cu 12% până în 2015;
•	 instalarea de dispozitive cu consum redus de

energie și apă în 30% din locuințe, birouri și
companii comerciale din comunitate până în 2025.

•	 Procesul de monitorizare este strâns legat de
politică, deoarece acesta implică feedback de la
Consiliu.

d) Evaluarea stării și îmbunătățirea planului
de acțiuni - Nivelul 2

Identificarea îmbunătățirilor centralei și schimbărilor
operaționale:
•	 Dimensiune adecvate pentru echipamente

și comenzi automate. De exemplu, utilizând
două pompe mai mici în loc de o pompă mare,
capacitatea în exces a pompei va fi neutralizată.
Puneți în repaus sau opriți echipamentul care nu
este necesar, în special în timpul perioadelor de
cerere maximă de energie.

capaCITY Module: Water

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 61

•	 Instalați motoare de naltă eficiență. Motoarele
cu eficiență premium sunt cu 2-10% mai eficiente
decât motoarele standard.

•	 Asigurați întreținerea regulată a pompelor -
strângeți informațiile relevante și creați un grafic
al pompei, mențineți pompele în mod adecvat.
Economisirea cu întreținerea motorului poate varia
de la 2 la 30% din energia totală a sistemuluid e
motoare.

•	 Instalați variatoare de turație pentru a îmbunătăți
eficiența sistemului – de ex. introduceți variatoare
de frecvență m(VFD) pentru a se potrivi cu cerințele
de viteză de încărcare pentru pompe. VFD-urile pot
oferi economii de energie a motorului situate între
10 și 50% cu o recuperare a investiției în 1 până
la 8 ani. Eliminați sistemul de reglare a evacuării,
deoarece aceasta ar putea ajuta la economisirea
a aproape 50% din energia de pompare.

•	 Reduceți necesarul de energie pentru distribuția
de apă introducând măsuri de management
al presiunii și distribuția în funcție de cerere.
Reducând presiunea de pompare în rețeaua de
alimentare cu apă în perioade care nu sunt de
vârf, e exemplu între orele 23.00 și 07.00 - când
este cea mai mică cerere de apă - se pot obține
economii substanțiale de energie. De asemenea,
pot fi reduse drastic și cantitatea de apă care
se scurge prin crăpăturile largi precum și prim
găurile mici nedepistate din rețeaua de distribuție.
Sistemul de management al presiunii reduce și
frecventa exploziei de țevi din rețea, economisind
astfel pentru costurile de întreținere.

•	 Sistemele de tratare naturală pot oferi beneficii
semnificative în ceea ce privește consumul de
energie și costurile operaționale.

Economisirea apei

Economisirea apei înseamnă economisirea energiei.
Există multe măsuri diferite care pot fi implementate
în PAED-ul dvs. în acest sector:
•	 Adoptați un program riguros de detectare și

reparație/înlocuire a scurgerilor pentru a preveni
pierderile de apă care afectează negativ veniturile.

•	 Instalaţi dispozitive de eficientizare a apei în
cadrul operațiilor și furnizați dispozitive precise
de măsurare pentru consumatori pentru a stabili
cererea și livrarea.

•	 Promovați către consumatori dispozitivele de
economisire a apei.

•	 Gestionați eficient mari consumatori și promovați
economisirea apei la scară largă.

62 COVENANT CAPACITY62

Surse de utilizare a energiei regenerabile

Energia regenerabilă din apa neagrăpoate contribui
la crearea de case și districte ecologice. Energia
chimică prezentă în materialul organic poate fi
utilizată prin tratare anaerobă și digerată în centrale
cu biogaz. pentru a accesa în mod eficient această
sursă de energie, apa neagră trebuie să fie separată de
conductele de apă reziduală existente deja în clădiri și
districte. Apa neagră poate fi convertită în electricitate
și căldură printr-un proces combinat de căldură și
energie.

Recuperarea energiei din ape gri reprezintă adeseori
un potențial neexploatat. Apa gri reprezintă apa
utilizată care nu este extrem de poluată, ale cărei
cele mai relevante surse sunt din cadrul reședințelor
pentru recuperarea apei de încălzire provin de la
dușuri (41%) și alte chiuvete (27%), urmate de mașinile
de spălat rufe (12%) și mașinile de spălat vase (10%).

Uscarea solară a nămolului este o tehnologie nouă
inovatoare care a fost dezvoltată pentru tratarea
nămolului municipal. În mod tradițional, nămolul ere
în general tratat și eliminat în gropi de gunoi ecologice
sau incinerate. Incinerarea nămolului consumă foarte
muktă energie, în timp de uscarea solară a nămolului
reduce semnificativ consumul de energie.

Cogenerarea de energie din stațiile de tratare a apei
reziduale: Stațiile moderne de tratare a apei reziduale
nu mai sunt văzute drept consumatori de energie, ci
mai degrabă devin producători de energie. Energia
este recuperată din diferite procese de digestie în
timpul tratării apei reziduale, pentru a produce biogaz
și/sau electricitate.

Hidroelectricitate cu acumulare prin pompare (PSH)
reprezintă generarea de energie prin centralele
hidroelectrice care utilizează conceptul de balansare

capaCITY Module: Water

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 63

a sarcinii. În această metodă, energia potențială este
acumulată sub formă de apă care este pompată înapoi
de la un rezervor cu înălțime mică într-un rezervor cu
înălțime mare utilizând energie electrică cu preț scăzut
pentru acționarea pompelor. În timpul perioadelor de
cerere mare de energie, apa acumulată este eliberată
prin turbine pentru a produce energie electrică.

e) Îndrumări și Sfaturi și unelte - nivelul 1-2

De la decernarea Premiilor pentru capitale europene
verzi, iată câteva exemple de cele mai bune practici
din orașe europene precum Mälmo, Vicotia Gastez,
Nantes și Barcelona.

Accesați unelte utile cu: Setul de unelte pentru
parteneriatul global pentru apă

Calculați: Calculator al eficienţei apei pentru
clădiri noi

Aflați mai multe despre hidroenergie cu sfaturi de la
proiectul RSTOR:
www.restor-hydro.eu

Pentru a afla mai multe, vizitați platforma online de
instruire capaCITY: www.covenant-capacity.eu

http://ec.europa.eu/environment/europeangreencapital/wp-content/uploads/2011/06/Environmental-Best-Practice-Benchmarking-Report-Award-Cycle-2012-2013.pdf
http://www.gwptoolbox.org/
http://www.gwptoolbox.org/
http://www.gwptoolbox.org/
http://www.planningportal.gov.uk/uploads/br/water_efficiency_calculator.pdf
http://www.planningportal.gov.uk/uploads/br/water_efficiency_calculator.pdf
http://www.restor-hydro.eu

64 COVENANT CAPACITY64

Convenţia primarilor
Mișcarea europeană a autorităților
locale și regionale și organizațiile care
le sprijină se angajează să atingă o
dreducere a CO2 de cel puțin 20%
până în 2020.
www.covenantofmayors.eu

Orașele din Europa cu climat verde
Program de sprijin pentru orașe și
localități în îmbunătățirea eforturilor
de atenuare și adaptare, în conformar-
ea cu standardele globale, raportarea
pe platformele globale, schimburi și
relaționare.
www.iclei.org/our-activities/our-agen-
das/low-carbon-city/gcc.html

ix) Linkuri pentru acțiune

Inițiative importante

Pactul din Mexic
pactul global între autoritățile locale și
regionale de a se angaja în adaptarea
atenuarea schimbărilor de climat.
www.mexicocitypact.org

carbonn City Climate Registry
cCCR cea mai importantă platformă
globală de raportare a acțiunilor locale
în ceea ce privește climatul.
www.citiesclimateregistry.org

Harta climatului administrației locale
O coaliție vastă pentru susținerea cli-
matului compusă din rețele de admin-
istrații locale pentru ca acțiunile locale
să fie recunoscute complet, implicate și
institutite în cadrul regimului global al
climatului.
www.iclei.org/climate-roadmap/home.
html

ENERGIE pentru PRIMARI
Instrumentar de metodologii despre
climat și energie și un pachet de sprijin
pentru coordonatorii și suporterii
pactului.
www.energyformayors.eu

Acțiune administrație locală
Rezultatele procesului pentru susținere
a climatului și a energiei de la nivel in-
ternațional și UE; inclusiv 30 de studii
de caz, 3 documente de poziie, 30 de
profile de țară și 5 puncte de referință
din dialogurile locale-naționale.
www.lg-action.eu

Energi comunității
Bune practici și recomandări de
politică pentru mobilizarea finanțărilor
pblice și private pentru proiectele de
energie durabilă în comunitate.
www.communitypower.eu

Comunități cu RES (surse de energie
regenerabilă) 100%
Acțiunea a comunităților cu surse
de energie regenerabilă 100% oferă
zonei rurale patru servicii cheie:
recuantificare, sprijin metodologic,
recunoaștere, stabilire de relații.
www.100-res-communities.eu

MESHARTILITY
Îndrumări practice și referitoare la
politică despre modul de îmbunătățire
a datelor pentru IME și IRE și despre
o mai bună colaborare între adminis-
trațiile locale și utilitățile energetice.
www.meshartiliy.eu

Materiale utille pentru proiect

http://www.iclei.org/our-activities/our-agendas/low-carbon-city/gcc.html
http://www.iclei.org/our-activities/our-agendas/low-carbon-city/gcc.html
http://www.mexicocitypact.org
http://www.citiesclimateregistry.org
http://www.iclei.org/climate-roadmap/home.html
http://www.iclei.org/climate-roadmap/home.html
http://www.energyformayors.eu
http://www.lg-action.eu
http://www.communitypower.eu
http://www.100-res-communities.eu
http://www.meshartiliy.eu

Capacity building of local governments to advance Local Climate and Energy Action – from planning to action to monitoring 65

3EnCULT
Soluții active și pasive pentru con-
servarea și retehnologizarea prin
efcicientizarea energetică a clădirilor
istorice.
www.3encult.eu

REGIONS 202020
Material de inspirație pentru regiuni
pentru a atinge singure obiectivele
energetice și de climat EU 20-20-20.
www.regions202020.eu

OPTIMUS
Optimizarea utilizării energiei în orașe
prin sisteme de sprijin în luare deci-
ziilor inteligente.
www.optimus-smartcity.eu

CONURBANT
Informațiid espre modul în care
orașele mari se unesc cu orașele din
conurbație pentru a elabora PAED-uri/
acțiuni comune.
www.conurbant.eu
RESCUE
Pachet de sprijin pentru răcirea dis-
trictuală pentru administrații locale,
inclusiv instrumente pentru sprijinirea
deciziilor..
www.rescue-project.eu

Ecoheat4eu
Bază de date cu statistici despre
încălzirea și răcirea de district.
www.ecoheat4.eu

EC-LINC
Material de instruire pentru inspectorii
energetici în efectuarea verificărilor
energetice în locuințe cu venituri
reduse.
www.ec-linc.info
SMART SPP
Îndrumări pentru achiziții publice și
instrument pentru calcularea costurilor
de ciclu de viață și emisiilor CO2 ale
produselor și serviciilor.
www.smart-spp.eu

topten.eu
Topten este un portal web ce îndrumă
administrațiile locale către cele mai efi-
ciente dispozitive din punct de vedere
energetic din Europa.
www.topten.eu
SCI-Network
Materiale detaliate despre achiziția
de soluții inovatoare și durabile în
construcții.
www.sci-network.eu

Clean Fleets
Sprijină administrațiile locale să
achiziționeze și să închirieze vehicule
publice ecologice și eficiente din punct
de vedere energetic.
www.clean-fleets.eu
ENDURANCE
Sprijin pentru orașele și regiunile în dez-
voltarea planurilor de mobilitate urbană
durabilă (PMUD).
http://epomm.eu/endurance/index.php

http://www.3encult.eu
http://www.regions202020.eu
http://www.optimus-smartcity.eu
http://www.conurbant.eu
http://www.rescue-project.eu
http://www.ecoheat4.eu
http://www.ec-linc.info
http://www.smart-spp.eu
http://www.topten.eu
http://www.sci-network.eu
http://www.clean-fleets.eu
http://http://epomm.eu/endurance/index.php

66 COVENANT CAPACITY66

x) Persoane de contact capaCIT Y pe țări

Austria, Germania și Slovacia
Giorgia Rambelli - ICLEI Europe, Germania
giorgia.rambelli@iclei.org

Carsten Rothballer - ICLEI Europe, Germania
carsten.rothballer@iclei.org

Bulgaria
Kalinka Nakova – EcoEnergy, Bulgaria
knakova@eneffect.bg

Ivaylo Trendafilov – City of Burgas, Bulgaria
i.trendafilov@burgas.bg

Georgi Stefanov – WWF Danube Bulgaria
gstefanov@wwfdcp.bg

Croația
Nebojša Kalanj – City of Koprivnica, Croația
Nebojsa.Kalanj@koprivnica.hr

Estonia
Reljo Saarepera –ERKAS, Estonia
reljo@erkas.ee

Finlanda
Milla Toivonen – FCG, Finlanda
Milla-Kaisa.Toivonen@fcg.fi

Franța
Nicolas Szczepan –CAN-F, Franța
reljo@erkas.ee

Grecia
Nikolaos Zografakis – REAC, Grecia
nzograf@pta.gr

Polonia
Dorota Zawadzka-Stepniak – WWF Polonia
dzawadzka@wwf.pl

România
Ion Dogeanu – AEEPM, România
ion.dogeanu@managenergy.ro

Slovenia
Saša Kek – SOS, Slovenia
sasa.kek@skupnostobcin.si

Suedia
Malin Norling – City of Malmö, Suedia
Malin.Norling@malmo.se

Linda Scott Jacobsson – CM, Suedia
linda.scott.jacobsson@lund.se

Regatul Unit
Rachel Jones – Act on Energy, Regatul Unit
Rachel@actonenergy.org.uk

Puteți accesa lista completă a instructorilor
cacaCITY și persoanele de contact la:
www.covenant-capacity.eu

http://www.covenant-capacity.eu

Contact

ICLEI Europe
Giorgia Rambelli
Carsten Rothballer
Tel: 	 +49 761 36892-0
E-mail: covenant-capacity@iclei.org
Web:	 www.covenant-capacity.eu

© 2014
ICLEI European Secretariat, Freiburg, Germany
All rights reserved.

No part of this publication may be reproduced or copied in any
form or by any means without written permission of the ICLEI
European Secretariat.

Photos: Dreamstime, Fotolia, iStock & Stephan Köhler
Design: Rebekka Dold / www.rebekkadold.de
Marek Mihok | marek.mihok@nyu.edu

This leaflet is printed on 100% recycled and totally chlorine free
(TCF) paper and meets the criteria of the Blue Angel and Nordic
Swan.

This project is co-funded by the European Commission under
the “Intelligent Energy – Europe” (IEE) Programme.

Disclaimer
The sole responsibility for the content of this publication lies
with the authors. It does not necessarily reflect the opinion
of the European Union. Neither the EACI nor the European
Commission are responsible for any use that may be made of
the information contained therein.

Co-funded by the Intelligent Energy Europe
Programme of the European Union

Act on Energy
www.actonenergy.org.uk

ICLEI European Secretariat (ICLEI Europe)
www.iclei-europe.org

Centre for Social Innovation (ZSI)
www.zsi.at

Municipal Energy Efficiency Network EcoEnergy
www.ecoenergy-bg.net

City of Burgas
www.burgas.bg

WWF Danube-Carpathian Program Bulgaria (WWF DCP Bulgaria)
www.wwf.bg

City of Koprivnica
www.koprivnica.hr

Estonian Regional and Local Development Agency (ERKAS)
www.erkas.ee

FCG Finnish Consulting Group (FCG)
www.fcg.fi

Climate Action Network – France (CAN-F)
www.rac-f.org

Region of Crete – Energy Agency (REAC)
www.crete.gov.gr

City of Padova
www.padovanet.it

Sogesca
www.sogesca.it

WWF Poland
www.wwf.pl

Agency for Energy Efficiency and Environment Protection (AEEPM)
www.managenergy.ro

Association of Municipalities and Towns of Slovenia (SOS)
www.skupnostobcin.si

City of Malmö
www.malmo.se/sustainablecity

The Climate Municipalities (CM)
www.klimatkommunerna.se

Institute for Housing and Urban Development Studies (IHS)
www.ihs.nl

COMUNE di PADOVA
 SETTORE AMBIENTE

Consortium

http://www.covenant-capacity.eu
http://www.actonenergy.org.uk
http://www.iclei-europe.org
http://www.zsi.at
http://www.ecoenergy-bg.net
http://www.burgas.bg
http://www.wwf.bg
http://www.koprivnica.hr
http://www.erkas.ee
http://www.fcg.fi
http://www.rac-f.org
http://www.crete.gov.gr
http://www.padovanet.it
http://www.sogesca.it
http://www.wwf.pl
http://www.managenergy.ro
http://www.skupnostobcin.si
http://www.malmo.se/sustainablecity
http://www.klimatkommunerna.se
http://www.ihs.nl

