

Gazeta ADMINISTRAȚIEI JUDEȚENE

noiembrie 2012

20 DE ANI
de la înființarea
Consiliului Județean
Maramureș

„Să oferim recunoștință celor care au condus până acum județul și să încercăm să găsim acele pârghii care să ne ducă la o mai bună administrare a județului”

ZAMFIR CICEU, președintele Consiliului Județean Maramureș

Reporter: Despre manifestarea dedicată celor 20 de ani de activitate a Consiliului Județean?

Zamfir Ciceu: Marcăm 20 de ani de activitate a Consiliului Județean. Pe lângă faptul că este un eveniment aniversar, este și un moment de bilanț a ceea ce a însemnat în ultimii 20 de ani pentru Maramureș administrația județeană după reconfigurarea sistemului administrativ în România, după 1990, alegerile din 1992 și primele consilii județene. S-au instituit noile formule de conducere: Consiliul Județean și președintele CJ, care la acel moment era ales din rândul consilierilor județeni. Mai apoi a venit modificarea din 2008, cu alegerea uninominală a președintelui CJ, deși în opinia mea este impropriu spus „președintele CJ”. Pentru că dacă facem o similitudine între ceea ce înseamnă autorități locale deliberative și executive, ar trebui ca denumirea să fie ceva de genul „președintele județului”, pentru că persoana juridică este județul. Sintagma mai apropiată ar fi un fel de „primar al județului”. Însă nu a putut fi făcută o modificare, pentru că trebuia umblat la Constituție, neavând o funcție de „președinte al județului”. Dar, cine știe, printr-o viitoare reglementare s-ar putea să fie. Vorbim până la urmă că ar trebui să instituim însemnele președintelui județului care la acest moment nu există. Este ales uninominal, dar face parte din Consiliu, în timp ce primarul nu face parte din Consiliu. Este o mixtură legislativă frumoasă, dar totul suportă îmbunătățiri până la urmă, dacă tot va fi revizuirea Constituției.

Revenind la manifestare, noi am căzut de acord, și mă refer la conducerea executivă, că trebuie să punctăm acest eveniment. Cu bune și cu rele, cum a fost administrația județeană de-a lungul anilor, cum de altfel a fost și politica în cei 20 de ani. Să oferim recunoștință celor care au condus

până acum județul, să încercăm să găsim acele pârghii care să ne ducă la o mai bună administrare a județului și, de ce nu, în comunitatea maramureșeană trebuie să existe și un asemenea moment, măcar din când în când, prin care să arătăm că există administrația județeană și la momente festive.

Rep.: Cum ar arăta un bilanț al celor 5 luni de mandat?

Z.C.: Mie nu-mi place să fiu atât de vocal, prefer să facem treabă și să vorbim atunci când trebuie. Acesta este felul meu de a fi. Important este ca ceea ce noi ne-am propus să realizăm pentru județ să se îmfăptuiască în acest mandat și să încercăm să îmbunătățim acele zone care sunt astăzi cu probleme pentru Maramureș. Mă refer la infrastructură, la mediul economic, la turism, mă refer până la urmă la mentalul colectiv al maramureșenilor, care trebuie să perceapă altfel administrația județului. Eu nu am dat niciodată vina pe „greaua moștenire”, dar trebuie să recunoaștem că sunt probleme majore pe care le avem în acest județ. Este posibil că, dacă erau luate mai devreme niște măsuri de către vechea administrație, lucrurile nu ajungeau aici. Dar știți ce se întâmplă? Oamenii au visceral o teamă de răspundere. Cred că dacă ne asumăm să candidăm pentru o anumită funcție, nu trebuie să ne asumăm numai titulatura acelei funcții, ci și obligațiile și responsabilitățile care ne revin. Oricare ar putea fi aici, dar nu oricine poate să-și asume responsabilitatea. Trebuie să-ți asumi unele decizii, chiar dacă sunt nepopulare. Știți ce am constatat de-a lungul campaniei? Oamenii sunt capabili să înțeleagă, dacă li se explică, de ce facem lucrurile într-un fel sau celălalt. Iar pe termen lung aceste măsuri sunt sănătoase. Nu m-am plâns niciodată că trebuie să rezolv problemele lăsate din anii trecuți. Am spus de fiecare dată cu maximă

deschidere cum stă treaba și care sunt parametrii deciziei actuale. Cred că elementul uman este cel care determină toate aceste probleme.

Rep.: Din punct de vedere legislativ, cât de îngrădit este un președinte de CJ în luarea deciziilor?

Z.C.: Funcțiile au anumite limitări legale. Prin Uniunea consiliilor județene din România am promovat un proiect de modificare inclusiv a Legii 215 a Administrației publice locale și a finanțelor publice locale, prin care atribuțiile președintelui CJ, ca autoritate executivă la nivel județean, să fie extinse. Iar voința politică în acest sens există. Nu pot spune că nu ai atribuții sau că funcția este onorifică. Depind de foarte multe lucruri, dar sunt domenii în care plenul nu poate să hotărască decât la propunerea președintelui. Și atunci trebuie să existe o permanentă conlucrare între consiliu și președinte, ceea ce de altfel este normal. Consiliul are rolul deliberativ cu atribuții specifice, iar președintele are atribuțiile executive clar delimitate prin lege, funcție de ordonator principal de credite, propune numirea și destituirea conducătorilor serviciilor publice descentralizate care sunt în subordinea CJ etc. Dar cred eu, și toți colegii din țară, că o extindere a atribuțiilor în sfera finanțelor publice locale este benefică pentru autoritățile locale. Este normal ca la nivelului unui județ autoritatea executivă județeană să aibă atribuții mai extinse, nu neapărat structurile descentralizate ale Ministerului Finanțelor Publice și mă refer la direcțiile generale ale finanțelor publice. Că acolo este marea noastră problemă. Că prin relațiile pe care le avem cu primării și nu numai știm nevoile fiecărei comunități. Noi știm exact ce nevoi au fiecare, ce proiecte au în lucru, ce viziune au. Asta în comparație cu cei care sunt exclusiv

Președintele Consiliului Județean Maramureș, **ZAMFIR CICEU**, vorbește, într-un amplu interviu acordat GAZETEI de Maramureș, despre împlinirea a 20 de ani de activitate a instituției pe care o conduce și despre cele 4 luni de mandat.

un aparat tehnic în subordinea Ministerului Finanțelor, cred eu că președinții consiliilor județene au o viziune mai completă și mai corectă asupra situației din teritoriu.

Rep.: Ar fi mai bine ca tot ce înseamnă programe guvernamentale și fonduri să le împartă consilierii județeni și președintele.

Z.C.: Aceasta este și viziunea, pentru că ei știu cel mai bine, nu Bucureștiul. Aceasta e viziunea actualului Guvern și din punctul acesta de vedere se va materializa, pentru că, spun eu, USL va câștiga fără probleme 50% la nivel național. Iar actualul guvern, prin vocea primului-ministru, la fiecare întâlnire pe care am avut-o de când am preluat mandatul a vorbit despre această politică, și este un consens național asupra acestei probleme.

Rep.: Ce priorități aveți în perioada următoare, pe lângă problemele care vin din urmă și care trebuie rezolvate?

Z.C.: Nu există cale de întoarcere. Anul viitor va fi un an de foc pentru Maramureș, pentru că cele două proiecte trebuie implementate. Spitalul trebuie finalizat și sperăm ca și drumul aproape să-l finalizăm. Și va trebui să depunem proiecte strategice pentru următoarea sesiune 2014 – 2020. Acum suntem în procesul de evaluare. Am solicitat și autorităților locale să ne spună ce viziune au. Le vom pune la un loc, pentru că este obligatoriu să le armonizăm. Pentru că noi, dacă facem legătura pe imaș între două sate, și nu circulă nimeni pe acolo, nu ne ajutam. Noi trebuie să facem circulabilă infrastructura, atât locală, cât și județeană, care leagă comunitățile, pe drumurile cele mai intens circulate. Pentru că pentru a putea aduce turiști în Maramureș, trebuie să le oferim condiții decente de trafic. Ori, noi în acest moment nu putem face treaba asta. Stă mult mai bine rețeaua de drumuri comunale în Maramureș decât cea de drumuri județene. Pentru că am avut primarii mai destoinici decât președinți de consilii județene. Dar vom remedia încet-încet aceste decalaje.

„Oamenii au visceral o teamă de răspundere. Cred că dacă ne asumăm să candidăm pentru o anumită funcție, nu trebuie să ne asumăm numai titulatura acelei funcții, ci și obligațiile și responsabilitățile care ne revin. Oricare ar putea fi aici, dar nu oricine poate să-și asume responsabilitatea. Trebuie să-ți asumi unele decizii, chiar dacă sunt nepopulare”.

Zamfir Ciceu

„Românii au arătat
că preferă o generație
nouă de politicieni”

GABRIEL ZETEA,
vicepreședinte al Consiliului Județean Maramureș

Reporter: Ce atribuții aveți ca vicepreședinte?

Gabriel Zetea: Atribuțiile au fost păstrate vizavi de activitatea pe care au avut-o vechii vicepreședinți ai CJ. Emil Marinescu, fiind unul dintre vicepreședinți, era normal să-și continue activitatea de până acum, așa că eu am primit atribuțiile pe care le-a avut până acum Călin Matei în calitate de vicepreședinte: coordonarea activității școlilor din subordinea CJ, a muzeelor etc., iar ca noutate coordonarea până la sfârșitul anului 2012 a activității Spitalului Județean de Urgență Baia Mare.

Reporter: Despre schimbarea de „gardă” din administrație, atât la nivel județean, cât și local, atât ca și generație și atitudine?

Gabriel Zetea: Este un lucru absolut benefic, este ceea ce nu doar maramureșenii au arătat că doresc. Românii au arătat că preferă o generație nouă de politicieni. Chiar dacă este o expresie perimată cu „politica făcută altfel”, ea trebuie implementată. Nu putem veni în campania electorală și să facem promisiuni care nu vor fi niciodată onorate, iar ceea ce am spus evident că reprezintă primul lucru care trebuie făcut. Dacă promisiunile făcute în campania electorală nu

produc rezultate care să se verifice în teren, cred că oamenii noi care intră în administrație și le și asumă spre deosebire de ceilalți. Și pleacă acasă o dată cu nerealizările. Deci asta trebuie să fie marea diferență. Că nu cred că oamenii sunt neapărat supărați pe anumite lucruri care nu se fac, ci sunt supărați pe minciunile pe care de multă vreme politicienii le-au servit aducând scuze pentru fiecare nerealizare. Fiecare trebuie să-și asume lucrurile bune pe care le face pentru că atunci merită felicitări, dar în special lucrurile proaste. Să fie bărbați, să iasă în față și să spună „n-am făcut asta pentru că...”.

Rep: Trei priorități pentru Consiliul Județean?

G.Z.: Infrastructura rutieră reprezintă o problemă pentru Maramureș de 20 de ani, dar ea s-a agravat în ultimii ani exponențial. Atâta vreme cât nu ai grijă de rețeaua rutieră pe care o ai și nu intervii pe ea la timp, e clar că ea se degradează. Bani pe care i-am avut la CJ de-a lungul timpului pentru plombări nu rezolvă problema.

Din punctul meu de vedere, singura soluție va fi contractarea unui împrumut, care pe termen lung să genereze lucrări de reabilitare serioase, pornind de la zero, a drumurilor județene, să le aducem de standarde de calitate. Nu vorbesc mai departe de județul Cluj, și vedem acolo cum au reușit să facă 300 km de drumuri. Pentru că odată reabilitate drumurile la un nivel acceptabil, e nevoie de sume de bani mult mai mici de-a lungul timpului pentru a le întreține. Dacă facem lucrări cu garanții pe 10 ani, suma totală va ajunge ceva mai mică decât investiția ce trebuie făcută, pe lângă faptul că luăm în considerare și confortul pe care-l generăm maramureșenilor, și dezvoltarea pe care poate să o aducă o cale de acces pentru investitori.

O altă prioritate ar fi Aeroportul. O a treia prioritate reprezintă păstrarea valorilor tradiționale în Maramureșul Istoric în special. Din punct de vedere al turismului, este important să avem o uniformitate vizuală din punctul de vedere al construcțiilor. Ține și de CJ, pentru că și noi avem certificate de urbanism pe care le eliberăm. Atâta vreme cât lăsăm în localități cu potențial turistic ridicat să se dezvolte construcții care nu respectă absolut nici o normă, nu vom putea să păstrăm identitatea culturală a Maramureșului din punct de vedere vizual. Este important să generăm proiecte de hotărâre prin care să vedem din punct de vedere legal cum putem să le explicăm oamenilor că este important să facă o construcție legată de vecinul său. Pe mine, ca maramureșean, mă doare să văd o pensiune rustică, care păstrează valorile, și lângă ea să văd un chici portocaliu, cu inox, care strică aspectul întregii localități. În străinătate se poate vedea că autorizațiile de construcție se eliberează doar dacă păstrează identitatea vizuală.

Rep: Ați fost unul dintre cei mai activi consilieri județeni și dintre cei mai critici. Cum ar suna o autocritică a omului Gabi Zetea implicat în politică și problemele județului?

G.Z.: Vă dați seama că o să fiu subiectiv. Poate că puteam să fiu la nivel de consilier județean uneori ceva mai informat pe subiecte. Consilierii județeni nu sunt totuși angajați ai CJ și nu ai posibilitatea de a te implica zi de zi în deciziile luate de CJ. Și nu ai de fiecare dată toate informațiile. Trebuie să-ți aloci timp să discuți cu fiecare direcție din Consiliu pentru a-ți lua informațiile. Și poate de multe ori nu am fost nici noi informați pe cât trebuie pentru a lua pozițiile ferme. Deci, mai multă informație și mai multă implicare în vederea obținerii de informații nu strică nimănui.

„Prioritatea este
finalizarea proiectelor
începute, dar și
punerea în operă
a unui program de
racordare a județului
la rețelele de transport
internațional”

EMIL MARINESCU,
vicepreședintele Consiliului Județean
Maramureș

Reporter: Care sunt provocările și prioritățile pentru Maramureș în acest mandat?

Emil Marinescu: Prioritatea este finalizarea proiectelor începute, dar și punerea în operă a unui proiect și a unui program mai vechi, care înseamnă racordarea județului la rețelele de transport internațional, care ar duce la contractibilitate sporită pentru investitori. Și aceasta este o prioritate pentru actuala conducere a Consiliului Județean de a atrage investitori și a crea locuri de muncă, pentru că e o nevoie acută de locuri de muncă în județul Maramureș, gândindu-ne că a scăzut mereu nivelul PIB-ului, într-un clasament de profil cu celelalte județe din România.

Aceste idei se pot materializa dacă Ministerul Transporturilor va înțelege că pentru zona de Nord-Vest, care este și cea mai rarefiată în drumuri, problema majoră rămâne în continuare reabilitarea drumurilor județene, naționale, europene, dar și o conexiune cu sistemele internaționale de transport. De asemenea, încă nu este și așteptăm cu mult interes un program care ar însemna lansarea unor parking-uri industriale.

Sunt optimist pentru că cetățenii au ales și promovat oameni cu multă experiență, cu viziune și cred că se poate lucra în echipa de consiliu în condiții deosebite.

Rep: Cum vedeți colaborarea cu noua echipă și noul plen al Consiliului Județean?

E.M.: Colegii mei nu sunt străini de administrație, și, în ceea ce privește plenul, sunt oameni cu experiență, deși pentru prima dată numărul celor vechi este sub jumătatea numărului total de consilieri. Am avut o colaborare bună. Sunt optimist pentru că cetățenii au ales și promovat oameni cu multă experiență, cu viziune și cred că se poate lucra în echipa de consiliu în condiții deosebite și pot conduce la idei constructive și benefice pentru județ.

Rep: Despre limitările legislative și economice de care vă loviți în exercitarea atribuțiilor?

E.M.: Ele au fost nenumărate în ultima perioadă și pe parcursul derulării unui proiect, a unui program, s-au schimbat de nenumărate ori. Eu sper că cei care propun teme pentru schimbări legislative să o facă de așa manieră, încât să nu o facă de două, trei ori pe an, ieșind în extrema cealaltă, în care nu o putem aplica, doar la gândul că sub forma asta ne vor aplauda cei din UE pentru că am făcut legi și suntem și mai limitativi, judecând prin asta că plecăm capul la orice și nu vizăm și interesul nostru, în special în ceea ce privește absorbția

fondurilor, fiabilitatea, viața unor IMM-uri, care vizează veniturii atât la populație, cât și la stat, dar și o creștere a capitalului pe care o are la un moment dat o anumită regiune, o anumită zonă.

Gândiți-vă când am distrus câteva întreprinderi mici cu câteva sute de locuri de muncă, gândiți-vă când facem câteva restricții pe mediu, am restrâns arealul de protecție a unei zone și nu putem construi nimic acolo pentru că trebuie să respectăm ecosistemul, dar avem probleme de fapt în a implementa anumite proiecte și programe pentru că trebuiau executate lucrări publice și deranjat mediul, ca să spun așa. Gândiți-vă la alte chestiuni care vizau gradual anumite taxe și impozite care au condus la falimentarea acestora. Suntem cu multe zeci de ani în urma lor în ceea ce privește tehnologia, dar au pretenția să absorbim fonduri pe programe de tip POSDRU. Nu spun că nu sunt bune, dar după ce ai pregătit specialistul, nu poți să-l și plătești, că pleacă tot la ei. Asta înseamnă că îți dau cu o mână și cu alta îți iau. Nu pot să fiu de acord cu factori de decizie care se apleacă la orice curent din exterior, indiferent că se cheamă UE, fond, bancă sau mai știu eu ce.

ISTORIA NEROMANȚATĂ a CJ Maramureș

În cei 20 de ani au îndeplinit funcția de consilier județean 162 cetățeni ai județului Maramureș. Funcția de președinte al Consiliului Județean Maramureș, până la acest mandat în desfășurare, a fost îndeplinită de: Ioan Dulf, Decebal Traian Remeș, Călin Matei, Teodor Lupuți, Alexandru Cosma, Marinel Kovacs, iar cea de vicepreședinte de către: Teodor Ardelean, Decebal Traian Remeș, Chifor Virgil, Petru Pop, Călin Matei, Laurian Lupan, Ștefan Mariș, Călin Vintilă, Pamfil Bercean, Livia Sima, Emil Marinescu. Scopul pentru care a fost înființată această autoritate, potrivit Constituției României și Legii nr. 215/ 2001 a administrației publice locale, este acela de coordonare a activității consiliilor comunale, orașenești și municipale, în vederea realizării serviciilor publice de interes județean. În continuare, prezentăm două opinii ale unor martori direcți la actul administrativ de la începutul perioadei post-decembriste. Teodor Ardelean și Ștefan Gonczi sunt analiști de forță și fac parte din memoria vie a acestui județ.

„20 de ani! De fapt, 20 de ani plus câteva luni de la constituirea primului Consiliu Județean! Exercițiu de memorie. Memorie ce se lasă scormonită. Sau, poate, memorie ce nu se lasă abandonată.

A fost un experiment interesant. Consilierii județeni n-au fost aleși prin votul direct al cetățenilor, cum se întâmplă lucrurile acum, ci, prin votul tuturor consilierilor locali. Partidele au alcătuit liste, pe care puteau să fie incluși chiar și consilieri locali, iar cei 971 aleși din tot județul au purces la votarea acestora.

Personal, eram atunci consilier local la Baia Mare. P.U.N.R.-ul avea primar (Gheorghe Brânzei) și șase consilieri locali. Lista la județ era deschisă tot de subsemnatul, deoarece, ca președinte al organizației județene PUNR și vicepreședinte la nivel național, eram „cel mai cunoscut”. Adică, așa cum se spune în analizele politice, dispuneam de cea mai mare notorietate.

În urma scrutinului s-a ajuns la următoarea situație a consilierilor județeni din primul mandat: 12 de la F.S.N. (Frontul Salvării Naționale), 11 de la C.D.R. (Convenția Democratică din România), 5 de la P.U.N.R. (Partidul Unității Naționale Române), 4 de la P.D.A.R., 3 de la Uniunea Ucrainenilor, 3 de la U.D.M.R., 3 de la M.E.R. (Mișcarea Ecologistă din România), 2 de la Uniunea Creștină din România, 1 de la P.R.M. Cei șase de la P.U.N.R. erau : Teodor Ardelean, Dr. Coriolan Pop, Marius Chiorean, Ioan Hudrea, Mircea Pop și Gheorghe Grădinaru.

Pentru alegerea conducerii executive a Consiliului Județean (Delegația Permanentă, președinte și 2 vicepreședinți) s-au purtat multe și lungi negocieri. Liderii principalelor formațiuni politice erau preocupate de „valorificarea” personalităților proprii, căci erau primele alegeri cu adevărat democratice.

Îmi aduc foarte bine aminte cum au decurs negocierile și remarc faptul că nimănui nu i-a trecut prin minte „scoaterea din joc” a unor formațiuni, cum s-a întâmplat ulterior! Sau chiar dacă cineva o fi gândit și o astfel de variantă nu am auzit-o vehiculată în discuțiile purtate. Astfel că F.S.N.-ul cu 12 consilieri a luat președinția prin Ioan Dulf, iar cele două posturi de vicepreședinți au devenit trei! Subsemnatul, din partea P.U.N.R., Decebal Traian Remeș din partea C.D.R. și Virgil Chifor din partea P.D.A.R. Guvernul a acceptat greu formula unică de la Maramureș, dar n-avea altă soluție, așa cum nici noi, negociatorii locali, nu aveam.

Cu spirit de fair-play amintesc în rândurile de față că cel mai bun ajutor în negociere l-am primit de la Dorel Cherecheș, tatăl actualului primar, director la Direcția Silvică și consilier județean din partea

ecologiștilor. Împreună, am lucrat „matematic” la construcția celui mai logic algoritm, folosindu-ne și de posibila „răsplată” pe care o puteam acorda prin atribuirea locurilor în Delegația Permanentă și în funcțiile de conducere a comisiilor de specialitate. Când a venit ședința de constituire, algoritmul a operat perfect, toate alegerile de funcții intruind majoritate confortabilă, de cele mai multe ori chiar unanimități. Și ședințele de plen ulterioare au fost foarte „cuminiți”, desfășurându-se într-un climat de colaborare, seriozitate și profesionalism. Păstrez o bună memorie din perioada acelor negocieri și pentru Ioan Dulf (F.S.N.), Călin Matei (F.S.N.), Traian Buxbaum (P.N.Ț.C.D.).

În noiembrie '92, în urma alegerilor parlamentare. am părăsit, cu regrete sincere, conducerea Consiliului Județean Maramureș, fiind ales Senator al României. Se împlinea astfel vorba cea deasă a domnului președinte Dulfu : „Tedi să ne lase la treburile noastre și să ia în primire microfonul Senatului României!”

Sunt amintiri frumoase, cu oameni de vârste și profesii diferite, cu caractere foarte diferite, dar animați de același „dor” de democrație autentică, deschiși la dezbateri, capabili de dialog, în ciuda uriașelor deosebiri ideologice. Pentru mine a fost o experiență utilă, un fel de program minimal de perfecționare în chestiunile atât de delicate ale administrației publice locale.

Aceleși evenimente citite în altă cheie!

Un slogan personal, montat în matrice P.U.N.R.-istă suna ca o reverberație de clopot în vremuri de mare liniștire socială: „Încrederea Dumneavoastră curată mă obligă să așez mai presus de orice binele și fericirea pe care le meritați!”. Erau vremuri tot atât de romantice pentru democrație precum perioadele clasice în istoria literaturii române!

Patriotismul adevărat nu căzuse în desuetudine încă, astfel că aserțiuni publice de genul „Numai

credeam în Dumnezeu și în Fiița Neamului nostru ne-a dat puterea să dăinuim peste vremuri...” – puteau genera respect nu doar pentru înaintași, ci și pentru contemporani respectabili!

Într-un carnet de notițe rezistă timpului o constatare: „Ce naște din P.C.R. mănâncă bine prin toate partidele!”. Seamănă leit cu „Căpitane nu fi trist / Garda merge înainte / Prin Partidul Comunist!”. Sic transit gloria mundi!

O replică dată cu eleganță colegilor politicieni de la U.D.M.R.: „Minorii sunt totuși copii, iar minoritățile se mai și copilăresc!”.

Țărâniștii obișnuiau să aducă în discuție câte o vorbă de duh a Seniorului Coposu. Iar hâtrii, fii de foști țărâniști, scăpătați prin toate celelalte partide concluzionează elevat și înaripat: „La umbra marilor seniori au crescut nenumărați bălbăiți și gușăți, faima astei nații ...!”. Trimiteri elegante istoric și dureroase psihologic.

Pentru maramureșeni, ca de altfel, pentru majoritatea românilor legați de glică, începuse să devină mai puțin important „mersul trenurilor”, urcând pe scara ierarhică și sentimentală „mersul t-e-r-e-n-u-r-i-l-o-r”!

Partidele mici făceau analize mai des și mai profund. Partidele mari făceau mult mai multă paradă și demonstrație de forță. Exponenții ajunși la putere creșteau repede în discursivitate și scădeau în autoanaliză. A fost rostită în public, sentențios și bine frazată, o nouă „binecuvântare”: „Cine ridică primul dosarul, de dosar va pieri!”.

Democrația a intrat fără să se sperie, ușor, aseasonat, amușinat în era Demagogiei!

Cu anul 1992, cu primele alegeri democratice post-decembriste s-a făcut trecerea în istoria lingvisticii românești de la Limbajul de lemn la Limbajul solemn!

Când era vorba de o măsură importantă tot mai greu era să discerni între artizanii și partizanii acesteia!”.

Teodor Ardelean

La rândul său, Ștefan Gonczi își amintește acea perioadă cu o oarecare nostalgie.

„Să ne transpunem în situația imediat următoare lui Decembrie 1989. În toată larma acelor zile se vorbea despre trei deziderate majore, (trei proiecte majore), care reprezentau esența dorinței majorității populației României: pluripartitismul, trecerea la economia de piață, aderarea la structurile euro-atlantice. (Primul proiect s-a realizat în 24 de ore, iar ultimul, în integralitatea sa, după 18 ani.).

Era cerută o nouă Constituție, fundamentul întregii structuri legislative a țării. În acest noian de probleme constituirea structurilor democratice ale statului era imperios necesară. Zilele rămase din decembrie 1989, ianuarie și februarie 1990 lăseseră instituții revoluționare care trebuiau a fi înlocuite cu instituții democratice, respectiv rezultanta unor alegeri libere. Dacă vorbim de situația administrativă a județelor, după evenimentele din 1989, era formată Prefectura Baia Mare, ulterior Prefectura Maramureș, fără să existe instituția Consiliul Județean. Se organizează alegeri democratice a căror rezultat a fost alegerea consilierilor județeni, care la rândul lor trebuiau să-și aleagă conducerea executivă, respectiv președintele Consiliului județean și vicepreședinții acestuia. Județul Maramureș, alături de încă un județ, nu a avut capacitatea să-și aleagă structura de conducere a Consiliului județean din cauza lipsei de cvorum necesar unei ședințe valide. Din ce cauză? Partidele ai căror consilieri au rezultat în urma votului maramureșenilor nu reușeau să constituie o majoritate necesară aducerii unei hotărâri legale. În această conjunctură, Consiliul Județean Maramureș funcționa cu un statut provizoriu.

Poate trebuie să ne exprimăm din ce cauză în Maramureș a fost altfel decât în alte județe ale țării. Este clar că fiecare schimbare politică aduce după sine și o modificare a legii administrației publice, care însemna redesenarea limitelor administrativ-teritoriale ale țării și a instituțiilor reprezentative. Se cunoaște istoria Maramureșului. Se cunosc acele dispute care au urmat după 1989, când fostele județe doreau să se reînființeze. În această situație a fost și Sighetu Marmăției, capitala „Maramureșului Istoric”. Se cunoaște lupta sighetenilor care în 1968 cu greu și-au primit statutul de municipiu. Imediat după 1989 și-au regăsit vechile obârșii cei din Țara Lăpușului, Țara Chioarului, Țara Codrului, cei din Țara Moșilor, sălajenii, maghiarii, ucrainenii, nostalgicii etc., care aveau reprezentanți printre consilierii județeni și care vroiau să-și regăsească, firească, influența în conducerea județului. Deși sunt băimărean din tată, în fiu, trebuie să spunem adevărul: că Baia Mare este acum o localitate mare, născută în urma instaurării „democrației populare”, altfel rămânea un orașel de 20-25 mii de locuitori, mineresc. Gonflarea orașului a stârmit în conștientul și subconștientul multora din preajma Băii Mari o invidie, de multe ori chiar mărturisită, căruia îi venise momentul de răzbunare. (Mulți nu uită Regiunea Baia Mare, respectiv Regiunea Maramureș, care a înglobat localități, cu mult mai importante pe vremuri, ca de exemplu Satu Mare sau Sighetu Marmăției). A trebuit mai mult timp în Maramureș, față de alte județe, până când aceste grupări să-și regăsească echilibrul în cadrul formațiunilor politice. Din această cauză, așa-zisele „trădări de partid” sau „migrări” nu erau întotdeauna mișcări conceptuale, de doctrină ci procese firești.

Aceasta este frumusețea democrației și admirația față de cei care se angajează la această luptă de implicare în soluționarea problemelor obștei. Probabil vor trece încă mulți ani până când se va putea vorbi de doctrine însușite conștient de către majoritatea alegătorilor”.

Ștefan Gonczi

Galeria foștilor președinți AI CONSILIULUI JUDEȚEAN MARAMUREȘ

Primul președinte ales al Consiliului Județean în perioada post-decembristă a fost Ioan Dulf.

„Eu aș dori să punctez ca inedite câteva aspecte de la alegerile din 1992. În calitate de subprefect, am participat și la organizarea alegerilor, și în cunoaștere de cauză, rememorez aspecte din perioada campaniei electorale și ale preocupărilor Consiliului Județean. În campania electorală s-au cheltuit foarte puțini bani, pe afixe, cu pozele candidaților și reclame în presa vremii, nu au existat atacuri la persoană, nu au fost folosite expresiile de mită electorală, nici fraudă electorală (dacă au existat, au fost lucruri neînsemnate). Votul s-a făcut pe liste și partide, în CJ au fost reprezentate 6 partide și minoritățile naționale. După alegeri, într-o săptămână, partidele s-au pus de acord, astfel încât la prima ședință de constituire a Consiliului Județean, președintele și vicepreședintele au fost aleși cu unanimitate de voturi. După alegeri nu s-au făcut schimbări pe criterii politice, angajații Consiliului, în număr de 85-90, au provenit de la prefectură, președintele nu avea dreptul la consilieri personali și nici la county manager, deciziile în Consiliu nu se luau pe criterii politice, denumirile și alte investiții nu aveau valoare politică. Cu toate că în urma alegerilor parlamentare Consiliul a intrat în opoziție (în CJ erau numai membri PDSR), am reușit să obținem un buget care să ne permită să asigurăm funcționarea normală a tuturor Primăriilor, să finanțăm la nivelul

capacității a Direcției de Drumuri și Poduri județene, să continuăm lucrările la blocurile de locuințe, transport electric în Baia Mare, să începă lucrări de investiții la Biblioteca Județeană, alimentare cu gaz în Baia Mare, alimentarea cu gaz și apă în Tg. Lăpuș și Lăpuș, alimentarea cu gaz în Cavnic, Baia Sprie, Seini, Ulmeni, Șomcuta, pasarela pe Someș la Ulmeni, Chelița și altele. În demersurile pentru realizarea bugetului și a investițiilor, pe lângă relațiile personale și ale colegilor, am primit un real sprijin din partea parlamentarilor, unii participau și la ședințele de CJ. Ei au știut să se facă respectați pentru calitățile lor. Astfel, domnul Brânzei, actualul director al BNR Baia Mare, era șeful Comisiei de Buget-Finanțe din Camera Deputaților, domnul Teodor Ardelean, directorul Bibliotecii Județene a fost în acea perioadă vicepreședinte al Senatului României. Ei nu au uitat de unde au plecat. Ca o paranteză, nu înțeleg de ce astăzi, domnul Ardelean, după ce și-a făcut magistrat treaba la Bibliotecă, nu este dus în zonele superioare ale partidului sau ale administrației statului. Ar fi putut fi benefic pentru Maramureș. Păcat că, odată cu trecerea timpului, județul Maramureș este tot mai izolat față de București și cred că această situație este datorită faptului că județul este slab reprezentat în partea decizională a statului, ceea ce ar trebui să dea de gândit celor care conduc”.

Ioan Dulf

„Poate tinerețea, poate dorința de a fi și în Maramureș mai bine ne-a ajutat să facem față unei perioade dificile, din punct de vedere politic, social, economic”.

Călin Matei

Călin Matei, un om de administrație
Călin Matei a fost președinte al Consiliului Județean între anii 1995-1996.

„Am fost ales președinte datorită faptului că Decebal Traian Remeș a plecat director la Credit Bank. Nu a fost simplu, dar am reușit să fac față unei provocări administrative. Atunci, erau trei vicepreședinți și fiecare avea atribuțiuni clare. Consiliul Județean era format din consilieri din partide ale întregului spectru politic. Modul de alocare al banilor a fost diferit față de acum. Nu existau formule matematice, algoritm și alte astfel de chestiuni. Se alocă banii după nevoile localităților, în funcție de priorități. Și prioritățile de atunci au fost introducerea gazului și drumurile. Am colaborat foarte bine cu vicepreședinții și cu ceilalți consilieri județeni. Nu se poate spune că a fost o perioadă romantică a CJ, dar cu siguranță a fost o perioadă în care trebuia să faci față unor lucruri noi, democrația era la început de drum și multe necunoscute trebuiau rezolvate în funcție de prezența de spirit a celui în cauză. Am făcut față, cred, destul de bine.

Îmi mai amintesc că tot în acea perioadă au început discuțiile pe proiecte mari. De atunci sunt discuțiile despre Tunelul de sub Gutâi, sau despre drumuri. De atunci a început desenarea unor drumuri importante pentru județ, drumuri care au început acum să fie în lucru sau într-

runță, insignifiantă pentru a se impune în structurile Europene. După mine, singura șansă este regândirea României, configurând alte structuri administrative, îmi dau seama că va fi greu, vor fi orgolii, dar putem alege între meschinării mărunte și regiuni care pot face binele public, intrând în contact cu Europa și cu lumea. E musai să ajungem la reorganizare, e obligatoriu, pentru a se dezvolta pe o zonă cât mai întinsă tot ce înseamnă modernizare

Un președinte democrat
Teodor Lupuți, președinte al Consiliului Județean între 1996-2000.

„Constituirea și alegerea președintelui de CJ, din 1996 au fost foarte dificile. Au fost pe muchie de cuțit. Taberele, ca să spun așa, se departajau la un singur vot. A fost 21 la 20. Atunci erau 41 de consilieri județeni și președintele și cei doi vicepreședinți se alegeau din rândul consilierilor.

În primul rând constituirea majorității a fost foarte dificilă deoarece eu am fost mai mulți candidați și CDR avea ca propunere pe Călin Vintilă, (Dumnezeu să-l odihnească!). S-a ajuns la un impas, iar Decebal Traian Remeș a deblocat situația dând un termen de 24 de ore pentru ca fiecare candidat la președenție să aducă voturi ale consilierilor. Eu am reușit să adun de la patru voturi ale PD-ului de atunci încă 11 voturi. Domnul Vintilă, pe lângă cele opt ale CDR, a mai adus două. A fost surprinzător, o surpriză plăcută faptul că cei de la UDMR au votat cu mine deși nu am avut nici o discuție cu cei trei consilieri sau cu partidul lor. A urmat o ședință dificilă, care a durat vreo șapte ore, s-au făcut alegerile care au fost contestate. Am ajuns la Curtea de Apel de la Cluj, unde s-a câștigat procesul. Era primul proces, pe țară, urmare a atacării alegerii unei conduceri de Consiliu Județean. Domnul Bindea era prefect și a făcut tot ce era posibil pentru a împiedica alegerea conducerii în acea formă. A fost o chestiune politică.

În fine, s-a definitivat acea conducere cu mine și cu cei doi vicepreședinți: Călin Vintilă și Pamfil Berceanu. Cu ei am avut o colaborare deosebită și așa spune că a fost așa și datorită împărțirii sarcinilor. Adică, împărțirea responsabilităților, dar și a puterii. Dacă încerci să monopolizezi puterea ai contra-aliți.

Eu nu am avut susținerea care ar fi fost normală, din partea partidului (PD), poate și datorită faptului că demisionasem de la

Fostul președinte de CJ, este unul dintre cei mai vechi din administrația maramureșeană. El este acolo de la Revoluție, a făcut parte din toate structurile: CPUN, FSN și din toate mandatele Consiliului Județean.

și pentru a smulge în felul acesta din puterea foarte centralizată în România către zona în care se produce PIB, se plătesc impozite și trăiesc oameni, cât mai puțini bani să treacă prin București ca să-i împartă ei. Bani trebuie să rămână cât mai aproape de locul în care se fac și să-i împartă aleșii zonei respective”.

Decebal Traian Remeș

conducerea filialei maramureșene, înainte de alegerile locale, deoarece eu nu am fost de acord cu alianța între PD și PDSR. Colegii din partid au făcut tot posibilul să mă dea jos din funcție, în loc să mă sprijine în plenul CJ. Până la urmă am ajuns să mă sprijin pe votul meu în CJ și cu toate acestea am condus destul de bine această instituție grea! O instituție politizată ca și acum și într-o perioadă în care fondurile erau foarte puține. Cu puțin am încercat să facem cât de mult.

Țin minte că pornisem că trebuie să ridicăm satul, cât de cât. O utopie, de altfel, care nu se poate îndeplini decât în condiții foarte greu de atins. Am spus că e nevoie de apă, de drumuri și de gaz la țară. S-au alocat resurse în acest sens. Majoritatea consilierilor au venit cu propuneri de acest fel, iar hotărârile la bugetul CJ s-au luat, dacă nu în unanimitate, cu o largă majoritate, deși structura Consiliului, pe partide, era diversă. Astăzi, privind în urmă, îmi dau seama că, cel puțin în privința gazului la sate, a fost o greșeală. Nu se putea prevedea creșterea prețului la gazul metan și acum foarte mulți din cei care s-au branșat, au renunțat la gaz. Acesta este mersul vieții.

A fost o perioadă interesantă, complicată, dar ne-am descurcat onorabil. Față de acum cred că a fost mai puțin politizată. Ar mai fi de remarcat că în această perioadă de 20 de ani, cei mai mulți președinți de CJ au fost din cadrul PD sau susținuți de această formațiune politică”, a spus Lupuți.

Pornisem că trebuie să ridicăm satul, cât de cât. O utopie, de altfel, care nu se poate îndeplini decât în condiții foarte greu de atins. Am spus că e nevoie de apă, de drumuri și de gaz la țară. Astăzi, privind în urmă, îmi dau seama că a fost o greșeală. Nu se putea prevedea creșterea prețului la gazul metan și acum foarte mulți din cei care s-au branșat, au renunțat la gaz. Acesta este mersul vieții”.

Teodor Lupuți

Galeria foștilor președinți

AI CONSILIULUI JUDEȚEAN MARAMUREȘ

„Dacă ne gândim la viitor, cred că CJ își va avea în mandatul acesta, cel târziu în încă un viitor mandat, ultimul mandat, pentru că, probabil, prin reorganizarea administrativ-teritorială a României, el nu va mai exista. Va fi probabil numai la nivel regional, un miniparlament regional. Dar acest lucru nu trebuie să sperie pe nimeni, pentru că până la urmă este spre binele nostru al tuturor. Adică mai puțini bani publici cheltuiți și mai eficient în viitor.”

Marinel Kovacs

„Foarte sincer, după părerea mea, Consiliul Județean este singurul pol care poate genera dezvoltare în Maramureș în condițiile în care se aplică o strategie coerentă, indiferent dacă vorbim de perioade scurte, medii sau lungi. Dar o strategie coerentă, pentru că este singurul vector care poate să genereze acest lucru. În rest, cred că nicio instituție din Maramureș nu-și pune problema: care este locul județului Maramureș în țara aceasta și modul în care se poate rezolva problematica economică și socială în județ. Când am fost acolo ca și președinte, gândurile mele au fost toate canalizate spre acest lucru: cum să fac pentru ca Maramureșul să devină unul dintre județele fruntașe ale țării, înțelegând rolul CJ așa cum l-am explicat anterior. Părerile mele de rău sunt acelea că n-am rămas în continuare să duc mai departe ceea ce am gândit și am început. Nu le doresc decât multă putere de muncă conducătorilor, pentru că știu că-i o funcție grea și să aibă întotdeauna în gândurile lor viața noastră a maramureșenilor pentru că acesta le este rolul acolo în fruntea CJ”.

Alexandru Cosma

„Consiliul Județean trebuie văzut ca o instituție fundamentală, cel puțin până la acest moment, în administrația locală. Și sigur că o instituție democratică în care reprezentanții sunt aleși prin vot de populația unui județ, așa încât consilierii județeni și conducerea executivă îi reprezintă pe cetățeni. Din acest punct de vedere, CJ ar trebui, începând de la președinte și până la ultimul consilier, să abordeze toate problemele cu foarte multă responsabilitate, lucru care s-a întâmplat în general, dar nu întotdeauna cu foarte mare responsabilitate. Și acest lucru ar trebui să nu se întâmple.

Pe de altă parte, CJ Maramureș este un UNICAT din punctul de vedere a ceea ce a reușit într-un fel sau altul să facă mai ales în ceea ce a însemnat alegerea conducerilor. În general, aici în Maramureș s-a dat un exemplu de conviețuire politică la nivelul CJ, în sensul că s-au făcut alianțe așa-zise „contra-naturii”, care până atunci în țară nu s-au făcut. De exemplu, în 2004, UDMR cu PRM au fost în coaliția care a avut majoritatea și a ales conducerea și președintele, de asemenea, au conviețuit foarte bine forțele politice, chiar și dacă au fost în opoziție președintele cu Consiliul care era majoritar de altă culoare politică

„Consiliul Județean este o administrație a județului extrem de importantă. Sunt 20 de ani de activitate care arată un mod de implicare al celor care au trecut prin această instituție sau au condus județul. Cu bune, cu rele, instituția poate să spună după 20 de ani un bilanț pozitiv, un bilanț la care fiecare președinte și-a adus contribuția pentru investițiile din Maramureș. Sigur că pe diferite etape, cu mai mult, cu mai puțin, dar cert este că această instituție a făcut multe lucruri bune în județ, fiecare președinte în parte încercând să-și pună amprenta pe investiții și pe dezvoltarea județului, atât cât a putut și atât cât vremurile au permis. Pentru că, să nu uităm, au fost perioade diferite de trecere a României prin crize economice sau anumite perioade de dezvoltare. Una peste alta, le doresc LA MULȚI ANI maramureșenilor, celor care s-au bucurat de deciziile administrației județene și îmi doresc, pentru că am trecut prin 4 ani la CJ, ca cei care ne conduc acum destinele să le dea Dumnezeu sănătate să poată lua decizii bune pentru maramureșeni”.

Mircea Man

(și pe ultimul mandat al domnului Man). Dar totuși s-a conviețuit relativ pașnic și s-au putut rezolva anumite probleme. Dacă ne gândim la viitor, cred că CJ își va avea în mandatul acesta, cel târziu în încă un viitor mandat, ultimul mandat, pentru că, probabil, prin reorganizarea administrativ-teritorială a României, el nu va mai exista. Va fi probabil numai la nivel regional, un miniparlament regional. Dar acest lucru nu trebuie să sperie pe nimeni, pentru că până la urmă este spre binele nostru al tuturor. Adică mai puțini bani publici cheltuiți și mai eficient în viitor.

Marinel Kovacs

„Revin de fiecare dată cu bucurie în Maramureș, aici unde întâlnesc mereu oameni deosebiți. În vara acestui an, județul dumneavoastră mi-a oferit o mare bucurie, aceea de a alege la conducerea Consiliului Județean singurul reprezentant al Partidului Conservator din țară, Zamfir Ciceu. Maramureșul va avea mereu sprijinul meu. Doresc să dezvoltăm în Maramureș programe și proiecte concrete, prin care să ajutăm cât mai mult comunitățile”.

Daniel Constantin, ministru al Agriculturii

Consiliul Județean Maramureș – de 20 de ani garantul actului administrativ democratic

O autoritate profesionistă și cu credibilitate în fața cetățenilor, Consiliul Județean Maramureș se află în anul 2012 sub egida marcării a 20 de ani de la constituire. Pe lângă rolul vital și obligația avute în coordonarea și dezvoltarea acestui tărâm minunat al Maramureșului, Consiliul Județean nu ar fi fost astăzi un etalon al încrederii și al profesionalismului, fără miile de angajați și colaboratori care, de-a lungul anilor, au desăvârșit serviciul în folosul maramureșenilor. Pe lângă importanța acestei aniversări în actul administrativ democratic, cei 20 de ani de existență reprezintă momentul în care trebuie să ne întoarcem atenția către OAMENII care și-au pus viața și cariera în slujba forului administrativ al județului nostru și astfel, indirect, în slujba noastră, a cetățenilor.

Îmi exprim convingerea că și pe viitor Consiliul Județean Maramureș va fi un garant al bunei administrări a patrimoniului public, un dezvoltător puternic al economiei și infrastructurii, dar și un apărător desăvârșit al diverselor categorii sociale. Tuturor celor care activează în această instituție, indiferent de funcție, le transmit pe această cale sincerele mele urări de sănătate și putere de muncă.

Cătălin Cherecheș, Primarul Municipiului Baia Mare

La aniversare

„În 20 de ani de activitate, Consiliul Județean Maramureș are un portofoliu cu numeroase realizări, dar și numeroase proiecte mari, care așteaptă încă în mapa de lucru. Contextele politice și economice nefavorabile și-au pus amprenta asupra dezvoltării Maramureșului și transformării într-o regiune prosperă.

Tragem nădejdea că, pe viitor, conducerea acestei instituții va da dovadă de multă înțelepciune și perseverență pentru o schimbare la față reală și necesară a județului Maramureș.

Glasil Maramureșului

Aniversarea a 20 de ani de la înființarea Consiliului Județean Maramureș reprezintă un moment important din viața administrației publice locale. Consiliul Județean Maramureș este o instituție publică, cu personal angajat care își îndeplinește atribuțiile de serviciu. În toți acești ani s-au realizat pași importanți pentru modernizarea direcțiilor și serviciilor componente, dar și în elaborarea de proiecte care să contribuie la atragerea de resurse financiare externe.

La ceas aniversar, transmit felicitările mele, atât conducerii Consiliului Județean Maramureș cât și aparatului tehnico-juridico-administrativ. Vă doresc tuturor multă sănătate, fericire, împliniri profesionale și personale, de care să vă bucurați împreună cu cei dragi și apropiați. În calitate de prefect al județului Maramureș, vă asigur de întreaga mea disponibilitate de a susține împreună demersurile necesare pentru dezvoltarea economică și socială a județului Maramureș.

LA MULȚI ANI!
Prefect Sorin Rednic

Consiliul Județean este un micro parlament local, în care activează oameni ai ținutului. Acest for și-a dovedit eficiența și și-a îndeplinit rolul și rostul în funcție de persoanele sau personalitățile care l-au alcătuit și condus pe parcursul celor două decenii”.

Cu deosebită stimă,
COL. ION POP, INSPECTOR ȘEF
AL INSPECTORATULUI PENTRU
SITUAȚII DE URGENȚĂ “GHEORGHE
POP DE BĂSEȘTI”

„Se împlinesc anul acesta două decenii de la înființarea Consiliului Județean Maramureș, ca de altfel a tuturor consiliilor județene din țară. Acest moment a însemnat un pas mic în descentralizarea instituțiilor Statului Român, dar un pas mare spre normalitate. Lucrul a fost posibil numai după căderea regimului comunist ultracentralizat și închis oricăror forme de manifestare a identității culturale și religioase locale, pe care chiar dacă nu le-a putut suprima în totalitate, nu le-a încurajat și nu le-a aprobat niciodată.

După căderea regimului comunist în 1989, instituțiile au fost libere să se organizeze în formele tradiționale multiseculare avute până la instaurarea acestui regim (Biserica), iar altele au fost înființate sau reactivate după modelul statelor din Europa cu tradiție îndelungată în acest domeniu.

Consiliul Județean este un micro parlament local, în care activează oameni ai ținutului. Acest for și-a dovedit eficiența și și-a îndeplinit rolul și rostul în funcție de persoanele sau personalitățile care l-au alcătuit și condus pe parcursul celor două

decenii.

În cazul Maramureșului, care nu este un simplu județ, ci este o provincie importantă a României (acest lucru este bine să se spună și să se afirme cu multă tărie), înființarea și activitatea Consiliului Județean a însemnat susținerea dezvoltării administrative a acestui ținut prin proiecte dintre care unele au așteptat decenii la rând ca să fie pornite și altele noi cerute de evoluția societății românești.

Un rol important al Consiliului Județean Maramureș a fost acela de a promova cu consecvență valorile tradiționale, culturale și spirituale ale Maramureșului, cum ar fi: folclorul unic, tradițiile de sărbătorile de iarnă, obiceiurile și datinile din satele maramureșene cu rădăcini ancestrale, arta sculptorilor și constructorilor în lemn, specifică meșterilor maramureșeni.

Iată de ce reorganizarea teritorială a României în mai multe regiuni de dezvoltare prin desființarea județelor ar fi o mare greșală de strategie națională. Județele nu sunt o creație a comunismului și nu trebuie desființate, așa cum afirmă marele istoric

Constantin C. Giurescu. Țări precum Franța, care n-a avut nimic cu comunismul, are în cadrul regiunilor și aceste forme de administrație. Pentru România ar fi chiar periculos să renunțe la tradiția ei, care s-a dovedit a fi pe parcursul deceniilor cea care asigură unitatea în diversitate.

Episcopia Ortodoxă Română a Maramureșului și Sătmarului se alătură cu mare bucurie și multă speranță acestei aniversări, mulțumind conducerii Consiliului Județean și ostenitorilor acestor instituții pentru buna cola-

borare avută pe parcursul celor 20 de ani de existență, în ce privește promovarea valorilor culturale și religioase, precum și în asigurarea păcii sociale și liniștii locale în comunitățile care sunt în procent de 80% ortodoxe. De asemenea, mulțumește pentru sprijinul acordat comunităților noastre în vederea ridicării unor lăcașuri de cult necesare și în mod special pentru sprijinirea lucrărilor la noua Catedrală Episcopală, precum și pentru suportul financiar acordat în activitățile sociale și culturale.

Urăm Consiliului Județean Maramureș multe decenii de activitate rodnică și ne exprimăm speranța unei astfel de aniversări și la 50 de ani, la care să fim prezenți cu ajutorul lui Dumnezeu, iar după aceea să lăsăm moștenire urmașilor noștri o Țară a Maramureșului așa cum merită maramureșenii, locuitorii acestui ținut, muncitori și harnici, credincioși și darnici” -

† Justin Hodea Sigheteanu,
Arhiepiscop Vicar al Episcopiei
Maramureșului și Sătmarului

*La mulți ani,
CJ Maramureș!*

Consiliul Județean trebuie să fie o instituție care să protejeze cetățeanul pentru ca acesta să nu se simtă timorat, dezinformat, plimbat fără sens între instituții sau neglijat de către structurile administrației publice – atât la nivel local cât și județean.

Totodată, administrația publică locală la nivelul județului trebuie să fie un utilizator al resurselor umane, materiale și financiare, astfel încât să contribuie permanent la eficientizarea sistemului administrativ și îmbunătățirea relațiilor dintre administrație, societatea civilă și contribuabili, în concordanță cu cerințele referitoare la implementarea drepturilor și obligațiilor comunitare și integrarea României în Uniunea Europeană.

Toate acestea au fost îndeplinite de CJ Maramureș cu succes în cei 20 de ani de existență. Cu toate acestea, România trebuie să-și accelereze, în continuare, eforturile în ceea ce privește creșterea nivelului de competență și motivare a administrației în multe sectoare vitale, aplicate sistemului actual raportat la realitățile maramureșene.

Liviu Marian Pop, ministru delegat
pentru dialog social.

Episcopia Română Unită cu Roma, Greco-catolică, de Maramureș – Baia Mare dorește să se alăture bucuriei tuturor maramureșenilor, prilejuită de împlinirea a 20 ani de la înființarea Consiliului Județean Maramureș.

Transmitem tuturor consilierilor județeni, precum și domnului președinte Zamfir Ciceu, urările noastre de prosperitate spirituală și de sănătate. De asemenea, sperăm că actualii gospodari ai județului, întruniți în acest Consiliu Județean, vor avea cât mai multe realizări materiale spre folosul locuitorilor Județului Maramureș, care i-au mandatat să conducă destinele acestui județ.

Sperăm într-o și mai bună colaborare, având ca țel comun binele conjuțeștenilor noștri, indiferent de apartenența lor etnică și religioasă, toți având același Tată ceresc.

La mulți și rodnici ani!

Biroul de Presă al Episcopiei Române
Unite cu Roma, Greco-Catolică, de
Maramureș – Baia Mare

„Le doresc celor din Consiliul Județean să încerce să își poată realiza planurile de la începutul mandatelor. Că toată lumea la început de mandat vine cu proiecte frumoase, dar proiecte care se pierd în timp. Deci, eu le doresc să-și poată duce până la capăt toate programele pe care și le-au stabilit la început de mandat”.

Victor Marina, director Drumuri și
Poduri Maramureș SA

Felicităm cu această ocazie membrii actuali și foști ai Consiliului Județean Maramureș și totodată adresăm aceleași felicitări tuturor instituțiilor publice și private, exprimându-ne totodată convingerea că banul public va fi mai bine chivernisit odată cu intrarea în Consiliul Județean a celor trei membrii PP-DD”-

Pamfil Cristea, consilier județean PP-DD

La aniversarea celor 20 de ani de existență ai Consiliului Județean Maramureș adresăm întreaga noastră mulțumire pentru colaborarea desfășurată în sectorul sanitar, pentru proiectele comune și strategiile de dezvoltare ale serviciilor medicale din județ, la care această instituție emblematică a județului Maramureș și-a adus un aport deosebit. Deplina deschidere privind politica sanitară în domeniul organizării, coordonării și finanțării a făcut posibilă aducerea practicii medicale la standardul de calitate necesar acreditării unor servicii regionale. În aceste condiții, rolul Consiliului Județean trebuie să devină deosebit de activ pe piața serviciilor medicale, alături de o colaborare strategică cu Ministerul Sănătății și reprezentanții în teritoriu ai acestui minister. Adresăm și pe această cale urări de împliniri și realizări tuturor angajaților și colaboratorilor Consiliului Județean Maramureș.

Director Executiv DSP Maramureș, Dr. Pop Rareș

Doresc conducerii Consiliului Județean, aparatului propriu și consilierilor putere de muncă, gânduri bune pentru proiecte benefice și îi felicit pentru 20 de ani de activitate. Mărturisesc că am de două ori încredere în președintele CJ, atât personal, cât și ca primar, și sunt convins că va face lucruri importante și bune pentru Maramureș și pentru maramureșeni”

Felician Ciceu, primarul comunei Dumbrăvița

În istoria de 40 ani a Spitalului Județean de Urgență „Dr Constantin Opreș”, preluarea din anul 2010 în administrare directă de către Consiliul Județean Maramureș a reprezentat cea mai mare oportunitate pentru unitate și o perioadă la fel de fastă precum începuturile activității sanitare. Au fost realizate dotări tehnice și materiale (angiograf, computer CT de înaltă performanță, RMN, refacere blocuri operatorii...etc.) cofinanțate integral sau parțial de către Consiliul Județean Maramureș, care au dus la o dimensiune nemăitâlnită până acum a complexității actului medical și la clasarea spitalului în rândul unităților de înaltă performanță. Proiectul complex de reabilitare structurală, cu fonduri europene și cofinanțare locală, este o altă acțiune unică promovată în această perioadă de către Consiliul Județean Maramureș. Proiectul este de importanță vitală pentru spital și asigurare viitoarea dezvoltare și funcționare la standarde de îngrijire ridicate. Cu convingerea că extraordinarul consens administrativ și politic local care a permis aceste realizări va fi dus mai departe, doresc tuturor celor care își desfășoară activitatea la Consiliul Județean Maramureș, sănătate, mulți ani de activitate și acțiuni cât mai inspirate în folosul comunității maramureșene.

Conferențiar Dr. Călin Pop Manager al Spitalului Județean de Urgență „Dr Constantin Opreș”,

„Am avut o relație bună cu cei din CJ în cei 20 de ani, indiferent cine a fost la conducerea administrativă. Cred că relația a fost bună pentru fiecare, în funcție de posibilitățile financiare pe care le-a avut județul Maramureș. Au încercat să facă să fie bine pentru toată lumea, în funcție de proiectele fiecăruia să le onoreze. Nu mi se pare să se fi făcut discrepante mari. Și normal că atunci când ești la guvernare anumiți primari ai lor au acces la mai multe surse, dar asta-i viața. Pot să spun despre CJ că are oameni profesioniști care și-au făcut și își fac treaba. La ceas aniversar, le urez să aibă în continuare o activitate cât mai bună, sănătate tuturor celor care au lucrat și lucrează în această instituție și să încerce și în continuare să fie cât mai obiectivi în ceea ce înseamnă repartizarea fondurilor în județul Maramureș”.

Vasile Boitor, primarul comunei Asuaju de Sus

Orice aniversare trebuie sa fie un moment de bilanț, dublat de o abordare curajoasă și responsabilă a perspectivei, a pașilor ce trebuie făcuți pentru a o împlini. Potrivit legii, Consiliul județean este autoritatea administrației publice locale, constituită la nivel județean pentru coordonarea activității consiliilor comunale, orașenești și municipale, în vederea realizării serviciilor publice de interes județean. Pentru a împlini aceste deziderate este nevoie de competența, de implicare efectivă în viața comunităților pe care le administrează. Personal am lucrat cu două entități distincte, care, pentru prima dată, au avut drept Președinte un om ales prin vot direct. Acest lucru vorbește limpede despre faptul ca cetățenii nu mai pot fi păcăliți. Zamfir Ciceu, actualul Președinte al Consiliului

județean, este un exemplu potrivit, chiar și-acum în plină campanie electorală. Sighetenii, în general oamenii din Maramureșul Istoric, au vrut în iunie o schimbare benefică lor, de mare ajutor locurilor natale. Schimbarea a însemnat punerea, prin vot, în fruntea Consiliului județean, a unui Președinte responsabil, preocupat de soarta semenilor, de soarta Maramureșului. Am convingerea că prezența lui Zamfir Ciceu în fruntea autorității administrației locale în aceste momente ce marchează 20 de ani de activitate a acestei instituții este semnul convingător al schimbării ce se va desăvârși pe 9 decembrie a.c. La mulți ani!

Jr. Gheorghe Ovidiu Nemeș, Primarul municipiului Sighetu Marmăției

„Le urez celor de la Consiliul Județean toate cele bune, să facă proiecte care să ajute județul să prospere, să aducă bani pentru comunitățile locale și să le ofere sprijin. Felicitări”.

Lajos Csendes, primarul comunei Coltău

Două decenii de activitate reprezintă un moment important de bilanț al acestei autorități

Dincolo de implicarea politică a fiecăruia, consider că într-o funcție de reprezentativitate, la nivel local sau județean, trebuie să facem administrație, să cooperăm, să acționăm împreună, să promovăm proiecte care privesc întregul județ. Sprijinirea comunităților locale în proiectele de dezvoltare pe care acestea le promovează, coordonarea activității consiliilor locale în condițiile legii, promovarea interesului public, rezolvarea problemelor comunităților locale din județ trebuie să fie în continuare obiective prioritare pentru Consiliul Județean Maramureș. În vederea realizării acestora, urez președintelui și vicepreședinților consiliului județean, consilierilor, dar și aparatului de specialitate, multă putere de muncă, perseverență și succes.” La mulți ani „Consiliului Județean Maramureș!

Ioan STEGERAN - primarul comunei Fărcașa

„Timp de 20 de ani am învățat administrație pentru județ pentru ca în următorii 20 de ani să-l aducem la standarde europene”.

„Într-o funcție de reprezentativitate, la nivel local sau județean, trebuie să facem administrație, să cooperăm, să acționăm împreună...”

Urez Consiliului Județean ca în următorii 20 de ani să fie mult mai eficient pentru Maramureș. Consider că timp de 20 de ani am învățat administrație pentru județ pentru ca în următorii 20 de ani să-l aducem la standarde europene. Consilierul județean este de fapt un parlamentar al județului, iar un parlamentar al județului nu trebuie să se ocupe atât de mult de un drum, o canalizare, ci să elaboreze strategii pentru dezvoltarea comunităților locale”

Gheorghe Șimon,
consilier județean PSD

În legătură cu Consiliul Județean Maramureș pot să declar că beneficiaz de oarece experiență, atât în ceea ce privește funcția executivă, de funcționar, dar și cea de consilier județean în partea forului deliberativ, fiind reprezentant al PNL. Din ambele perspective pot să declar că lucrurile au evoluat semnificativ, dar mai este loc încă de reglementări importante. Cel mai important lucru ce ar trebui pus în practică ar fi instituirea reală a “principiului subsidiarității”, principiu prin care se aduce decizia politică/administrativă cât mai aproape de cetățean, dar acest lucru nu se poate

„Sunt încrezător că la momentul aniversării a 25 de ani de la înființare, Consiliul Județean va avea o arhitectură instituțională nouă, flexibilă, aplicată și orientată spre viitor. Cred, de asemenea, că noua generație de politicieni - fie ei și de nivel local - vor avea un cuvânt greu de spus în acest sens.”

realiza decât prin schimbarea legii fundamentale a țării - Constituția - în perioada imediat următoare. Pentru eficientizarea administrativă a CJ Maramureș mai este necesară adaptarea sistemului de legi referitoare la administrația publică locală și mai ales cel privitor la finanțele publice locale. Sunt încrezător că la momentul aniversării a 25 de ani de la înființare, Consiliul Județean va avea o arhitectură instituțională nouă, flexibilă, aplicată și orientată spre viitor. Cred, de asemenea, că noua generație de politicieni - fie ei și de nivel local - vor avea un cuvânt greu de spus în acest sens. La mulți ani Consiliului Județean, La mulți ani frumoși și buni acestui județ minunat - Maramureș!”

Gavril Ardușan, consilier județean PNL

Cu siguranță că dacă nu aș fi ajuns jurnalist, nu prea m-aș fi interesat de existența sau activitatea unei instituții publice care, iată, împlinește două decenii de existență. Pot să mă laud că mai bine de jumătatea acestui timp am fost cu ochii pe ceea ce se petrece acolo. Sincer, nu prea am amintiri neplăcute, indiferent dacă instituția a fost condusă de Cozma, Kovacs, Man sau Ciceu. Dimpotrivă, în unele momente chiar am apreciat eforturile care s-au făcut pentru ca în Maramureș să fie atrase fonduri bugetare în cazul unor situații complicate. O notă bună aș acorda-o Consiliului Județean Maramureș pentru rezolvarea problemelor legate de copiii instituționalizați, poate cea mai grea dintre toate. Sigur că nu e totul perfect, mai este loc de mai bine, dar, în general, s-au făcut pași importanți spre normalizare. La pozitiv pot contabiliza și faptul că de multe ori aleșii județului au reușit să depășească ambițiile și orgoliile de partid, făcând front comun pentru binele județului. E adevărat că realizările sunt cu mult sub așteptările cetățenilor, dar vina nu aparține în totalitate celor care au trecut prin instituție. Personal, cred că rolul acestei instituții s-a cam încheiat, în etapa actuală este nevoie de o altă structură, simplificată, dinamică, modernă, capabilă să răspundă provocărilor. Or, lucru acesta nu se poate realiza decât prin trecerea la regionalizarea României (maximum cinci regiuni), cu păstrarea (reprezentativă) actualelor județe, dar cu o conducere unică.

Grigore Ciascai, jurnalist

Primul pas spre definirea entității administrative a ceea ce numim astăzi Maramureș a avut loc în 1950, când reminiscența voievodatului legendarilor Dragoș și Bogdan s-a integrat într-o nouă formulă de organizare. Îmbucurător este faptul că alipirea străvechilor țări ale Chioarului, Lăpușului sau Codrului nu au dus la pierderea identității câștigate în cei aproape 1.000 de ani de existență, ci, din contră, au întregit

ceea ce lipsea Maramureșului. La fel de importantă a fost și crearea unei structuri locale care să administreze cât mai unitar un ținut atât de eterogen și de variat. Constituită în urmă cu două decenii, instituția Consiliului Județean Maramureș, ca for superior de conducere, se prezintă azi ca o certitudine a autonomiei centrale, a descentralizării începute în 1990. Deficitar la capitolul imagine, prin vocea aleșilor săi, Consiliul Județean a ajuns, putem spune, într-un stadiu al propriei maturități, într-o zonă a necesarului echilibru între deciziile luate și transpunerea lor în realitate. Noua structură, atât la nivelul plenului, cât și al conducerii, este probabil cea mai solidă și mai bine proporționată dintre cele existente până acum, fapt care ne îndreptățește să credem că instituția Consiliului Județean reprezintă garantul încrederii acordate de maramureșeni” -

Ciprian DRAGOȘ, redactor șef,
ZiarMM.ro

Mesajul Canal 7 - Studioul TL+ adresat cu prilejul aniversării a 20 de ani de la înființarea Consiliului Județean Maramureș

Dorim să adresăm salutul nostru cordial cu prilejul aniversării a 20 de la înființarea Consiliului Județean Maramureș, o structură care a reușit de-a lungul existenței sale să fie în permanență alături de instituțiile mass-media și să fie o forță credibilă și profesionistă demnă de încrederea cetățenilor.

Felicitäm întreaga echipă de oameni deosebiți, profesioniști și competenți care au făcut pași importanți în afirmarea rolului Consiliului Județean Maramureș la nivel național, dar și în plan extern. La ceas aniversar adresăm aprecierile noastre întregii echipe – atât celor aflați la nivel decizional, cât și aparatului tehnico-administrativ care își

îndeplinesc datoria cu dăruire și profesionalism. În aceste clipe de bilanț, ne face o deosebită plăcere să transmitem tuturor urări de mai bine și vă asigurăm de întreaga noastră disponibilitate de a fi alături în continuare de această instituție, prin participarea la evenimentele pe care le organizați, pentru a aduce la cunoștința maramureșenilor toate informațiile pe care ni le furnizați cu promptitudine. Primiți cele mai calde și sincere urări de sănătate, împliniri profesionale și personale și putere de muncă în activitatea pe care o desfășurați zi de zi.

Echipa Canal 7 Baia Mare
Studioul de televiziune TL+

Consiliul Județean Maramureș - După 20 de ani!

Maramureșul, în limbajul de lemn al funcționării dâmbovițene, este „locul în care se agață harta-n cui”! Maramureșul însă e mult mai mult de atât! Maramureș este locul în care, în istoria veche, dacii liberi din micile cetăți de la poalele Solovanului sau din zona Călinești - Oncești, aveau strânse legături comerciale și culturale cu civilizațiile Europei, cu Imperiul Roman. Maramureșul e locul de unde, în Evul Mediu, Bogdan din Cuhea a pornit în expediția de eliberare și formare a Moldovei. Maramureș e tradiția lemnului, e industrie, e minerit de secole, e locul în care moartea e întâmpinată cu seninătatea țaranului muncitor și iubitor de Dumnezeu, la Cimitirul Vesel din Săpânța. Din punct de vedere administrativ și economic însă, Maramureșul a fost ocolit de proiectele mari ale perioadei post-decembriste. Acum, la 20 de ani de la înființarea Consiliului Județean Maramureș, de la acel prim scrutin electoral LIBER din 1992, putem arunca înapoi o privire critică și obiectivă, putem fi sinceri cu noi înșine. Meritam și merităm mai mult! Am dat totul și am primit puțin. Rolul jucat de președinți și de consiliile județene ale Maramureșului,

din '92 până azi, a fost unul determinant. Micul “parlament” al județului, cu atribuții în dezvoltarea economico-socială a județului, în gestionarea patrimoniului, a serviciilor publice din subordine și în cooperarea interinstituțională a fost de cele mai multe ori pus în fața faptului împlinit. Uneori ne-am complăcut prea ușor și prea repede cu statutul de județ de periferie. Uneori proiectele noastre nu fost cele mai competitive ori vocile reprezentanților noștri erau prea multe și dezbinat în marele Parlament de la București. Acestea toate însă pot fi învățături pentru cei ce vor urma. Maramureșul trebuie promovată și dezvoltată de reprezentanții lui, fie din sfera politică, fie din cea culturală, artistică ori economică. La două decenii de la înființare, cred că merită menționați și cei opt președinți pe care i-a avut forul județean: Ioan Dulf, Decebal Traian Remeș, Călin Matei, Teodor Lupuțiu, Alexandru Cosma, Marinel Kovacs, Mircea Man și Zamfir Ciceu (președinte în funcție).

Informația Zilei de Maramureș

CJ Maramureș, un vector al echilibrului

Consiliul Județean Maramureș, ca autoritate coordonatoare, susține autonomia unităților administrativ-teritoriale, descentralizarea serviciilor publice de stat și se implică în soluționarea problemelor regionale de interes deosebit, în interesul celor 76 de comunități pe care le reprezintă. Echilibrul de putere este realizat de CJ Maramureș cu succes, de douăzeci de ani, ceea ce ne îndreptățește să-i felicităm pe cei care realizează obiectivele curente și strategice ale județului nostru. Parteneriatul și relația transparentă cu presa este o tradiție a CJ Maramureș, care a fost și rămâne un pilon al democrației reprezentative. Să fie de bun augur!

Nicolae Goja redactor-șef adjunct Graiul Maramureșului

„La două decenii de administrație județeană, un tradițional „La Mulți ani”, multă înțelepciune și viziune pentru a promova proiecte în folosul maramureșenilor și Maramureșului. Fie ca experiența acumulată în acești 20 de ani să ne aducă dezvoltarea pe care ne-o dorim cu toții”.

Grupul de Presă EMM, ziar, radio, TV

Prioritățile de dezvoltare

A MARAMUREȘULUI

Un lider adevărat are viziune și caracter. Viziune pentru că a putea creiona un viitor mai bun și caracter pentru a-și îndeplini promisiunile. Zamfir Ciceu, președintele CJ Maramureș este un lider adevărat și, împreună cu echipa de la conducerea instituției a început deja să pună în aplicare strategia de dezvoltare a județului.

Creșterea calității vieții, a confortului și siguranței cetățeanului

■ suplimentarea debitului de apă pentru Baia Mare și realizarea unei rețele de apă pentru satele de pe Mara până în Sighetu Marmației prin finalizarea investiției pentru amenajarea hidrotehnică Runcu - Firiza

■ finalizarea lucrărilor de extindere și reabilitare a infrastructurii de apă și apă uzată ce va deservi cel puțin 210.000 persoane din județ - un proiect cu finanțare europeană prin POS Mediu

■ continuarea amenajării malurilor și albiilor râurilor, refacerea și amenajarea unor diguri pentru punerea în siguranță a populației

■ finalizarea lucrărilor de reabilitare a investițiilor în domeniul sănătății publice: Spitalul Județean Baia Mare, celelalte spitale din județ (Spitalul de Boli Infecțioase Baia Mare, spitalele Sighet, Vișeu, Borșa, Cavnic, Tg. Lăpuș)

■ igienizarea județului printr-un sistem de management eficient de colectare a deșeurilor

■ continuarea programelor de modernizare a școlilor

Alte direcții de acțiune

■ reînființarea judecătoriilor, școlilor și instituțiilor de sănătate care au fost desființate abuziv în Maramureș sub guvernarea PDL (2009-2012)

Infrastructură și locuri de muncă

■ racordarea la sistemele europene de transport rutier de tip autostradă prin:

- legătura cu Autostrada Transilvania (Baia Mare – Arduș – Fărcașa – Zalău) pentru care studiul de fezabilitate este deja finalizat
- legătură cu vestul Europei: Baia Mare – Seini – Satu Mare

■ demersuri privind finalizarea proiectelor începute pe Drumurile Naționale din județ

- Borșa - Iacobeni, Baia Mare - Dej, Mogoșă - Sighet, Sighet - Moisei

■ încheierea lucrărilor la Drumul Județean Baia Sprie – Cavnic – Bârsana și darea acestuia în funcțiune în doi ani

■ modernizarea principalelor culoare de

drumuri județene

■ amenajarea a 4 parcuri industriale, 3 în partea de sud a județului, unul în zona de nord

■ modernizarea Aeroportului Internațional Baia Mare și amenajarea sistemului cargo cu consolidarea corespunzătoare a pistei pentru a facilita transportul materialelor industriale din zonele Dumbrăvița, Fărcașa, Baia Mare, Tăuții-Măgherauș

■ demersuri pentru conectarea județului Maramureș cu Ucraina printr-un pod cu două benzi peste Tisa la Sighetu Marmației

Agricultura și dezvoltarea rurală

■ parteneriate cu primăriile pe rază care funcționează târgurile de importanță regională pentru introducerea unui sistem de spații de depozitare și vânzare a produselor agricole și animalelor în sistem de licitație, eliminând intermediarii și speculanții

- sprijin pentru asociațiile de producători (asocierea producătorilor, nu a producției) pentru valorificarea și vânzarea produselor agricole

■ sprijin, împreună cu Prefectura, privind eliberarea titlurilor de proprietate pentru zonele necooperativizate, unde acestea nu există

■ extinderea subvenției de 107 euro pe hectar pe suprafața agricolă pentru zonele montane defavorizate (altitudine mai mare de 600 m sau altitudine 400-600 cu panta medie a terenului agricol peste 15%) de la 44 la 63 de unități administrativ-teritoriale

- prin Programul Național de Dezvoltare Rurală 2014-2020 se schimbă criteriul privind panta medie de la 15%, la 10% (zone potențial incluse: Tg. Lăpuș, Copalnic, Boiu Mare, Călinești etc.)

■ realizarea unei situații exacte și corecte a amplasării proprietăților agricole într-un termen de 1 an, prin parteneriat APIA – primării – consiliul județean, diminuându-se și chiar eliminându-se riscul unor eventuale sancțiuni sau excluderi de la plata subvenției pe suprafață

- Clarificarea situației amplasării terenurilor – pentru a facilita rezolvarea la problemelor

cadastrului și a eliberării titlurilor de proprietate în zonele care nu au fost colectivizate

■ demersuri pentru unificarea celor două agenții de plăți din subordinea Ministerului Agriculturii: Agenția de Plăți pentru Dezvoltare Rurală și Pescuit (APDRP) și Agenția de Plăți și Intervenție pentru Agricultori (APIA)

- prin concentrarea activității de preluare a cererilor de plată în jurul centrelor locale APIA, agricultorii își vor putea depune cererile de plată în comune din jurul lor, fără a fi nevoie să se prezinte la reședința de județ

■ sprijinirea pomiculturii

- demersuri pe lângă guvern pentru introducerea unei finanțări europene prin Programul Național de Dezvoltare Rurală 2014-2020 pentru plantații noi de pomi și arbuști fructiferi, utilizând modelul de reconversie care s-a aplicat între 2007-2013 doar pentru vița de vie.

Turism

■ punerea în valoare a patrimoniului prin:

- continuarea proiectelor de amenajări de drumuri turistice
- punerea în valoare a patrimoniului existent, în special a bisericilor de lemn ca obiective turistice existente, precum și a mănăstirilor pentru turism religios
- promovarea în sistem centralizat a bazei turistice existente

■ dezvoltarea domeniului schiabil în jurul municipiului Baia Mare și orașelor Baia Sprie, Cavnic și Borșa

■ amenajarea la intrările în județ a unor simboluri maramureșene, precum și a unor parcări care să conțină informații despre oferta turistică a județului

Sănătate

■ finalizarea lucrărilor de modernizare a Spitalului Județean Baia Mare

■ asigurarea accesului populației la medicina de familie prin:

- comodat pe perioadă îndelungată sau vânzarea la prețuri accesibile a spațiilor în care funcționează cabinetele medicale individuale

- continuarea și finalizarea lucrărilor de extindere și reabilitare a rețelilor de apă și canalizare din județ, pentru prevenția unor boli, în scopul ridicării standardului de viață al populației

- sprijin pentru serviciile de medicină comunitară, școlară și socială, pe care le asigură cabinetele medicale individuale, îndeosebi în comunitățile rurale.

CONSILIUL JUDEȚEAN MARAMUREȘ

20 DE ANI de istorie

Am trăit și am perceput – fiecare prin filtrul sensibilității personale – perioada de după 1989. Unii îi spun tranziție, alții democrație. Eu i-aș spune simplu – istorie. Am trăit transformările istorice de după 1989, relevate în transformarea și evoluția instituțiilor care ne conduc, în schimbarea percepției asupra ideii de libertate, de administrație, de lider, de politică.

Pentru cei aproape 200 de consilieri județeni care au făcut parte - în cei 20 de ani - din cel mai înalt for administrativ al Maramureșului, ședințele, deciziile, hotărârile, tenesiunile – încrâncenările adesea – păreau să facă parte din firescul lucrurilor. Însă ele reprezentau zbaterele nașterii unor instituții noi, a unei etape istorice noi, chiar dacă perioada avea romantismul ei cu naivitățile de rigoare, cu elementele de spectaculos și cu ezitățile inerente. În timp, romantismul a trecut, tensiunile s-au estompat și a rămas imaginea distilării și limpezirii acestei instituții reprezentative pentru administrația județului. Consiliul Județean Maramureș s-a consolidat în timp ca autoritate a administrației publice locale, constituită la nivel județean pentru coordonarea activității consiliilor comunale, orașenești și municipale în vederea realizării serviciilor publice de interes județean. Aniversarea a 20 de ani de la înființarea Consiliului Județean Maramureș trebuie să reprezinte un moment de bilanț. E timpul să punem față în față împlinirile și neîmplinirile, ceea ce s-a dorit și ceea ce s-a reușit în acești ani. Și, în mod firesc, uman, întotdeauna visele vor fi mai mari decât posibilitățile de realizare. Activitatea unei instituții nu se măsoară în durata și numărul ședințelor, în imagine și vorbe. Ea se traduce în dezvoltarea județului, în pași înainte în economie, agricultură, cultură, învățământ. Sunt apreciable eforturile pe care conducerile anterioare ale Consiliului Județean le-au făcut în sensul prezenței Maramureșului în Europa prin extinderea relațiilor de colaborare și bună-

vecinătate cu regiuni și județe din mai multe țări europene.

Sunt remarcabile, de asemenea proiectele, programele, demarate, începute și finalizate pe parcursul celor 20 de ani, dar reprezintă doar o etapă pe un drum pe care ni-l dorim cu toții ascendent.