
Administrarea publică: teorie şi practică 11

Procesul decizional din cadrul administraţiei
publice centrale a Republicii Macedonia

Victor SACA,

 doctor habilitat, profesor universitar,
Universitatea de Stat din Moldova

 	
Oleg SOLOMON,

doctorand, Academia de Administrare Publică

SUMMARY
Each state has its own decision - making process, based on the cultural, moral, spiri-

tual, political, social and economic values. Always the governments like to believe that
their decision – making process is the best or is the worst, or it doesn’t need any im-
provements. But the logical question is how you can know that your decision-making
process is the best or worst if you don’t know how this process works in other countries,
especially in developed states. So, from this point of view, we are going to analyze de
decision-making process from the Republic of Macedonia, through the legal framework
and to understand how it works.

Cadrul legislativ şi reglementările ad-
ministrative dispun la modul general de
un rol central în mecanismul de funcţiona-
re a economiei şi, totodată, comportă un
caracter esenţial în procesul de preluare a
eşecurilor de piaţă, promovare a emulaţiei,
siguranţei, sănătăţii, bunăstării şi facilitării
protecţiei mediului. Reglementările care
sunt împovărătoare, complexe sau ne-
practice pot înrăutăţi funcţionalitatea me-
canismului politico-social prin încetinirea
creşterii economice, reducerea cooperării
publice şi creşterea costurilor publice.

Calitatea reglementărilor poate fi stabi-
lită prin evaluarea impactului, înlăturarea
poverii sau a obstacolelor administrative,
asigurarea coerenţei acţiunilor de coor-
donare intersectorială, desfăşurarea con-
sultărilor publice şi asigurarea accesului la
textul consolidat al reglementărilor, imple-
mentarea conformă şi întocmai, precum şi
desfăşurarea evaluării ex-post.

Începând cu anul 2001, guvernul ma-
cedonean s-a angajat într-o reformă com-

prehensivă a sistemului decizional, care
a vizat dezvoltarea şi perfecţionarea ele-
mentelor de planificare strategică, core-
larea şi asigurarea echilibrului între plani-
ficarea strategică şi activitatea cotidiană,
furnizarea mecanismelor de coordonare
a politicilor cum ar fi „Centrul guvernului,”
precum şi a mecanismelor de îmbunătăţi-
re a calităţii reglementărilor.

Secretariatul general al guvernului a
fost transformat fundamental dintr-o au-
toritate care acorda doar suport adminis-
trativ şi logistic într-o autoritate cu capa-
bilităţi şi capacităţi de a furniza suport gu-
vernului vizavi de planificarea strategică şi
dezvoltarea politicilor publice. Procesul de
reformare s-a soldat cu creşterea nivelului
de înţelegere şi acceptare a importanţei
procesului de planificare strategică, conşti-
entizarea beneficiilor analizei şi dezvoltării
politicilor publice, precum şi cu stabilirea
rapoartelor de coordonare şi îmbunătăţire
a reglementărilor.

Conform Regulilor de procedură cu

Administrarea Publică, nr. 1, 2015 12

privire la activitatea Guvernului, Secreta-
rul General al Guvernului dispune de ur-
mătoarele competenţe de bază în cadrul
actului de organizare şi coordonare a acti-
vităţilor Guvernului: îndeplineşte sarcinile
legate de organizarea şi pregătirea şedin-
ţelor organelor de lucru ale guvernului,
precum şi ale Guvernului; participă la lu-
crările sesiunilor Guvernului fără dreptul
de a lua decizii şi administrează chestiuni-
le de procedură în şedinţa de Guvern; co-
operează cu ministerele şi alte organe ale
administraţiei de stat, în special pe subiec-
tele legate de priorităţile strategice şi ana-
liza politicilor publice; organizează pregă-
tirea şi punerea în aplicare a programului
anual de activitate al Guvernului; semnea-
ză deciziile Guvernului, cu excepţia celor
care se semnează de Prim-Ministru, le dis-
tribuie ministerelor şi altor organe ale ad-
ministraţiei de stat şi organizează punerea
în aplicare a acestora; asigură condiţii de
funcţionare a Colegiului secretari de stat
şi a organelor de lucru ale Guvernului; de
asemenea, asigură cooperarea şi punerea
în aplicare a obligaţiilor guvernamentale,
în raport cu Parlamentul. [1, p. 10, 24]

Un rol semnificativ în cadrul procesului
decizional guvernamental al Republicii Es-
tonia îl are şi Biroul Primului-Ministru, care
este abilitat să acorde asistenţă Primului-
Ministru în punerea în aplicare a drepturilor
şi obligaţiilor prevăzute de cadrul legal, prin
oferirea de consiliere şi opinii bazate pe cu-
noştinţe ştiinţifice şi de expertiză. [1, p. 8]

Cooperarea Secretarului General cu
ministerele şi organele administraţiei de
stat constituie factorul sinergetic care con-
tribuie la realizarea Programului de activi-
tate al Guvernului şi la furnizarea unui act
de guvernare eficient şi eficace pe care ce-
tăţeanul de rând şi-l doreşte şi îl aşteaptă.
În scopul punerii în aplicare a Programului
anual de activitate al Guvernului, Secreta-
riatul General participă la procesul de exa-
minare şi analiză a subiectelor şi materiale-
lor aferente prezentate de către ministere

şi alte organe ale administraţiei de stat Gu-
vernului pentru examinare, în mod special
în cazul celor care sunt direct sau indirect
relaţionate cu programul de activitate. În
cazurile în care ministerele şi alte organe
ale administraţiei de stat au poziţii şi opinii
diferite în privinţa anumitor subiecte spe-
cifice, Secretariatul General cooperează şi
coordonează cu entităţile date, în vederea
soluţionării divergenţelor. Totodată, Se-
cretariatul General discută cu ministerele
şi alte organe administrative despre im-
pactul politicilor propuse de acestea asu-
pra priorităţilor strategice ale Guvernului.
Ministerele şi alte organe ale administra-
ţiei de stat, care prezintă subiecte pentru
adoptare Guvernul, trebuie să distribuie
în prealabil aceste subiecte organelor ad-
ministraţiei de stat şi altor organe de stat
responsabile sau relevante şi interesate în
funcţie de natura subiectului care urmea-
ză să fie examinat, pentru exprimarea opi-
niilor şi punctelor de vedere profesionale.
Subiectele şi materialele aferente ce nu
dispun de astfel de avize nu sunt incluse
pe agenda sesiunilor organelor de lucru
şi a Guvernului. Totuşi, în cazuri excepţio-
nale şi urgente, acestea pot fi prezentate
Guvernului fără avizele necesare şi fără
a fi prezentate pentru discuţii la Colegiul
General, fiind doar însoţite de o argumen-
tare motivată. Orice propunere cu privire
la adoptarea unui proiect de act legislativ
sau normativ, sau alte propuneri de poli-
tici publice elaborate la cererea Guvernu-
lui de către o comisie specială, instituţie
academică sau profesională, sau de către
cercetători individuali sau experţi, acestea
necesită a fi prezentate pentru comentarii
ministerului responsabil şi Secretariatului
pentru Legislaţie. Pentru ca aceste subiec-
te să ajungă la organele de lucru ale Gu-
vernului pentru examinare şi aviz, Secre-
tarul general verifică dacă acestea dispun
de avizele ministerelor relevante şi alte
organe ale administraţiei de stat. [1, p. 7],
[6, p. 21]

Administrarea publică: teorie şi practică 13

Cadrul legal care guvernează procesul
de luare a deciziilor în Republica Macedo-
nia, este reprezentat de Constituţie, Legea
cu privire la Guvern, Legea cu privire la
organizarea şi activitatea organelor admi-
nistraţiei de stat, Regulile guvernamentale
cu privire la proceduri, precum şi de legi
secundare şi documente care ghidează
procesele relevante pentru funcţionarea
sistemului de luare a deciziilor. [1], [2], [3],
[6, p. 21]

Legea cu privire la guvern stabileşte
competenţele, responsabilităţile, dome-
niile şi principiile de funcţionare şi orga-
nizare a Guvernului. Legea include, de
asemenea, reglementări cu privire la sta-
bilirea secretariatelor de suport care oferă
asistenţă legală, de expertiză şi de coor-
donare Guvernului. Guvernul desfăşoară
procese decizionale şi decide în privinţa
politicilor economice şi de dezvoltare ale
statului, adoptă acţiuni pentru implemen-
tarea acestora, elaborează şi dezvoltă poli-
tici pentru implementarea legilor şi a altor
reglementări ale Parlamentului şi monito-
rizează implementarea acestora. Guvernul
şi fiecare dintre membrii acestuia poartă
responsabilitate şi răspundere în faţa Par-
lamentului pentru exercitarea competen-
ţelor funcţionale. Guvernul monitorizează
activitatea ministerelor şi a altor autorităţi
publice centrale, stabileşte, de asemenea,
termene-limite pentru adoptarea regle-
mentărilor şi a altor documente instituţi-
onale din domeniul de responsabilitate al
autorităţilor monitorizate. [4, p. 11], [6, p.
21]

Legea cu privire la organizarea şi activi-
tatea autorităţilor administraţiei de stat [4,
p. 12] prescrie competenţele, responsabi-
lităţile, principiile de bază, organizarea şi
activitatea autorităţilor administraţiei de
stat care sunt reprezentate de ministere,
alte autorităţi publice ale administraţiei de
stat care, în funcţie de responsabilităţile
şi gradul de autonomie ale acestora, pot
fi autorităţi autonome sau subordonate

unui anumit minister, precum şi organizaţii
administrative. Autorităţile administraţiei
de stat autonome raportează Guvernului,
iar autorităţile subordonate ministerului,
îi raportează acestuia. Autorităţile admi-
nistraţiei de stat sunt responsabile de im-
plementarea actelor normative şi a celor
de reglementare, elaborarea propunerilor
normative şi de reglementare, monitori-
zarea activităţilor în domeniul politicilor
publice, pregătirea şi adoptarea deciziilor
administrative.

Regulile cu privire la procedurile de
activitate ale Guvernului stabilesc cadrul
pentru sistemul decizional de luare a de-
ciziilor incluzând planificarea strategică,
analiza politicilor şi procesele de coordo-
nare. Priorităţile politice stabilite de către
guvern sunt corelate cu procesele anuale
de stabilire a priorităţilor strategice şi cu
cele bugetare, iar ulterior sunt convertite
în politici şi acţiuni specifice prezentate
în programul anual de activitate al Guver-
nului. Regulile cu privire la procedurile de
activitate ale Guvernului, de asemenea,
conţin reglementări vizavi de necesitatea
asigurării faptului că informaţii relevante
sunt furnizate pentru suportul tuturor su-
biectelor prezentate pentru examinare şi
decizie guvernului, desfăşurarea coordo-
nărilor interministeriale în vederea asigu-
rării coerenţei politicilor publice, precum
şi consultarea acestora cu societatea civilă.
[1, p. 2]

Cadrul cu privire la dezvoltarea siste-
mului de planificare strategică şi anuală,
care asigură implementarea şi monitoriza-
rea priorităţilor strategice ale Guvernului,
este reglementat de către Regulile cu privi-
re la procedurile de activitate ale Guvernu-
lui şi Metodologia cu privire la planificarea
strategică şi pregătirea programului anual
de activitate. [4, p. 12] Potrivit acestor acte
normative, Ministerul Finanţelor dispune
de un rol important în cadrul procesului
de planificare strategică şi a politicilor pu-
blice. Personalul departamentului pentru

Administrarea Publică, nr. 1, 2015 14

buget din cadrul ministerului conlucrează
în mod continuu cu ministerele şi alte au-
torităţi ale administraţiei de stat în cadrul
procesului de planificare şi bugetare, pen-
tru a asigura programele prioritare cu fon-
duri adecvate, astfel contribuind la realiza-
rea priorităţilor strategice ale Guvernului.

De asemenea, au fost consolidate inter-
ferenţele între procesul de luare a decizii-
lor şi cel de bugetare din moment ce toa-
te propunerile noi cu privire la cheltuieli
care sunt prezentate Guvernului pentru
aprobare trebuie să dispună de evaluarea
impactului de cost. În conformitate cu Le-
gea cu privire la organizarea şi activitatea
autorităţilor administraţiei de stat, majori-
tatea ministerelor dispun de unităţi pentru
planificare strategică şi monitorizare, care
raportează direct secretarului de stat.

Elaborarea politicilor şi a propunerilor
normative constituie responsabilitatea de
bază a ministerelor în cadrul sistemului de
elaborare a politicilor. Propunerile de po-
litici publice sunt elaborate, de obicei, în
cadrul departamentelor ministeriale, unde
aportul departamentului juridic prevalea-
ză. În cazul unei politici intersectoriale,
aceasta este elaborată de grupul de lucru
condus de ministerul în responsabilitatea
căruia intră obiectul politicii. Regulile cu
privire la procedurile de activitate ale gu-
vernului solicită ministerelor să desfăşoare
un proces complex de analiză a politicilor
publice, precum şi să evalueze impactul
fiscal, economic, societal şi de mediu al
acestora. [1, p. 21], [3, p. 145]

Pentru perfecţionarea procesului de
elaborare şi coordonare a politicilor, pre-
cum şi pentru furnizarea unei informaţii
mai calitative factorilor de decizie, Guver-
nul macedonean a elaborat câteva instru-
mentele de bază în acest sens. Primul in-
strument este Memorandumul cu privire
la Guvern, care are drept scop de a furniza
autorităţilor administraţiei de stat cele mai
importante şi relevante informaţii de care
acestea au nevoie pentru a examina su-

biectele care le sunt prezentate şi pentru a
lua deciziile ce se impun. [4, p. 32]

Un alt instrument este reprezentat de
acţiunea de evaluare a impactului fiscal,
responsabilitate ce aparţine autorităţilor
administraţiei de stat care sunt obligate
să desfăşoare procese de evaluare a cos-
turilor bugetare conform unui format con-
venit pentru toate propunerile de politici
publice prezentate Guvernului pentru de-
cizie. [4, p. 32]

Aplicarea metodologiei şi formei evalu-
ării impactului regulator reprezintă un alt
instrument potrivit căruia fiecare propu-
nere de act normativ sau modificare nor-
mativă, cu excepţia celor cu caracter ur-
gent, necesită să dispună de forma evalu-
ării impactului de reglementare. [4, p. 32]

Un alt instrument administrativ care
este reprezentat de un sistem electronic
de gestionare a regulilor şi reglementărilor
existente, precum şi a proiectelor acesto-
ra la faza lor de dezvoltare, este Registrul
electronic unic al reglementărilor. Regis-
trul permite tuturor părţilor interesate să
prezinte comentarii şi propuneri în format
electronic direct autorităţilor competen-
te. Emiterea declaraţiei de conformitate
reprezintă instrumentul ce are drept scop
prezentarea impactului cadrului legal eu-
ropean asupra celui naţional în contextul
armonizării şi evaluării nivelului de armo-
nizare. [4, p. 32]

Potrivit Regulilor cu privire la proce-
durile de activitate ale Guvernului, minis-
terele care propun şi înaintează proiecte
normative sau alte proiecte de documente
Guvernului, dispun de obligativitatea de a
consulta părţile interesate din cadrul ad-
ministraţiei de stat. După expirarea terme-
nului-limită stabilit pentru activitatea de
consultare, ministerele pot prezenta pro-
punerile elaborate Secretariatului general
în vederea planificării acestora pentru şe-
dinţa Colegiului General al Secretarilor de
Stat care decide asupra acceptării sau sus-
pendării anumitor subiecte care nu au fost

Administrarea publică: teorie şi practică 15

consultate cu părţile interesate sau dacă
nu întrunesc alte condiţii şi criterii regle-
mentate de cadrul legal. Secretariatul Ge-
neral asigură examinarea proiectelor doar
din punct de vedere formal, fără a dispune
de autoritatea formală pentru a returna
ministerelor documentele de propuneri
publice ce nu au fost consultate cu factorii
decizionali relevanţi din cadrul administra-
ţiei de stat sau din afara acestuia. [1, p. 24]

Odată cu introducerea registrului elec-
tronic unic al reglementărilor, acesta oferă
o privire de ansamblu consolidată vizavi de
legislaţia primară şi secundară pe domenii
de politici, astfel promovându-se şi asigu-
rându-se un nivel mai ridicat de transpa-
renţă. În acest sens, Secretariatul General
este responsabil pentru publicare şi ad-
ministrarea registrului prin intermediul
portalului electronic oficial al Guvernului.
Ministerele dispun de obligativitatea de
a asigura publicarea proiectelor de regle-
mentare pe portalurile electronice ofici-
ale, precum şi în registrul unic electronic,
astfel creându-se posibilităţi pentru toate
părţile interesate de a examina şi comenta
proiectele propuse. La finalizarea procesu-
lui de consultare, ministerele au obligaţia
de a pregăti un raport vizavi de comenta-
riile recepţionate, argumentarea acestora
şi justificarea în cazul în care acestea n-au
fost luate în consideraţie. Raportul se pu-
blică pe portalul oficial al ministerului şi în
registrul electronic unic. În contextul susţi-
nerii şi menţinerii raportului de colaborare
cu organizaţiile nonguvernamentale, în
anul 2007 a fost adoptată o strategie (Stra-
tegia de cooperare a Guvernului cu secto-
rul civil pentru perioada 2007-2012), care
urmărea drept scop consolidarea tendin-
ţei de participaţiune a societăţii civile în
cadrul procesului de elaborare a politicilor
publice, precum şi consolidarea partene-
riatului dintre societatea civilă şi Guvern.
Actualmente, este în exerciţiu Strategia de
cooperare a Guvernului cu societatea civi-
lă pentru perioada 2012-2017 care, de al-

tfel, vine să furnizeze continuitate în rapor-
tul de colaborare dintre societatea civilă şi
guvernare. Astfel, în cadrul Secretariatului
General a fost instituţionalizată unitatea
pentru colaborare cu organizaţiile nongu-
vernamentale pentru obţinerea susţinerii
acestora în implementarea strategiilor şi,
totodată, aceasta să reprezinte puntea de
legătură între Guvern şi organizaţiile non-
guvernamentale. [1, p. 22], [4, p. 33], [7],
[8]

Conform Regulilor cu privire la proce-
durile de activitate a Guvernului, toate
proiectele documentelor de politici publi-
ce sunt furnizate şi preluate în cadrul pro-
cesului de luare a deciziilor în format elec-
tronic. Din moment ce au fost prezentate,
acestea sunt examinate, în primul rând, de
către colegiul de experţi al Secretariatului
General prin prisma conţinutului şi a for-
mei de prezentare. Rezultatele procesului
de examinare sunt reflectate printr-un ra-
port scris care se prezintă Secretariatului
General în vederea pregătirii şedinţei ur-
mătoare de examinare, cea a Colegiului
General al Secretarilor de Stat. [1, p. 24]

Secretariatul General poate oferi infor-
maţii relevante ministerelor, precum şi să
le asiste în cadrul procesului de elaborare
a proiectelor de acte normative şi de po-
litici publice. Pe parcursul ultimilor ani de
activitate, capacităţile Secretariatului Ge-
neral au fost consolidate, cu scopul de a
acţiona ca un mediator în cadrul dispute-
lor interministeriale. [1, p. 7]

Procesul decizional al Guvernului Repu-
blicii Macedonia este organizat pe patru
niveluri administrative, fiecare nivel fiind
reprezentat de structuri organizatorice in-
stituite de către Guvern pentru pregătirea
cât mai calitativă şi mai completă a proiec-
telor de decizie şi a materialelor aferente
acestora care urmează a fi discutate şi exa-
minate în cadrul şedinţelor Guvernului. [1]

Primul nivel decizional în cadrul Guver-
nului Republicii Macedonia este reprezen-
tat de către grupurile de lucru special insti-

Administrarea Publică, nr. 1, 2015 16

tuite de către Guvern pentru a examina şi a
forma proiectele de decizie pentru subiec-
tele din aria de competenţă a Guvernului,
precum şi pentru a examina şi pregăti avi-
ze pentru anumite situaţii problematice
specifice. [1, p. 10] Grupurile de lucru ale
Guvernului se clasifică în două categorii
şi anume: grupuri de lucru permanente şi
grupuri de lucru temporare.

Pentru desfăşurarea procesului de exa-
minare a subiectelor decizionale din aria
de responsabilitate a Guvernului şi forma-
rea proiectelor de decizie pentru acesta,
grupurile de lucru dezvoltă relaţii de coo-
perare şi coordonare cu ministerele şi alte
organe ale administraţiei de stat prin inter-
mediul Secretariatului General. Astfel, pe
parcursul procesului de pregătire şi elabo-
rare a proiectelor de decizie, grupurile de
lucru asigură armonizarea tuturor propu-
nerilor şi punctelor de vedere sosite de la
ministere, alte organe ale administraţiei de
stat, Colegiul General vizavi de subiectele
ce constituie obiectul proceselor decizio-
nale desfăşurate la acel moment în cadrul
grupurilor de lucru. Preşedinţii şi membrii
grupurilor de lucru sunt numiţi şi eliberaţi
din funcţie de către Guvern şi dispun de
acelaşi mandat de activitate în termeni
temporali ca a Guvernului. [1, p. 10-14]

Grupurile de lucru permanente ale
Guvernului sunt reprezentate de comisi-
ile permanente şi comisiile speciale. Din
cadrul comisiilor permanente fac parte
Comisia pentru sistemul politic, Comisia
cu privire la sistemul economic şi politica
economică curentă şi Comisia pentru re-
surse umane şi dezvoltare durabilă. Din
categoria comisiilor speciale ale Guvernu-
lui macedonean fac parte Comisia pentru
privatizare, Comisia locativă, Comisia pen-
tru scopuri speciale de producţie şi Comi-
sia privind numirile. [1, p. 10]

Pe lângă grupurile de lucru permanen-
te, Guvernul macedonean mai instituie
şi două consilii de expertiză (Consiliul ju-
ridic şi Consiliul economic) în calitate de

organisme consultative permanente. În
cadrul consiliilor de expertiză, Guvernul
angajează oameni de ştiinţă şi experţi şi
câte un membru din Secretariatul General
şi Oficiul Primului-Ministru. Preşedinţii şi
membrii consiliilor sunt numiţi şi eliberaţi
din funcţie de către Guvern, la propunerea
Primului-Ministru. Secretarul Secretariatu-
lui legislativ, de asemenea, participă la şe-
dinţele consiliilor de expertiză.

Pentru punerea în aplicare a obiecti-
velor strategice de integrare a statului în
Uniunea Europeană, Guvernul Republicii
Macedonia instituie şi organe speciale de
activitate, care administrează nemijlocit
subiectele ce vizează elaborarea şi dez-
voltarea reformelor naţionale prescrise de
acquis-ul comunitar european. [1, p. 15]

Grupurile de lucru ale Guvernului îşi
organizează şi desfăşoară activitatea în
şedinţe, în cadrul cărora pe lângă mem-
brii grupurilor de lucru mai participă şi Se-
cretarul Secretariatului pentru Legislaţie,
funcţionari publici cu funcţii manageriale
din cadrul Secretariatului General, precum
şi funcţionari publici de conducere din ca-
drul Biroului Primului-Ministru. La invitaţia
preşedinţilor grupurilor de lucru, la şedinţe
pot participa reprezentanţii părţilor inte-
resate, asociaţiilor civice, mediului acade-
mic, pentru a prezenta puncte de vedere
pe subiectele discutate în cadrul grupuri-
lor de lucru. În cazul autorităţilor publi-
ce care pregătesc şi înaintează subiecte
pentru decizii la şedinţele grupurilor de
lucru, sunt obligate să fie reprezentate la
şedinţele date, în caz contrar, subiectele
prezentate de acestea nu sunt supuse pro-
cesului de examinare. Grupurile de lucru
îşi desfăşoară activitatea funcţională în ca-
drul şedinţelor, numai dacă este asigurat
cvorumul pentru acestea, reprezentat de
majoritatea membrilor numiţi. Deciziile în
cadrul şedinţelor de activitate ale grupu-
rilor de lucru se adoptă cu majoritatea de
voturi din numărul total de membri. Totuşi,
în situaţii urgente, când se deliberează pe

Administrarea publică: teorie şi practică 17

subiecte legate de securitatea ţării şi pre-
gătirea pentru apărare, grupurile de lucru
pot adopta decizii doar cu votul majorităţii
membrilor prezenţi la şedinţă. [1, p. 16]

La finalizarea şedinţelor, grupurile de
lucru prezintă rapoarte scrise Guvernu-
lui, incluzând opinii şi propuneri vizavi de
subiectele analizate. Subiectele sau pro-
iectele de decizie care ajung la Guvern
pentru a fi examinate, dar care nu dispun
de rapoartele grupurilor de lucru sau gru-
purile de lucru nu au adoptat decizii finale
pe subiectele date, acestea nu sunt incluse
pe agenda şedinţei guvernamentale. [1, p.
18]

Al doilea nivel de luare a deciziilor în
cadrul Guvernului Republicii Macedonia
este reprezentat de şedinţele comisiilor
guvernamentale. [1, p. 19] Astfel, pentru
examinarea şi luarea deciziilor la nivelul al
doilea al procedurii administrative se insti-
tuie următoarele comisii: Comisia pentru
apărare; Comisia pentru afaceri interne,
sistemul judiciar, administraţia de stat, au-
tonomia locală şi activităţi religioase; Co-
misia în domeniul economiei şi finanţelor;
Comisia pentru domeniul transporturilor,
comunicaţiilor şi mediului; Comisia pentru
educaţie, ştiinţă şi cultură; Comisia pentru
forţa de muncă, politici sociale şi sănătate;
Comisia pentru agricultură, silvicultură şi
economisirea resurselor; Comisia pentru
cadastru şi înregistrarea bunurilor imobile;
Comisia pentru drepturile de proprietate
şi terenurile de construcţii; Comisia pentru
pensii şi asigurări de invaliditate; precum
şi Comisia pentru deetatizare.

Comisiile de la nivelul al doilea decizio-
nal sunt formate, de regulă, dintr-un pre-
şedinte care este numit de către Guvern, la
propunerea Comisiei pentru numiri, dintre
membrii guvernului, adjuncţii lor, Secre-
tarul General sau adjunctul acestuia, şi a
secretarilor de stat, şi patru membri care,
de asemenea, se numesc de către Guvern,
la propunerea Comisiei pentru numiri, din
rândul funcţionarilor publici de conducere

şi experţi din cadrul ministerelor şi al altor
organe ale administraţiei de stat şi de la
Secretariatul General. [1, p. 20]

Al treilea nivel decizional în cadrul Gu-
vernului Republicii Macedonia este repre-
zentat de Colegiul General care se com-
pune din Secretarul General, secretarii de
stat din cadrul ministerelor, Secretarul din
cadrul Secretariatului pentru Legislaţie,
precum şi Secretarul de stat din cadrul
Secretariatului pentru Afaceri Europene.
[1, p. 24] Scopul principal al Colegiului Ge-
neral rezidă în desfăşurarea procesului de
analiză şi examinare comprehensivă a gra-
dului de pregătire a proiectelor de decizie
şi a subiectelor ce necesită decizii pentru
sesiunile Guvernului, precum şi în îmbună-
tăţirea actului de funcţionare a Guvernu-
lui. Colegiul General este condus de către
Secretarul General sau de către adjunctul
acestuia. Funcţionarii publici de conduce-
re din cadrul Secretariatului General, pre-
cum şi reprezentanţii Oficiului Primului-
Ministru participă la şedinţele Colegiului
General, fără dreptul de a lua decizii, cu
scopul de a furniza expertiză şi operaţiuni
organizatorice. Colegiul General îşi desfă-
şoară activitatea în şedinţe, convocate de
Secretarul General. În cazurile în care Co-
legiul General este sesizat cu subiecte spe-
cifice asociate cu priorităţile strategice ale
Guvernului, Secretarul General dispune de
dreptul de a convoca Colegiul General în
şedinţe tematice. [1, p. 25]

Şedinţele Colegiului General se des-
chid cu acţiunea de discutare şi aprobare
a agendei de desfăşurare a şedinţei, după
care fiecare secretar de stat prezintă un
raport de progres vizavi de executarea
deciziilor rezultate din şedinţa preceden-
tă a Guvernului. Ulterior, şedinţa continuă
cu prezentarea proiectelor de decizie şi
subiectelor propuse pentru şedinţa Gu-
vernului de către fiecare secretar de stat
în parte şi discutarea acestora în cadrul
şedinţei. După ce discuţiile din cadrul şe-
dinţei pentru fiecare subiect în parte se fi-

Administrarea Publică, nr. 1, 2015 18

nalizează, se purcede la deliberare pentru
adoptarea deciziilor ce se impun pentru fi-
ecare subiect discutat şi analizat, care ulte-
rior sunt expediate organelor de lucru ale
Guvernului. Dacă în rezultatul deliberărilor
în cadrul Colegiului General se formează
opinii divergente pe anumite subiecte,
atunci se adoptă decizia care este susţinu-
tă de majoritatea membrilor Colegiului din
numărul total al acestuia. Decizia adoptată
de către Colegiul General este comunicată
ministerului de resort de către Secretarul
de stat. În cazul în care ministerul de resort
nu susţine decizia adoptată de către Cole-
giul General, dezbaterile pe subiectul dat
continuă în grupul de lucru guvernamen-
tal, responsabil de domeniul respectiv. În
aceeaşi ordine de idei este de menţionat
faptul că Colegiul General, de asemenea,
poate decide ca subiectele ce nu au fost
prezentate la şedinţă conform procedurii
prescrise în acest sens sau care mai nece-
sită a fi discutate datorită poziţiilor diver-
gente prezentate de ministere, pot fi sus-
pendate pentru o altă şedinţă. [1, p. 25]

Ultimul nivel este reprezentat de şedin-
ţa Guvernului, care este convocată şi con-
dusă de către Primul-Ministru. Agenda şe-
dinţei guvernamentale săptămânale este
propusă de Secretarul General şi aprobată
de către Primul-Ministru. [1, p. 28]

Subiectele şi materialele aferente ce
urmează a fi supuse procesului de exa-
minare în cadrul şedinţei Guvernului sunt
prezentate de Prim-Ministru, miniştrii, di-
rectorii organelor independente ale ad-
ministraţiei de stat sau de către Secretarul
General. Subiectele şi materialele aferente
ce urmează a fi prezentate pentru şedinţa
Guvernului de către alte organe ale admi-
nistraţiei de stat necesită a fi prezentate
în prealabil ministerului de resort pentru
examinare. Autorităţile care înaintează la
şedinţele Guvernului proiecte de acte nor-
mative, precum şi alte proiecte de acte de
reglementare sunt obligate să prezinte un
tabel de concordanţă şi o declaraţie pri-

vind armonizarea reglementărilor cu le-
gislaţia Uniunii Europene. În cazul în care
se înaintează pentru examinare un proiect
de act legislativ, atunci acesta trebuie să
fie însoţit şi de proiectul de act secundar,
iar în cazul în care acesta lipseşte, proiectul
de lege nu se supune procesului de exami-
nare. [1, p. 26]

Analizele, rapoartele, evaluările şi in-
formaţiile care conţin probleme curente
şi care rezultă din punerea în aplicare a le-
gilor şi a altor reglementări ale Parlamen-
tului, pentru care Guvernul ar trebui să
adopte o decizie, precum şi alte materiale
care sunt propuse Guvernului pentru exa-
minare, necesită să dispună de observaţii
concludente, propuneri de decizie, pre-
cum şi obiectivele ce trebuie realizate prin
implementarea propunerilor de decizie
exprimate. Propunerile de decizie înain-
tate Guvernului pentru examinare trebuie
pregătite în forma lor finală şi să dispună
de măsuri şi sarcini concrete, responsabili-
tăţile organelor administraţiei de stat, ter-
menele-limită de executare şi, bineînţeles,
planul de implementare. [1, p. 26]

Subiectele şi materialele aferente pen-
tru şedinţa Guvernului, după cum am
menţionat anterior, se transmit prin in-
termediul Secretarului General, împreună
cu o scrisoare de însoţire, care trebuie să
indice: titlul materialului prezentat pentru
discuţii; alinierea acestuia cu obligaţiile
asumate în conformitate cu acordurile in-
ternaţionale şi cu Programul anual de ac-
tivitate a Guvernului; avizele necesare ale
ministerelor de resort; numărul şedinţei de
Guvern pentru care se propune subiectul;
natura subiectului (informaţii clasificate,
acces limitat sau acces liber); anexele; ana-
liza impactului fiscal; declaraţia cu privire
la conformitatea reglementărilor cu legis-
laţia UE; iar în cazul proiectelor de acte
legislative primare şi secundare se nece-
sită şi tabelul de concordanţă. [1, p. 27]
Acestea, de asemenea, trebuie să fie înso-
ţite şi de un memorandum pentru fiecare

Administrarea publică: teorie şi practică 19

subiect în parte, care în esenţă reprezintă
un document informativ ce furnizează in-
formaţii clare cu privire la conţinutul docu-
mentului înaintat. Memorandumul trebuie
să includă titlul (ca cel declarat în scrisoa-
rea de însoţire); descrierea de ansamblu
a problemei şi soluţiile posibile analizate
(argumente pro şi contra); rezultatele con-
sultărilor cu ministerele de resort şi alte
organe ale administraţiei de stat; soluţia
recomandată (însoţită de o justificare); im-
pactul fiscal şi impacturile anticipative ale
propunerilor; avizul Secretariatului legisla-
tiv, precum şi elementele-cheie de comu-
nicare pentru public. [1, p. 27]

Sesiunile Guvernului se convoacă în
mod regulat la iniţiativa Primului-Minis-
tru sau la cererea a, cel puţin, o treime din
membrii Guvernului, sau la cererea miniş-
trilor unui partid de coaliţie. Primul-Mi-
nistru poate convoca şi sesiuni speciale şi
tematice pentru a discuta priorităţile stra-
tegice, strategia fiscală şi cadrul macroe-
conomic şi fiscal, precum şi pentru a audia
rapoartele de progres vizavi de implemen-
tarea programului anual de activitate a Gu-
vernului şi executarea bugetului. [1, p. 28]

Ordinea de zi propusă pentru sesiunea
de Guvern se întocmeşte de către Primul-
Ministru, la propunerea Secretarului Ge-
neral. Ordinea de zi pentru şedinţele Gu-
vernului, de regulă, include trei tipuri de
subiecte: subiecte pentru deliberare şi lu-
area deciziilor; subiecte numai pentru de-
cizii, din considerentul că anterior acestea
au a fost discutate în cadrul organelor de
lucru unde soluţiile au fost identificate; şi
subiecte pentru informarea Guvernului. [1,
p. 28] În cazul subiectelor de urgenţă sau
stringente, la discreţia Primului-Ministru
sau la propunerea unui ministru, Guver-
nul poate decide includerea acesteia pe
ordinea de zi a şedinţei, fără ca acestea să
fi fost examinate de organele de lucru ale
Guvernului. [1, p. 28]

După aprobarea agendei şedinţei pro-
puse de Primul-Ministru, Guvernul începe

şedinţa cu adoptarea procesului-verbal de
la şedinţa de Guvern precedentă. Membrii
Guvernului au dreptul de a oferi comen-
tarii în formă scrisă cu privire la procesul-
verbal înainte de sesiune sau în formă ver-
bală la sesiunea acestuia. Procesul-verbal
se semnează de Primul-Ministru şi Secre-
tarul General. La începutul discuţiilor pe
subiecte specifice de pe ordinea de zi a
şedinţei guvernamentale, autoritatea pu-
blică administrativă căreia îi aparţine su-
biectul, dispune de dreptul de a expune
o prezentare scurtă pe subiectul înaintat.
Propunerile de politici publice, proiecte de
acte legislative şi normative, precum şi alte
reglementări, de regulă, sunt analizate mai
întâi la modul general şi apoi în detalii pe
conţinutul acestora. Secretarul Secretaria-
tului legislativ, de asemenea, dispune de
dreptul de a participa la activitatea Guver-
nului, însă nu dispune de dreptul de a lua
decizii. [1, p. 30]

La finalizarea discuţiilor din cadrul şe-
dinţei guvernamentale, în baza recoman-
dărilor cuprinse în rapoartele organelor de
lucru, precum şi a propunerilor enunţate
în timpul şedinţei, Guvernul adoptă decizii
finale pentru fiecare dintre subiectele dis-
cutate. Prin concluziile adoptate, Guvernul
trebuie să confirme sau să adopte subiec-
tul sau actul; să amâne subiectul pentru a
fi revizuit şi amendat; să transmită dosarul
unui grup de lucru pentru amendare, ar-
monizare sau formulare normativă (pentru
subiectele care au fost adoptate de către
guvern); precum şi să stabilească subiecţii
şi termenele pentru implementarea aces-
tora. [1, p. 31]

Ministerele şi alte organe ale adminis-
traţiei de stat sunt obligate să raporteze
Guvernului, prin intermediul Secretarului
General, despre punerea în aplicare a de-
ciziilor şi progresul înregistrat în termenele
stabilite în acest sens. Secretarul General,
în cooperare cu secretarii de stat şi direc-
torii organelor administraţiei de stat, este
responsabil pentru oferirea unei informaţii

Administrarea Publică, nr. 1, 2015 20

exacte cu privire la nivelul de punere în
aplicare a deciziilor Guvernului. La fieca-
re 45 de zile, sau de câte ori este necesar,
Secretarul General înaintează Primului-Mi-
nistru raport de progres cu privire la exe-
cutarea deciziilor guvernamentale. Despre
realizarea rezoluţiilor guvernamentale in-
dividuale se raportează zilnic sau cu o altă
frecvenţă la solicitarea Primului-Ministru
sau a membrilor Guvernului. [1, p. 32]

După cum relevam apriori, din moment
ce proiectele de politici publice sau de
acte normative au fost adoptate de către
Guvern, acestea necesită a fi implementate
de către ministere şi alte autorităţi relevan-
te ale administraţiei de stat care dispun de
competenţe directe sau conexe la acestea.
La fel, ministerele sunt responsabile şi de
procesele de monitorizare a activităţilor de
implementare a politicilor în domeniul lor
de activitate, prin elaborarea evaluărilor
de impact ex-post. În acest sens, Regulile
cu privire la procedurile de activitate a Gu-
vernului prescriu proceduri standardizate
pentru activităţile de monitorizare şi rapor-
tare regulată a acţiunilor de implementare
a politicilor publice. [1, p. 33]

Metodologia şi forma de desfăşurare a
procesului de evaluare a impactului de re-
glementare a fost eficientizată prin exclu-
derea poverii administrative, astfel încât
autorităţile publice administrative, care
înaintează propuneri de acte normative
sau de politici publice, dispun de obliga-
tivitatea de a prezenta expertize şi con-
firmări cu privire la lipsa noilor dificultăţi
administrative pentru cetăţeni sau pentru
lumea de afaceri în proiectele elaborate şi
înaintate.

Ministerul Societăţii Informaţionale şi
Administraţiei este ministerul ce dispu-
ne de responsabilităţi pentru înlăturarea
poverii administrative şi facilitarea parti-
cipării publice. În anul 2009, a fost adop-
tată Metodologia evaluării impactului de
reglementare [3, p. 147] care stabileşte
obligativităţi pentru autorităţile publice

ale administraţiei de stat în vederea desfă-
şurării anuale a evaluărilor ex-post pentru
toate documentele de reglementare din
anul precedent. Evaluarea efectelor de re-
glementare se realizează anual în cadrul
procesului de evaluare a gradului de im-
plementare a programului de activitate a
Guvernului.

Pentru explicarea şi promovarea ra-
poartelor de colaborare cu societatea
civilă, au fost elaborate de către Guvern
ghiduri obligatorii pentru administrarea
proceselor de participare publică. Rapor-
tul cu privire la rezultatele procesului de
participare publică prescris de ghidurile
obligatorii constituie parte componentă la
propunerea de politică publică prezentată
Guvernului.

Pentru asigurarea coerenţei şi consis-
tenţei procesului de planificare strategi-
că, de elaborare a propunerilor de politici
publice şi de revizuire a strategiilor sec-
toriale, Secretariatul General conduce şi
coordonează procesul menţionat şi oferă
consultanţă ministerelor în acest sens. [1,
p. 7] Capacităţile ministeriale pentru ela-
borarea politicilor publice şi a proiectelor
de acte normative sunt dezvoltate prin
focusarea accentuată a eforturilor institu-
ţionale pe evaluarea impactului de regle-
mentare a acestora pentru a se asigura
că toate impacturile, inclusiv capacităţile
administrative de implementare a regle-
mentărilor propuse sunt gândite în mod
judicios. Pentru a se asigura că procedurile
de elaborare a evaluării impactului de re-
glementare corespund rigorilor stabilite
de Guvern, ministerele pot solicita asisten-
ţa şi suportul Secretariatului General care,
conform competenţelor funcţionale, este
abilitat pentru a oferi consultanţă ministe-
relor şi Guvernului în materie de evaluare
a impactului de reglementare. De aseme-
nea, Secretariatul General este mandatat
să examineze procesele de evaluare a im-
pactului de reglementare desfăşurate de
către ministere şi să recomande îmbunătă-

Administrarea publică: teorie şi practică 21

ţirile de rigoare dacă acestea se impun. [1,
p. 22] Conform Regulilor cu privire la pro-
cedurile de activitate a Guvernului, evalu-
area impactului de reglementare se referă,
în primul rând, la proiectele de acte de
reglementare, dar, totodată, aceasta este
obligatorie pentru orice proiect, program
sau document strategic care presupune
apariţia unor situaţii noi sau cheltuieli bu-
getare. Unităţile de evaluare a impactului
din cadrul ministerelor cooperează cu in-
stituţiile de cercetare specializate în acest
domeniu pentru subiectele de o comple-
xitate mai extinsă. [1, p. 26], [3, p. 150]

În Macedonia, cadrul cu privire la eva-
luarea impactului de reglementare a fost
adoptat în contextul ajustării legislaţiei şi
procesului legislativ la cel al UE. Procesul
de evaluare a impactului de reglementare
cuprinde categoriile de evaluare care, în
linii generale, corespund reglementărilor
UE şi care se referă la impactul economic,
social şi de mediu. [1, p. 157] Totuşi este
evident faptul că modelul evaluării impac-
tului de reglementare macedonean se ex-
tinde doar asupra proiectelor de acte legis-
lative elaborate de către guvern. În mode-
lul macedonean, ministerele sunt unicele
autorităţi autorizate pentru desfăşurarea
evaluărilor, cu excepţia evaluării pentru
mediu, care este condusă de alte structuri
specializate. De asemenea, trebuie să men-
ţionăm faptul că evaluarea impactului de
reglementare dispune de susţinerea po-
litică atât a partidelor aflate la guvernare,
cât şi de cea a partidelor aflate în opoziţie,
reflectată de către „ghilotina de reglemen-
tare,” o campanie pentru simplificarea ca-
drului de reglementare. [1, p. 157]

Pornind de la ipoteza că nivelul de dez-
voltare a oricărui stat este direct proporţi-
onal cu calitatea actului de guvernare, iar
actul de guvernare nu reprezintă altceva
decât suma tuturor deciziilor adoptate
de guvernele perindate în zona de exer-
citare a puterii publice, se deduce faptul
că procesele decizionale desfăşurate la o

anumită perioadă de dezvoltare a statelor
determină nivelul de progres sau regres al
acestora. Construind o paralelă între pro-
cesul decizional din Republica Moldova şi
cel din Republica Macedonia putem con-
stata următoarele similarităţi şi diversităţi.
La fel ca şi în cazul Republicii Moldova,
Republica Macedonia este implicată activ
în procesele integraţioniste de aderare la
UE. Similar, au loc procese de reformare şi
modernizare a sistemelor social, politic şi
economic recomandate de structurile in-
stituţionale abilitate ale UE.

Totuşi există şi diferenţe între cele două
state vizavi de metodologia şi ritmul de
dezvoltare a proceselor integraţioniste.
Dacă în cazul Republicii Moldova Acordul
de Asociere a fost semnat în luna iunie
trecut, iar regimul liberalizat de vize a fost
aplicat din aprilie 2014, atunci în cazul Re-
publicii Macedonia, Acordul de Stabilizare
şi Asociere (ASA) între fosta Republică Iu-
goslavia a Macedoniei şi UE a fost semnat
în anul 2001 şi a intrat în vigoare în anul
2004, iar regimul liberalizat de vize a intrat
în vigoare încă în anul 2009. [5, p. 3-8] În
anul 2005, Consiliul European a acordat
Republicii Macedonia statut de ţară candi-
dată, iar în octombrie 2009, Comisia a fă-
cut recomandări Consiliului de a deschide
negocieri cu această ţară pentru a trece la
a doua fază de punere în aplicare a ASA.
În martie 2012, a fost lansat un Dialog la
nivel înalt de accedere în UE, care are drept
scop de a impulsiona procesele de refor-
mare prescrise de UE pentru integrarea
europeană a ţării.

În final, putem concluziona că proce-
sul decizional din cadrul administraţiei
publice centrale a Republicii Macedonia
este unul ce dispune de elemente ale mo-
delului incremental de luare a deciziilor,
condus de către şeful Guvernului, dar care
este în continuă dezvoltare absorbind me-
tode şi tehnici moderne de dezvoltare a
proceselor decizionale europene.

Administrarea Publică, nr. 1, 2015 22

BIBLIOGRAFIE

1. The Rules of Procedure for Operation of the Government of the Republic of Mace-
donia. <http://arhiva.vlada.mk/files/doc/eng/strategic_documents/rules.pdf> (accesat la
20.06.2014).

2. Constitution of the Republic of Macedonia. <http://www.constitution.org/cons/mace-
doni.txt> (accesat la 20.06.2014).

3. Risteska M. Regulatory Impact Assessment in Macedonia and Estonia: Lessons (to be)
Learned. Centre for Research and Policy Making, Uprava IX(3), 2011, p. 141-164. <http://
www.dlib.si/stream/URN:NBN:SI:DOC-HGCIHSIA/9fb7192c-fefb-4a0c-b130-f2b9ee516b72/
PDF> (accesat la 20.06.2014).

4. Public Administration Reform Strategy 2010-2015 Republic of Macedonia 21 decem-
ber 2010. Strengthening the Capacity of the General Secretariat - Sector for Policy Analysis
and Coordination - Unit for Public Administration Reform and Unit for NGO Cooperation
EuropeAid/127747/C/SER/MK. <http://mioa.gov.mk/files/pdf/en/Strategija_za_RJA_en.pdf>
(accesat la 20.06.2014).

5. The Former Yugoslav Republic of Macedonia 2013 Progress Report. Communication
from the Commission to the European Parliament and the Council. Brussels, 16.10.2013.
<http://ec.europa.eu/enlargement/pdf/key_documents/2013/package/mk_rapport_2013.
pdf> (accesat la 20.06.2014).

6. Gorica Atanasova., et all. Macedonia Integration Perspectives And Synergic Effects
Of European Transformation. Center for EU Enlargement Studies, July 2008. <https://cens.
ceu.hu/projects/integration-perspectives-and-synergic-effects-of-european-transformation-
in-the-countries-t> (accesat la 20.06.2014).

7. Strategy for cooperation of the Government with the civil sector (2007-2011). Gover-
nment of the Republic of Macedonia, General Secretariat. Skopje, January 2007. <http://
www.ecnl.org/dindocuments/150_Government%20Strategy%20for%20Cooperation.pdf>
(accesat la 20.06.2014).

8. Macedonian Strategy for cooperation between the Government and civil society
(2012-2017). Government of the Republic of Macedonia, General Secretariat. Skopje, Janu-
ary 2012. <http://www.nvosorabotka.gov.mk/dmdocuments/Strategija_za_sorabotka_na_
Vladata_so_graganskiot_sektor2012-2017.pdf> (accesat la 20.06.2014).

Prezentat: 8 decembrie 2014.
E-mail: soacbu77@yahoo.com

