

 GRUPURILE VULNERABILE ŞI ECONOMIA SOCIALĂ.
ROMI ŞI FEMEI ÎN DIFICULTATE

Manual de intervenţie

“Proactiv ‐ de la marginal la incluziv”,
proiect cofinanțat din Fondul Social European prin

Programul operațional sectorial Dezvoltarea resurselor umane 2007‐2013
 “Investeşte în oameni!”

Autor:
Raluca POPESCU (ICCV)

Documentare proiecte de economie socială:
Smaranda ROTARU (Catalactica)

Bucureşti, România
CNCSIS: cod 045/2006

Editor: Valeriu IOAN‐FRANC

Redactor: Paula NEACŞU
Concepție grafică, machetare şi tehnoredactare: Luminița LOGIN

Coperta: Nicolae LOGIN

Toate drepturile asupra acestei ediții aparțin Asociației pentru Dezvoltare şi
Promovare socio‐economică CATALACTICA – Filiala Teleorman.

Reproducerea, fie şi parțială şi pe orice suport, este interzisă fără acordul
prealabil al Asociației, fiind supusă prevederilor legii drepturilor de autor.

ISBN 978‐973‐618‐284‐6 Anul apariției 2011

CCUUPPRRIINNSS

SCOPUL MANUALULUI .. 7

Capitolul 1 ‐ GRUPURI VULNERABILE.. 9

1.1. Grupurile vulnerabile la nivelul
Uniunii Europene ... 10

1.2. Grupurile vulnerabile în documentele oficiale
în România ... 12

1.3. Definiții operaționale ale grupurilor vulnerabile 20
1.4. Economia socială (ES) şi grupurile vulnerabile 25

Capitolul 2 ‐ FEMEILE CA GRUP VULNERABIL 31

2.1. Femeile ca grup vulnerabil în documentele
oficiale... 32

2.2. Situația ocupării femeii în România........................... 36
2.2.1. Ocuparea femeilor în raport cu

media europeană .. 37
2.2.2. Ocuparea femeilor în raport cu bărbații 38
2.2.3. Flexibilitate, ocupare cu timp parțial 40

2.3. Factori explicativi .. 42
2.3.1. Orientări valorice .. 42
2.3.2. Munca domestică .. 42
2.3.3. Standardul de viață scăzut al familiei şi accesul

scăzut la servicii de suplinire a muncilor
domestice ... 43

 6

2.3.4. Flexibilitatea scăzută la locul de muncă 46
2.4. Integrarea pe piața muncii prin

economia socială ... 46
2.5. Direcții de acțiune a proiectelor de ES

pentru femei aflate în dificultate................................ 48

Capitolul 3 ‐ ROMII CA GRUP VULNERABIL................................... 61

3.1. Romii ca grup vulnerabil în documentele
oficiale... 65

3.2. Situația ocupării romilor .. 71
3.3. Factori explicativi .. 74

3.3.1. Educația şi nivelul aspirațiilor 75
3.3.2. Modelul familiei tradiționale.............................. 76
3.3.3. Ocuparea informală.. 76
3.3.4. Sterotipuri negative şi discriminare................... 77
3.3.5. Implicare comunitară scăzută 77
3.3.6. Ineficiența programelor care facilitează

ocuparea romilor.. 78
3.4. Integrarea romilor pe piața muncii

prin economia socială... 79
3.5. Exemple de proiecte de ES pentru romi.................... 80

GLOSAR DE TERMENI.. 95

BIBLIOGRAFIE .. 101

 7

SSCCOOPPUULL MMAANNUUAALLUULLUUII

cest manual se doreşte a fi un instrument de suport în
promovarea politicilor de incluziune socială, prin
inițiative de economie socială în special. Lucrarea

intenționează să contribuie la creşterea gradului de cunoaştere cu
privire la grupurile vulnerabile la nivelul decidenților politici şi al
altor actori relevanți. Redactarea manualului s‐a realizat în cadrul
proiectului Proactiv ‐ de la marginal la incluziv, proiect cofinanțat
din Fondul Social European prin Programul operațional sectorial
Dezvoltarea resurselor umane 2007‐2013, Investeşte în Oameni! şi
implementat de către Asociația pentru Dezvoltare şi Promovare
socio‐economică CATALACTICA ‐ filiala Teleorman, în partene‐
riat cu Aitoliki Development S.A., Local Organization Authority ‐
AITOLIA S.A. şi Institutul de Cercetare a Calității Vieții.

Manualul se adresează lucrătorilor în administrația centrală
sau locală, experților din organizații neguvernamentale, celor
care intenționează să dezvolte proiecte de suport destinate
grupurilor vulnerabile, profesioniştilor sau activiştilor din
domeniul incluziunii sociale în general.

Lucrarea se adresează şi specialiştilor în domeniul economiei
sociale din mediul academic, prin încercarea de definire şi
delimitare a grupurilor vulnerabile, concept larg vehiculat în
literatura de specialitate, în discursul politic şi cel public, dar
pentru care nu există o înțelegere unitară sau o definiție oficială.

A

 8

Manualul este structurat în trei părți:
• Grupuri vulnerabile în general, în care sunt prezentate defi‐

niții şi delimitări conceptuale, precum şi indicatorii folosiți
în delimitarea grupurilor vulnerabile în documentele
Uniunii Europene şi în documentele oficiale din România şi
o dezbatere a modului în care economia socială este
considerată o soluție a integrării acestora pe piața muncii.

• Femeile ca grup vulnerabil, în care sunt prezentate
categoriile de femei considerate vulnerabile în documentele
oficiale, o diagnoză a ocupării femeilor în România şi o
analiză a factorilor explicativi, precum şi a modului în care
economia socială poate fi considerată o soluție a integrării
lor pe piața muncii. În acest sens, sunt prezentate şi câteva
exemple de bune practici, proiecte de economie socială de
succes destinate unor categorii diverse de femei aflate în
situație de vulnerabilitate.

• Romii ca grup vulnerabil, în care sunt prezentate catego‐
riile populației roma considerate vulnerabile în documen‐
tele oficiale, o analiză a situației ocupării lor şi a modului în
care economia socială poate răspunde nevoii lor de inte‐
grare pe piața muncii. Pentru exemplificare, sunt prezen‐
tate câteva proiecte de economie socială şi cazuri de succes
în participarea romilor pe piața muncii.

 9

CCaappiittoolluull 11
GGRRUUPPUURRII VVUULLNNEERRAABBIILLEE

ele mai multe dintre dezbaterile privind bunăstarea de
la nivelul decidenților politici, specialiştilor sau opiniei
publice în general se centrează pe protecția grupurilor

vulnerabile. Cu toate acestea, au fost propuse puține definiții
oficiale ale acestora, fără să existe un consens privind caracte‐
risticile grupurilor care ar putea fi tratate ca vulnerabile. În cadrul
acestora au fost incluse o varietate largă de persoane, de la copii
şi bătrâni la şomeri, lucrători cu program redus de lucru sau
persoane cu dizabilități.

Pentru identificarea grupurilor vulnerabile sunt folosite de
regulă caracteristici sociodemografice precum sex, vârstă, etnie,
localizare geografică, educație, ocupație etc. De asemenea, există
situații exterioare, evenimente la nivel macrosocial care pot
transforma anumite persoane în persoane vulnerabile: cutremure,
inundații, războaie, crize economice etc.

Termenul de grup vulnerabil este folosit adesea în documente
oficiale, documente legislative sau în rapoarte de cercetare ca
fiind similar celui de grup defavorizat, marginalizat, exclus sau
grup de risc, toate aceste concepte fiind puse în relație cu
fenomenul mai larg al sărăciei.

Cea mai frecventă accepțiune a vulnerabilității este cea de
“slăbiciune”, “lipsă de apărare”, “lipsă de mijloace”. Grupurile

C

 10

vulnerabile sunt grupuri lipsite de suport, care se află adesea în
stare cronică de sărăcie, fiind în incapacitate de a profita de
oportunități sau de a se apăra în fața problemelor care pot apărea.
Exemple în acest sens sunt persoanele cu dizabilități, copiii
abandonați, persoanele infectate cu HIV, vârstnicii, minoritățile
etnice, familiile monoparentale etc. Acestea reprezintă o categorie
care cumulează riscuri pe toate dimensiunile vieții, incapabile de
a face față dificultăților.

O accepțiune alternativă a vulnerabilității se referă la
expunerea la riscuri care pot conduce la un nivel de bunăstare
plasat sub pragul a ceea ce consideră societatea a fi acceptabil/de‐
zirabil (Hoogeveen et al.). În această accepțiune mai largă pot fi
vulnerabile şi grupuri precum femeile aflate în perioada
maternității, tinerii absolvenți debutanți pe piața muncii,
persoanele care migrează pentru muncă etc.

În prima accepțiune, vulnerabilitatea este mai degrabă o stare
problematică permanentă. În al doilea caz, vulnerabilitatea este
legată de un eveniment, de o intervenție sau de eşecul unei
strategii şi este mai degrabă o stare tranzitorie.

În lucrare, grupurile vulnerabile vor fi abordate în ambele
accepțiuni, atât ca grupuri defavorizate, “fără apărare”, lipsite de
orice mijloace (de a exploata oportunități şi de a înfrunta
dificultăți), cât şi ca grupuri de risc (supuse mai degrabă unor
factori externi, cărora au eşuat să le facă față). Cele două grupuri
care vor fi analizate în detaliu – femeile şi romii – pot reprezenta
grupuri vulnerabile în ambele accepțiuni.

1.1. Grupurile vulnerabile la nivelul Uniunii Europene
Deşi nu există o definiție formală a grupurilor vulnerabile, în

cadrul documentelor oficiale ale Uniunii Europene, termenul este
folosit adesea în relație cu conceptul de incluziune socială, care

 11

presupune, accesul indivizilor la oportunitățile şi resursele
necesare pentru a participa pe deplin la viața economică, socială
şi culturală şi pentru a se bucura de un standard de viață
considerat normal/dezirabil în societatea în care trăiesc: “promo‐
varea egalității şi a incluziunii sociale presupune depunerea de
eforturi pentru ca toți indivizii, inclusiv grupurile vulnerabile, să
poată juca un rol activ în câmpul muncii şi în societate şi să
beneficieze de şanse egale în acest sens”1.

În cadrul politicilor sociale ale UE sunt urmărite obiective
precum: eliminarea sărăciei copilului şi a familiei cu copii,
promovarea accesului pe piața muncii, educație şi formare,
combaterea excluziunii sociale şi a discriminării. Există multe
documente legislative care protejează grupurile vulnerabile,
implicit sau explicit. De exemplu, Strategia de ocupare este
focalizată pe accesul către slujbe mai bune pentru toți europenii
(inclusiv pentru cei mai vulnerabili, precum imigranții sau
persoanele cu dizabilități). Directiva şanselor egale pe piața
muncii protejează persoanele cu dizabilității pe piața muncii.
Directiva egalității rasiale interzice discriminarea pe baza
originilor etnice sau rasiale la locul de muncă sau în alte sfere ale
vieții, precum accesul la bunuri şi servicii.

La nivelul Uniunii Europene, anul 2010 a fost declarat Anul
European pentru Combaterea Sărăciei şi Excluziunii Sociale şi a
avut drept scop „creşterea gradului de conştientizare asupra
dificultăților cu care se confruntă grupurile vulnerabile în
societate”2. În cadrul acestora, au fost incluse categorii diverse:
persoane vârstnice, familii numeroase şi familii monoparentale,

1 European Comission, Employment, Social Affairs and Inclusion, 2010. Ce
poate face politica socială pentru dvs. ‐ Factsheets / Incluziunea şi ega‐
litatea, p. 23, http://ec.europa.eu/social/BlobServlet?docId=4983&langId=ro.

2 European Comission, http://ec.europa.eu/social/main.jsp?catId=370&l angId
=en&featuresId=114&furtherFeatures=yes.

 12

copii şi tineri, persoane cu dizabilități, imigranți, persoane din
rândul minorităților etnice (cu accent pe minoritatea romă, cea
mai numeroasă prin cei aproximativ 10‐12 milioane de romi din
Europa). Grupurile vulnerabile sunt delimitate prin comparație
cu majoritatea populației ca având condiții de viață mai dificile:
locuire precară sau lipsa locuinței, şomaj, nivel de educație scăzut,
lipsa veniturilor. Femeile sunt considerate a fi mai expuse
riscurilor sărăciei şi excluziunii sociale decât bărbații.

1.2. Grupurile vulnerabile în documentele oficiale în
România

Şi în legislația românească se pot identifica o serie de termeni
care vizează grupurile vulnerabile, în relație cu incluziunea/
excluziunea socială: persoane defavorizate, persoane margina‐
lizate, persoane excluse social sau supuse riscurilor de excluziune
socială sau persoane vulnerabile. Mai jos sunt prezentate câteva
exemple de definiții explicite sau implicite ale familiei de termeni
din documente legislative sau de politică socială.

În OUG nr. 137/2000 privind prevenirea şi sancționarea
tuturor formelor de discriminare, categoria defavorizată este
definită ca fiind „acea categorie de persoane care fie se află pe o
poziție de inegalitate în raport cu majoritatea cetățenilor din
cauza diferențelor identitare față de majoritate, fie se confruntă cu
un comportament de respingere şi marginalizare” (art. 4).

În Legea nr. 116/2002 privind prevenirea şi combaterea
marginalizării sociale, persoanele marginalizate sunt definite ca
având „poziție socială periferică, de izolare, cu acces limitat la
resursele economice, politice, educaționale şi comunicaționale ale
colectivității, manifestată prin absența unui minimum de condiții
sociale de viață” (p. 162, art. 3).

 13

În Programul de implementare a PNAinc pentru perioada
2006‐2008, persoanele marginalizate sau excluse social sunt definite ca
fiind cele care se confruntă cu „una sau cu un cumul de
privațiuni sociale, cum ar fi: lipsa unui loc de muncă, lipsa unei
locuințe sau locuință inadecvată, lipsa accesului la un sistem de
furnizare a apei potabile, a căldurii sau a energiei electrice, lipsa
accesului la educație sau servicii de sănătate” (cap. 3, pct. 1.c).

În privința grupurilor identificate ca fiind vulnerabile în
documente oficiale, acestea acoperă o diversitate de categorii
sociodemografice şi de probleme sociale. Mai jos sunt prezentate
numai câteva exemple de termeni utilizați care descriu categorii
ce se pot încadra în aria grupurilor vulnerabile. În partea a doua a
tabelului sunt prezentate şi grupuri vulnerabile pe piața muncii.
Situația ocupării reprezintă unul dintre criteriile cele mai
importante în definirea grupurilor vulnerabile. Economia socială
este adesea privită ca o soluție pentru integrarea pe piața muncii
a acestora, idee care va fi dezvoltată în partea a doua a lucrării.

Grupuri vulnerabile în documente oficiale

Termeni Descriere/Caracteristici Documentul
legislativ

Grupuri vulnerabile în general
Grupuri
vulnerabile

‐ copilul în situație de
risc ridicat (sărăcie, vul‐
nerabilitate la procesele
de dezagregare socială,
delincvență juvenilă)

‐ tinerii de peste 18 ani
care nu mai sunt cu‐
prinşi în sistemul de
ocrotire a copiilor fără
familie

Memorandumul
comun în
domeniul
incluziunii sociale,
MMFPS, 2005,
secțiunea 2.6

 14

‐ persoanele cu handicap
‐ persoanele de etnie

romă aflate în situații
de risc ridicat

‐ vârstnicii în situație de
risc ridicat şi

‐ persoanele fără adăpost
Grupuri
dezavantajate

‐ vârstnici săraci, fără
sprijin familial

‐ anumite categorii de
bolnavi

‐ persoane lipsite de
locuințe sau adăpost

‐ femei victime ale
violenței domestice

‐ femei sărace
‐ părinți săraci cu copii

în întreținere
‐ copiii străzii
‐ adolescente sărace

gravide
‐ alte categorii

Legea nr. 129/1998,
art. 2, alin. 1, pct. c

Grupuri de risc ‐ şomeri
‐ copii
‐ vârstnici dependenți
‐ tineri
‐ locuitori din mediul

rural
‐ romi
‐ persoane cu handicap

HG nr. 829/2002,
anexă, secțiunea I,
cap. II, Principiile
PNAinc, criterii
pentru stabilirea
corectă a princi‐
piilor, pct. 8

Categorii
prioritare în
prevenirea/ab‐

‐ Copiii în situație de risc
(abandonați, victime ale
neglijenței, ale violenței

HG nr. 829/2002,
anexă, sec. I, cap.
II, Principiile

 15

sorbția sărăciei
şi excluziunii
sociale

domestice, ale exploa‐
tării sexuale, confrun‐
tați cu sărăcia extremă)

‐ femeia confruntată cu
riscul violenței domes‐
tice, al exploatării
sexuale

‐ populația săracă de
romi, lipsită cronic de
oportunități şi, nu de
puține ori, victimă a
discriminării

PNAinc,
„mainstreaming”
ca instrument de
promovare a
priorităților

Persoane şi
familii aflate în
dificultate sau
risc

Grupuri sociale
în situații de
dificultate sau
risc,
generatoare de
marginalizare
sau excluziune
socială

‐ copii
‐ persoane vârstnice
‐ persoane cu handicap
‐ persoane dependente

de consumul de
droguri, alcool sau alte
substanțe toxice

‐ persoane care au
părăsit penitenciarele

‐ familii monoparentale
‐ persoane afectate de

violența în familie
‐ victime ale traficului de

ființe umane
‐ persoane fără venituri

sau cu venituri mici
‐ imigranți
‐ persoane fără adăpost
‐ persoane infectate sau

bolnave de HIV/SIDA
‐ bolnavi cronici

OUG nr. 68/2003,
art. 1, alin. 1, art.
23 şi 25

 16

‐ persoane care suferă de
boli incurabile

‐ alte persoane aflate în
situații de nevoie socială

Familii cu
copii, cu
vulnerabilitate
ridicată

‐ familii cu mulți copii
‐ familii monoparentale
‐ familii cu probleme de

dezorganizare socială
‐ familii sărace de romi
‐ familii care trăiesc în

condiții inumane/
precare

Program de imple‐
mentare a PNAinc
(2006‐2008), 2005,
cap. 1, obiectiv 7.3,
Acordarea de spri‐
jin pentru familiile
cu copii, în special
pentru familiile cu
risc de excluziune
socială, subobiec‐
tiv 7.3.2

Grupuri
vulnerabile,
grupuri sociale
care sunt
supuse riscului
de
marginalizare
socială

‐ copiii aflați în sistemul
de stat de protecție a
copilului

‐ tinerii de peste 18 ani
care părăsesc sistemul
de stat de protecție a
copilului

‐ familiile cu mai mult de
doi copii şi cele
monoparentale

‐ populația romă
‐ persoanele cu dizabilități
‐ persoanele eliberate din

detenție

Planul național de
dezvoltare 2007‐
2013, domeniul
prioritar 4,
Dezvoltarea
resurselor umane,
promovarea
ocupării şi
incluziunii sociale
şi întărirea
capacității
administrative

Grupruri
vulnerabile

‐ populația de etnie romă
‐ persoanele cu

dizabilități
‐ tinerii peste 18 ani care

Programul
operațional
sectorial
Dezvoltarea

 17

părăsesc sistemul de stat
de protecție a copilului

şi alte categorii menționate
în JIM
‐ femeile
‐ familiile cu mai mult de

doi copii
‐ familiile monoparentale
‐ copiii în situații de risc
‐ infractorii şi foştii

delincvenți
‐ persoanele dependente

de droguri şi alcool
‐ persoanele fără adăpost
‐ victimele violenței

domestice
‐ persoanele infectate cu

HIV/SIDA
‐ persoanele afectate de

boli profesionale
‐ refugiații, azilanții

resurselor umane
2007‐2013, axa
prioritară 6,
Promovarea
incluziunii sociale

Grupuri vulnerabile pe piața muncii
Grupuri
defavorizate
din punct de
vedere al
oportunităților
ocupaționale

‐ romi
‐ persoane cu handicap
‐ femei
‐ tineri fără experiență în

muncă
‐ şomeri peste 45 de ani

HG nr. 829/2002,
anexă, secțiunea I,
cap. V, Program
de implementare a
obiectivelor strate‐
gice, obiectivul
strategic 2: Elimi‐
narea situațiilor de
excluziune socială
severă şi promo‐
varea incluziunii

 18

sociale, obiectivul
2.5. Creşterea
oportunităților de
ocupare

Persoane
dezavantajate
pe piața forței
de muncă

‐ romi
‐ persoane cu handicap
‐ femei
‐ tineri postinstituțio‐

nalizați
‐ persoane de peste 45 de

ani
‐ părinți unici susținători

ai familiilor
monoparentale

‐ şomeri de lungă durată
‐ persoane eliberate din

detenție
‐ persoane condamnate

la măsuri neprivative
de libertate

Program de imple‐
mentare a PNAinc
(2006‐2008), 2005,
cap. 1, obiectivul
3.1, Creşterea
oportunităților de
ocupare,
subobiectiv 3.1.4

Persoane
vulnerabile,
aflate în risc de
excluziune
socială, grupuri
vulnerabile

‐ populația de etnie romă
‐ tinerii peste 18 ani care

părăsesc sistemul de
stat de protecție a
copilului

‐ persoanele cu dizabilități
‐ unici întreținători de

familie
‐ persoane din mediul

rural aflate în căutarea
unui loc de muncă

‐ persoane eliberate din
detenție

Planul național de
dezvoltare 2007‐
2013, domeniul
prioritar 4, Dez‐
voltarea resurselor
umane, promo‐
varea ocupării şi
incluziunii sociale
şi întărirea capaci‐
tății administra‐
tive, obiectivul
Promovarea inclu‐
ziunii sociale

 19

‐ persoane în vârstă
aflate în căutarea unui
loc de muncă

Categorii
speciale de
şomeri din
punct de
vedere al
scutirilor
acordate
pentru
angajatori

‐ şomeri în vârstă de
peste 45 de ani

‐ şomeri care sunt părinți
unici susținători ai fa‐
miliilor monoparentale

‐ persoane cu handicap
‐ şomeri care în termen

de 3 ani de la data an‐
gajării vor îndeplini,
conform legii, condițiile
pentru a solicita pensia
anticipată parțială sau
pensia pentru limită de
vârstă

Legea nr. 76/2002,
art. 85, alin. 1, 2
şi 5

Femei în risc de
marginalizare
socială din
punct de
vedere al
inserției pe
piața muncii

‐ femeile din mediul
rural

‐ femei de peste 45 de ani
‐ femei victime ale

violenței domestice
‐ femei victime ale

traficului de persoane
‐ femei cu HIV/SIDA
‐ femei dependente de

droguri
‐ femei care părăsesc

sistemul de detenție

PNAinc (2006‐
2008), 2005, cap. 1,
obiectiv 3.7, Fa‐
cilitarea inserției
pe piața muncii a
femeilor aflate în
situație sau în risc
de marginalizare
socială

Sursa: Sinteză pe baza datelor prezentate în Raport de cercetare privind economia
socială în România din perspectivă europeană comparată, Ministerul
Muncii, 2010, anexa 9 ‐ Analiza statistică a grupurilor vulnerabile în
România, completat cu date din Planul național de dezvoltare 2007‐2013,
Guvernul României, 2005, şi Programul operațional sectorial Dezvoltarea
resurselor umane 2007‐2013, Guvernul României şi MMFPS, 2007.

 20

Obiectivul central al Guvernului României în domeniul
incluziunii sociale îl reprezintă continuarea eforturilor pentru
dezvoltarea unei societăți incluzive, prin acordarea de servicii de
incluziune socială integrate, având la bază o evaluare reală a
nevoilor individului, prin dezvoltarea sectorului terțiar şi prin
asigurarea oportunităților egale pentru toți, cu accent deosebit pe
grupurile vulnerabile1.

Creşterea şanselor de ocupare pentru grupurile vulnerabile se
face prin promovarea dimensiunii incluzive a pieței muncii şi a
educației şi formării profesionale inițiale şi continue. Principalele
domenii de intervenție avute în vedere sunt2:

• integrarea pe piața muncii şi combaterea discriminării;
• îmbunătățirea accesului şi participării la educație inițială şi

continuă pentru grupurile vulnerabile;
• promovarea egalității de gen şi combaterea excluziunii

sociale a femeilor;
• dezvoltarea unui sistem eficient de servicii sociale destinate

reducerii riscului de marginalizare şi excluziune socială;
• inițiative transnaționale în educația incluzivă şi inițiative

transnaționale pe piața muncii.

1.3. Definiții operaționale ale grupurilor vulnerabile
Neexistând o definiție oficială a grupurilor vulnerabile, nici la

nivelul Uniunii Europene, nici la nivelul documentelor legislative
din România, grupurile vulnerabile au fost descrise cel mai
adesea cu ajutorul unor indicatori. Astfel, în delimitarea şi

1 Conform Raportului național strategic privind protecția socială şi
incluziunea socială 2008‐2010, Guvernul României, 2008.

2 Conform Planului național de dezvoltare 2007‐2013, Guvernul României,
2005.

 21

descrierea lor, au fost folosiți o varietate largă de indicatori, de la
cei ai veniturilor/nivelului de trai/sărăciei, accesului pe piața
muncii, educației, locuirii, stării de sănătate, tipului de gospo‐
dărie sau comunitate, participării sociale până la indicatori care
delimitează probleme sociale, precum instituționalizare,
exploatare, trafic, violență domestică sau consum de droguri.

De exemplu, la nivelul Uniunii Europene, grupurile vulne‐
rabile sunt surprinse prin indicatori ai incluziunii sociale precum:
rata sărăciei relative, rata deprivării materiale, profunzimea
sărăciei, rata şomajului pe termen lung, ponderea persoanelor
care trăiesc în gospodării în care niciun membru nu este angajat,
abandonul şcolar timpuriu, ponderea populației cu nivel de edu‐
cație scăzut, rata deprivării privind locuirea, ponderea populației
care trăieşte în gospodării aglomerate, speranța de viață la
naştere sau speranța de viață la 65 de ani etc.

Strategia europeană 2020, “o strategie pentru ocupare şi creştere
sustenabilă şi incluzivă”1, foloseşte ca instrumente de monitorizare
(pe lângă indicatori la nivel macro, precum PIB‐ul pe locuitor sau
emisia de gaze, ponderea energiei regenerabile consumate etc.) şi
indicatori care circumscriu grupurile vulnerabile, precum: rata
ocupării în grupa de vârstă 20‐64 de ani (în funcție de sex),
abandonul timpuriu din sistemul de educație şi formare, ponderea
populației cu educație superioară în grupa de vârstă 30‐34 de ani
(în funcție de sex), ponderea populației care trăieşte în gospodării
cu participare scăzută pe piața muncii, ponderea populației sărace,
ponderea populației deprivate material sever.

În continuare vom prezenta câțiva dintre aceşti indicatori ai
sărăciei/excluziunii sociale şi ai ocupării folosiți în descrierea
grupurilor vulnerabile, acestea fiind şi domeniile cele mai

1 Eurostat, http://epp.eurostat.ec.europa.eu/portal/page/portal/europe_ 2020_
indicators/headline_indicators.

 22

abordate în documentele de politică socială naționale şi europene,
cu istorie lungă şi cu o relativă constanță în timp.

Sărăcia poate fi o cauză a vulnerabilității crescute, dar şi un
rezultat al situației vulnerabile în care se află. Astfel, o persoană
aflată în sărăcie are o probabilitate mai mare să aibă un nivel de
educație scăzut şi o calificare necorespunzătoare pe piața muncii,
să nu aibă un loc de muncă sau să fie ocupată în slujbe temporare,
prost plătite, să aibă o situație precară a locuirii, o stare de
sănătate proastă, o slabă implicare comunitară şi socială în
general etc. De asemenea, anumite grupuri, precum persoanele
cu dizabilități sociale, persoanele de etnie romă, persoanele
infectate cu HIV, persoanele cu probleme psihice etc., se
confruntă într‐o mai mare măsură cu situația de sărăcie.

Graficul nr. 1 ‐ Evoluția ratei sărăciei în România,

 în perioada 2000‐2009

Sursa: Ministerul Muncii, 2010, Raport de cercetare privind economia socială în

România din perspectivă europeană comparată, p. 47.

 23

O treime din populația României (32,2% în 2009) este depri‐
vată material sever1. Valoarea indicatorului este ridicată, fiind de
4 ori mai mare decât media UE (8,1%), numai Bulgaria având o
pondere mai mare (42%) la nivelul statelor membre.

Indiferent de dimensiunea sărăciei în rândul populației,
profilul persoanelor sărace şi deci vulnerabile este constant
(Ministerul Muncii, 2010):

• în funcție de vârstă, rata cea mai ridicată a sărăciei o
înregistrează copiii şi tinerii sub 24 de ani;

• în funcție de educație ‐ persoanele cu educație scăzută;
• în funcție de statutul ocupațional ‐ şomerii, casnicele sau

lucrătorii pe cont propriu;
• pe medii de rezidență, sărăcia este întâlnită mai frecvent în

mediul rural;
• pe regiuni – nivelul este mai ridicat în Regiunile Nord‐Est,

Sud‐Vest şi Sud;
• în funcție de etnie, romii se confruntă cu un risc de sărăcie

de 6 ori mai mare decât ansamblul populației.
Din punct de vedere al participării pe piața muncii, România

prezintă o vulnerabilitate ridicată, având printre cele mai scăzute
ponderi ale populației de 20‐59 de ani ocupate. Valoarea se
plasează sub media europeană de 68,6%, numai Spania, Italia,
Ungaria şi Malta înregistrând niveluri mai scăzute.

1 Deprivarea materială acoperă mai multe dimensiuni: venit, bunuri de folosință
îndelungată, locuire şi mediul înconjurător al locuinței. Populația deprivată
material sever este calculată ca având cel puțin 4 din cei 9 itemi ai deprivării:
imposibilitatea de a plăti chiria, utilitățile, încălzirea, de a face față unor
cheltuieli neprevăzute, de a consuma hrană pe bază de carne, peşte şi proteine
la cel puțin două zile, de a avea o săptămână de vacanță în afara casei,
maşină, telefon.

 24

Graficul nr. 2 ‐ Ponderea populației de 20‐59 de ani
ocupate în Uniunea Europeană, în 2010

68,6
59,9
60,4
61,1
62,5
63,3
64
64,4
64,6
64,6
64,9
65
65,4
66,7
67,6
69,2
70,3
70,4
70,5
70,7

73
73,6
74,9
74,9
75,4
76,1
76,8

78,7

0 10 20 30 40 50 60 70 80 90

Media UE-27

Ungaria

Spania

Grecia

Polonia

Irlanda

Bulgaria

Belgia

Slovenia

Portugalia

Finlanda

Germania

Cipru

Olanda

Sursa: Eurostat.

Pe de altă parte, rata şomajului pe termen lung este relativ

scăzută la nivel european. În România, în 2010 era de 2,5% din
populația activă, comparativ cu media de 3,8% a UE‐27. Ponderea
copiilor sau a adulților care trăiesc în gospodării în care niciun
membru nu lucrează este de 10‐11% şi este comparativă cu media
UE, uşor mai ridicată în cazul adulților.
Şi din punct de vedere al educației, situația României este una

problematică. Dacă la niveluri de educație inferioare participarea
şcolară este satisfăcătoare, având un nivel al abandonului
timpuriu relativ scăzut comparativ cu alte țări europene, prea

 25

puțini indivizi ating nivelul superior de educație, cea care oferă
oportunități crescute pe piața muncii şi de realizare personală.
România are cea mai mică pondere a populației de 30‐34 de ani
cu studii superioare. Dacă media UE era de 32,2% în 2009, țările
nordice având ponderi de peste 40%, în România valoarea este la
jumătate ‐ 16,8%, mai mică decât în toate celelalte țări foste
socialiste.

1.4. Economia socială (ES) şi grupurile vulnerabile
La nivel european nu există o definiție oficială a economiei

sociale, aceasta fiind definită implicit sau operațional, la fel ca şi
conceptul de grup vulnerabil. Termenul a fost definit fie prin
formele specifice, fie prin principiile promovate. ES a fost
înțeleasă ca „însumând organizațiile nonprofit, cooperativele şi
alte forme private de întreprinderi asociate sau folosită ca
sinonim pentru întreprinderi sociale”1.

Organizațiile aparținând economiei sociale sunt delimitate cu
precădere în funcție de scopul lor de a fi în beneficiul membrilor
sau colectivității mai degrabă decât cel de a genera profit. Astfel,
consiliul valon de ES din Belgia (1990) consideră că ES „se
compune din activitățile economice desfăşurate de societăți, mai
ales cooperative, asociații mutuale şi alte asociații, în care etica
este în concordanță cu următoarele principii: scopul final este mai
degrabă în serviciul membrilor sau al colectivității decât al profitului,
autonomia gestiunii, procesul de decizie democratică, prioritatea
acordată, în procesul de distribuție a veniturilor, persoanelor şi muncii
față de capital”2.

1 J. Defourny şi M. Nyssesns (coord.), Social enterprise in Europe: recent
trends and developments, 2001, p. 5, 15.

2 http://www.encyclopedie‐enligne.com/e/ec/economie_sociale.html.

 26

O altă definiție prin organizațiile componente şi scopul acesto‐
ra este dată de CEP‐CMAF ‐ Conferința Europeană Permanentă a
Cooperativelor, Mutualităților, Asociațiilor şi Fundațiilor1: „Orga‐
nizațiile economiei sociale sunt actori economici şi sociali activi în
toate sectoarele, care se caracterizează în principal prin scopurile şi
prin forma lor specifică de antreprenoriat. Economia socială include
organizații cum sunt cooperativele, mutualele, asociațiile şi
fundațiile. Aceste întreprinderi sunt deosebit de active în anumite
domenii, cum ar fi protecția socială, serviciile sociale, sănătatea,
băncile, asigurările, producția agricolă, serviciile de proximitate,
educație şi formare, cultură, sport şi activități recreative”.

La nivelul Uniunii Europene, economia socială a început să fie
menționată în documentele oficiale din anii 1980. În 1989 a avut
loc prima Conferința Europeană a Economiei Sociale la Paris.
Abia din anii 1990, rolul economiei sociale în integrarea pe piața
muncii a început să fie considerat esențial, iar al treilea sector (ca
unul intermediar, pe lângă cel public şi cel privat) a început să
capete o notorietate tot mai ridicată.

Subreprezentată la nivel european, ES se regăseşte în statele
membre sub o serie de denumiri, precum: „economie solidară”,
„sectorul nonprofit” sau „al treilea sector”. În absența unor
reglementări europene pentru ES, singurele texte de referință
sunt cele care organizează piața bunurilor şi serviciilor în UE
(Ministerul Muncii, 2010, p. 18) .

Economia socială joacă un rol important în rezolvarea
problemelor economice şi sociale, oferind servicii a căror cerere
nu este acoperită adecvat de sectorul privat sau public. Treptat,
ES a devenit un sector care generează multe locuri de muncă în
Europa. În 2005, la nivelul UE‐25, ES acoperea 4% din PIB şi

1 Singurul comitet din Europa care regrupează şi are autoritate asupra
principalelor categorii de actori ai economiei sociale.

 27

implica peste 11 milioane de persoane, reprezentând 6,7% din
totalul forței de muncă angajate la acel moment1.

Grupurile vulnerabile sunt considerate o țintă în care
economia socială poate avea un rol important. Obiectivul specific
al întreprinderilor sociale este de a promova incluziunea socială a
grupurilor aflate în dificultate prin creşterea oportunităților de
angajare. În acelaşi timp, întreprinderile sociale oferă servicii
personalizate, asigurând tranziția de la o stare de vulnerabilitate
la o piață a muncii normale (Ministerul Muncii, 2010, p. 17).
În România, procesul legislativ privind economia socială a

fost mai degrabă lent. În legislația românească, noțiunea de ES
apare pentru prima dată în HG nr. 829/2002 privind aprobarea
Planului național antisărăcie şi promovare a incluziunii sociale. În
cadrul obiectivelor pe termen mediu‐lung, ES este menționată ca
unul dintre principiile ce vizează construirea unei societăți
incluzive.

Economia socială este privită ca fiind o soluție pentru stimu‐
larea participării pe piața muncii în special a grupurilor vulne‐
rabile. De exemplu, în cadrul obiectivul specific Promovarea inclu‐
ziunii sociale2 din Planul național de dezvoltare, se precizează că:
„dezvoltarea şi consolidarea mecanismelor specifice economiei sociale”
reprezintă o „modalitate de creştere a ocupării grupurilor vulnerabile
şi de asigurare de oportunități egale de integrare şi menținere pe
piața muncii” (Guvernul României, 2005, p. 305).

În 2008, este menționată din nou în legislația românească,
odată cu includerea sa ca domeniu eligibil pentru finanțare din

1 http://ec.europa.eu/enterprise/policies/sme/promoting‐entrepreneurship/social‐
economy.

2 Acesta este unul dintre obiectivele specifice ale axei prioritare 4 din Strategia
de dezvoltare ‐ Dezvoltarea resurselor umane, promovarea ocupării şi
incluziunii sociale şi întărirea capacității administrative.

 28

Fondul Social European: ES este sprijinită ca domeniu major de
intervenție al Programului operațional sectorial Dezvoltarea
resurselor umane1. Prioritățile avute în vedere pentru categoriile
vulnerabile sunt cuprinse cu precădere în axa prioritară 6,
Promovarea incluziunii sociale, care are ca obiectiv general
facilitarea accesului pe piața muncii al grupurilor vulnerabile şi
promovarea unei societăți incluzive şi coezive, în scopul
asigurării bunăstării tuturor cetățenilor, domeniile majore de
intervenție fiind:

• dezvoltarea economiei sociale;
• îmbunătățirea accesului şi participării grupurilor

vulnerabile la educație;
• promovarea de oportunități egale pe piața muncii;
• inițiative transnaționale pe piața globală a muncii.
Termenul capătă notorietate în România odată cu apariția, tot

în 2008, a Raportului național strategic privind protecția socială şi
incluziunea socială, în care se precizează că „dezvoltarea sectorului
privind ES poate fi primul pas pentru ca o economie eficientă şi dina‐
mică să interacționeze cu o economie bazată pe justiție socială.
Construirea unui astfel de sistem este foarte importantă pentru că
oferă răspunsuri la nevoile identificate ale societății româneşti”2.
Economia socială este privită ca fiind o soluție pentru stimularea

1 Programul operațional sectorial Dezvoltarea resurselor umane (POS DRU)
stabileşte axele prioritare şi domeniile majore de intervenție ale României în
domeniul resurselor umane în vederea implementării asistenței financiare a
Uniunii Europene prin intermediul Fondului Social European pentru
perioada 2007‐2013. A fost elaborat în contextul Planului național de
dezvoltare 2007‐2013 şi în acord cu prioritățile Cadrului Strategic Național
de Referință.

2 MMFPS, Raportul național strategic privind protecția socială şi
incluziunea socială 2008‐2010, 2008, p. 23.

 29

participării pe piața muncii, precum şi pentru dezvoltarea
spiritului antreprenorial al tuturor şi, mai ales, al grupurilor
dezavantajate. În acest sens, se are în vedere1:

• dezvoltarea cadrului legislativ care să asigure bazele
necesare creării sectorului de economie socială în România;

• realizarea de proiecte pilot de economie socială, care
ulterior pot fi replicate la nivel național, în zone identificate
ca fiind cu probleme sociale;

• formarea în domeniul economiei sociale a profesioniştilor
din sistemul social, a managerilor de întreprinderi sociale şi
a persoanelor din grupurile dezavantajate;

• campanii de informare şi promovare a economiei sociale,
de conştientizare a societăților comerciale cu privire la
responsabilitățile sociale ce le revin;

• dezvoltarea unui Centru Național de Resurse pentru
consultanță şi sprijin destinat inițiativelor de economie
socială.

Astfel, se poate aprecia că ES în România beneficiază, înce‐
pând din septembrie 2008, de un set coerent şi detaliat de măsuri
asumate de autorități, dar numai în ceea ce priveşte ES ca instru‐
ment de incluziune socială şi combatere a sărăciei. Activitățile de
ES care nu îndeplinesc acest rol – recunoscute de altfel la nivel
european – nu sunt cuprinse expres în niciun act normativ, însă
nu sunt nici interzise sau limitate de prevederile existente
(MMFPS, 2008, p. 35). Referiri din documentele strategice privind
rolul economiei sociale pentru integrarea pe piața muncii a
grupurilor vulnerabile vor fi prezentate şi în capitolele dedicate
femeilor şi romilor.

1 Guvernul României, 2008, Raportul național strategic privind protecția
socială şi incluziunea socială 2008‐2010.

 30

Dacă, la nivel formal, ES a devenit în ultimii 2‐3 ani un concept
cunoscut şi vehiculat, actorii implicați efectiv în economia socială,
actorii economici şi mai ales beneficiarii cunosc prea puțin
oportunitățile oferite de acest domeniu. O cercetare a MMFPS din
2010 arată că gradul de informare al populației şi mai ales al
grupurilor‐țintă cu privire la economia socială este încă scăzut.

• Managerii cunosc cel mai bine termenul de ES. 65% dintre responden‐

ții manageri se consideră familiarizați cu termenul de ES: 47% con‐
sideră că sunt bine informați şi 11% se declară foarte bine informați.

• 47% dintre angajații în forme de ES cunosc termenul, dar numai
5% îl cunosc foarte bine.

• Managerii şi angajații consideră că beneficiarii activităților de ES
sunt în primul rând persoanele defavorizate. Acestea însă nu sunt
familiarizate cu ES.

• Nu au auzit niciodată de formele de ES: 78% dintre romi, 73%
dintre familiile monoparentale şi dintre beneficiarii de VMG, 57%
dintre persoanele cu dizabilități şi 50% dintre tineri.

Sursa: MMFPS, 2010, p. 93, 94.

În România, la nivelul anului 2010, sunt înregistrate

următoarele forme de organizare specifice economiei sociale
(MMFPS, 2010, p. 50):

• 2.179 de CAR‐uri;
• 2.128 de societăți cooperative (din care 1.061 de societăți

cooperative de consum, 885 de societăți cooperative
meşteşugăreşti, 170 de societăți cooperative agricole şi 12
societăți cooperative de locuire şi valorificare);

• 51 de bănci cooperatiste de credit;
• 419 unități protejate autorizate.

 31

CCaappiittoolluull 22
FFEEMMEEIILLEE CCAA GGRRUUPP VVUULLNNEERRAABBIILL

a nivelul Uniunii Europene, femeile sunt definite im‐
plicit ca un grup vulnerabil, situația femeilor repre‐
zentând o prioritate în majoritatea ariilor de regle‐

mentare şi acțiune. Vulnerabilitatea în acest caz este înțeleasă atât
ca lipsă a mijloacelor de apărare, cât şi ca o probabilitate mai
mare de a se confrunta cu anumite riscuri.

Egalitatea dintre femei şi bărbați este considerată un drept
fundamental, o valoare comună şi o condiție necesară pentru
îndeplinirea obiectivelor Uniunii Europene de creştere economică,
ocupare a forței de muncă şi coeziune socială. Progresul
înregistrat în dobândirea egalității este monitorizat în fiecare an,
iar rezultatele sunt publicate într‐un raport. Argumente în
favoarea vulnerabilității femeii sunt considerate a fi:

− rata ocupării femeilor mai scăzută decât cea a bărbaților
(58,6% comparativ cu 70,7%), deşi femeile au un nivel de
educație mai ridicat (aproximativ 60% dintre absolvenții
cu studii superioare din UE sunt femei);

− un număr mare de femei lucrează cu timp parțial: peste
30%, față de mai puțin de 8% dintre bărbați în 2008;

− femeile sunt plătite mai puțin decât bărbații: în medie cu
18% mai puțin pentru fiecare oră muncită;

L

 32

− riscul sărăciei este mai mare pentru femei decât pentru
bărbați: 17,1% dintre femei sunt sărace comparativ cu
15,3% dintre bărbați, iar în cadrul categoriei vârstnicilor
de 65 de ani şi peste, diferența este mai mare ‐ 20,1%
dintre femei şi 14,9% dintre bărbați;

− femeile sunt subreprezentate în poziții decizionale din
domeniul economic sau politic, deşi ponderea lor în
aceste domenii este ridicată;

− diviziunea responsabilităților familiale este încă puternic
inegală;

− femeile sunt într‐o mai mare măsură victime ale violenței
şi traficului de ființe umane.

2.1. Femeile ca grup vulnerabil în documentele oficiale
În documentele oficiale din România, femeia apare în situație

de vulnerabilitate în special în relație cu problema violenței şi cu
oportunitățile de angajare pe piața muncii. Femeile vulnerabile
sunt de regulă femeile victime ale violenței domestice, supuse
abuzului, exploatării şi traficului şi femeile “dezavantajate” pe
piața muncii.

În Planul național de dezvoltare 2007‐2013, se arată că „riscul
excluziunii sociale se manifestă mai pregnant în rândul femeilor
decât al bărbaților, în toate etapele vieții, ca o reflectare a
participării lor scăzute pe piața muncii. Acest risc de sărăcie este
cu deosebire mai mare în rândul femeilor vârstnice şi al părinților
singuri având copii în întreținere, dintre aceştia grupul predo‐
minant constituindu‐l femeile” (Guvernul României, 2005, p. 297).

Există numeroase pachete legislative care reglementează
situația femeii, care pot fi structurate pe mai multe domenii: acte
normative care reglementează tratamentul egal între femei şi
bărbați, antidiscriminarea, protecția maternității la locul de

 33

muncă, legislația muncii privind sănătatea şi securitatea, şi care
sunt în acord cu legislația europeană în domeniu.

Legislația la nivelul Uniunii Europene
• Directiva 2006/54/CE a Parlamentului European şi a Consiliului

din 5 iulie 2006 privind punerea în aplicare a principiului egalității
de şanse şi al egalității de tratament între bărbați şi femei în materie
de încadrare în muncă şi de muncă;

• Directiva 79/7/EEC din 19 decembrie 1978 pentru implementarea
progresivă a principiului egalității de tratament între bărbați şi
femei în materie de securitate socială;

• Directiva 86/613/EEC din 11 decembrie 1986 referitoare la principiul
tratamentului egal al bărbaților şi femeilor angajați în activități
independente, inclusiv în agricultură, şi protecția femeilor care des‐
făşoară activități independente în perioada de sarcină şi maternitate;

• Directiva 92/85/EEC din 19 octombrie 1992 privind introducerea
de măsuri pentru încurajarea îmbunătățirii sănătății şi securității
în muncă a lucrătoarelor gravide, a lucrătoarelor care au născut
recent şi a celor care alăptează;

• Directiva 96/34/EC din 3 iunie 1996 privind contractul‐cadru refe‐
ritor la concediul parental, susținută de UNICEF, CEEP şi ETUC;

• Directiva 97/80/EEC din 15 decembrie 1997 privind sarcina probei
în cazurile de discriminare bazate pe sex;

• Directiva Consiliului 2000/43/CE din 29 iunie 2000 cu privire la
implementarea principiului tratamentului egal între persoane,
indiferent de originea rasială sau etnică;

• Directiva Consiliului 2004/113/CE din 13 decembrie 2004 privind
implementarea principiului egalității de tratament între bărbați şi fe‐
mei în ceea ce priveşte accesul la şi furnizarea de bunuri şi servicii;

• Directiva Consiliului 2000/78/CE din 27 noiembrie 2000 de creare
a unui cadru general în favoarea tratamentului egal privind
ocuparea forței de muncă şi condițiile de muncă.
Sursa: ESTHR, http://www.egalitatedesansa.ro/documente.aspx?catId=5.

 34

 Acte normative naționale care reglementează situația femeii
• Legea nr. 202/2002 privind egalitatea de şanse şi de tratament între
femei şi bărbați;

• Legea nr. 217/2003 pentru prevenirea şi combaterea violenței în
familie;

• Hotărârea nr. 24/18 noiembrie 2003 a Camerei Deputaților privind
înființarea Comisiei pentru Egalitatea de Şanse între Femei şi Bărbați;

• Hotărârea de Guvern nr. 484/2007 din 23 mai 2007 privind
aprobarea Statutului Agenției Naționale pentru Egalitatea de Şanse
între Femei şi Bărbați;

• Ordonanța de urgență nr. 67/2007 privind aplicarea principiului
egalității de tratament între bărbați şi femei în cadrul schemelor
profesionale de securitate socială;

• Legea nr. 44 din 19 martie 2008 pentru aprobarea Ordonanței de
urgență a Guvernului nr. 67/2007 privind aplicarea principiului
egalității de tratament între bărbați şi femei în cadrul schemelor
profesionale de securitate socială;

• Ordonanța de urgență nr. 61/2008 privind implementarea princi‐
piului egalității de tratament între femei şi bărbați în ceea ce priveşte
accesul la bunuri şi servicii şi furnizarea de bunuri şi servicii;

• Legea nr. 62/2009 pentru aprobarea Ordonanței de urgență a Gu‐
vernului nr. 61/2008 privind implementarea principiului egalității
de tratament între femei şi bărbați în ceea ce priveşte accesul la
bunuri şi servicii şi furnizarea de bunuri şi servicii;

• Hotărârea nr. 237 din 24 martie 2010 privind aprobarea Strategiei
naționale pentru egalitatea de şanse între femei şi bărbați pentru
perioada 2010‐2012 şi a Planului general de acțiuni pentru
implementarea Strategiei naționale pentru egalitatea de şanse între
femei şi bărbați pentru perioada 2010‐2012

Sursa: Agenția Națională pentru Egalitatea de Şanse,
http://www.egalitatedesansa.ro/documente.aspx?catId=5.

 35

Cea mai importantă dintre acestea este Legea nr. 202/2002,
care reglementează principiul egalității de şanse între femei şi
bărbați în domeniul muncii, în privința accesului la educație, la
sănătate, la cultură şi la informare şi la participare la luarea
deciziei. În casetă este prezentată o selecție a actelor normative,
focalizate pe situația femeii.

Ca organism instituțional de coordonare, există Agenția
Națională pentru Egalitatea de Şanse între Femei şi Bărbați, aflată
în subordinea Ministerului Muncii, Familiei şi Egalității de Şanse,
care promovează principiul egalității de şanse şi de tratament
între femei şi bărbați şi asigură integrarea activă a perspectivei de
gen în toate politicile şi programele naționale.

În Strategia națională pentru egalitatea de şanse între femei şi
bărbați pentru perioada 2006‐2009, un obiectiv important l‐a repre‐
zentat „facilitarea inserției pe piața muncii a femeilor aflate în
situație sau risc de marginalizare”, fiind menționate în special
femeile din comunitățile roma, femeile vârstnice şi femeile fără
educație. În Strategia națională pentru egalitatea de şanse între femei
şi bărbați pentru perioada 2010‐2012, femeile rome apar ca grup vul‐
nerabil explicit în proiectele din lista de acțiuni specifice între‐
prinse de Agenția Națională pentru Egalitatea de Şanse ‐ ANES.

În privința măsurilor de suport, majoritatea inițiativelor
legislative au fost orientate către reglementarea accesului pe piața
muncii, salarizare egală, formare profesională, promovare în
carieră, prevenirea şi combaterea hărțuirii sexuale, reconcilierea
vieții de familie cu viața profesională.

De exemplu, în Planul național de dezvoltare 2007‐2013, se arată că
promovarea egalității de gen şi combaterea excluziunii sociale a
femeilor1 se va realiza prin sprijinirea acestora prin măsuri de tipul:

1 În cadrul Strategiei, există 6 priorități naționale de dezvoltare. Axa prioritară
4 vizează Dezvoltarea resurselor umane, promovarea ocupării şi a

 36

• facilitarea accesului la formare profesională, consiliere,
sprijin pentru inițierea unei activități independente;

• promovarea formelor moderne de ocupare, în special prin
utilizarea noilor tehnologii informaționale;

• facilitarea accesului la servicii de acompaniere (ex., servicii
de îngrijire a persoanelor dependente);

• identificarea şi eliminarea prejudecăților privind împărțirea
tradițională a ocupațiilor (specifice femeilor, specifice
bărbaților);

• dezvoltarea unui sistem de accesare a informațiilor privind
programele şi activitățile destinate sprijinirii femeilor,
precum şi posibilitatea de participare la acestea;

• activități de reconciliere a vieții profesionale cu viața de
familie, prin promovarea coresponsabilității şi împărțirea
egală a sarcinilor domestice şi parentale între femeie şi
bărbat, facilitarea accesului la serviciile de îngrijire a
copiilor (Guvernul României, 2005, p. 305‐306).

În continuare, vom prezenta situația ocupării femeilor, pentru
a analiza în ce măsură reprezintă un grup vulnerabil pe piața
muncii şi care ar fi categoriile cu vulnerabilitate ridicată în cadrul
acestora.

2.2. Situația ocupării femeii în România
Situația ocupării femeilor din România nu poate fi definită

drept una problematică la nivel general. Cu o tradiție consolidată
din perioada socialistă, femeile au niveluri de educație şi
participare pe piața muncii relativ ridicate. Sectorul şi tipul de

incluziunii sociale şi întărirea capacității administrative. Unul dintre
obiectivele specifice îl reprezintă Promovarea egalității de gen şi
combaterea excluziunii sociale a femeilor.

 37

ocupații în care sunt angrenate, forma de contract şi alte
asemenea aspecte pot conduce însă la o situație vulnerabilă
pentru anumite categorii de femei. Economia socială poate
reprezenta pentru acestea o formă de suport, o oportunitate
pentru a‐şi rezolva nevoile de integrare şi realizare profesională.

2.2.1. Ocuparea femeilor în raport cu media europeană
Ocuparea feminină urmează modelul general al ocupării din

România (şi pentru bărbați) cu niveluri reduse şi tendință
descendentă.

La nivelul anului 2010, rata de ocupare a femeilor (20‐64 de ani)
din România are una dintre cele mai scăzute valori din Europa:
55,9% (media Uniunii Europene este de 62,1%)1. Nivelul ocupării
feminine din România este comparabil cu cel din țările sudice,
precum Spania, Grecia, Italia (care au tradițional un pattern al
participării reduse a femeilor pe piața muncii), fiind mult mai
scăzut decât țările nordice (cu ponderi de peste 70%) şi chiar față
de majoritatea țărilor foste socialiste.

Evoluția ocupării în rândul femeilor după 1989 a urmat un
traseu diferit de statele europene dezvoltate. Dacă în spațiul
occidental a avut loc o creştere lentă, dar constantă a ocupării, în
cazul României, trendul a fost constant descendent. De la cote
mult mai ridicate comparativ cu majoritatea țărilor vestice în
timpul perioadei comuniste (ca urmare a unor măsuri de
încurajare, dar şi de constrângere), după 1989, multe femei au
devenit pensionare (prin pensionare anticipată), şomere,
persoane descurajate sau casnice care au renunțat să mai caute un

1 Prin politicile formulate la nivel european se urmăreşte atingerea unui grad de
ocupare atât al femeilor, cât şi al bărbaților de 75%, până în anul 2020
(conform Strategiei europene – Europe 2020).

 38

loc de muncă. Numai față de anul 2000, rata ocupării femeilor a
scăzut cu 7 puncte procentuale.

2.2.2. Ocuparea femeilor în raport cu bărbații
Femeile au fost afectate de scăderea gradului de ocupare într‐o

proporție mai mare decât bărbații. Diferența în ratele de ocupare
ale femeilor şi bărbaților este considerabilă şi constantă în timp.
În ultimii ani, aceasta s‐a mărit, probabil pe fondul crizei
economice, care a afectat într‐o mai mare măsură populația
feminină.

Graficul nr. 3 ‐ Evoluția ratei ocupării femeilor comparativ
cu cea a bărbaților

69,1 68,3

63,3 63,7 63,5 63,6 64,8 64,4 64,4 63,5 63,3

75,4 74,6

70,1 70,5 69,7 70,4 71,2 71,0 71,6 70,7 70,8

63,0 62,3

56,8 57,0 57,4 56,9
58,5 57,9 57,3 56,3 55,9

50

55

60

65

70

75

80

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total Bărbaţi Femei

Sursa: Eurostat.

Un grad de ocupare mai scăzut decât al bărbaților se
înregistrează cu precădere la populația feminină cu nivel de

 39

educație scăzut şi mediu, decalajul păstrându‐se constant în timp.
Femeile cu studii superioare au şanse aproximativ egale cu ale
bărbaților în ocuparea unui loc de muncă, fapt reflectat de
diferențele mici în gradul de ocupare înregistrat la nivelul celor
două categorii de populație.

Rata şomajului la femei era de 6,5% în 2010, mai scăzută decât
la bărbați (7,9%). Şomajul scăzut al populației feminine care pare
să descrie o situație pozitivă pe piața muncii a acestora are însă
multiple explicații negative: rata de ocupare mai scăzută,
ponderea mai ridicată a casnicelor, ponderea ridicată în rândul
lucrătorilor familiali neremunerați etc.

În Strategia națională pentru egalitatea de şanse între femei şi
bărbați pentru perioada 2010‐2012, se arată că, „la nivelul pieței
muncii, încă persistă segregarea profesională pe sexe, în sensul că
în anumite domenii de activitate economică sunt implicate
preponderent femeile (domenii cum ar fi sănătatea, educația,
administrația publică etc.), în timp ce alte domenii sunt dominate
de bărbați (domenii cum ar fi industria grea, armata etc.). Această
segregare profesională determină diferențieri de remunerare între
femei şi bărbați, avându‐se în vedere că domeniile puternic
feminizate sunt mai prost plătite decât domeniile preponderent
masculine”1.

În România, comparativ cu celelalte state europene, diferența
de salarizare dintre femei şi bărbați nu este ridicată şi se află într‐o
tendință descendentă. Dacă în 2004 era de 14%, în prezent este
sub 9%, considerabil mai scăzută față de media statelor membre,
de 17,2% (Eurostat). România se înscrie în categoria țărilor cu
diferență scăzută, de sub 10%, alături de Italia, Malta, Polonia,
Slovenia, Portugalia şi Belgia. Pentru comparație, există diferențe

1 http://www.mmuncii.ro/pub/imagemanager/images/file/Legislatie/HOTA‐
RARI‐ DE‐GUVERN/HG237‐2010.pdf.

 40

de peste 20% în Slovacia, Țările de Jos, Cipru, Germania, Regatul
Unit, Lituania şi Grecia şi de peste 25% în Republica Cehă,
Austria şi Estonia.

Indicatorul ar putea arăta o situație pozitivă pe piața muncii a
femeii în România, însă o serie de aspecte mai puțin pozitive se
află în spatele acestei valori. Diferența de salarizare indică în fapt
diferențele de modalități de lucru pentru femei. O diferență
crescută este caracteristică unei piețe a muncii segregată (de
exemplu, Cipru, Estonia, Slovacia, Finlanda), dar şi unei piețe a
muncii în care un procent important de femei lucrează cu
jumătate de normă (de exemplu, Germania, Regatul Unit, Țările
de Jos, Austria, Suedia). Diferența mică de salarizare este
caracteristică țărilor al căror procent de ocupare a forței de muncă
pentru femei este scăzut şi reflectă slaba participare a femeilor
puțin calificate sau necalificate pe piața forței de muncă.

2.2.3. Flexibilitate, ocupare cu timp parțial
 Peste două treimi dintre femeile din România ocupă un loc de

muncă salarizat. Procentul crescut al persoanelor salariate în
totalul femeilor ocupate evidențiază gradul relativ înalt al sta‐
bilității locului de muncă, dar şi premisele unei anumite rigidități
în ce priveşte posibilitatea de gestionare a timpului dedicat
muncii şi de împăcare a sarcinilor profesionale cu cele familiale.

Nu întâmplător, la nivelul statelor europene, ocuparea cu
timp parțial de lucru este preponderent caracteristică populației
feminine (la nivelul UE‐25, aproximativ o treime dintre femei
sunt ocupate în regim parțial de lucru, comparativ cu mai puțin
de 8% dintre bărbați). Situația din România este una atipică,
ocuparea parțială a femeilor fiind de 3 ori mai scăzută (11,4%) şi
comparabilă cu cea care se înregistrează la nivelul bărbaților
(10,6%).

 41

Graficul nr. 4 ‐ Ponderea celor angajați cu timp parțial de muncă în
totalul angajaților

16,5 16,6

11,8 11,5
10,6 10,2

9,7 9,7 9,9 9,8
11,0

14,6 14,9

10,9 10,9
10,2 10,0

9,5 9,2 9,1 9,1

10,6

18,6 18,4

13,0
12,2

11,2
10,5

9,8
10,4 10,8 10,6

11,4

8

10

12

14

16

18

20

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Total Bărbaţi Femei

Sursa: Eurostat.

Programul parțial acoperă cu preponderență categoria lucră‐

torilor familiali neremunerați (20% dintre femeile ocupate se
concentrează în categoria lucrătorilor familiali neremunerați) şi
numai într‐o mică măsură pe cea a lucrătorilor pe cont propriu.
Femeile sunt suprareprezentate în categoria lucrătorilor familiali
neremunerați (peste două treimi din această categorie sunt femei)
şi sunt subreprezentate în categoria patronilor (mai puțin de un
sfert din această categorie sunt femei) sau a lucrătorilor pe cont
propriu (numai aproximativ 30% sunt femei).

Această distribuire a ocupațiilor part‐time semnalează o vul‐
nerabilitate financiară crescută a populației feminine angrenate în
aceste ocupații. Comparativ cu bărbații, femeile sunt, prin urmare,

 42

mai dependente economic şi au o libertate de organizare a
programului de lucru mai mică.

2.3. Factori explicativi

2.3.1. Orientări valorice
Modelul tradițional al familiei, în care bărbatul este capul

familiei şi cel care asigură venitul, iar femeia este casnică şi are
grijă de familie şi copii, este puțin susținut în România.
Participarea femeii pe piața muncii este larg răspândită. Românii
susțin un rol dublu pentru femei – de soție şi mamă şi de
lucrătoare pe piața muncii. Se consideră că este bine ca femeia să
lucreze, întrucât acest fapt îi asigură independența şi contribuie la
bunăstarea familiei, fără să aibă efecte negative asupra copiilor.

În acelaşi timp însă, marea majoritate (inclusiv femeile)
consideră că familia şi copiii reprezintă condiții esențiale ale
realizării sale. Deschiderea către participarea pe piața muncii a
femeii este explicabilă prin considerarea acesteia drept o opțiune
complementară, şi nu contradictorie cu responsabilitățile vieții de
familie. Cu alte cuvinte, în atitudini, românii susțin egalitatea de
gen şi realizarea profesională a femeii numai dacă acestea nu sunt
conflictuale cu viața de familie. Femeile sunt definite şi se
autodefinesc prin rolul lor legat de familie şi copii (Popescu, 2009).

2.3.2. Munca domestică
În România, majoritatea nevoilor domestice sunt acoperite

prin munca neplătită a membrilor familiei. Estimări recente arată
că numărul de ore petrecut în gospodărie este comparabil cu cel
petrecut pentru activități productive (Hărăguş, 2005).
 Multiple analize pe familia românească confirmă distribuția

inegală a rolurilor: majoritatea treburilor casnice revin femeii.

 43

Bărbatul se ocupă cu muncile mai grele, precum reparațiile din
casă sau ale automobilului, femeia cu restul: treburile
gospodăreşti ‐ gătit, spălat, călcat, curățenie ‐, dar şi creşterea şi
îngrijirea copilului. Cele mai egalitare sarcini sunt cele legate de
creşterea copilului. În educația pentru viață şi formarea copilului,
ambii parteneri se implică în mod egal. Nici în Europa
Occidentală nu se poate vorbi de o distribuție egală a rolurilor
domestice, însă tendința de egalizare este mult mai accentuată.

Analizând munca domestică, se desprinde şi o altă concluzie
importantă: familiile din România au un standard de viață scăzut,
această situație perpetuând inegalitatea de gen în familie. Femeia
are astfel două servicii, unul pe piața muncii şi altul acasă (Zamfir
şi Zamfir, 2000). Sensibilizarea bărbaților şi încurajarea acestora
să preia unele dintre responsabilitățile familiale reprezintă şi la
nivel european o prioritate, foarte greu însă de implementat.

Deşi inegalitatea de gen se păstrează în privința rolurilor
performante în familie, aceasta nu se menține şi în privința
deciziei. Majoritatea familiilor româneşti iau deciziile în familie
împreună. În familiile în care deciziile nu se iau democratic, în
mod surprinzător probabil, puterea de decizie a femeii este mai
ridicată. Pe lângă implicarea mai mare în treburile casnice, femeia
are şi o putere de decizie mai mare în administrarea acestora.
Femeia face mai multe în gospodărie şi pentru creşterea copiilor,
dar şi decide într‐o mai mare măsură ce trebuie făcut (Popescu,
2007, 2009).

2.3.3. Standardul de viață scăzut al familiei şi accesul scăzut la
servicii de suplinire a muncilor domestice

Muncile casnice sunt performate de către membrii familiei şi
în interiorul familiei pentru că nu îşi permit să apeleze la servicii
specializate. În România, oferta de servicii publice care să

 44

compenseze muncile domestice înregistrează un regres începând
cu anii 1990, în timp ce oferta de servicii private rămâne foarte
costisitoare şi slab dezvoltată. Suportul pentru activitățile
domestice vine de la familia extinsă sau de la vecini, prieteni etc.,
şi nu de la servicii specializate.

De exemplu, datele studiului Generații şi gen (UNFPA, 2005)
arată că, în creşterea copilului, cele mai des menționate surse ale
ajutorului sunt reprezentate de „mama”, „soacra” sau „bunica”
(totalizând aproximativ 80%). Destul de rar respondenții au
menționat forme de ajutor instituționalizat pentru creşterea
copilului. Alte forme posibile de îngrijire sunt menționate de
către o mică parte a populației. Dacă aproape 80% dintre
respondenți au apelat la grădiniță (datorită funcției educative şi
probabil şi datorită obligativității anului pregătitor pentru şcoală),
la creşă au apelat numai 15%, la dădacă sau bonă numai 4%, iar la
centre de tip internat sau centre de zi aproximativ 1%. Instituția
grădiniței rămâne singurul suport larg accesat în formarea şi
îngrijirea copilului.

Dacă, în cadrul segmentului de vârstă 3‐6 ani, rata brută de
cuprindere în învățământul preşcolar a crescut în ultimii ani,
ajungând în 2010 la o valoare de 78,4%, astfel încât peste 91%
dintre copiii intrați în clasa I au frecventat anterior grădinița1,
cuprinderea copiilor de vârstă mică, de 0‐3 ani, rămâne foarte
scăzută.

Numărul creşelor a scăzut dramatic imediat după anul 1989,
cererea depăşind cu mult numărul de locuri disponibile. Dacă în

1 Date din Raportul privind starea învățământului în anul 2010,
Ministerul Educației, Cercetării, Tineretului şi Sportului, 2010, http://www.
edu.ro/index.php?module=uploads&func=download&fileId=12866.

 45

1990 erau 840 de creşe, în prezent există mai puțin de 3001. Se
estimează că aproximativ 3,3% din totalul copiilor de 0‐3 ani sunt
cuprinşi într‐o formă instituționalizată de îngrijire: ponderea este
una dintre cele mai scăzute la nivel european: Danemarca (83%),
Suedia (66%), Finlanda (35,7%), Franța (27%), Irlanda (15%),
Austria (10%), Germania (9,3%), Cehia (0,5%).

Oferta de servicii publice în domeniul îngrijirii copiilor este nu
numai redusă, dar şi mult diferențiată, în funcție de tipul localității
şi mediul de rezidență. Dacă numărul locurilor în creşe şi grădinițe
este insuficient la nivelul oraşelor mari, problema capătă accente
dramatice la nivelul oraşelor mai mici şi în mediul rural. Politicile
fiscale şi publice nu încurajează dezvoltarea serviciilor private de
îngrijire a copiilor2. Părinții nu beneficiază de deduceri fiscale ale
acestor costuri, iar subvenționarea serviciilor prin programul de
tichete pentru creşă este puțin aplicată de către angajatori.

Externalizarea sarcinilor domestice ca ajutor plătit în gospo‐
dărie sau cumpărarea serviciilor necesare de pe piață (mâncat în
oraş, apelarea la spălătorii şi curățătorii, la servicii specializate de
curățenie a casei etc.) este foarte puțin răspândită în România.
Numai 1,7% dintre respondenți au răspuns că apelează la servicii
plătite de acest tip (conform datelor studiului Generații şi gen al
UNFPA, 2005). Valoarea indică nu o nevoie scăzută de astfel de
servicii, ci, ca şi în cazul serviciilor de îngrijire a copilului,
imposibilitatea procurării lor.

1 http://www.avocatnet.ro/content/articles/id_24631/Centre‐speciale‐de‐ingriji‐
re‐a‐copiilor‐mai‐mici‐de‐3‐ani‐proiect‐aprobat‐de‐Senat.html#ixzz1O9Xe3
GFE.

2 Un proiect de lege care urmează a fi aprobat reglementează înființarea mai
multor tipuri de servicii de îngrijire şi educare a copiilor cu vârste cuprinse
între 3 luni şi 3 ani, ai căror părinți muncesc, şi introduce şi un cadru legal
privind bonele şi activitatea de baby‐sitting.

 46

2.3.4. Flexibilitatea scăzută la locul de muncă
Gradul de flexibilitate pe piața muncii depinde atât de

politicile promovate de stat (încurajarea locurilor de muncă part‐
time, garantarea concediilor pentru îngrijirea copilului etc.), cât şi
de disponibilitatea angajatorului de a oferi un mediu propice
pentru împăcarea celor două categorii de sarcini.

În spațiul statelor europene dezvoltate, contractele de muncă
part‐time sunt considerate o soluție adecvată pentru femeile care
doresc reintegrarea pe piața muncii, în condițiile performării
obligațiilor familiale. Ocupațiile part‐time ale femeilor din
România reprezintă în mică măsură o soluție pentru reconcilierea
vieții de muncă cu viața de familie, ca urmare a faptului că nu
asigură un nivel decent al veniturilor din muncă şi o bună
protecție a angajatului la locul de muncă.

Disponibilitatea pentru asigurarea unui mediu flexibil de
lucru este destul de redusă în rândul angajatorilor din România.
O proporție scăzută a angajaților salariați (aprox. 15%) are
posibilitatea de a‐şi aranja timpul de lucru într‐un mod flexibil,
care să permită rezolvarea problemelor personale. Angajații cu
contracte pe perioadă determinată par a avea o libertate mai
crescută ‐ 20% față de 14% dintre angajații cu contract de muncă
pe perioadă nedeterminată (conform datelor studiului Generații
şi gen al UNFPA, 2005).

2.4. Integrarea pe piața muncii prin economia socială
Dezvoltarea unor programe de creare de locuri de muncă de

tipul economiei sociale ar putea contribui la îmbunătățirea
situației femeilor pe piața muncii, reprezentând pentru acestea o
formă de suport, o oportunitate pentru a‐şi rezolva nevoile de
integrare şi realizare profesională.

 47

Din analiza situației prezentate anterior, putem identifica mai
multe categorii problematice din punct de vedere al ocupării:

− femeile cu nivel scăzut de pregătire şi/sau calificare
neadecvată pe piața muncii;

− femeile din mediul rural, a căror ocupație formală este cel
mai adesea cea de lucrător familial neremunerat;

− femeile cu mulți copii, fără experiență pe piața muncii sau
cu o perioadă îndelungată de pauză care face extrem de
dificilă reintegrarea;

− femeile rome, în special cele din comunități tradiționale:
nu reprezintă o categorie problematică în sine, ci prin
cumulul de problemele identificate şi la celelalte categorii
– sunt adesea fără educație şi calificare, au mulți copii şi
trăiesc în mediul rural.

De asemenea, se pot identifica mai multe aspecte problematice
ale ocupării femeii:

− locuri de muncă inadecvate educației şi calificării
categoriilor cu probleme;

− slabă dezvoltare a locurilor de muncă cu timp parțial,
care să dea posibilitatea armonizării muncii cu viața de
familie;

− flexibilitate redusă a programului de lucru pentru femeile
cu copii;

− insuficiente alternative de îngrijire a copiilor în afara
familiei;

− insuficiente servicii prin care se pot externaliza o parte a
treburilor gospodăreşti.

Economia socială se adresează acestor grupuri vulnerabile şi
poate rezolva problemele identificate. Ea poate reprezenta o
alternativă viabilă la problema timpului parțial de lucru şi a

 48

flexibilizării programului. De asemenea, poate reprezenta o
soluție pentru dezvoltarea serviciilor de îngrijire a copiilor sau de
externalizare a treburilor gospodăreşti.

2.5. Direcții de acțiune a proiectelor de ES pentru femei
aflate în dificultate

Dacă în trecut proiectele de economie socială erau de
dimensiuni reduse şi aveau un caracter mai degrabă local, odată
cu anul 2008, an în care s‐au deschis oportunități de finanțare
generoasă prin Fondul Social European, Programul operațional
sectorial Dezvoltarea resurselor umane, proiectele de economie
socială au cunoscut o dezvoltare fără precedent, acoperind tot
mai mulți beneficiari, la nivel județean şi regional.

Agenția Națională pentru Egalitatea de Şanse, devenită prin
reorganizare Direcția Egalitate de Şanse între Femei şi Bărbați din
cadrul Ministerului Muncii, Familiei şi Protecției Sociale, este
instituție parteneră în o serie de astfel de proiecte, menționate şi
în Strategia națională pentru egalitatea de şanse între femei şi
bărbați pentru perioada 2010‐2012:

• Proiectul „Femei şi bărbați ‐ aceleaşi şanse pe piața muncii”;
• Proiectul „Rețeaua de centre‐pilot pentru femei ‐ ESTHIA”;
• Proiectul „Antreprenoriatul şi egalitatea de şanse. Un

model interregional de şcoală antreprenorială pentru
femei”

• Proiectul „Fem. RRom ‐ Îmbunătățirea accesului femeilor
de etnie romă pe piața muncii şi sprijinirea economiei
sociale”;

• Proiectul „Parteneriat pentru dezvoltarea mecanismelor de
implementare a egalității de şanse pe piața muncii pentru
femeile rome”.

 49

www.touchedromania.ro

În continuare, vom prezenta câteva astfel de proiecte, atât
dintre cele de anvergură, la nivel interregional, cât şi dintre cele
de dimensiuni mici, cu intervenție la nivel local. Proiectele de
economie socială sunt complexe, îmbinând domeniul social cu
profitabilitatea economică. Nu se poate vorbi de o singură
direcție de acțiune, ci despre direcții multiple, orientate spre:
formarea continuă a femeilor aflate în dificultate, flexibilizare,
creşterea accesului pe piața muncii.

1. Flexibilizarea ocupării
Economie socială cu bijuterii Swarovschi
Proiectul Asociației Touched Ro‐

mania, început în 2006, face parte din
seria proiectelor cu caracter mai de‐
grabă local şi cu un număr mai redus
de beneficiari, inițiat în prima etapă
de dezvoltare a proiectelor de econo‐
mie socială.

Centrul Maternal „Casa Agar” este
destinat mamelor singure cu copii sau
femeilor însărcinate aflate în situație
dificilă. Pe lângă activitățile casnice pe
care le fac împreună, mamele confec‐
ționează şi bijuterii, ca un fel de terapie, dar şi ca activitate eco‐
nomică productivă.

Centrul Maternal Rezidențial „Casa Agar” vizează prevenirea
abandonului copiilor, oferind asistență, rezidență, hrană, îmbră‐
căminte, medicamente, suport emoțional, psihologic şi profesio‐
nal mamelor care sunt în situația de a‐şi abandona copiii. După
perioada de rezidență, sunt ajutate să se reintegreze în societate,
prin găsirea unui serviciu, prin suport de grup, ajutor material şi
emoțional, plătirea creşelor şi a grădinițelor pentru copii.

 50

Pentru a susține financiar activitatea Centrului Maternal Rezi‐
dențial, a fost inițiată şi o întreprindere socială, „Touched
Collection”, în care rezidentele centrului maternal, voluntarii şi
angajații centrului realizează manual bijuterii, care apoi sunt
vândute la târguri, companii, organizații nonprofit etc. Bijuteriile
pot fi achiziționate şi online.

Sursa: http://www.economiesociala.net/m3‐6‐7‐ro‐De‐la‐terapie‐cu‐
gablonturi‐la‐economie‐sociala‐cu‐bijuterii‐Swarovschi.

2. Formare continuă şi stimularea inițiativelor economice
Femei competente ‐ femei active pe piața muncii
Proiectul1 este implementat de CRFPA Dolj (Centru Regional

de Formare Profesională a Adulților) în parteneriat cu AJOFM
Dolj (Agenția Județeană pentru Ocuparea Forței de Muncă),
AJOFM Harghita şi AJOFM Caraş‐Severin şi a fost lansat în 2010.

Obiectivul proiectului este „dezvoltarea capitalului uman
feminin, creşterea competitivității acestuia pe piața muncii, prin
asigurarea de oportunități egale de învățare pe tot parcursul vieții
şi dezvoltarea unei piețe a muncii moderne, flexibile şi incluzive
care să conducă la integrarea pe piața muncii a unui număr de
700 de femei”.

Obiectivele specifice ale proiectului sunt:
• Dezvoltarea educației continue în rândul femeilor, prin

promovarea de oferte educaționale de calitate şi relevante
pentru piața muncii, care să asigure oportunități egale de
învățare pe tot parcursul vieții şi îmbunătățirea şanselor de
angajare.

1 http://www.crfpa‐dolj.ro/achizitii‐publice/femei‐competente‐femei‐active‐pe‐
piața‐muncii.

 51

• Dezvoltarea unor programe flexibile şi personalizate de învățare
şi carieră, prin furnizarea de servicii integrate de informare,
orientare şi consiliere pentru un număr de 1400 de femei.

• Creşterea nivelului de educație şi formare profesională al
capitalului uman, femei, prin oferirea de programe educaționale
şi de formare profesională continuă specifice, care să furnizeze
competențele şi abilitățile cerute pe piața muncii pentru un
număr de 700 de persoane.

• Se vor elabora şi implementa metode inovatoare în vederea
ocupării grupului‐țintă, printr‐o mai bună corelare între
aptitudinile individuale, educație şi potențialul de muncă şi
oportunitățile de pe piața muncii, prin îmbunătățirea
capacității de ocupare a femeilor, prin creşterea gradului de
calificare a persoanelor cu nivel scăzut de pregătire, prin
recalificarea grupului‐țintă pentru a corespunde cerințelor
impuse de situația socioeconomică, prin stimularea participării
la formare profesională, cu reprezentare echilibrată în funcție de
mediul de proveniență, nivelul de studii şi vârstă, prin
flexibilizarea accesului la serviciile de informare, consiliere şi
orientarea carierei, prin furnizarea de informații în cadrul
consilierii personalizate şi a aspectelor cu privire la egalitatea
de şanse, de gen şi respectarea diversității.

• Creşterea gradului de participare la serviciile de consiliere şi
formare profesională de la 2% la minimum 7% în rândul
femeilor, furnizarea serviciilor de consiliere profesională.

Egalitatea prin diferență. Accesul femeilor
rome pe piața muncii
 Proiectul 1 îndreaptă atenția spre femeia de etnie romă şi

accesul acesteia pe piața muncii. Munca neplătită şi/sau cea

1 http://femrom.ro/desprefemrom.html.

 52

plătită este una dintre activitățile prin care femeile rome contri‐
buie la susținerea familiilor şi comunității lor. Proiectul îşi pro‐
pune să acționeze asupra factorilor şi condițiilor care afectează
şansele femeilor rome de a se implica în activități aducătoare de
venit, care pot asigura atât bunăstarea şi securitatea lor socială,
cât şi respectul din partea comunității rome şi nerome.

În cadrul proiectului s‐au identificat o multitudine de factori

care îngrădesc accesul femeilor rome pe piața muncii. Aceşti
factori sunt: „lipsa sau gradul redus al educației şcolare; lipsa de acte
de identitate; lipsa de informații despre posibilitățile de calificare/re‐
calificare şi de ocupare profesională; constrângerile de ordin familial şi
normele comunitare tradiționale referitoare la rolurile femeilor şi
relațiile de gen; lipsa de încredere şi a stimei de sine pe care femeile rome
şi le cultivă şi în urma interiorizării devalorizării lor atât în
comunitățile proprii, cât şi din partea populației majoritare; dificultatea
reconcilierii vieții de familie cu activitatea profesională, datorată, printre
altele, şi lipsei serviciilor sociale accesibile în materie de îngrijire a
membrilor de familie dependenți; atitudinea angajatorilor față de romi în
general şi față de femeile rome în special, bazată pe stereotipuri şi
prejudecăți, precum şi practicile discriminatorii rezultate din acestea;
lipsa de informații privind legislația oportunităților egale şi antidiscri‐
minării atât la femeile rome, cât şi la angajatori; imaginea negativă
despre romi promovată de mass‐media, care descurajează angajatorii în
raport cu angajarea romilor; tratamentul inegal al persoanelor de etnie
romă în instituțiile administrației publice şi în şcoli, cu repercusiuni
negative asupra relației cu autoritățile şi asupra şanselor ocupării unui
loc de muncă.”1

1 http://femrom.ro/relevantaproiectului.html.

 53

Antreprenoriatul şi egalitatea de şanse. Un model
interregional de şcoală antreprenorială pentru femei
Menționat şi în Strategia națională pentru egalitatea de şanse între

femei şi bărbați pentru perioada 2010‐2012, face parte din seria celor
de mari dimensiuni şi cu nivel de implementare regional
finanțate din Fondul Social European. Proiectul a fost inițiat de
către Universitatea din Oradea, Facultatea de Ştiințe Economice şi
a avut ca obiectiv stimularea implicării femeilor, în general, şi a
femeilor din mediul rural, în special, în inițierea şi dezvoltarea
propriei afaceri.

Proiectul este finalizat, iar rezultatele indică crearea unor
perspective pentru multe femei din regiune:

• 1800 de femei instruite în cadrul Şcolii Antreprenoriale şi
1800 de planuri de afaceri realizate de acestea;

• 724 de planuri de afaceri evidențiate şi promovate în cadrul
proiectului, prin intermediul site‐lui www.antres.ro;

• 115 planuri de afaceri care au stat la baza inițierii de afaceri
premiate în bani;

• 72 de formatori de competențe profesionale în domeniul
antreprenoriatului instruiți în cadrul proiectului;

Prezintă, de asemenea, şi rezultate concrete:
• 72 de locuri de muncă nou create;
• un curs de formare de formatori (100 ore) certificat la nivel

național;
• un volum final şi numeroase suporturi de curs.

Sursa: http://www.antres.ro.

 54

3. Creşterea şanselor de acces pe piața muncii al femeilor
aflate în risc de excluziune socială

Incubatoare de întreprinderi sociale

Proiectul este implementat
de Blocul Național Sindical şi
are ca scop integrarea şi reinte‐
grarea pe piața muncii a per‐
soanelor care provin din gru‐
puri sociale dezavantajate sau
vulnerabile, înființarea unor
firme bazate nu atât pe profit,
cât pe dezvoltarea de abilități
şi recompensarea angajaților

din profitul scos de acestea.
Grupurile vulnerabile cărora se adresează acest proiect sunt:
− persoane cu dizabilități fizice sau mentale;
− persoane provenind din familii numeroase sau

monoparentale;
− persoane care aparțin grupurilor etnice minoritare;
− persoane fără educație sau pregătire profesională;
− femei;
− persoane dependente de droguri;
− victime ale violenței în familie;
− persoane afectate de boli care le influențează viața

profesională şi socială;
− imigranți;
− refugiați;
− persoane care trăiesc din venitul minim garantat;
− persoane care trăiesc în comunități izolate;

 55

− victime ale traficului de persoane;
− persoane afectate de boli ocupaționale.
Programul îşi doreşte să scoată indivizii dezavantajați din

zona de asistență sau protecție socială, din izolarea impusă de
societate şi să‐i reintegreze pe piața muncii, să îi ajute să obțină
beneficii economice, dezvoltându‐şi abilitățile, şi să le ofere o
stabilitate socială.

Sursa: http://www.intreprinderesociala.ro/ro/.

Crearea şi promovarea de instrumente de economie socială
în scopul incluziunii pe piața forței de muncă a grupurilor
defavorizate
Proiectul este implementat începând cu iulie 2010 de „AUR”‐

Asociația Națională a Specialiştilor în Resurse Umane, împreună
cu Universitatea „Babeş‐Bolyai” din Cluj‐Napoca, S.C. SIVECO
România S.A., Fundația Post Privatizare şi Coaliția KARAT, cu
sediul în Varşovia, Polonia.

Obiectivul general al proiectului este „dezvoltarea structurilor
economiei sociale în scopul integrării pe piața muncii a grupurilor
defavorizate supuse riscurilor de excluziune socială (persoane de etnie
romă, femei cu vârsta de peste 45 de ani în căutarea unui loc de muncă,
tineri peste 18 ani care părăsesc sistemul social de protecție şi familiile
monoparentale) din trei regiuni ale României”.

Obiectivele specifice ale proiectului sunt:
− îmbunătățirea capacității de susținere a economiei sociale

de către entitățile economiei sociale;
− promovarea capacității de a ocupa un loc de muncă de

către persoanele supuse riscurilor de excluziune socială
(30 de persoane de etnie romă, 30 de femei cu vârsta peste

 56

45 de ani în căutarea unui loc de muncă, 30 de tineri peste
18 ani care părăsesc sistemul social de protecție şi 30 de
părinți din familii monoparentale);

− îmbunătățirea capacității a 160 de actori ai economiei
sociale (100 de lucrători sociali şi 60 de specialişti în
economia socială) de a susține mai activ dezvoltarea
acestui segment al economiei naționale;

− proiectul contribuie la realizarea obiectivului general al
POSDRU, prin facilitarea accesului grupurilor defavo‐
rizate la activități menite să le îmbunătățească capacitatea
de a ocupa un loc de muncă în cadrul economiei sociale şi
să îi sprijine în procesul de integrare pe piața muncii.

Sursa: http://www.economiesociala.net/m2‐1‐15‐ro‐
Crearea‐şi‐promovarea‐de‐instrumente‐de‐
economie‐sociala‐în‐scopul‐incluziunii‐pe‐
pia355a‐for355ei‐de‐munc259‐a‐grupurilor.

Femei şi bărbați ‐ aceleaşi şanse pe piața muncii
Menționat şi în Strategia națională pentru egalitatea de şanse între

femei şi bărbați pentru perioada 2010‐2012, proiectul face parte din
categoria celor de mari dimensiuni, cu beneficiari numeroşi şi
nivel de implementare regional, finanțate din Fondul Social
European, Programul operațional sectorial Dezvoltarea resurselor
umane 2007‐2013. Proiectul a fost inițiat de către Agenția
Națională pentru Egalitatea de Şanse între Femei şi Bărbați,
având ca partener Centrul Parteneriat pentru Egalitate şi este în
desfăşurare. Proiectul îşi propune să promoveze principiul
egalității de şanse pentru femei şi bărbați pe piața muncii, la
nivelul administrației publice centrale şi locale, al societății civile
şi al opiniei publice din România.

Printre rezultatele aşteptate ale proiectului se numără:

 57

• instruire şi formare pentru 786 de persoane formate în
domeniul egalității de şanse pentru femei şi bărbați, în
domeniul gender mainstreaming, în domeniul dezvoltării
organizaționale, în domeniul dezvoltării şi managementu‐
lui proiectelor de gen, în comunicare publică şi interinsti‐
tuțională;

• publicații, materiale şi instrumente de lucru – o cercetare
sociologică națională privind stereotipuri, prejudecăți şi
discriminări de gen pe piața muncii, un ghid practic pentru
promovarea egalității de şanse pentru femei şi bărbați pe
piața muncii, pliante de informare, suporturi diferite de
curs;

• rezultate ale activităților de conştientizare şi diseminare de
bune practici ‐ 42 de campanii de conştientizare pe teme de
gen, câte una în fiecare județ al țării şi în municipiul
Bucureşti, 42 de conferințe de presă la nivel național, 3
întâlniri interregionale de schimb de experiență şi bune
practici, o întâlnire transnațională de schimb de experiență
şi bune practici.

Sursa: http://www.stpsudmuntenia.ro/docs/ egali‐
tate_sanse_femei_şi_barbati_aceleasi_sanse_
pe_piața_muncii.pdf.

Rețeaua de centre pilot pentru femei Esthia
Menționat şi în Strategia națională pentru egalitatea de şanse între

femei şi bărbați pentru perioada 2010‐2012, proiectul inițiat de ANES
şi aflat în desfăşurare face parte din seria celor de anvergură,
finanțat prin FSE. Scopul proiectului este crearea unei rețele de
centre de sprijin pentru femei care să faciliteze accesul egal la
piața muncii, la servicii de formare inițială şi continuă, precum şi
inserția pe piața muncii a femeilor aflate în situație de risc sau

 58

marginalizare şi creşterea gradului lor de informare cu privire la
drepturile de care dispun pe piața muncii.

Concret, în cadrul proiectului se intenționează dezvoltarea a 6
centre pilot ‐ 3 centre pilot fixe în 3 regiuni ale României şi 3
centre mobile care vor oferi servicii de consultanță cu privire la
oportunitățile de formare şi angajare, activități de orientare,
inclusiv activități de informare şi consiliere vocațională, consul‐
tanță juridică pentru victimele violenței domestice şi ale traficului
de persoane şi servicii de sprijin pentru concilierea vieții private
cu viața profesională.

Sursa: http://www.legestart.ro/Hotararea‐237‐
2010‐aprobarea‐Strategiei‐nationale‐
egalitatea‐sanse‐intre‐femei‐barbati‐
perioada‐2010‐2012‐Planului‐general‐
actiuni‐implementarea‐Strategiei‐nationale‐
ega‐%28MzUwNDI1%29.htm.

Femei de carieră ‐ de ieri, de azi şi de mâine
Proiectul, inițiat de Asociația „Centrul Regional de Inițiere şi

Servicii” din Sighetu‐Marmației în 2010, cu parteneri naționali şi
transnaționali, face parte, de asemenea, din seria celor finanțate
prin Fondul Social European, de mari dimensiuni şi cu nivel de
implementare regional (Maramureş, Braşov, Bucureşti şi
Constanța). Obiectivul proiectului constă în crearea unei rețele
naționale‐transnaționale tip “umbrelă” de sprijin pentru accesul
pe piața muncii al femeilor aparținând grupurilor vulnerabile.

Rezultatele estimate ale proiectului (se va finaliza în februarie
2012) vizează:

• acordare de consiliere, asistență medicală şi socioprofesio‐
nală pentru 2810 femei de diferite etnii, aparținând grupu‐
rilor vulnerabile din cele patru regiuni de implementare,
din care 60 de persoane victime ale traficului de persoane;

 59

Sursa foto www.viitorplus.ro

• formare profesională pentru formatorii din economia
socială: 420 de persoane din personalul partenerilor sociali,
100 de persoane din personalul organizațiilor societății
civile, 10 persoane operatori mass‐media, 20 de persoane
experți mass‐media;

• asistență şi formare pentru 60 de persoane manageri ai
autorităților publice locale şi centrale.

Sursa: http://www.en‐joy.ro/index.php?item=847.

Sacoşa de pânză
Sacoşa de pânză este un proiect

local şi cu un număr mai redus de
beneficiari al Asociației „Viitor
plus”, care îşi propune „să ofere
populației o alternativă eco la
pungile de plastic/hârtie, prin
producția de sacoşe de pânză na‐
turală. Proiectul a fost creat astfel
încât să înglobeze principiile dezvoltării durabile: sunt folosite
resurse locale bio sau naturale, aduce beneficii sferei sociale
(angajații sunt persoane aflate în dificultate), are un mesaj
educațional şi urmăreşte să atingă anumiți indicatori economici”
(conform site‐ului de prezentare a proiectului).

Proiectul este realizat în cadrul unui atelier social mic, cu trei
angajate femei aflate în dificultate, care au nevoie de ajutor
pentru integrare socioprofesională şi care lucrează în cadrul
atelierului de inserție, şi trei persoane cu handicap fizic, care
lucrează la domiciliu.

Angajații din cadrul atelierului de inserție beneficiază de:

 60

• învățarea unei meserii şi a conduitei în relația cu un
angajator;

• integrare într‐un colectiv;
• acces la consiliere socială şi orientare profesională;
• remunerare pentru munca prestată.
Persoanele cu handicap fizic care lucrează la domiciliu

beneficiază de:
• posibilitatea de a lucra în condiții adaptate propriilor nevoi;
• şansa de a îşi creşte veniturile;
• posibilitatea de a lucra şi a susține o cauză nobilă.
Atelierul funcționează din septembrie 2009 şi a fost lansat

oficial odată cu predarea primei comenzi în octombrie 2009. Până
la lansarea oficială, angajatele au învățat, de la doi maiştri
specialişti, cum să croiască, să coasă la maşină şi să eticheteze
manual sacoşele de pânză.

Sursa: http://www.viitorplus.ro/sacosadepanza.

 61

CCaappiittoolluull 33
RROOMMIIII CCAA GGRRUUPP VVUULLNNEERRAABBIILL

a nivelul Uniunii Europene, minoritatea romă, cea mai
numeroasă prin cei aproximativ 10‐12 milioane de romi
din Europa, reprezintă un grup vulnerabil prioritar în

vederea incluziunii sociale. În ciuda multitudinii acțiunilor
europene intense pentru promovarea incluziunii sociale din ulti‐
mele două decenii, romii au în continuare o situație problematică
şi se confruntă cu fenomenul discriminării, deşi se poate remarca
o îmbunătățire a situației lor la nivel european, cel puțin prin
prisma politicilor publice adoptate (European Parliament, 2006).

Populația de romi reprezintă un grup vulnerabil comparativ
cu ansamblul populației pe mai toate dimensiunile vieții:
standard de viață, educație, ocupare, locuire, sănătate, participare
socială. Această minoritate etnică se confruntă cu probleme
generalizate, care încep de la lipsa documentelor oficiale de
identificare şi se continuă cu lipsa educației, şomaj, stare precară
a sănătății şi a locuirii, discriminare şi chiar segregare (Ionescu şi
Cace, 2006; Preda şi Duminică, 2003).

Conform Sondajului Uniunii Europene privind minoritățile şi
discriminarea1, romii din România sunt printre cei mai puțin

1 Sondajul Uniunii Europene privind minoritățile şi discriminarea ‐ EU‐MIDIS,
2009, realizat prin Agenția pentru Drepturi Fundamentale a Uniunii

L

 62

discriminați la nivelul Europei. Numai unul din patru romi din
România a menționat evenimente discriminatorii în ultimul an,
comparativ cu peste jumătate din celelalte țări cuprinse în
ancheta respectivă.

Graficul nr. 5 ‐ Rata medie de discriminare
(% persoane discriminate în ultimele 12 luni)

64%

62%

59%

55%

41%

26%

25%

0% 20% 40% 60% 80%

CZ

HU

PL

EL

SK

BG

RO

Sursa: Agenția pentru Drepturi Fundamentale a Uniunii Europene, 2009,

EU‐MIDIS, Date în obiectiv. Primul raport ‐ Romii, p. 4.

Discriminarea în domeniul „serviciilor private” este cea mai

răspândită, urmată de discriminarea din partea personalului
unităților medico‐sanitare. Experiențele discriminatorii legate de
locul de muncă se situează pe locul al treilea. Romii s‐au simțit
mai puțin discriminați în relația cu personalul instituțiilor de

Europene. Ancheta a fost desfăşurată în următoarele state membre: Bulgaria,
Republica Cehă, Grecia, Ungaria, Polonia, România şi Slovacia.

 63

învățământ, al instituțiilor de asistență socială sau în probleme
legate de locuințe.

Graficul nr. 6 ‐ Experiențe specifice legate de discriminare

(persoane discriminate în ultimele 12 luni)

9%

3%

11%

4%

4%

14%

0% 2% 4% 6% 8% 10% 12% 14% 16%

În momentul căutării unui loc de muncă sau la
locul de muncă

În contactul cu agenţia imobiliară/proprietarul

În contactul cu personalul unităţilor de
asistenţă medico-sanitară

În contactul cu personalul de asistenţă socială

În contactul cu personalul instituţiilor de
învăţământ

În cadrul serviciilor private

Sursa: Agenția pentru Drepturi Fundamentale a Uniunii Europene, 2009, EU‐

MIDIS, Date în obiectiv. Primul raport ‐ Romii, p. 5.

În ciuda semnalelor pozitive în privința discriminării indicate

de ancheta menționată, romii din România au un profil social
dezavantajat:
− au un nivel de educație extrem de scăzut: 10% sunt

analfabeți;
− au o situație ocupațională extrem de vulnerabilă: romii din

România au cea mai mică pondere a unui loc de muncă
remunerat, de numai 17%, comparabilă cu cea a Poloniei

 64

(18%), dar mult mai scăzută față de restul țărilor: Republica
Cehă ‐ 44%, Grecia ‐ 34%, Bulgaria ‐ 32%, Ungaria ‐ 31%,
Slovacia ‐ 25%;

− sunt segregați spațial: 66% dintre romii investigați din
România locuiesc în comunități bine delimitate spațial, la
niveluri comparabile cu Bulgaria (72%), Slovacia (65%) şi
Grecia (63%)1.

Nivelurile ridicate de segregare spațială indică faptul că romii
sunt izolați de societatea dominantă, ceea ce reprezintă o
discriminare de facto ridicată şi conduce la o discriminare
percepută scăzută, deoarece contactul cu societatea dominantă
este limitat. Cu alte cuvinte, romii din România se pot considera
mai puțin discriminați pentru că interacționează mai puțin cu
populația majoritară, şi nu neapărat pentru că în fond nu sunt
discriminați.
Şi alte date, de data aceasta de natură obiectivă, indică o situa‐

ție problematică a romilor şi reprezintă argumente pentru consi‐
derarea lor ca un grup vulnerabil. Rata sărăciei romilor este mult
mai ridicată decât cea pe ansamblul populației, precum şi com‐
parativ cu alte minorități etnice. Aproximativ unul din trei romi sunt
săraci:
− rata sărăciei romilor era în 2008 de 31,3%, de 6 ori mai

ridicată decât media națională;
− rata sărăciei extreme era de 7,7%, de peste 7 ori mai ridicată

decât media națională.
Deşi ponderea lor în populație este relativ scăzută (estimările

din statisticile oficiale sau din anchete variază de la 3% la 8%),

1 Agenția pentru Drepturi Fundamentale a Uniunii Europene, EU‐MIDIS,
2009. Date în obiectiv. Primul raport ‐ Romii, p. 14.

 65

romii reprezintă aproximativ o cincime din totalul populației sărace
şi peste un sfert din totalul populației sărace extrem1.

3.1. Romii ca grup vulnerabil în documentele oficiale
În documentele oficiale, romii reprezintă categoria care apare

cel mai frecvent în situație de vulnerabilitate, în relație cu toate
problemele abordate de politicile publice, de la sărăcie şi exclu‐
ziune socială până la violența domestică, abuz, exploatare şi trafic.
Romii sunt menționați ca „grup vulnerabil”, „grup de risc”, “ca‐
tegorie prioritară în prevenirea/absorbția sărăciei şi excluziunii
sociale”, “grup defavorizat din punct de vedere al oportunităților
ocupaționale”, “persoane dezavantajate pe piața forței de muncă”
etc. (tabelul Grupuri vulnerabile în documente oficiale, p. 13).

În Planul național de dezvoltare 2007‐2013 se arată că „seg‐
mentul populației de etnie romă se confruntă cu o gamă variată de
probleme, cum ar fi: stoc educațional scăzut, lipsă de calificare şi
de experiență pe piața muncii, insuficienta participare la economia
formală, număr mare de copii, lipsa locuinței sau condiții precare
de locuit, lipsa actelor de identitate, stare de sănătate inferioară
restului populației, lipsa proprietății asupra pământului pentru
locuitorii de la țară. Populația roma este victima unui adevărat cerc
vicios: marginalizarea produsă de deficitul multiplu de condiții
susține prejudecăți şi atitudini discriminatorii care agravează ex‐
cluziunea socială, afectează participarea la educație şi reduce sem‐
nificativ şansele integrării pe piața muncii” (Guvernul României,
2005, p. 296).

Romii au reprezentat o prioritate pentru politicile publice în
toată perioada de după 1989, elaborându‐se numeroase
documente legislative, programe şi proiecte de integrare şi studii
de evaluare a condițiilor lor de viață.

1 Date furnizate de Ministerul Muncii, Familiei şi Protecției Sociale, Raport
privind incluziunea socială în anul 2008, p. 59.

 66

Legislație internațională
• Directiva Consiliului 2000/43/CE din 29.06.2000 cu privire la

implementarea principiului tratamentului egal între persoane,
indiferent de originea rasială sau etnică;

• Directiva Consiliului 2000/78/CE din 27.11.2000 de creare a unui
cadru general în favoarea tratamentului egal privind ocuparea
forței de muncă şi condițiile de muncă;

• Legea nr. 33 din 29.04.1995 pentru ratificarea Convenției‐cadru
pentru protecția minorităților naționale, încheiată la Strasbourg la
1.02.1995;

• Convenția internațională privind eliminarea tuturor formelor de
discriminare rasială din anul 1950;

• Convenția‐cadru pentru protecția minorităților naționale;
• Declarația universală a drepturilor omului din 10.12.1948.

Sursa: http://www.anr.gov.ro/html/Legislatie.html.

Legislația națională în domeniu este generoasă şi în acord cu

cadrul stabilit de documentele internaționale.

Legi aplicabile în domeniul discriminării, implicit sau explicit

cu privire la persoanele de etnie roma
• Hotărârea de Guvern nr. 881 din 09.12.1998, publicată în Moni‐

torul oficial, Partea I, nr. 478 din 14/12/1998, pentru declararea
zilei de 18 decembrie Ziua Minorităților Naționale din România;

• Hotărârea de Guvern nr. 1206 din 27.11.2001, publicată în
Monitorul oficial, Partea I, nr. 781 din 07/12/2001, pentru
aprobarea Normelor de aplicare a dispozițiilor privitoare la dreptul
cetățenilor aparținând unei minorități naționale de a folosi limba
maternă în administrația publică locală, cuprinse în Legea
administrației publice locale nr. 215/2001;

 67

• Legea nr. 612/2002, publicată în Monitorul oficial nr. 851 din 26
noiembrie 2002, pentru formularea unei declarații privind
recunoaşterea de către România a competenței Comitetului pentru
Eliminarea Discriminării Rasiale, în conformitate cu art. 14 din
Convenția internațională privind eliminarea tuturor formelor de
discriminare rasială, adoptată de Adunarea Generală a Organizației
Națiunilor Unite la New York, la 21 decembrie 1965;

• Legea nr. 48/2002, publicată în Monitorul oficial nr. 69 din 31 ia‐
nuarie 2002, pentru aprobarea Ordonanței Guvernului nr. 137/2000
privind prevenirea şi sancționarea tuturor formelor de discriminare;

• Hotărârea de Guvern nr. 1194 din 27 noiembrie 2001 privind orga‐
nizarea şi funcționarea Consiliului Național pentru Combaterea
Discriminării;

• Hotărârea de Guvern nr. 1514 din 18 decembrie 2002, publicată în
Monitorul oficial nr. 963 din 28 decembrie 2002, pentru modi‐
ficarea şi completarea Hotărârii Guvernului nr. 1.194/2001 privind
organizarea şi funcționarea Consiliului Național pentru Comba‐
terea Discriminării;

• Ordonanța de Guvern nr. 77 din 28 august 2003 pentru modifi‐
carea şi completarea Ordonanței Guvernului nr. 137/2000 privind
prevenirea şi sancționarea tuturor formelor de discriminare;

• Hotărârea de Guvern nr. 834 din 10.07.2003, publicată în Monito‐
rul oficial, Partea I, nr. 526 din 22/07/2003, privind înființarea
Centrului Național de Cultură al Romilor, ca instituție cu perso‐
nalitate juridică în subordinea Ministerului Culturii şi Cultelor;

• Hotărârea de Guvern nr. 430/2001 privind Strategia Guvernului
României de îmbunătățire a situației romilor, publicată în
Monitorul oficial, Partea I, la 28 aprilie 2006;

• Hotărârea nr. 522 din 19 aprilie 2006 pentru modificarea şi
completarea Hotărârii Guvernului nr. 430/2001 privind aprobarea
Strategiei Guvernului României de îmbunătățire a situației
romilor, publicată în Monitorul oficial nr. 371 din 28 aprilie 2006;

 68

• Hotărârea de Guvern nr. 256 din 04.03.2003, publicată în Moni‐
torul oficial, Partea I, nr. 171 din 18/03/2003, pentru aprobarea
Programului privind elaborarea actelor normative necesare
atribuirii în proprietate a unor terenuri agricole pentru romi.

Sursa: http://www.anr.gov.ro/html/Legislatie.html.

Încă din anii 1990, a existat un organism de coordonare a

politicilor pentru romi.

Cadrul instituțional
În februarie 1997 a fost înființat, în cadrul Guvernului României,

Departamentul pentru Protecția Minorităților Naționale (DPMN),
condus de un ministru delegat pe lângă primul‐ministru, în cadrul
căruia funcționa un compartiment guvernamental axat pe problematica
romilor din România: Oficiul Național pentru Romi (ONR).
În februarie 2001, DPMN a fost reorganizat ca o structură a

Ministerului Informațiilor Publice (MIP), schimbându‐şi denumirea în
Departamentul pentru Relații Interetnice (DRI), în cadrul căruia
funcționa şi Oficiul Național pentru Romi (ONR).
În iulie 2003, DRI a trecut din componența fostului Minister al

Informațiilor Publice (MIP) în cadrul Secretariatului General al
Guvernului (SGG). Oficiul Național pentru Romi (ONR) îşi schimbă
denumirea în Oficiul pentru Problemele Romilor (OPR).
În octombrie 2004 a fost înființată Agenția Națională pentru Romi

(ANR), condusă de un preşedinte cu rang de secretar de stat, care a
preluat atribuțiile Oficiului pentru Problemele Romilor (OPR) din
structura Departamentului pentru Relații Interetnice.

Sursa: Agenția Națională pentru Romi,
http://www.anr.gov.ro/html/Istoric.html.

 69

Continuarea eforturilor pentru îmbunătățirea condițiilor de
viață ale cetățenilor de etnie romă reprezintă un obiectiv
prioritar 1 în domeniul incluziunii sociale pentru Guvernul
României, pentru îndeplinirea căruia sunt prevăzute o serie de
măsuri:

• favorizarea accesului acestui grup la serviciile de sănătate
primară, prin creşterea numărului de persoane de etnie
roma înscrise pe listele medicilor de familie;

• continuarea programelor de formare şi pregătire a
mediatorilor sanitari şi a mediatorilor şcolari;

• îmbunătățirea participării şcolare a persoanelor de etnie
romă, reducerea analfabetismului şi a abandonului şcolar;

• dezvoltarea programelor naționale destinate încadrării în
economia formală, prin dezvoltarea de locuri de muncă
plătite şi creşterea abilităților profesionale;

• promovarea politicilor antidiscriminatorii, prin realizarea
de campanii naționale de conştientizare.

Platforma europeană pentru incluziunea socială a romilor a fost
lansată în aprilie 2009 şi este concepută ca un cadru de cooperare
consolidat, pe bază voluntară, între actorii relevanți pentru
această problematică, respectiv între statele membre, instituțiile
europene şi reprezentanți ai romilor, în vederea schimbului de
bune practici în domeniul incluziunii sociale. Cele 10 principii de
bază comune privind incluziunea romilor sunt: politicile
constructive, pragmatice şi nediscriminatorii, vizarea clară, dar
nu exclusivă, abordarea interculturală, obiectivul integrării în
societatea tradițională, sensibilizarea la dimensiunea de gen,

1 Obiectivul prioritar 3 privind incluziunea socială din cadrul Raportului
strategic privind protecția socială şi incluziunea socială 2008‐2010,
Guvernul României, 2008, p. 29.

 70

transferul de politici bazate pe experiență, utilizarea instru‐
mentelor comunitare, implicarea autorităților locale şi regionale,
implicarea societății civile, participarea activă a romilor
(Guvernul României, ANR, 2010).

Există mai multe documente legislative care fac referire la
situația romilor ca grup vulnerabil pe piața muncii şi care propun
diferite măsuri de integrare, între acestea, cele mai importante
fiind: Strategia Guvernului privind îmbunătățirea situației
romilor 2001‐2010, Memorandumul comun de incluziune socială
2005‐2010, Planul național de dezvoltare 2007‐2013.
Deceniul de Incluziune a Romilor reprezintă un angajament poli‐

tic internațional asumat de guvernele a nouă state central şi est‐
europene (Bulgaria, Croația, Republica Cehă, Ungaria, Mace‐
donia, România, Serbia, Muntenegru, Slovacia). Începând cu anul
2004, au fost elaborate Planurile naționale de acțiune, concentrate
pe patru domenii prioritare: educație, sănătate, ocuparea forței de
muncă şi locuire, în paralel cu domeniile transversale ‐ lupta
împotriva sărăciei, a discriminării şi a inegalității de gen. În pri‐
vința ocupării, scopul central propus de Guvernul României este
de a creşte numărul de persoane de etnie romă care (devenind economic
active) să fie angajate oficial sau să conducă propriile lor afaceri. Ca mă‐
suri întreprinse în privința ocupării, planurile au vizat în prin‐
cipal:

• organizarea unei serii de evenimente de tipul „bursa
locurilor de muncă pentru romi”;

• formarea specifică pentru membrii comunităților de romi şi
pentru tinerii care părăsesc şcoala timpuriu;

• programe de formare profesională pentru angajatori.
Memorandumul comun în domeniul incluziunii sociale prevede

între măsurile de suport pentru dezvoltarea şi incluziunea pe
piața muncii a persoanelor aparținând minorității romilor:

 71

• dezvoltarea de oportunități economice şi crearea de locuri
de muncă salariate;

• îmbunătățirea accesului la toate nivelurile de educație,
completată cu accesul la nivelul educațional minim pentru
generațiile tinere;

• identificarea şi atribuirea de teren agricol în mediul rural şi
de terenuri pentru construcția de locuințe în sistem
tradițional sau modern;

• sprijinirea activităților cu caracter fermier prin acordarea de
credite cu dobândă scăzută şi alte forme de sprijin
(Guvernul României, Memorandumul comun în domeniul
incluziunii sociale, 2005, p. 32) .

Strategia de îmbunătățire a situației romilor 2001‐2010 a
prevăzut ca direcție prioritară de acțiune Economie, securitate
socială, având ca obiective specifice: creşterea eficienței măsurilor
active destinate includerii romilor pe piața forței de muncă şi
reglementarea şi promovarea unor măsuri active pentru
beneficiarii de venit minim garantat, prin facilitarea accesului la
cursuri de reconversie profesională.

Incluziunea romilor pe piața muncii este o direcție de acțiune
importantă şi în proiectul Strategiei 2011‐2020, vizându‐se
stimularea creşterii ocupării forței de muncă în regiunile cele mai
slab dezvoltate şi a atractivității pentru investiții. Diversificarea
ofertei locurilor de muncă pentru grupurile vulnerabile
reprezintă, în cadrul acesteia, un obiectiv specific.

3.2. Situația ocupării romilor
Comparativ cu situația la nivel european, romii din România

înregistrează o participare redusă pe piața muncii, dar au un
comportament proactiv de inserție, apelând la oportunitățile
informale de integrare. Ocuparea romilor este caracterizată

 72

printr‐o participare foarte scăzută pe piața formală a muncii, dar
o participare ridicată la piața informală a muncii, fără mecanisme
de securitate socială. Datele oficiale din Recensământul populației
şi gospodăriilor 2002 arătau că:

• mai puțin de un sfert (22,9%) din populația roma făcea
parte din populația activă;

• dintre aceştia, 28,5% erau şomeri în căutarea unui loc de
muncă;

• aproximativ 41% dintre persoanele ocupate lucrau în
agricultură şi 31% erau muncitori necalificați;

• peste 70% din populația roma nu avea nicio calificare sau
desfăşura activități care nu necesită formare profesională;

• 41,7% din totalul populației roma erau muncitori zilieri;
• mai mult de 50% din populația roma au fost şomeri mai

mult de 27 de luni.
Sursele principale de venit sunt cele ocazionale, în mare parte

din economia informală sau din ajutoarele sociale de la stat.
Potrivit unor date mai recente1, rata şomajului pentru comuni‐
tatea romă este de 24%, cea mai mare parte a populației roma
desfăşurând activități în economia subterană, iar 16% din
populația romă trăieşte exclusiv din ajutoarele sociale de stat.

Conform estimărilor recente din ancheta Diagnoza factorilor
care influențează nivelul de ocupare la populația de romi din România
(ICCV, Soros, 2010), numai aproximativ 27% din totalul popula‐
ției rome de vârstă activă (15‐64 de ani) este ocupată formal, iar în
cadrul acesteia, două treimi sunt reprezentate de persoanele an‐
gajate, restul regăsindu‐se în activități tradiționale, pe cont pro‐
priu sau antreprenoriat. Aproximativ 20% (dintre cei care se

1 Date preluate din raportul Economia socială şi grupurile vulnerabile,
Guvernul României, Agenția Națională pentru Romi, 2010.

 73

declară casnici/e sau fără ocupație) au prestat în ultima perioadă
diferite munci ocazionale neformalizate.

Graficul nr. 7 ‐ Ocupații la populația de romi

15,50% 6,80% 1,90% 8%
32,80%

13% 2,20%
4,30%

15,40%

0%
10%
20%
30%
40%
50%
60%

an
ga

jat

oc
up

aţi
e t

rad
iţio

na
lă

pa
tro

n

şo
mer,

 fă
ră

oc
up

aţi
e

ca
sn

ic(
ă)

pe
ns

ion
ar

ele
v,

stu
de

nt

ocupaţia ocupare ocazională

Sursa: ICCV, Fundația Soros, 2010, p. 34.

Femeile rome au o situație mai dezavantajată, ele reprezen‐

tând mai puțin de o treime din numărul total al populației roma
angajate. De asemenea, ponderea femeilor casnice este de patru
ori mai mare decât media națională. Aproape jumătate (48%)
dintre femeile rome sunt casnice care nu au lucrat niciodată1.

Există mai mulți factori care perpetuează situația vulnerabilă a
femeii rome, atât la nivel individual ‐ lipsa educației, căsătoria şi
naşterea precoce, munca în gospodărie şi prea puțin în afara sa ‐,
cât şi la nivel colectiv ‐ ideologia de gen tradițională şi presiunile
sociale ridicate, în special în cazul comunităților de tip tradițional.

1 Guvernul României, ANR, 2011, proiectul Strategiei, p. 5.

 74

Ca o consecință a modelului valoric tradițional, femeile acceptă
situația lor de inferioritate şi nu se gândesc să conteste ordinea
socială existentă (Voicu şi Popescu, 2009). În acelaşi timp,
participarea socială a femeilor rome este foarte scăzută.

Factorii care contribuie decisiv la schimbarea acestei poziții de
vulnerabilitate sunt educația şi participarea la munca plătită în afara
casei, chiar dacă această participare nu înseamnă neapărat
angajare formală cu „acte în regulă” (Voicu şi Popescu, 2009).

Desigur că nu toată populația de romi prezintă o situație
vulnerabilă pe piața muncii. Există şi romi integrați pe piața for‐
mală a muncii, cu slujbe bine plătite şi celelalte beneficii aferente,
chiar antreprenori de succes. Totuşi, anchetele pe această temă1
demonstrează că, în ciuda acestor cazuri de succes, marea
majoritate a romilor muncesc în slujbe fără calificare, cu beneficii
modeste, preponderent la negru, având o situație vulnerabilă şi
un trai modest, adeseori în sărăcie extremă.

3.3. Factori explicativi
Poziția de relativă excluziune a romilor pe piața muncii are

drept explicație un complex de factori, atât la nivel individual ‐
educație şi aspirații scăzute, stare de sănătate proastă, condiții de
locuit precare, familie numeroasă, nivel de trai foarte scăzut,
mobilitate scăzută ‐, cât şi la nivelul instituțiilor responsabile sau
al angajatorilor – interesul scăzut al angajatorilor pentru romi,
stereotipurile negative asociate, angajarea preponderent la negru,
practicile discriminatorii sau implicarea redusă în viața comu‐
nității.

1 De exemplu, ancheta Soros, ICCV, 2010 ‐ Diagnoza factorilor care influen‐
țează nivelul de ocupare la populația de romi din România.

 75

3.3.1. Educația şi nivelul aspirațiilor
Romii au un nivel de educație mai scăzut în comparație cu

populația majorității, fapt care le limitează accesul pe piața mun‐
cii, în contextul în care cererea pentru forța de muncă calificată
este tot mai ridicată. În cazul tuturor generațiilor, performanța
şcolară a majorității indivizilor este plasată sub cerințele actuale
ale pieței muncii. Învățământul primar şi gimnazial spre care se
orientează cei mai mulți romi se plasează sub nivelul cerut pentru
o poziție bună pe piața muncii. O treime din populație are nivel
primar de educație şi jumătate ‐ nivel gimnazial. Un sfert din
populația aparținând minorității romilor declară că nu ştie să
scrie şi să citească (ICCV, Soros, 2010, p. 55).

Romii prezintă, comparativ cu populația majoritară, un
pattern paradoxal: generațiile mai tinere au un nivel de educație
şi calificare mai scăzut, comparativ cu generațiile mai vârstnice,
care au reuşit să dobândească o calificare în timpul regimului
comunist. Aproape 10% dintre cei din generația matură au reuşit
să termine o şcoală profesională (ICCV, 2002). Tot în cadrul
generației mature se găseşte şi cel mai mare procent de absolvenți
de liceu comparativ cu celelalte generații.

Performanța şcolară mai ridicată a romilor în perioada comu‐
nistă a condus la un acces mai larg pe piața muncii. Perioada
anilor 1980‐1990 este cea în care procentul romilor salariați a fost
cel mai ridicat, de 45%. Ulterior, concomitent cu scăderea
performanței şcolare, procentul romilor angajați ca salariați a
scăzut la 34% (ICCV, 2002).

În condițiile educației şi calificării scăzute la nivel general şi la
nivelul generațiilor mai tinere în special, romii devin tot mai
excluşi de la slujbe pe piața formală a muncii, bine plătite şi cu
beneficii de securitate socială.

 76

Nivelul scăzut de educație este veriga esențială în lanțul
cauzal care determină situația problematică a ocupării, cea care
generează un cerc vicios al sărăciei. Lipsa educației conduce la
lipsa calificării, care implică posibilități limitate de angajare şi
care face să se orienteze către slujbe temporare, la negru, prost
plătite, cumulând astfel dezavantaje pe termen lung.

3.3.2. Modelul familiei tradiționale
Gospodăriile de romi sunt numeroase, adesea pe mai multe

generații. Romii preferă să trăiască în familii extinse, să se căsă‐
torească la vârste timpurii şi să aibă un număr crescut de copii.
Căsătoria timpurie şi naşterea la vârste fragede stopează partici‐
parea şcolară în special a femeilor, contribuind la menținerea
unui stoc educațional scăzut la nivelul etniei (Voicu şi Popescu,
2006). Factorii care duc la căsătoria şi naşterea timpurie în
comunitățile de romi sunt atât de natură culturală, cât şi de
natură economică, accentuând acelaşi cerc vicios semnalat şi în
cazul educației.

Modelul tradițional al familiei favorizează problemele cu care
se confruntă populația romă: sărăcie, educație scăzută, lipsa
ocupării. Ideologia de gen de tip tradițional întreține poziția de
inferioritate a femeii în familie şi vulnerabilitatea sa crescută de
pe piața muncii.

3.3.3. Ocuparea informală
Fiind o problemă a populației slab calificate în general,

populația romă este mai afectată decât majoritatea din cauza
caracteristicilor descrise anterior: nivel de educație scăzut, lipsa
calificărilor. Romii nu au acces la sectorul formal, care necesită
calificare, contract de muncă, sunt bine plătite şi au beneficii

 77

numeroase; în consecință, participă la sectorul cu slujbe
temporare, slab calificate, prost plătite şi cel mai adesea la negru.

Distribuția angajării pe ramuri ale economiei indică direcțiile
potențial accesibile romilor, în funcție de calificările lor: domeniul
agricol, al construcțiilor şi domeniul industrial, în 40% din cazuri
la o companie privată şi fără un contract de muncă (ICCV, Soros,
2011).

3.3.4. Sterotipuri negative şi discriminare
Aproximativ 52% dintre romi consideră etnia importantă

pentru reuşita în viață, aproape 50% consideră că este importantă
pentru reuşita copiilor la şcoală şi 56% în obținerea unui loc de
muncă (ICCV, Soros, 2010).

Lipsa de interes a angajatorilor pentru romi se datorează slabei
calificări a acestora şi secundar stereotipurilor etnice. Imaginea
romilor care nu vor să muncească, care nu vor să se angajeze
legal este predominantă chiar la nivelul celor care ar trebui să le
faciliteze relația cu piața muncii formală, la nivelul reprezen‐
tanților AJOFM sau la nivelul autorităților locale (conform
cercetării ICCV, Soros, 2010).

Dintre persoanele neocupate, 45% declară că apartenența
etnică reprezintă motivul principal pentru care nu îşi găsesc un
loc de muncă (ICCV, Soros, 2010). Aşteptându‐se la discriminare
din partea angajatorilor, motivația şi obişnuința de a munci tind
să scadă, fapt care întăreşte percepția negativă a angajatorilor
despre romi şi conduce la acelaşi cerc vicios semnalat şi în cazul
celorlalte caracteristici descrise anterior.

3.3.5. Implicare comunitară scăzută
Romii dețin puține informații despre reprezentarea lor la

nivelul instituțiilor locale sau despre liderii romi din comunitate

 78

şi nu sunt în stare să evalueze activitatea acestora. De exemplu,
numai aproximativ un sfert dintre romi ştiu de existența în
comunitate a unui expert local, mediator şcolar şi mediator
sanitar (conform anchetei ICCV, Soros, 2010).

Lipsa de informații este un indicator al implicării reduse în
viața comunitară, care conduce la adâncirea dificultăților de
integrare pe piața muncii. Lipsiți de rețele sociale care să îi scoată
din grupul de apartenență, lipsiți de informații privind
persoanele care i‐ar putea ajuta şi programele la care ar putea
participa, romii sunt izolați social.

La nivel comunitar, nivelul redus de informare şi implicare se
poate datora lipsei de vizibilitate şi/sau de transparență a
activității experților pe problemele romilor şi a mediatorilor.
Anchetele indică faptul că activitatea acestora ajunge la un grup
mai degrabă restrâns care beneficiază de serviciile lor (conform
anchetei ICCV, Soros, 2010).

3.3.6. Ineficiența programelor care facilitează ocuparea romilor
Conform rapoartelor de activitate ale ANOFM, numărul romi‐

lor cuprinşi în programele de formare profesională organizate a
scăzut constant în ultimii ani: 2.283 (în 2006), 1613 (în 2007), 1.109
(în 2008) şi 775 (în 2009).1.

Programele de incluziune pe piața muncii sunt cel mai adesea
evaluate negativ atât de către romii beneficiari, cât şi de către o
parte dintre cei implicați în implementarea lor. Încrederea în
oportunitățile reale pe care le oferă astfel de programe de
incluziune pe piața muncii este scăzută. Cercetarea ICCV, Soros,
2010 arată că programele de ocupare nu sunt cunoscute, oferta de
locuri de muncă şi cursuri de calificare este considerată nerealistă,

1 ANR, Strategia de îmbunătățire a situației romilor 2011‐2020, proiect.
Document în lucru.

 79

necorespunzătoare nivelului de educație al persoanelor rome,
nevoilor şi abilităților lor, cerințelor reale de pe piața muncii şi
uneori sunt de formă, fără să ofere şanse concrete de integrare pe
piața muncii (ICCV, Soros, 2010).

3.4. Integrarea romilor pe piața muncii prin economia
socială

Dezvoltarea unor programe de creare de locuri de muncă de
tipul economiei sociale ar putea contribui la îmbunătățirea situa‐
ției romilor pe piața muncii, reprezentând pentru aceştia o formă
de suport, o oportunitate de integrare şi realizare profesională.

Din analiza situației prezentate anterior, se poate concluziona
că ocuparea romilor este caracterizată prin:

• participare şi integrare foarte scăzută pe piața formală a
muncii:
o rate de activitate şi ocupare foarte scăzute;
o şomaj ridicat;
o ocupare mare în agricultură şi în domenii fără

calificare;
• participare ridicată la piața informală a muncii, fără

mecanisme de securitate socială:
o pondere mare a muncii la negru;
o pondere ridicată a muncii cu ziua, în slujbe temporare.

Aşadar, majoritatea romilor reprezintă un grup vulnerabil din
punct de vedere al ocupării: au nivel scăzut de pregătire şi/sau
calificare neadecvată pe piața muncii, muncesc preponderent la
negru, în slujbe fără calificare, cu beneficii modeste. Femeile rome,
în special cele din comunități tradiționale, ocupă o poziție
specială: sunt lipsite de educație şi calificare, au mulți copii, sunt
casnice care nu au lucrat niciodată.

 80

Economia socială se adresează acestor grupuri vulnerabile şi
poate rezolva problemele identificate.

3.5. Exemple de proiecte de ES pentru romi
La fel ca şi în cazul proiectelor destinate femeilor în dificultate,

prezentate în capitolul anterior, proiectele de economie socială
adresate romilor erau de dimensiuni reduse şi aveau un caracter
mai degrabă local. Începând cu anul 2008, an în care s‐au deschis
oportunități de finanțare generoasă prin Fondul Social European,
Programul operațional sectorial Dezvoltarea resurselor umane,
proiectele de economie socială au cunoscut o dezvoltare fără pre‐
cedent, acoperind tot mai mulți beneficiari, la nivel județean şi re‐
gional. Multe din proiecte sunt legate de Agenția Națională pentru
Romi, care a avut un rol important în patronarea acestor proiecte,
parte din ele fiind incluse şi în strategiile de îmbunătățire a situației
romilor. Direcțiile de acțiune şi intervenție ale acestor proiecte sunt
orientate fie spre stimularea integrării pe piața muncii prin
crearea de întreprinderi sociale, prin creşterea accesului la pro‐
grame educaționale, fie spre revigorarea meseriilor tradiționale.

1. Facilitarea accesului pe piața muncii a etnicilor romi
Împreună pe piața muncii
Proiectul este finanțat din Fondul Social European prin

Programul operațional sectorial Dezvoltarea resurselor umane,
axa prioritară 6 ‐ „Promovarea incluziunii sociale”, domeniul
major de intervenție 6.2. ‐ „Îmbunătățirea accesului şi participării
grupurilor vulnerabile pe piața muncii” şi implementat de
Agenția Națională pentru Romi şi alți parteneri.

Obiectivul general al proiectului este promovarea incluziunii
sociale a populației rome, asigurând oportunități sporite pentru
participarea pe piața muncii şi accesul la locuri de muncă stabile.
Printre rezultatele atinse ale proiectului se numără:

 81

• 250 de persoane angajate;
• 655 de persoane care au absolvit cursurile de formare

profesională;
• 400 de persoane care participă la programele de formare

profesională în prezent;
• 639 de persoane orientate profesional;
• 433 de persoane înscrise în programe educaționale;
• 1392 de persoane informate care vor fi înscrise în programe

de orientare profesională.
Sursa: http://www.anr.gov.ro/docs/proiecte_actualizate/1525.pdf.

Participarea grupurilor vulne‐
rabile în economia socială
Proiectul este finanțat din Fon‐

dul Social European prin Programul operațional sectorial Dezvol‐
tarea resurselor umane 2007‐2013, axa prioritară 6 ‐ „Promovarea
incluziunii sociale”, domeniul major de intervenție 6.1 ‐ „Dezvol‐
tarea economiei sociale”, este implementat de Agenția Națională
pentru Romi şi se va încheia în 2012.

Printre rezultatele aşteptate ale proiectului, se numără:
• înființarea a 50 de structuri ale economiei sociale în 30 de

comunități locale;
• cursuri de calificare/recalificare pentru un număr de 1.800

de persoane aparținând grupurilor vulnerabile;
• crearea a 500 de locuri de muncă;
• formarea a 120 de manageri, specialişti şi formatori în

domeniul economiei sociale, care vor oferi asistență şi vor
susține interesele grupurilor vulnerabile;

• crearea a 50 de parteneriate public‐private.
Sursa: http://www.anr.gov.ro/docs/proiecte_pdf/2151.pdf.

 82

Ecluza prahoveană a incluziunii sociale
Este un proiect finalizat, din seria celor de mai mică amploare

inițiate în prima fază a dezvoltării economiei sociale, care a fost
implementat de Asociația ARF ‐ Asociația Romilor Frăția Câmpina,
având ca partener Fundația Ramses şi Primăria Câmpina, proiectul
fiind finanțat din Programul PHARE 2006, componenta Măsuri de
incluziune socială. Proiectul a urmărit creşterea accesului pe piața
muncii al persoanelor aflate în situație sau risc de excluziune şi
marginalizare socială, prin intermediul serviciilor specializate de
ocupare şi plasare pe piața forței de muncă. Prin acest proiect, s‐au
oferit servicii de informare şi consiliere profesională şi de
consultanță pentru inițiativa particulară.

În proiect au fost implicate 200 de persoane aflate în risc social
sau marginalizare socială, 20 de angajatori, 17 administrații
publice locale, având ca rezultate concrete:

• 62 de persoane plasate pe un loc de muncă vacant;
• 62 de persoane calificate profesional în domeniul zidar

nivelul 1;
• 42 de persoane au absolvit cel puțin un modul de

specializare în management;
• 120 de persoane înscrise în bazele de date ale ALOFM

Câmpina;
• 100 de persoane beneficiare participante la serviciile de

consiliere şi informare profesională;
• 4 IMM‐uri create prin proiect.

Sursa: http://www.fundatiaramses.ro/calificare.php.

Împreună pentru o societate mai bună
Proiectul, demarat în 2009, are misiunea de a îmbunătăți

participarea grupurilor vulnerabile pe piața forței de muncă şi de
a promova incluziunea socială, prin dezvoltarea structurilor şi
activităților specifice axate pe conceptul de economie socială.

 83

În cadrul proiectului se vor înființa centre regionale de resurse
pentru economie socială, cu scopul de a sprijini proiectele de
dezvoltare socială, de a oferi cursuri de formare profesională
persoanelor care provin din grupuri dezavantajate şi de a facilita
parteneriate între diferiți actori.

Vor fi create prin intermediul proiectului cel puțin 600 de noi
locuri de muncă în ateliere, minifabrici, miniferme de producție,
iar 2000 de persoane vor fi calificate pentru piața forței de muncă.

Grupul‐țintă al proiectului este format din: 1000 de persoane
de etnie romă; 800 de persoane care trăiesc din venitul minim
garantat; 200 de persoane cu dizabilități.

Principalele rezultate propuse de proiect sunt:
− 2000 de persoane consiliate şi orientate profesional;
− 2000 de persoane calificate pentru piața forței de muncă;
− 600 de persoane angajate în structurile economiei sociale;
− 40 de experți în cadrul centrelor regionale pentru

economie socială;
− crearea a 8 centre regionale de resurse pentru economia

socială.
Sursa http://www.economiesociala.org.ro/ro/despre‐proiect.

Obiectivele specifice ale proiectului sunt:
- înființarea centrelor regionale de resurse pentru economie socială;
- specializarea experților din cadrul acestor centre;
- calificarea persoanelor pentru piața forței de muncă;
- încheierea parteneriatelor regionale pentru promovarea economiei
sociale;

- înființarea grupurilor județene de sprijin pentru economie socială;
- elaborarea de proiecte în domeniul economiei sociale.

 84

RURES. Spațiul rural şi economia socială în România
Este un proiect dezvoltat de Fundația Soros în parteneriat cu

Fundația Pestalozzi şi Asociația Forda, care a fost lansat în 2010,
având o perioadă de desfăşurare de 36 de luni.

Proiectul include comunități rurale din județele Prahova,
Călăraşi, Buzău, Brăila, Alba, Braşov, Botoşani şi Suceava. Aceste
regiuni au fost identificate ca având un decalaj de dezvoltare față
de alte regiuni de dezvoltare ale țării.

Obiectivul principal al proiectului este acela de „a dezvolta
organizații şi întreprinderi specifice economiei sociale în mediul
rural, sprijinind persoanele dezavantajate, alături de factorii de
decizie şi furnizorii de servicii pentru aceste categorii sociale, să
se implice activ în îmbunătățirea condițiilor de viață ale
grupurilor dezavantajate şi dezvoltarea comunităților din care
acestea fac parte.”

Grupul‐țintă este alcătuit din populația din mediul rural, mai
exact din județele în care se desfăşoară proiectul, punându‐se
accent pe persoanele care au părăsit timpuriu şcoala, persoane
care trăiesc în comunități izolate, persoane care trăiesc din venitul
minim garantat, persoane de etnie romă şi familii care au mai
mult de doi copii.

Vor fi dezvoltate 24 de întreprinderi sociale la nivelul
comunităților selecționate; în paralel cu acestea se vor desfăşura
activități de promovare care să conducă la mobilizarea grupurilor
vulnerabile din cadrul comunităților beneficiare.

Printre rezultatele aşteptate, se regăsesc:
− realizarea şi organizarea unor grupuri de inițiativă la

nivelul comunităților selecționate;
− înființarea a 24 de întreprinderi sociale;
− creşteri ale numărului de persoane aparținând unor

grupuri vulnerabile care devin active pe piața muncii;

 85

− creşteri ale gradului de informare privind rolul şi impor‐
tanța economiei sociale în dezvoltarea comunităților;

− creşteri ale nivelului de calificare al persoanelor aparți‐
nând grupului‐țintă al proiectului.

Sursa: http://www.soros.ro/ro/program.php?program=47.

Economia socială ca soluție a dezvoltării
comunităților roma din România
Proiectul este implementat începând din 2011 de către

Fundația Centrul pentru Analiză şi Dezvoltare Instituțională
„Eleutheria” în parteneriat cu Programul Națiunilor Unite pentru
Dezvoltare, Secretariatul General al Guvernului – Departamentul
pentru Relații Interetnice şi Asociația Alianța Civică a Romilor
din România.

Obiectivul principal al proiectului este întărirea capacității de
incluziune a minorității roma pentru o dezvoltare economică
durabilă şi crearea de locuri de muncă.

Proiectul are trasate trei obiective specifice, şi anume:
1. formularea de recomandări şi revizuirea bunelor

practici pentru politica roma privind economia socială;
2. dezvoltarea de structuri ale economiei sociale;

identificarea ideilor de afaceri (modele) pentru
grupurile‐țintă şi înființarea de întreprinderi sociale
conform acestui model în beneficiul membrilor
comunității roma;

3. promovarea conceptului şi elementelor specifice
economiei sociale în rândul comunităților roma, ca
instrument flexibil şi durabil pentru dezvoltarea şi
crearea de locuri de muncă în beneficiul membrilor
acestora.

 86

Activitățile principale ale proiectului sunt:
− formularea de recomandări referitoare la situația socio‐

economică actuală din comunitățile roma;
− identificarea soluțiilor optime de intervenții sociale în

cadrul comunităților roma;
− promovarea economiei sociale în comunitățile de roma.

Sursa: http://www.cadi.ro/index.php/vizualizare/articol/proiecte/398.

 Centre de consiliere şi mediere profesională pentru
persoanele de etnie romă
Proiectul este implementat de Agenția Națională pentru

Ocuparea Forței de Muncă, Confederația Națională Sindicală
„Cartel Alfa”, Asociația „Serviciu Apel” şi Alianța pentru
Unitatea Romilor Brăila.
„Proiectul îşi propune să îmbunătățească accesul pe piața muncii a

persoanelor de etnie romă (30% femei), încadrându‐se în grupul
persoanelor vulnerabile, cu risc de marginalizare.”

Obiectivul general al proiectului este dezvoltarea unei piețe a
muncii moderne, flexibile şi incluzive, prin promovarea
serviciilor specializate şi individualizate de informare, consiliere
şi mediere profesională.

Obiectivele specifice ale proiectului sunt:
− creşterea accesului pe piața muncii pentru 1000 de

persoane de etnie roma (30% femei) din Bucureşti şi
Brăila, într‐o perioadă de 24 de luni;

− creşterea oportunităților de angajare pentru 400 de
persoane de etnie roma din Bucureşti şi Brăila.

Sursa: http://www.dri.gov.ro/index.html?page=eveniment_235.

 87

http://www.kcmc.ro

2. Revigorarea meseriilor tradiționale

Romano Cher ‐ Casa Romilor
Este un proiect de integrare socială

şi economică ce îşi propune să rea‐
ducă pe piața muncii meseriaşul tradi‐
țional rom. În condițiile unei economii
din ce în ce mai mecanizate şi mai teh‐
nologizate, meseriile ce au la bază
lucrul de mână şi‐au pierdut din
popularitate, nu şi din semnificație.

Proiectul se adresează în principal
persoanelor de etnie romă care mai
practică meserii tradiționale şi sunt
dispuse să‐şi adapteze utilitatea şi ca‐
litatea produselor la alte nevoi ale economiei actuale din România.

Romano Cher se adresează, de asemenea, populației majori‐
tare, pentru că piedicile comunicaționale, prejudecățile şi stereoti‐
purile culturale sunt bariere severe în calea integrării sociale şi
economice a romilor. De aceea, expunerea publică, prestațiile me‐
seriaşilor romi, comunicarea directă între meseriaşii romi şi
populația majoritară vor aduce o modificare în stereotipurile cu
privire la populația romă: „hoți, leneşi, needucați, fără profesie”.

În cadrul proiectului se va avea în vedere: realizarea unui
studiu socioantropologic, identificarea la nivelul regiunilor (Sud‐
Est, Sud‐Vest, Bucureşti‐Ilfov, Sud, Nord‐Vest, Centru, Nord‐Est)
a comunităților cu un număr mare de meseriaşi de etnie romă,
constituirea a 30 de rețele de consultare Romano Cher, promo‐
varea rezultatelor studiului în cadrul grupurilor de interes,
campania de promovare a meseriilor tradiționale ale romilor şi
reducerea prejudecăților față de îndeletnicirile romilor din

 88

România, realizarea atelierului itinerant Romano Cher, activități
de instruire pentru certificarea a 240 de persoane, asistarea prin
consiliere şi consultanță a rețelelor de consultare, consiliere
juridică şi sprijin pentru înființarea Uniunii Meseriaşilor Romi –
UMR, organizație „umbrelă”, instruirea meseriaşilor romi prin
organizarea a 50 de sesiuni de instruire, identificarea şi instruirea
celor 12 meseriaşi romi care vor activa în cadrul atelierului
Romano Cher, activități de management, control şi execuție
bugetară, evaluare internă şi externă.

Prin acest proiect va fi creată o rețea socială la nivel național,
alcătuită din meseriaşi tradiționali, ce va avea ca scop cooperarea,
schimbul de informații şi plasarea produselor.

Pe lângă aceasta, se vor crea 30 de rețele de consultare şi consi‐
liere în scopul identificării soluțiilor la problemele locale legate de
profesarea meseriilor tradiționale, prin promovarea principiilor de
ajutor reciproc ca o formă de sustenabilitate socială şi economică.

Unele dintre aceste rețele vor deveni uniuni profesionale de
genul breslelor şi vor dezvolta structuri‐umbrelă ce vor prelua
gestiunea problemelor comunității, în vederea unei reprezentati‐
vități sporite atât la nivel local, cât şi la nivel național, pentru
apărarea intereselor legitime ale comunității şi promovarea valo‐
rilor, a bunelor practici şi a solidarității între membrii comu‐
nităților, prin oferirea de consiliere juridică. În plus, proiectul îşi
propune ca la final să obțină 500 de locuri de muncă în structurile
economiei sociale.

Atelierul Romano ButiQ, realizat în urma acestui proiect, va
constitui nucleul pentru dezvoltarea şi profesionalizarea comuni‐
tăților cu meseriaşi din zonă. Atelierul va servi ca spațiu de expu‐
nere a meseriilor, a meseriaşilor, dar şi a produselor muncii lor.

Tot în cadrul atelierului Romano ButiQ, va avea loc formarea
şi consilierea vocațională a meseriaşilor romi, fiind, de asemenea,

 89

locul unde aceştia vor fi deprinşi şi certificați în domenii precum
marketing, management, relații publice, formare de formatori,
administrarea afacerilor şi tehnologia informației şi comunicării.

Sursa: http://www.kcmc.ro/kcmc/?main=proiecte&pg=RCCR.

3. Incluziune prin educație
Creşterea accesului pe piața muncii
Centrul Român pentru Educație şi

Dezvoltare Umană (CRED) a derulat
în 2008, prin Programul PHARE 2006,
cu sprijinul Ministerului Muncii, Fa‐
miliei şi Egalității de Şanse şi al Organismului Intermediar Regio‐
nal pentru Programul operațional sectorial Dezvoltarea resurse‐
lor umane, trei proiecte în penitenciarele din țară:
1. „Sprijin pentru integrarea profesională a romilor care

părăsesc penitenciarele din județele Brăila şi Galați”;
2. „Un pas spre libertate prin inserția pe piața muncii”;
3. „Inserția pe piața muncii ‐ o nouă şansă.”
Instituțiile care au luat parte la acest proiect au fost: Peni‐

tenciarul pentru Minori şi Tineri Tichileşti, Penitenciarul Brăila,
Penitenciarul Galați, Centrul de Reeducare Găeşti, Penitenciarul
Ploieşti, Penitenciarul pentru Femei Târgşor, Penitenciarul Bacău,
Centrul de Reeducare Târgu Ocna şi secția penitenciară din ca‐
drul Şcolii Naționale de Pregătire a Agenților de Penitenciare
Târgu Ocna.

Proiectele au vizat creşterea şanselor de reinserție socială şi în
special de inserție pe piața muncii a persoanelor de etnie romă
care părăsesc aceste penitenciare şi centre de reeducare, axându‐se
pe promovarea incluziunii sociale, combaterea discriminării şi a
excluziunii sociale prin măsuri care să susțină şi să completeze

 90

strategiile naționale şi politicile de ocupare în regiunile în care s‐au
derulat.

Obiectivele generale ale acestor proiecte au fost:
1. creşterea abilităților psihosociale de găsire a unui loc de

muncă pentru persoanele de etnie romă care părăsesc
instituțiile menționate;

2. creşterea accesului la informații şi servicii de consiliere
oferite persoanelor de etnie romă cu privire la piața
muncii şi oferta de formare profesională;

3. creşterea implicării societății civile în procesul de
combatere a discriminării pe piața muncii pentru
persoanele de etnie romă care părăsesc penitenciarele din
regiunile menționate.

Activitățile principale ale proiectelor au fost:
− crearea de centre de informare şi consiliere care vizează

accesul pe piața muncii al beneficiarilor;
− crearea unui centru de dobândire a competențelor nece‐

sare pentru utilizarea eficientă a tehnologiilor infor‐
mațiilor şi comunicării în obținerea unui loc de muncă;

− testarea şi evaluarea abilităților profesionale ale persoa‐
nelor roma prin intermediul unor baterii de teste;

− consilierea şi orientarea profesională în vederea reinte‐
grării pe piața muncii (activitate individuală);

− formarea abilităților necesare obținerii unui loc de muncă
(activitate de grup);

− realizarea unui ghid de formare a abilităților necesare ob‐
ținerii unui loc de muncă pentru persoanele de etnie romă;

− informare cu privire la piața muncii, locuri de muncă
disponibile şi condiții de ocupare, mijloace de reducere a
discriminării;

 91

− sensibilizarea comunității cu privire la problematica per‐
soanelor de etnie romă în găsirea unui loc de muncă, prin
intermediul unei campanii de conştientizare (difuzarea de
materiale, invitarea posibililor angajatori);

− realizarea de mese rotunde cu reprezentanții societății
civile şi ai instituțiilor.
Sursa: http://www.cred.org.ro/m2‐14‐14‐ro‐Proiecte‐în‐penitenciare.

Fem. RRom
Un alt exemplu de proiect cofinanțat din Fondul Social

European prin Programul operațional sectorial Dezvoltarea
resurselor umane 2007‐2013 îl reprezintă cel implementat de
Direcția Egalitate de Şanse între Femei şi Bărbați din cadrul
Ministerului Muncii, Familiei şi Protecției Sociale ‐ „Fem. RRom. ‐
Îmbunătățirea accesului femeilor de etnie romă pe piața muncii şi
sprijinirea economiei sociale: promovarea şi dezvoltarea unor
servicii integrate prin crearea unor cooperative pentru femei,
asigurarea accesului la educație formală şi dezvoltarea unor
servicii de ocupare specializate şi personalizate”. Proiectul are o
durată de trei ani şi se va încheia în 2012.

Proiectul presupune înființarea a trei ateliere de ocupare
pentru femeile rome, sprijinirea înființării şi dezvoltării a cinci
cooperative de producție, dezvoltarea unei rețele naționale
pentru cooperativele de romi, oferirea de servicii de informare,
orientare profesională, consiliere şi dezvoltarea unei rețele de
sprijin antreprenorial la nivel internațional.

De‐a lungul implementării proiectului, inițiatorii proiectului
estimează că:

• în cadrul atelierelor de ocupare se vor acorda servicii
pentru cel puțin 1.000 de persoane şi vor fi asistate la locul
de muncă cel puțin 200 de persoane;

 92

• furnizarea de cursuri autorizate va avea ca beneficiari
direcți un număr de cel puțin 550 de persoane (femei de
etnie romă);

• înființarea cooperativelor va conduce la crearea de noi
locuri de muncă pentru un număr minim de 50 de femei
angajate în cadrul cooperativelor.

Sursa: http://www.femrrom.ro/.

Muncesc pentru o viață mai bună
Este un proiect finalizat, de dimensiuni mai reduse şi cu

caracter local, care a fost implementat de Asociația ARF Câmpina
în parteneriat cu Fundația Ramses, proiectul fiind finanțat din
Programul PHARE 2002, „Sprijin pentru Strategia Guvernului de
îmbunătățire a situației romilor din România”.

Proiectul a urmărit facilitarea participării active a romilor la
viața social‐economică, prin înlesnirea accesului lor la servicii de
ocupare specializate. În urma proiectului s‐a înființat o structură a
economiei sociale generatoare de venit, o întreprindere de pro‐
ducere a cărămizilor din argilă şi BCA. La activitățile proiectului
au participat 100 de persoane roma, iar rezultatele concrete au fost:

• 46 de persoane calificate în domeniul construcțiilor;
• 20 de persoane angajate la întreprinderea economică creată;
• 25 de persoane plasate pe piața forței de muncă în urma

serviciilor de ocupare.
Sursa: http://www.fundatiaramses.ro/calificare.php.

Centrul mobil pentru incluziune socială
Este în curs de desfăşurare (începând cu 2011) şi se realizează

de către Alianța pentru Unitatea Romilor – Filiala Brăila, în
parteneriat cu Instituția Prefectului ‐ Județul Brăila, Instituția

 93

Prefectului ‐ Județul Vaslui, Instituția Prefectului ‐ Județul Ialo‐
mița, Asociația Internațional Rromani Star Vaslui, Asociația
Dreptate şi Frăție Ialomița. Regiunile în care se desfăşoară
proiectul sunt: Sud‐Est, Nord‐Est şi Sud Muntenia.

Obiectivul general al proiectului vizează facilitarea accesului la integrarea
şi reintegrarea persoanelor vulnerabile pe piața muncii, în scopul evitării
excluziunii sociale, marginalizării, discriminării şi riscului de sărăcie.1

Grupul‐țintă al proiectului este format din 12.000 de persoane

de etnie romă din județele Brăila, Vaslui şi Ialomița.
Principalele activități ale proiectului sunt:
• înființarea Centrului Mobil de Incluziune Socială cu două

puncte de lucru în județele Ialomița şi Vaslui;
• calificarea şi angajarea a 9 agenți de ocupare;
• formarea şi angajarea a 5 evaluatori de competențe

profesionale;
• informarea unui număr de 12.000 de persoane de etnie

romă;
• formarea şi inițierea profesională a unui număr de 600 de

persoane de etnie romă;
• plasarea în sfera ocupațională a unui număr de 180 de

persoane;
• evaluarea unui număr de 900 de persoane de etnie romă

din punct de vedere al competențelor;

1 http://www.arcasu.ro/E.O._COMUNICAT_DE_PRES%C4%82_id_131825
0879.html.

 94

• elaborarea unui studiu comparativ de piață cu privire la
nivelul de educație, gradul de ocupare a membrilor
comunității rome, în relație cu cerința angajatorilor;

• constituirea a trei baze de date cu informații despre
comunitățile de romi;

• consilierea a 1.000 de persoane;
• încheierea a trei pacturi de ocupare şi educație tip rețea.

 95

GGLLOOSSAARR DDEE TTEERRMMEENNII

• Categorie defavorizată ‐ categorie de persoane care se află pe

o poziție de inegalitare față de majoritatea populației din
cauza diferențelor identitate față de majoritate şi/sau care se
confruntă cu un comportament de respingere şi margi‐
nalizare din partea acesteia.

• Economie socială ‐ activitate economică orientată mai
degrabă în beneficiul membrilor sau colectivității decât în
scopul de a genera profit, care joacă un rol important în
rezolvarea problemelor economice şi sociale, oferind servicii a
căror cerere nu este acoperită adecvat de sectorul privat sau
public. În statele membre UE se regăseşte şi sub denumiri
precum „economie solidară”, „sectorul nonprofit” sau „al
treilea sector”.

• Femei vulnerabile (pe piața muncii) ‐ femei aflate în situație
sau în risc de marginalizare. În documentele legislative, în
funcție de problemele sociale cu care se confruntă, sunt
menționate mai ales femeile victime ale violenței domestice,
supuse abuzului, exploatării şi traficului şi femeile
“dezavantajate” pe piața muncii. În funcție de profilul
sociodemografic, sunt menționate mai ales femeile rome, în
special cele din comunități tradiționale, femeile vârstnice,
femeile cu nivel scăzut de pregătire şi/sau calificare
neadecvată pe piața muncii, femeile din mediul rural, a căror

 96

ocupație formală este cel mai adesea cea de lucrător familial
neremunerat, femeile cu mulți copii, fără experiență pe piața
muncii sau cu o perioadă îndelungată de pauză, care face
extrem de dificilă reintegrarea.

• Grupuri de risc ‐ categorii de persoane aflate într‐o situație
de dificultate din cauza unor factori externi cărora au eşuat să
le facă față. Riscul descrie o stare mai degrabă tranzitorie,
orice individ se poate afla într‐un anumit context în rândul
grupurilor de risc. Factorii de risc la care sunt supuşi indivizii
au surse şi niveluri de generalitate variate, pot ține de mediul
natural, social, economic sau politic, de tipul de comunitate
sau de familie şi vecinătate. Iată câteva exemple în acest sens:
o riscuri naturale: inundații, alunecări de teren, cutremure,

uragane etc.;
o riscuri legate de starea de sănătate: boală, accident, diza‐

bilitate, epidemii etc.;
o riscuri ale ciclului vieții: naştere, maternitate, îmbătrânire,

destrămarea familiei, moarte etc.;
o riscuri sociale: violență domestică, criminalitate, terorism,

revolte sociale, războaie civile etc.;
o riscuri economice: şomaj, faliment, disponibilizări, crize

financiare etc.;
o riscuri politice: discriminare, revolte, lovitură de stat etc.;
o riscuri legate de mediu: poluare, despăduriri, dezastre

nucleare, degradarea pământului etc.
În sens restrâns, grupurile de risc pot fi sinonime cu catego‐
riile defavorizate sau grupurile vulnerabile şi se referă la per‐
soanele care se confruntă cu un cumul de privațiuni pe diferi‐
te domenii, care au condiții de viață mai dificile decât majori‐
tatea populației, concretizate într‐o poziție defavorizată social.

 97

• Grupuri vulnerabile ‐ grupurile vulnerabile sunt delimitate
prin comparație cu majoritatea populației ca având condiții
de viață mai dificile: 1) în accepțiune restrânsă: categorii
defavorizate, “fără apărare”, lipsite de mijloace (de a exploata
oportunități şi de a înfrunta dificultăți), ca, de exemplu:
persoane cu dizabilități, copiii abandonați, persoanele
infectate cu HIV, vârstnicii, minoritățile etnice, imigranții,
familiile monoparentale, familiile numeroase etc.; 2) în
accepțiune mai largă: grupuri de risc ‐ categorii expuse la
riscuri care pot conduce la un nivel de bunăstare plasat sub
pragul a ceea ce consideră societatea a fi acceptabil/dezirabil,
ca, de exemplu: femei aflate în perioada maternității, tinerii
absolvenți debutanți pe piața muncii, persoanele care
migrează pentru muncă etc.

• Incluziune socială ‐ accesul indivizilor la oportunitățile şi
resursele necesare pentru a participa pe deplin la piața
muncii, la viața economică, socială şi culturală şi pentru a se
bucura de un standard de viață considerat normal/dezirabil
în societatea în care trăiesc.

• Indicatori ai delimitării grupurilor vulnerabile ‐ neexistând
o definiție oficială a grupurilor vulnerabile, nici la nivelul
Uniunii Europene, nici la nivelul documentelor legislative din
România, grupurile vulnerabile au fost descrise cel mai
adesea cu ajutorul unor indicatori. În delimitarea şi descrierea
lor au fost folosiți o varietate largă de indicatori, de la cei ai
veniturilor/nivelului de trai/sărăciei, accesului pe piața
muncii, educației, locuirii, stării de sănătate, tipului de gospo‐
dărie sau comunitate, participării sociale până la indicatori
care delimitează probleme sociale, precum instituționalizare,
exploatare, trafic, violență domestică sau consum de droguri.

 98

o La nivelul Uniunii Europene, grupurile vulnerabile sunt
surprinse prin indicatori ai incluziunii sociale, precum:
 rata sărăciei relative;
 rata deprivării materiale;
 profunzimea sărăciei;
 rata şomajului pe termen lung;
 ponderea persoanelor care trăiesc în gospodării în care

niciun membru nu este angajat;
 abandonul şcolar timpuriu;
 ponderea populației cu nivel de educație scăzut;
 rata deprivării privind locuirea;
 ponderea populației care trăieşte în gospodării aglo‐

merate;
 speranța de viață la naştere sau speranța de viață la 65

de ani.
o Strategia europeană 2020 foloseşte indicatori care circum‐
scriu grupurile vulnerabile precum:
 rata ocupării în grupa de vârstă 20‐64 de ani (în funcție

de sex);
 abandonul timpuriu din sistemul de educație şi formare;
 ponderea populației cu educație superioară în grupa de

vârstă 30‐34 de ani (în funcție de sex);
 ponderea populației care trăieşte în gospodării cu

participare scăzută pe piața muncii;
 ponderea populației sărace;
 ponderea populației deprivate material sever.

• Organizații ale economiei sociale ‐ sunt numite şi întreprin‐
deri sociale şi însumează organizațiile nonprofit, coopera‐
tivele şi alte forme private de întreprinderi asociative. Acestea

 99

activează în anumite domenii, cum ar fi protecția socială,
servicii sociale, sănătate, asigurări, în domeniul bancar, al
producției agricole, în educație şi formare, cultură etc. În
România sunt înregistrate următoarele forme de organizare
specifice economiei sociale: CAR‐uri, societăți cooperative
(societăți cooperative de consum, societăți cooperative meşte‐
şugăreşti, societăți cooperative agricole şi societăți coope‐
rative de locuire şi valorificare), bănci cooperatiste de credit şi
unități protejate autorizate.

• Persoane marginalizate ‐ persoane cu acces limitat la resur‐
sele economice, politice, educaționale, culturale ale colecti‐
vității, care se confruntă cu privațiuni ale condițiilor sociale
normale de viață, care au un status social inferior, o poziție de
izolare socială.

• Proiecte de economie socială ‐ începute ca proiecte de
dimensiuni reduse şi cu un caracter mai degrabă local, odată
cu anul 2008, an în care s‐au deschis oportunități de finanțare
generoasă prin Fondul Social European, proiectele de
economie socială au cunoscut o dezvoltare fără precedent,
acoperind tot mai mulți beneficiari, la nivel județean şi
regional. În cadrul proiectelor de economie socială destinate
grupurilor vulnerabile femei şi populație romă, există
structuri ale administrației centrale precum Direcția Egalitate
de Şanse între Femei şi Bărbați din cadrul Ministerului
Muncii, Familiei şi Protecției Sociale (fosta Agenție Națională
pentru Egalitatea de Şanse) sau Agenția Națională pentru
Romi, care au avut un rol important în patronarea acestor
proiecte, parte din ele fiind incluse şi în strategiile naționale
pentru egalitatea de şanse între femei şi bărbați şi în
strategiile de îmbunătățire a situației romilor.

 100

• Romii ca grup vulnerabil (pe piața muncii) ‐ în documentele
oficiale, romii reprezintă categoria care apare cel mai frecvent
în situație de vulnerabilitate, în relație cu toate problemele
abordate de politicile publice, de la sărăcie şi excluziune
socială până la violența domestică, abuz, exploatare şi trafic.
Majoritatea romilor reprezintă un grup vulnerabil din punct
de vedere al ocupării: au nivel scăzut de pregătire şi/sau
calificare neadecvată pe piața muncii, rate de activitate şi ocu‐
pare foarte scăzute, şomaj ridicat, ocupare mare în agricultură
şi în domenii fără calificare, o pondere ridicată a muncii cu
ziua, în slujbe temporare şi a muncii la negru, cu beneficii
modeste. Femeile rome, în special cele din comunități
tradiționale, ocupă o poziție specială: sunt lipsite de educație
şi calificare, au mulți copii, sunt casnice care nu au lucrat
niciodată.

 101

BBIIBBLLIIOOGGRRAAFFIIEE

Hărăguş, P.T. (2005), „Folosirea timpului şi sarcinile domestice în

Europa”, Studia Universitatis Babes‐Bolyai Sociologia, 2.
Hoogeveen, Johannes; Tesliuc, Emil; Vakis, Renos; Dercon, Stefan,

A Guide to the Analysis of Risk, Vulnerability and Vulnerable
Groups, World Bank, http://siteresources.worldbank.org/
INTSRM/Publications/20316319/RVA.pdf.

Pescaru‐Urse, Daniela; Popescu, Raluca (coord.) (2009), Politici
familiale şi de gen, Buzău, Alpha MDN.

Popescu, Raluca (2002), „Situația familiei şi a copilului în socie‐
tatea românească”, în Mărginean, Ioan şi Balaşa, Ana
(coord.), Calitatea vieții în România, Bucureşti.

Popescu, Raluca (2007), „Valori ale familiei în Europa”, în Voicu,
Bogdan; Voicu, Mălina (coord.), Valori ale românilor 1993‐
2006, Iaşi, Institutul European.

Voicu, Mălina (2004), „Women Work and Family Life: Value
Patterns and Policy Making”, în Arts, W.; Halman, L. (eds.),
European Values at the Turn of the Millennium, Leiden, Brill.

Voicu, Mălina; Raluca, Popescu (2009), Viața de familie şi poziția
femeii în comunitățile de romi, Fundația Soros.

Voicu, Mălina; Voicu, Bogdan (2002), „Gender values dynamics:
Toward a common European pattern?” Romanian Journal of
Sociology, 1‐2.

 102

Zamfir, E.; Zamfir, C. (2000), Situația femeii în România, Bucureşti,
Editura Expert.

*** Agenția pentru Drepturi Fundamentale a Uniunii Europene
(2009), EU‐MIDIS, Sondajul Uniunii Europene privind mi‐
noritățile şi discriminarea. Date în obiectiv. Primul raport. Romii,
http://www.fra.europa.eu/fraWebsite/attachments/EU‐
MIDIS_ROMA_RO.pdf.

*** European Commission, Employment, Social Affairs and
Inclusion (2010), Ce poate face politica socială pentru dvs. ‐
Factsheets/Incluziunea şi egalitatea, http://ec.europa.eu/
social/BlobServlet?docId=4983&langId=ro.

*** Guvernul României (2001), Strategia Guvernului României de
îmbunătățire a situației romilor 2001‐2010.

*** Guvernul României (2005), Memorandumul comun în domeniul
incluziunii sociale.

*** Guvernul României (2008), Raportul strategic privind protecția
socială şi incluziunea socială 2008‐2010.

*** Guvernul României, Agenția Națională pentru Romi (2010),
Economia socială şi gupurile vulnerabile.

*** Guvernul României, Agenția Națională pentru Romi (2011),
Strategia Guvernului României de incluziune a cetățenilor
români aparținând minorității romilor pentru perioada 2011‐
2020, Proiect.

*** Guvernul României, Ministerul Muncii, Familiei şi Egalității
de Şanse, Programul operațional sectorial Dezvoltarea re‐
surselor umane 2007‐2013, FSE, 2007, http://www.fonduri‐
ue.ro/upload/120342172163.pdf.

*** Guvernul României, Planul național de dezvoltare 2007‐2013,
decembrie 2005, http://www.inforegio.ro/user/File/PND_
2007_2013.pdf.

 103

*** ICCV, Fundația Soros (2010), Diagnoza factorilor care
influențează nivelul de ocupare la populația de romi din România.

*** ICCV, Fundația Soros (2010), Legal şi egal pe piața muncii.
Diagnoza factorilor care influențează nivelul de ocupare la
populația de romi din România, Bucureşti, Editura Expert.

*** Legea nr. 116/2002 privind prevenirea şi combaterea
marginalizării sociale, http://www.cdep.ro/pls/legis/legis_
pck.htp_act?ida=34875.

*** Ministerul Educației, Cercetării, Tineretului şi Sportului (2010),
Raportul privind starea învățământului în anul 2010,
http://www.edu.ro/index.php?module=uploads&func=dow
nload&fileId=12866.

*** Ministerul Muncii (2010), Raport de cercetare privind economia
socială în România din perspectivă europeană comparată,
http://www.mmuncii.ro/pub/imagemanager/images/file/Ra
poarte‐Studii/301210Raport%20de%20cercetare_ES.pdf.

*** OUG nr. 137/ 2000 privind prevenirea şi sancționarea tuturor
formelor de discriminare, http://www.cdep.ro/pls/legis/
legis_pck.htp_act?ida=25684&pag=2.

*** OUG nr. 137/2000 privind prevenirea şi sancționarea tuturor
formelor de discriminare, modificată prin Legea nr. 48/2002
şi prin Ordonanța de urgență a Guvernului nr. 77/2003 şi
aprobată prin Legea nr. 27/2004, publicată în Monitorul
oficial al României, partea I, nr. 216 din 11 martie 2004,
http://www.cdep.ro/pls/legis/legis_pck.htp_act?ida=25684.

*** Raportul Decadewatch în România, Evaluarea intermediară a
Deceniului de Incluziune a Romilor, 2010, http://www.
romadecade.org/files/downloads/Decade%20Watch%20201
0/Decade%20Watch%20Romania%20Report%202010%20R
O.pdf.

 104

*** Strategia națională pentru egalitatea de şanse între femei şi bărbați
pentru perioada 2006‐2009, http://antidiscriminare. ro/pdf/
StratNatEgalSanse.pdf.

*** Strategia națională pentru egalitatea de şanse între femei şi bărbați
pentru perioada 2010‐2012, http://www.mmuncii.ro/pub/
imagemanager/images/file/Legislatie/HOTARARI‐DE‐GU‐
VERN/HG237‐2010.pdf.

*** UNFPA (2007), Studiul Generații şi gen, valul I, disponibil
online la adresa: ftp://ftp.unfpa.ro/unfpa/Raport_GGS.pdf.

