


SGO2017 - ROMANIA

Indicators for good governance in national federations. Final report.

Good governance in European and international sport: Window dressing or real change?

NSGO public seminar
Leuven

13/11/2018

Lecturer
Florian Petrica


FEDERATIONS


Sport	Official name	Official acronym
Athletics	Romanian Athletics Federation	FRA
Basketball	Romanian Basketball Federation	FRB
Soccer	Romanian Football Federation	FRF
Gymnastics	Romanian Gymnastics Federation	FRG
Handball	Romanian Handball Federation	FRH
Swimming	Romanian Swimming and Modern Pentathlon Federation	FRNPM
Rugby	Romanian Rugby Federation	FRR
Tennis	Romanian Tennis Federation	FRT
Triathlon	Romanian Triathlon Federation	FRTRI


Romania's overall NSGO index score


Romania's scores on the four NSGO dimensions


TRANSPARENCY. 47%


TRANSPARENCY

- All federations got the maximum score for the publication of their statutes and sports regulation. Only half of them published their internal regulation (55%) and multi-annual plan (55%).
- Only one third of federations included in their annual reports a statement on salary, a similar one on the remuneration of the CA members and of the management.
- No federation included risk exploration in their annual report, nor a statement regarding conflicts of interest.

DEMOCRACY. 45%


DEMOCRATIC PROCESS

- Regulation ensures that the AG picks directly most of CA members (88%), while elections unfold on the basis of secret voting (88%).
- Very few federations set term limits for CA members in their statutes (11%).
- Very few federations have a formal policy regarding the implication of employees in the organisation's policies (12%) and none of them have such a policy on the implication of athletes.

ACCOUNTABILITY. 52%


INTERNAL ACCOUNTABILITY AND CONTROL

- All federations provide a clear definition of key CA positions, including the president's and at least one other important position.
- Less than half of the federations have a code of conduct applicable to the CA members and the staff (44%).
- None of the federations' codes applicable to CA members provide rules in regards to gifts, only a third of the federations set rules on conflicts of interest and less than a quarter have rules on expenses (22%).

SOCIETAL RESPONSIBILITY. 33%


SOCIETAL RESPONSIBILITY

- All federations have a formal policy that specifies the objectives and particular actions for prevention, screening and fight against doping, and implemented doping disciplinary rules in conformity with the WADA Code.
- Only a third of the federations have a formal policy that underlines the objectives and specific actions in regards to the consultation of the organisation's members on the subjects of management and governance.
- Few federations have objectives and specific actions meant to improve the social, cultural, educational or psychological situations of marginalised communities (11%).


CONCLUSIONS

- ❑ The score obtained by the Romanian federations suggests that the sports system in Romania needs a Code of Good Governance implemented with the full support of the Ministry of Youth and Sports.
- ❑ At the academic level, the Faculty of Journalism and Communication Studies will use the data collected through the Erasmus+ project to disseminate knowledge among students and use them as scientific support for Master degree and Bachelor degree.


Thank you!

NSGO Public seminar
Leuven

13/11/2018

Lecturer Florian Petrica
florianpetrica98@yahoo.co.uk

REFERENCES

Institutul National de Statistica

<http://statistici.insse.ro/shop/index.jsp?page=tempo2&lang=ro&context=33>

Realitatea crudă a sportului românesc: mai avem doar 80.000 de legitimați! Cum s-a redus drastic într-un singur an numărul de sportivi, de Marius Huțu, <https://www.prosport.ro/alte-sporturi/grafic-realitatea-cruda-a-sportului-romanesc-mai-avem-doar-80-000-de-legitimati-cum-s-a-reduc-drastic-intr-un-singur-an-numarul-de-sportivi-16088672>

Import Men Players in Romania (season 2018-2019)

<https://www.eurobasket.com/Romania/basketball-Imports.asp>

Prezentarea Ligii Naționale de handbal masculin. Cine contestă supremația echipei Dinamo, ponderea jucătorilor străini, schimbările sistemului competițional, ultima tendință și loturile celor 14 echipe, de Marius Huțu, <https://www.prosport.ro/alte-sporturi/handbal/prezentarea-ligii-nationale-de-handbal-masculin-cine-contesta-suprematia-echipei-dinamo-ponderea-jucatorilor-straini-schimbarile-sistemului-competitional-ultima-tendinta-si-loturile-celor-14-echipe-17508170>

<https://www.super-liga.ro/superliga/echipe/>

Surse foto:

<https://www.prosport.ro/alte-sporturi/grafic-realitatea-cruda-a-sportului-romanesc-mai-avem-doar-80-000-de-legitimati-cum-s-a-reduc-drastic-intr-un-singur-an-numarul-de-sportivi-16088672>

<http://blogsport.gsp.ro/gustioroman/2015/03/31/centrele-de-excelenta-ale-frf-puse-pe-un-drum-gresit-din-start-ele-genereaza-conflict-de-interese-si-concurenta-neloiala-cluburilor-si-scolilor-private/>