
Administrarea publică: teorie şi practică 9

Repercusiuni ale anexării Basarabiei în 1812
la Imperiul Rus asupra sistemului

administrativ autohton

Către 200 de ani de la anexarea Basarabiei la Imperiul Rus

Aurel SÎMBOTEANU,
doctor în ştiinţe politice, conferenţiar universitar,

şef Catedră ştiinţe administrative,
Universitatea de Stat din Moldova

SUMMARY
The are elucidated in this study effects of Bessarabia annexation to the Russian Empire in

1812 on the local administrative system, which suffered serious changes during the Tsarist oc-
cupation, but also in the Soviet period with adverse consequences that are felt far. 2, 3.

By the Peace Treaty of May 16 (28), 1812 signed in Bucharest and concluding the Russo-
Turkish War of 1806-1812, the territory of Moldova, located between the rivers Dniester and
the Prut, was annexed to the Russian Empire. Thus, the historical territory of Moldova and its
people was split, which resulted in serious consequences for future state organization structure.

The research paper highlights the measures taken gradually by Tsarist authorities to imple-
ment the Russian system of administration in Bessarabia, including the periods of provisional
administration, administrative autonomy and final consolidation of the Russian administrati-
ve system that turned Bessarabia into a Russian province.

There are also elucidated controversial actions of the Soviet system of administration esta-
blished in the districts (rayions) from the left bank of the Dniester River, by creating the Molda-
vian Autonomous Soviet Socialist Republic in 1924, and also in the districts (rayions) from the
right bank of the Dniester River, by forming the Moldavian Soviet Socialist Republic in 1940 as a
result of forced re-annexation of Bessarabia by Soviet Union. The Soviet system of administra-
tion had and continues to have serious consequences on the present system of administration
of the Republic of Moldova.

În cea de a doua jumătate a secolului al
XVIII-lea şi începutul secolului al XIX-lea, Mol-
dova şi Ţara Românească, datorită intereselor
pe care le manifestau faţă de ele marile puteri
imperiale, cum erau Rusia şi Turcia, au fost in-
cluse activ în sistemul relaţiilor internaţionale
cu urmări nefaste, îndeosebi pentru Moldova.
Aspiraţiile locuitorilor din Principatele dună-
rene de a se elibera de sub dominaţia otoma-
nă, acceptând în acest sens sprijinul şi ajutorul
Rusiei, conveneau năzuinţelor expansioniste
ale ţarismului, care în anul 1806 a ocupat cu
armatele sale Principatele dunărene, în urma
cărui fapt Poarta a declarat război Rusiei.

 Războiul ruso-turc din anii 1806-1812 s-a
încheiat cu Tratatul de pace de la 16 (28) mai
1812 semnat la Bucureşti, în conformitate cu
care teritoriul dintre Nistru şi Prut al Moldo-
vei istorice a fost anexat la Rusia. Astfel, Ţara
Moldovei şi poporul său, care pe parcursul
mai multor secole au luptat pentru integrita-
tea teritoriului şi organizarea politico-statală
proprie, au fost scizionaţi, fapt care a condus
la consecinţe grave pentru organizarea stata-
lă ulterioară. Teritoriul răpit a fost „botezat” cu
denumirea de Basarabia, denumire pe care o
purta, până la actul de anexare, doar partea
de sud a Moldovei.

Administrarea Publică, nr. 2, 2012 10

În prezentul studiu intenţionăm să elu-
cidăm repercusiunile anexării Basarabiei la
Imperiul Rus asupra sistemului administrativ
autohton, care suferă modificări serioase în
perioada ocupaţiei ţariste, dar şi a celei so-
vietice cu urmări nefaste de durată, care se
resimt până în prezent.

1. Implementarea şi caracterul sistemului
rusesc de administraţie în Basarabia
Teritoriul Basarabiei anexat la Imperiul Rus

avea o suprafaţă de 45 360 km pătraţi, fiind
cu 7400 km pătraţi mai mare decât teritoriul
din dreapta Prutului al Principatului Moldova.
Aici erau 5 cetăţi, 17 târguri şi 685 de sate cu o
populaţie de 482 630 locuitori. [1] El era alcă-
tuit din ţinuturile Greceni, Codru, Hotărniceni,
Orhei, Soroca, Iaşi, care până în 1812 erau sub
jurisdicţia domnitorului Moldovei, ţinuturile
Bender, Tomarov şi Akkerman formate pe te-
ritoriul fostelor raiale turceşti, care au fost re-
trocedate Moldovei în 1807.

Conform recensământului oficial rus din
1816, populaţia totală a Basarabiei era de 491
500 locuitori, dintre care: 420 000 - români
(85,5%), 39 300 - ruşi şi ucraineni (8%), 2500 -
bulgari şi găgăuzi (0,5%), 20 600 - evrei (4,2%),
alte naţionalităţi - 9100 (1,8%). [2]

Imediat după actul de anexare forţată a
Basarabiei, autorităţile ţariste au purces la
reorganizarea sistemului de administraţie din
acest teritoriu, care parcurge trei etape.

Etapa administraţiei provizorii (1812-
1818). Prin adoptarea la 23 iulie 1812 a Regu-
lamentului privind Administrarea provizorie a
Basarabiei, urmat de adoptarea la 2 februarie
1813 a Legii despre instituirea a două departa-
mente şi a adunării lor comune, precum şi prin
punerea în aplicare a diferitelor instrucţiuni
care reglementau diverse domenii de activi-
tate a fost iniţiată demolarea sistemului tradi-
ţional autohton de administraţie şi instituirea
treptată a sistemului rusesc de administraţie.
La această etapă, în organizarea administrati-
vă a Basarabiei s-a ţinut seama, într-o anumită
măsură, de organizarea sistemului anterior de
administraţie, fiind păstrate, în temei, fostele
instituţii administrative locale.

Cât priveşte instituţiile administrative de
nivel regional, apoi în conformitate cu actele
normative menţionate mai sus, ele au fost di-

vizate în autorităţi civile şi autorităţi militare.
Autorităţile civile arau conduse de guvernato-
rul civil, iar trupele militare şi garnizoanele ce-
tăţilor se aflau în subordinea comandantului
militar al Basarabiei. Primul guvernator civil în
Basarabia a fost băştinaşul Scarlat Sturza, iar
comandant militar al regiunii a fost numit I. M.
Hartingh, general-maior, comandantul cetăţii
Hotin. Rusia a ajustat la modelul rusesc şi situ-
aţia bisericii din Basarabia, numindu-l în frun-
tea ei pe Gavriil Bănulescu-Bodoni, care prin
decretul din 21 august 1813 devine Mitropolit
al Basarabiei.

Guvernatorul civil se afla în fruntea admi-
nistraţiei regionale şi în această calitate exer-
cita conducerea întregii activităţi administra-
tive, numind cadrele din Cancelaria adminis-
traţiei civile, formată pentru asistenţa acestu-
ia, şi ispravnicii de ţinuturi.

Cancelaria administraţiei civile a fost abili-
tată cu atribuţii executive, fiind alcătuită din
două departamente. Primul departament se
ocupa de problemele de legislaţie, judecăto-
reşti, poliţie şi învăţământ. Al doilea departa-
ment se ocupa de statistică, populaţie, veni-
turi, vămi, comerţ şi industrie. La 2 februarie
1813, Cancelaria administraţiei civile a fost re-
organizată în Guvernul regional al Basarabiei.

La etapa administraţiei provizorii, în Ba-
sarabia au fost menţinute vechea organizare
administrativ-teritorială şi instituţiile adminis-
trative de nivel local. Astfel, ţinuturile erau ad-
ministrate de către ispravnici, care erau numiţi
în funcţie de guvernatorul civil pe un termen
de un an. Ispravnicii aveau atribuţii adminis-
trative, judecătoreşti, fiscale şi de asigurare
a ordinii publice. Întrucât la acea etapă nu
exista un act normativ care ar fi reglementat
obligaţiile ispravnicilor, ei îşi exercitau atribu-
ţiile mai mult conform cutumelor şi uzanţelor
locale, care deseori erau tălmăcite în mod di-
ferit şi care stârneau deseori disfuncţionalităţi
în activitatea ispravnicilor şi duceau la comite-
rea din partea lor a multor nelegiuiri.

Sistemul administrativ care se implementa
în Basarabia şi caracterul său declarat provi-
zoriu făceau să se înţeleagă că acesta consti-
tuie o etapă tranzitorie spre o administraţie
mai desăvârşită. Însă procesul se desfăşura
în mod destul de controversat. Pe de o par-
te, nobilimea locală opta pentru menţinerea

Administrarea publică: teorie şi practică 11

instituţiilor administrative tradiţionale, iar pe
de altă parte, autorităţile ruseşti insistau asu-
pra uniformizării administraţiei din Basarabia
cu cea din guberniile ruseşti. Aceste stări de
spirit conduceau deseori la tensiuni, care au
determinat, în cele din urmă, oficialităţile ru-
seşti să iniţieze unele reorganizări în sistemul
administrativ al Basarabiei. [3]

Astfel, guvernul ţarist a introdus în ianua-
rie 1816 în Basarabia o funcţie administrativă
nouă, cea de namesnic, ca rezident imperial
subordonat direct ţarului. În această funcţie
a fost numit general-locotenentul A. N. Bah-
metiev, care deţinea concomitent şi funcţia
de guvernator al Podoliei. El avea sarcina să
asigure administrarea Basarabiei conform re-
gulamentelor existente şi să supravegheze
întreaga activitate administrativă din regiune.
Pentru aceasta, namesnicul era abilitat cu îm-
puterniciri nelimitate. Introducerea instituţiei
namesnicului a diminuat esenţial rolul guver-
natorului civil al Basarabiei, atribuţiile căruia
au devenit mai limitate.

În aşa fel, în condiţiile sistemului de admi-
nistraţie provizorie iniţiat în 1812 cu redimen-
sionările efectuate ulterior, inclusiv instituirea
funcţiei de namesnic, se observă o tendinţă
de centralizare a puterii prin implementarea
treptată în Basarabia a unor instituţii şi prac-
tici administrative ruseşti.

Etapa autonomiei administrative (1818-
1828). Referitor la noţiunea de autonomie a
Basarabiei în cadrul Imperiului Rus, profeso-
rul universitar Sergiu Cornea, preocupat de
această problematică investigaţională, con-
sideră „că ea nu reflectă adecvat esenţa acestei
perioade şi e puţin exagerată.” Perioada re-
spectivă poate fi definită, după părerea dum-
nealui, „ca o autonomie administrativă limitată
şi provizorie”. [4] Ţinem să împărtăşim această
opinie, deoarece, după natura lor, toate reor-
ganizările administrative produse la această
etapă au avut tendinţe vădite de amplificare
în Basarabia a sistemului rusesc de adminis-
traţie. În aceste condiţii, într-adevăr, nu pu-
tem vorbi despre o autonomie administrativă
deplină.

Perioada autonomiei Basarabiei a fost ini-
ţiată prin promulgarea la 29 aprilie 1818 la
Chişinău, de către ţarul Rusiei Alexandru I, a
unui nou regulament intitulat Aşezământul

obrazovaniei oblastei Basarabiei. În rescriptul
său din 1818, ţarul Alexandru I scrie: „Oblastia
Basarabiei păstrează compoziţia ei naţională
şi, prin urmare, primeşte şi o formă specială a
administrării. Am văzut această ţară şi, dacă
Autotputernicul va binevoi, am s-o mai văd.
Cred că am să găsesc în ea, în fiecare pas, roa-
dele instituţiilor mele şi, împreună cu aceas-
ta, probele zelului şi sârguinţei funcţionarilor,
care vor fi însărcinaţi cu conducerea acestei
instituţii”. [5] Cu toate că ţarului nu i-a fost dat
să mai vadă „această ţară”, spusele lui au fost
treptat implementate, ecoul lor resimţindu-se
şi astăzi.

Acordând Basarabiei statutul de autono-
mie administrativă, autorităţile ruse conşti-
entizau necesitatea aplicării faţă de teritoriul
anexat a unor metode mai subtile pentru a
câştiga sprijinul nobilimii locale, care, fiind
afectată de dezmembrarea Moldovei istorice,
se orienta mai mult spre valorile europene de-
cât spre civilizaţia rusă. În acest sens, menţio-
năm rolul Cosiliului Suprem ca organ suprem
executiv, administrativ şi judecătoresc al regi-
unii în care din cei 11 membri, 6 reprezentau
nobilimea locală. Instituirea şi funcţionarea
acestui organ semnifică caracterul specific al
sistemului administrativ al Basarabiei la etapa
respectivă, spre deosebire de etapa anterioa-
ră, cea provizorie, precum şi spre deosebire
de alte regiuni ale Imperiului Rus.

Pe parcursul celor zece ani, cât a funcţi-
onat Consiliul Suprem, din 1818 şi până în
1828, în activitatea sa s-au observat şi anumi-
te disfuncţionalităţi exprimate, alături de alte-
le, şi prin faptul că membrii săi aleşi din partea
nobilimii locale nu cunoşteau îndeajuns le-
gislaţia, tehnicile administrative şi limba rusă,
iar membrii numiţi de către ţar nu cunoşteau
legile locale, sistemul tradiţional de adminis-
traţie din Basarabia şi limba localnicilor. Starea
de lucruri creată genera deseori unele tensio-
nări între funcţionarii locali şi cei ruşi. Aceasta
şi alte cauze au determinat un randament scă-
zut al activităţii Consiliului Suprem.

Alături de instituţiile ce au activat anteri-
or, cum ar fi Guvernatorul civil, Guvernul regi-
onal alcătuit din cele două departamente, cel
executiv şi cel economic, au fost instituite şi
unele funcţii noi, preluate din sistemul rusesc,
cum ar fi cele de procuror regional şi procuror

Administrarea Publică, nr. 2, 2012 12

ţinutal, abilitaţi cu dreptul de a inspecta in-
stituţiile administrative din Basarabia. Printre
instituţiile nou-create se mai numără: Direcţia
sanitară regională; Direcţia vamală de circum-
sripţie; Oficiul poştal regional; Oficiul cadastral
al regiunii; Arhitectul regional. În activitatea lor,
aceste instituţii administrative, dar şi cele de
nivel local, se conduceau de legile şi regula-
mentele Imperiului Rus. În aşa fel, în pofida
declarării formale a autonomiei administrati-
ve, devine tot mai evidentă infiltrarea în acti-
vitatea administrativă din Basarabia a reguli-
lor şi practicii administrative ruseşti.

După cum putem observa, odată cu im-
plementarea prevederilor „Aşezământului”
din 1818, în sistemul administrativ din Basa-
rabia au intervenit schimbări atât de ordin
instituţional, cât şi funcţional. Aceste procese
erau însoţite de preluarea unor vicii specifice
sistemului rusesc de administraţie exprimate
în abuzul administrativ, nerespectarea legi-
lor, delapidarea averii publice, formalismul
în abordarea problemelor, gradul înalt de
corupţie în organele administrative. De rând
cu aceasta, se observă reducerea rolului şi
influenţei funcţionarilor moldoveni în cadrul
instituţiilor administrative şi creşterea, prin
impunerea voinţei lor, a rolului funcţionarilor
ruşi angajaţi în sistemul administrativ din Ba-
sarabia.

Etapa consolidării sistemului rusesc de
administraţie (1828-1917). Prin adoptarea
la 29 februarie 1828 a Aşezământului pen-
tru ocârmuirea oblastei Basarabiei, se pune
începutul, celei de-a treia etape în evoluţia
transformărilor administrative din Basarabia
şi ajustarea lor la rigorile administraţiei de tip
rusesc. La această etapă, care a durat, de fapt,
până în anul 1917, în sistemul administrativ al
Basarabiei au avut loc schimbări radicale, atât
de ordin structural, cât şi funcţional, constitu-
ind, prin esenţa lor, implementarea definitivă
şi deplină a sistemului rusesc de administra-
ţie, pentru care erau caracteristice tendinţele
vădite de centralizare şi uniformizare a admi-
nistraţiei tuturor teritoriilor din componenţa
Imperiului Rus.

Cu toate că Basarabiei i se păstra formal
titulatura de regiune, de fapt a fost instituit
un regim administrativ de tip gubernial. După
cum consemnează I. Zablorovski, „Regula-

mentul” lui Voronţov făcea ca „toată puterea
de acum se concentra în mâinile guvernato-
rului general, autonomia locală e desfiinţată,
legile moldoveneşti sunt înlocuite cu cele
ruseşti, limba moldovenească e scoasă din
actele publice, făcând loc celei ruse, încercări
serioase de rusificare urmau să se facă şi în in-
stituţiile de cult şi de cultură”. [6]

 Regiunea Basarabia a fost inclusă în com-
ponenţa guvernământului general al Novo-
rosiei. Astfel, Novorosia şi Basarabia consti-
tuiau o unitate administrativ-teritorială cu un
guvernământ general comun. În ceea ce pri-
veşte organizarea internă a teritoriului, vom
menţiona că ţinuturile din Basarabia, ca unităţi
administrativ-teritoriale, au fost transformate
în judeţe. Au fost organizate şase judeţe, şi
anume: Hotin, Iaşi (cu reşedinţa la Bălţi), Orhei
(cu reşedinţa la Chişinău), Bender, Akkerman,
Ismail.

În conformitate cu „Aşezământul” din
1828, instituţia namesnicului a fost lichidată,
funcţiile acestuia fiind preluate de guvernato-
rul general, care era reprezentantul ţarului şi
al autorităţilor centrale în teritoriu. În această
calitate, guvernatorul general promova voin-
ţa puterii centrale, supraveghea activitatea
tuturor instituţiilor regionale. Primul guverna-
tor general al Basarabiei a fost M. S. Voronţov.
Succesorul său, cu începere din 1854, a fost P.
Fiodorov.

Din administraţia regională mai făceau
parte următoarele instituţii: Consiliul regi-
onal; Cârmuirea regională (Uprava); Palatul
haznalei; Judecătoria penală; Judecătoria civi-
lă; Judecătoria de conştiinţă. Instituţiile admi-
nistrative de nivel regional promovau prin ac-
tivităţile desfăşurate modelul rusesc de gesti-
onare a afacerilor publice şi impuneau tot mai
activ stilul administrativ centralizat bazat pe
o construcţie ierarhică şi rigidă a autorităţilor
publice şi pe o politică de deznaţionalizare a
valorilor autohtone.

Administraţia de nivel local era reprezen-
tată în Basarabia, la etapa respectivă, de către
instituţiile judeţene, orăşeneşti şi săteşti, iar
cu începere din 1870, şi de către instituţiile
administrative de voloste. Volostea, ca unitate
administrativ-teritorială, întrunea câteva sate.
Administaţia volostei, cu sediul în unul dintre
sate, era alcătuită din: adunarea volostei; şeful

Administrarea publică: teorie şi practică 13

de voloste; cârmuirea volostei; judecătoria de
voloste.

 Prin acţiunile întreprinse în conformitate
cu prevederile „Aşezământului” din 1828, în
Basarabia a avut loc consolidarea şi centrali-
zarea treptată a sistemului rusesc de adminis-
traţie, prin crearea instituţiilor guberniale co-
mune pentru toată Rusia, după care a urmat
introducerea în toate sferele vieţii publice a
limbii ruse şi antrenarea în sistemul adminis-
trativ a cadrelor venite din Rusia.

Instituţiile administrative din Basarabia
s-au uniformizat definitiv cu structurile admi-
nistrative ale Imperiului Rus odată cu realiza-
rea în anii 60-70 ai secolului al XIX-lea a refor-
mei zemstvelor, reformei orăşeneşti şi reformei
judiciare. Aceste şi alte reforme au fost condi-
ţionate de necesitatea ajustării vechiului sis-
tem al autocraţiei la situaţia nouă alimentată
de transformările burgheze din Rusia, după
lichidarea în 1861 a şerbiei.

După aplicarea reformelor nominalizate,
în Basarabia a fost instituit definitiv un sistem
de administraţie tipic rusesc. În anul 1873, Ba-
sarabia a fost transformată, prin decizia Consi-
liului de Stat al Rusiei, aprobată de Alexandru
al II-lea, în gubernie. Aceasta a fost o consta-
tare juridică a unor realităţi existente de mai
mult timp. În fruntea ierarhiei administrative
guberniale era guvernatorul, care prezida un
şir de instituţii şi diverse comitete menite să
contribuie la buna administrare a guberniei
Basarabia.

Astfel, pe parcursul a mai bine de o sută
de ani în Basarabia a fost implementat trep-
tat sistemul rusesc de administraţie, care s-a
menţinut până în anul 1917. Acest lucru a
contribuit în mare măsură la deznaţionaliza-
rea sistemului administrativ, care, la rândul
său, a influenţat toate sferele vieţii politice şi
social-economice din Basarabia.

	
2. Modificările treptate în regimul politic

şi sistemul administrativ al Basarabiei
Către anul 1917 situaţia din Imperiul ţarist,

a cărui parte componentă era şi Basarabia,
devine destul de complicată, mai ales după
revoluţiile din februarie şi octombrie, care
au mobilizat toate popoarele Rusiei. Ele s-au
reflectat şi în cea mai îndepărtată extremita-
te vestică a Imperiului, Basarabia, producând

aici o creştere fără precedent a conştiinţei na-
ţionale a basarabenilor, trezită încă la începu-
tul secolului de prima revoluţie rusă, produsă
în anii 1905-1907, când ţarismul, fiind silit să
cedeze, a permis editarea de ziare în limba
maternă, crearea unor societăţi cultural-ilumi-
niste, precum şi a partidelor politice.

Astfel, în aprilie 1917, intelectualitatea
basarabeană a întemeiat Partidul Naţional
moldovenesc sub preşedinţia lui Vasile Stro-
iescu. Principalele revendicări stipulate în
programul acestui partid erau: „autonomie
pentru Basarabia în domeniile administrativ,
economic, cultural; alegerea puterii supreme
în ţinut – Sfatul Ţării; introducerea limbii ma-
terne a populaţiei de bază ca limbă oficială în
administraţie şi justiţie, ca limbă de predare
în şcoală şi în serviciul religios în biserică...” [7]
Aceste idei erau susţinute de către popula-
ţie, fapt care a favorizat ulterior desfăşurarea
unor activităţi concrete ce ţin de realizarea lor
în viaţă.

Astfel, la 20 octombrie 1917, la Chişinău,
a fost convocat Congresul militarilor moldo-
veni, care a proclamat autonomia teritorială
şi politică a Basarabiei în componenţa Repu-
blicii Federative Ruse, în baza dreptului naţiu-
nilor la autodeterminare, proclamat de bolşe-
vici. A doua hotărâre foarte importantă a fost
aceea de a forma Sfatul Ţării, ca organ suprem
al puterii.

Următorul pas în consolidarea autono-
miei teritoriale şi politice, prin reorganizări
instituţionale, l-a constituit convocarea la
21 noiembrie 1917 a şedinţei Sfatului Ţării,
membrii căruia, în număr de 150 de persoane,
fuseseră propuşi de către partidele politice,
organele autoadministrării locale, organizaţi-
ile naţional-culturale. În componenţa Sfatului
Ţării intrau reprezentanţi ai zece naţionalităţi:
105 moldoveni, 15 ucraineni, 14 evrei, 7 ruşi,
2 bulgari, 2 germani, 2 găgăuzi, 1 polonez, 1
armean, 1 grec. [8]

În şedinţa din 29 noiembrie 1917, Sfatul
Ţării a adoptat Legea cu privire la administra-
rea Basarabiei, conform căreia puterea supre-
mă în Basarabia aparţinea Sfatului Ţării, până
la convocarea Constituantei Basarabiei. Ca
organ executiv a fost desemnat Consiliul Di-
rectorilor Generali compus din Prim-director
general şi şefii directoratelor de specialitate.

Administrarea Publică, nr. 2, 2012 14

Un pas important în acţiunile Sfatului Ţă-
rii a fost proclamarea la 2 decembrie 1917 a
Republicii Democratice Moldoveneşti în com-
ponenţa Republicii Federative Ruse. Aceas-
ta a dat posibilitate de a amplifica acţiunile
întreprinse anterior, inclusiv să se purceadă
la implementarea legii nominalizate, privind
formarea organelor de conducere a republicii
şi să se revitalizeze, de fapt, elementele stata-
lităţii naţionale moldoveneşti.

O importanţă deosebită o are decizia una-
nimă a Sfatului Ţării din 24 ianuarie 1918 pri-
vind proclamarea independenţei Republicii
Democratice Moldoveneşti. Aceasta a devenit
posibil în contextul urmărilor revoluţiei din
octombrie 1917 din Rusia şi a evoluţiei situaţi-
ei internaţionale. Proclamarea independenţei
semnifica revenirea, după o perioadă de 106
ani de ocupaţie rusească, la normele autohto-
ne administrative, judecătoreşti, şcolare, bise-
riceşti.

Totodată, era evident că proclamarea inde-
pendenţei nu însemna încă soluţionarea defi-
nitivă a problemei basarabene. Ea necesita so-
luţionarea în contextul aspiraţiilor populaţiei
basarabene de a uni acest teritoriu, ca o veche
parte a statului moldovenesc, cu Regatul Ro-
mân, lucru înfăptuit prin hotărârea Sfatului Ţă-
rii din 27 martie 1918 privind unirea condiţi-
onată a Republicii Democratice Moldoveneşti
cu România. În aceeaşi zi de 27 martie 1918, la
Iaşi, Regele României, Ferdinand, a promulgat
Actul Unirii. Pentru populaţia basarabeană
începe o nouă etapă istorică însoţită şi de o
nouă organizare administrativă, revenind la
sistemul tradiţional de administraţie.

3. Controversele sistemului sovietic
de administraţie

Evenimentele care s-au succedat ca urma-
re a revoluţiei din octombrie 1917 din Rusia,
inclusiv Unirea Basarabiei cu România la 27
martie 1918, au avut o influenţă directă asu-
pra evoluţiei vieţii politice şi administrative a
teritoriilor din stânga Nistrului, care fuseseră
alipite la Imperiul Rus încă în rezultatul răz-
boiului ruso-turc din 1787-1791. Până atunci
„teritoriul fusese disputat de cazaci, ucraineni,
polonezi pentru partea de nord şi turci pentru
partea de sud a provinciei”. [9] În perioada ul-
terioară, teritoriul respectiv şi locuitorii săi au

fost supuşi proceselor politice şi administrati-
ve ale Imperiului Rus, din a cărei componenţă
făceau parte şi la care, cu începere din 1812,
prin anexare forţată, se alătură şi Basarabia.

După Unirea Basarabiei cu România, teri-
toriile din stânga Nistrului continuau să facă
parte din guberniile Podolia şi Herson, ulteri-
or - Odesa, care, la rândul lor, făceau pare din
Republica Sovietică Socialistă Ucraineană, ce
se formase între timp, şi care intra, cu începere
din 30 decembrie 1922, în componenţa Uniu-
nii Sovietice.

În condiţiile concrete create, Uniunea So-
vietică întreprindea măsuri intense, inclusiv
pe plan internaţional, de a redobândi terito-
riul Basarabiei. Promovând interesele sale de
mare putere, după eşuarea conferinţei din
1924 de la Viena privind problema basarabea-
nă, în cadrul căreia România declarase hotărât
că nu intenţionează să renunţe la pământurile
strămoşeşti ale poporului său, Uniunea Sovie-
tică a purces pe calea formării în partea stângă
a Nistrului a unei formaţiuni statale, la apariţia
căreia să se poată vorbi despre legăturile sale
cu Basarabia şi să poată fi promovată ideea
„reunificării acesteia cu R.A.S.S. Moldoveneas-
că”. [10]

Formarea R.A.S.S. Moldoveneşti în com-
ponenţa R.S.S. Ucrainene s-a produs la 12 oc-
tombrie 1924, la sesiunea a treia a Comitetu-
lui Executiv Central din Ucraina în componen-
ţa a 11 raioane de pe malul stâng al Nistrului,
şi anume: Ananiev, Balta, Birzula, Grigoriopol,
Dubăsari, Camenca, Crasnâe Ocnâ, Crutâi (ul-
terior - Codâma), Râbniţa, Slobozia, Tiraspol.
Teritoriul noii formaţiuni statale era de 8,1
mii km pătraţi în care locuiau 545,5 mii de oa-
meni. Capitala republicii autonome a devenit
la început oraşul Balta, iar din anul 1929 – ca-
pitala a fost transferată în oraşul Tiraspol.

Congresul întâi al Sovietelor din 23 aprilie
1925 a adoptat Constituţia R.A.S.S. Moldove-
neşti în conformitate cu care a funcţionat sis-
temul administrativ al republicii autonome,
până la adoptarea celei de-a doua Constitu-
ţii adoptate în 1938. Practic, în raioanele din
stânga Nistrului a fost introdus sistemul sovie-
tic de administraţie. Astfel, organul suprem le-
gislativ al R.A.S.S. Moldoveneşti era Congresul
Sovietelor de deputaţi ai muncitorilor, ţăra-
nilor şi ostaşilor, care urma să se convoace o

Administrarea publică: teorie şi practică 15

dată pe an. În realitate însă s-au făcut abateri
de la aceste prevederi. În anii 1925-1927 Con-
gresele Sovietelor din R.A.S.S.M. s-au convo-
cat în fiecare an, ulterior o dată la doi ani, iar
începând cu 1931 şi până în 1938, sub influen-
ţa cultului personalităţii lui Stalin, Congresele
se convocau neregulat. În total, în perioada
existenţei R.A.S.S.M. au avut loc şapte Congre-
se ale Sovietelor. [11] În perioada dintre con-
grese activa Comitetul Executiv Central, care
se convoca în sesiuni, şi, Prezidiumul Comi-
tetululi Executiv Central, care activa pe baze
permanente.

Un alt organ de stat era guvernul republi-
cii, care purta denumirea de Sovietul Comisa-
rilor Norodnici şi reprezenta puterea executi-
vă. Din sistemul organelor administraţiei de
stat mai făceau parte şi Comisariatele Norod-
nice, ca autorităţi ale administraţiei publice de
specialitate.

Sub conducerea autorităţilor centrale ale
R.A.S.S. Moldoveneşti activa sistemul orga-
nelor administraţiei locale, care cuprindea
nivelul raional, orăşenesc şi cel sătesc. Astfel,
în R.A.S.S.M. activau 11 Soviete raionale, două
Soviete orăşeneşti, la Balta şi Tiraspol, patru
Soviete de orăşel, la Ananiev, Birzula, Râbniţa,
Dubăsari şi 228 de Soviete săteşti.

O particularitate a sistemului sovietic de
administrare implementat în R.A.S.S.M. era
existenţa concomitentă a organelor de stat
de toate nivelurile şi a organelor de partid,
care impuneau politica lor acestor organe şi
care, de fapt, deveneau determinante în efec-
tuarea conducerii de stat. Sub conducerea
Comitetului regional moldovenesc al Partidu-
lui Comunist (al bolşevicilor) din Ucraina s-au
desfăşurat, de fapt, toate acţiunile organelor
administrative centrale şi locale. Activitatea
organelor de stat era substituită de către or-
ganele de partid, prin aceasta diminuându-se
însemnătatea şi rolul organelor de stat în rea-
lizarea funcţiilor deţinute.

Sistemul sovietic de administraţie prin
esenţă se manifesta ca un regim totalitar, care
a căpătat forme foarte pronunţate şi datorită
influenţei negative a cultului personalităţii lui
Stalin, care a afectat şi sistemul administrativ
din R.A.S.S. Moldovenească. Sistemul admi-
nistrativ din R.A.S.S. Moldovenească în com-
ponenţa R.S.S. Ucraienene a fost prin esenţa

sa un sistem autoritar, care purta amprentele
unei organizări centralizate. Fiind excesiv de
ideologizat şi îndoctrinat, el a afectat nu nu-
mai modalităţile, pârghiile şi mecanismele de
administrare, dar şi mentalitatea atât a admi-
nistratorilor, cât şi a celor administraţi.

Avându-şi începuturile sale în R.A.S.S. Mol-
dovenească, sistemul sovietic de administrare
a fost impus, prin violenţă de către Uniunea
Sovietică şi Basarabiei după reanexarea aces-
teia în 1940 şi formarea R.S.S. Moldoveneşti
unionale.

Formarea R.S.S. Moldoveneşti unionale
s-a produs în rezultatul reanexării Basarabiei
de către Uniunea Sovietică în 1940 ca urmare
a pactului Ribbentrop-Molotov din 23 august
1939. După reanexarea forţată a Basarabiei,
autorităţile sovietice au întreprins un şir de
măsuri privind organizarea statală în acest te-
ritoriu, luându-se în considerare existenţa în
raioanele din stânga Nistrului, cu începere din
1924, a R.A.S.S. Moldoveneşti în componenţa
R.S.S. Ucrainene.

La 2 august 1940, sesiunea a VII-a a Sovi-
etului Suprem al Uniunii Sovietice a adoptat
Legea cu privire la formarea R.S.S. Moldoveneşti
în componenţa Uniunii Sovietice. Prin această
decizie Sovietul Suprem al Uniunii Sovietice
şi-a depăşit prerogativele constituţionale, el
dispunând doar de dreptul de a admite noi
republici în componenţa Uniunii Sovietice,
dar nu şi de a le proclama sau crea. Înfiinţarea
R.S.S. Moldoveneşti unionale nu a fost, astfel,
un rezultat al expresiei voinţei populaţiei şi
nici, cel puţin, al hotărârii reprezentanţilor îm-
puterniciţi de populaţie, ci un fruct al acţiuni-
lor absolut arbitrare ale conducătorilor de la
Kremlin. [12]

Totodată, proclamarea R.S.S. Moldoveneşti
a constituit şi un act de dezmembrare teritori-
ală a Basarabiei, ignorându-se unitatea terito-
rială, social-economică şi culturală de secole a
ei. Astfel, în componenţa R.S.S. Moldoveneşti
au intrat, de rând cu oraşul Chişinău, numai
şase din cele nouă judeţe ale Basarabiei, şi
anume: Bălţi, Bender, Cahul, Chişinău, Orhei
şi Soroca. Celelalte trei judeţe - Akkerman, Is-
mail la sud şi Hotin la nord - au fost rupte din
teritoriul Basarabiei şi trecute în componenţa
R.S.S. Ucrainene.

Dezmembrarea teritoriului Basarabiei prin

Administrarea Publică, nr. 2, 2012 16

legea din 2 august 1940 a Sovietului Suprem
al Uniunii Sovietice s-a făcut concomitent cu
dezmembrarea teritoriului R.A.S.S. Moldo-
veneşti. În componenţa R.S.S. Moldoveneşti
unionale au intrat oraşul Tiraspol şi numai
şase din cele paisprezece raioane existente
la moment în R.A.S.S. Moldovenească, şi anu-
me: Grigoriopol, Dubăsari, Camenca, Râbniţa,
Slobozia, Tiraspol. Celelalte raioane ale fostei
R.A.S.S. Moldoveneşti au fost incluse în com-
ponenţa R.S.S. Ucrainene. Astfel, în compo-
nenţa Ucrainei s-au pomenit 18 procente din
teritoriul Moldovei istorice, aceasta constitu-
ind o mare nedreptate şi nelegiuire săvârşită
de organele sovietice.

Conform Constituţiei R.S.S. Moldove-
neşti din 10 februarie 1941, temelia politică
a statului o constituiau sovietele, iar baza sa
economică – proprietatea obştească asupra
mijloacelor de producţie. Aceasta schimba
radical sistemul politic şi economic existent
până atunci în Basarabia, atrăgând după sine
şi constituirea unui sistem de administraţie di-
ferit de cel precedent.

Sistemul sovietic de administraţie, prelu-
at şi implementat în R.S.S. Moldovenească,
îşi avea şi caracteristicile sale de funcţionare,
pentru care erau proprii semnele modelului
administrativ de comandă, realizat pe baza
principiului centralismului democratic şi al
unei conduceri de partid foarte rigide. Orga-
nele de partid substituiau activitatea organe-
lor de stat de toate nivelurile, minimalizân-
du-le rolul în efectuarea conducerii de stat şi
admiţând chiar acte nelegitime exprimate în
represiuni politice, deportări ale populaţiei,
fără nici o vină.

Activităţile de implementare a sistemului
sovietic de administraţie în R.S.S. Moldove-
nească au fost întrerupte temporar în legătură
cu dezlănţuirea la 22 iunie 1941 a războiului
dus de Germania hitleristă şi aliaţii săi împo-
triva Uniunii Sovietice. Reinstaurarea siste-
mului sovietic s-a produs în anul 1944 şi a
fost predeterminată de evenimentele de pe
frontul sovieto-german. În legătură cu retra-
gera trupelor germane şi ale aliaţilor săi de
pe teritoriul sovietic, cu începere de la 30 mai
1944 şi până la sfârşitul lunii august 1944, a
fost treptat preluată conducerea de către co-
mandamentul militar sovietic şi pe teritoriul

Basarabiei, care ulterior a restabilit sistemul
sovietic de administraţie prin formarea orga-
nelor centrale şi locale ale puterii.

În perioada anilor 1944-1991, în R.S.S. Mol-
dovenească, în calitate de organ legislativ, a
funcţionat Sovietul Suprem, având douăspre-
zece legislaturi. Puterea executivă era exerci-
tată de Sovietul Miniştrilor şi de organele cen-
trale de specialitate. Administraţia locală era
exercitată de către sovietele locale, organizate
pe două niveluri.

Regimul politic şi sistemul administra-
tiv existent în Uniunea Sovietică, inclusiv în
R.S.S.M. reprezenta un sistem rigid de tota-
litarism, exprimat prin utilizarea pârghiilor
administrative de comandă de partid pe în-
treaga verticală a puterii de stat. În anii şaizeci
ai secolului al XX-lea, în Uniunea Sovietică a
început să fie promovat un curs care preve-
dea o uşoară lărgire a drepturilor republicilor
unionale, inclusiv în procesul decizional. În
realitate, aceasta purta un caracter declarativ,
monopolul adoptării deciziilor fiind deţinut în
continuare de organele unionale de partid.

Presimţind ineficienţa sistemului adminis-
trativ existent, spre sfârşitul anilor 70-începu-
tul anilor 80 ai secolului al XX-lea, se fac une-
le încercări de a pune accentul pe lărgirea şi
sporirea rolului sovietelor locale în exercitarea
puterii de stat, pornindu-se de la premisa că
acestea erau organe ale puterii aflate cel mai
aproape de popor. Documentele adoptate şi
măsurile întreprinse în această direcţie nu au
dat rezultatele scontate datorită practicii no-
cive de substituire a activităţii sovietelor de
toate nivelurile, inclusiv a celor locale, de că-
tre organele de partid.

Către acea perioadă, în contextul schimbă-
rilor de ordin politic, economic şi social al ţării,
prin adoptarea la 8 octombrie 1977 a unei noi
Constituţii a Uniunii Sovietice şi la 15 aprilie
1978 - a unei noi Constituţii a R.S.S. Moldo-
veneşti, s-a fundamentat rolul conducător al
Partidului Comunist al Uniunii Sovietice în so-
cietate, prin aceasta acordându-i-se misiunea
de arbitru suprem în sistemul politic, inclusiv
în procesul formării şi activităţii sovietelor.
Prin aceasta a fost diminuată substanţial misi-
unea sovietelor de toate nivelurile, ca organe
ale puterii de stat.

Aceasta a condiţionat aprofundarea crizei

Administrarea publică: teorie şi practică 17

sistemului politic sovietic pentru care erau ca-
racteristice: centralizarea excesivă a puterii de
stat; substituirea activităţii organelor de stat
de către organele de partid; nerecunoaşterea
principiului separaţiei puterilor în stat; lipsa
pluralismului politic şi rolul monopolist al par-
tidului comunist în societate; ideologizarea şi
îndoctrinarea unilaterală a întregului sistem al
vieţii sociale. [13]

Toate acestea au avut un impact negativ
asupra funcţionării sistemului politic sovietic,
ceea ce a condus, în ultima instanţă, la inter-
secţia anilor optzeci-nouăzeci ai secolului tre-
cut, la prăbuşirea lui, sub defecţiunile propriei
construcţii, ca urmare a ineficienţei, prin defi-
niţie a unui atare sistem, care nu a fost în stare
să concureze cu sistemele politice democrati-
ce occidentale.

4. Calea spre Independenţa Republicii
Moldova şi impedimentele edificării siste-
mului democratic de administraţie publică

În cadrul procesului de democratizare a
societăţii în condiţiile restructurării gorba-
cioviste, iniţiate în anul 1985, însăşi evoluţia
vieţii sociale a pus la îndoială sistemul politic
şi administrativ existent, care venea tot mai
mult în contradicţie cu procesele democrati-
ce demarate în societate. În condiţiile iniţierii
unor transformări radicale în sistemul politic
şi administrativ al societăţii, care şi-au găsit
expresie în orientarea spre o cale democratică
de dezvoltare a societăţii, spre valorile gene-
ral-umane, spre edificarea statului de drept,
spre acceptarea şi implementarea pluralismu-
lui politic, recunoaşterea şi legiferarea pro-
prietăţii private, s-a iniţiat reformarea multor
sfere ale vieţii sociale, inclusiv a sistemului de
administraţie publică.

Aceste transformări semnificau trecerea
organizării sociale într-o nouă calitate. Ele şi-
au găsit reflectare în Declaraţia de Suverani-
tate din 23 iunie 1990, [14] Decretul cu privire
la puterea de stat din 27 iulie 1990, [15], care
au legiferat opţiunile poporului pentru aceste
valori, menite să devină conţinutul principal
al activităţii de edificare a noului sistem poli-
tic, prin excluderea conducerii de partid şi de-
semnarea principiului separării şi colaborării
puterilor, în calitate de principiu de bază în or-
ganizarea şi funcţionarea instituţiilor statului.

Realizarea prevederilor acestor documen-
te politice a lansat procesul de demontare a
sistemului totalitar de comandă, semnificând
şi schimbarea esenţei puterii de stat care,
având aceeaşi sursă de învestire – poporul, a
căpătat metode cu totul noi de realizare. Cu
toate că administraţia publică rămânea încă
afectată de moştenirea trecutului, în acelaşi
timp, se deschidea calea spre unele schim-
bări exprimate, deocamdată, în nişte viziuni
şi reprezentări despre o administraţie publică
modernă. Aceste reprezentări au căpătat un
conţinut nou odată cu instituţionalizarea la 3
septembrie 1990 a funcţiei prezidenţiale, care
a deschis posibilităţi reale de sporire a eficien-
ţei puterii de stat, de intensificare a rolului pu-
terii executive şi de îmbunătăţire a interacţi-
unii organelor centrale ale puterii de stat. [16]

În procesul evoluţiei transformărilor de-
mocratice, la 5 iunie 1990, prin modificarea
Constituţiei R.S.S. Moldoveneşti, sintagma
R.S.S. Moldovenească a fost înlocuită cu de-
numirea R.S.S. Moldova, iar la 23 mai 1991
Sovietul Suprem al R.S.S. Moldova a adoptat
Legea cu privire la schimbarea denumirii statu-
lui R.S.S. Moldova în Republica Moldova. [17]
În corespundere cu aceste modificări, au fost
schimbate şi denumirile altor autorităţi publi-
ce, inclusiv ale organelor administraţiei publi-
ce, urmate şi de unele schimbări de esenţă în
organizarea şi funcţionarea lor.

Un pas important în evoluţia sistemului
politic şi a procesului de edificare a unui nou
sistem al administraţiei publice îl constituie
Declaraţia de Independenţă, adoptată la 27
august 1991,[18] prin care se stabileşte că
Republica Moldova este un stat suveran, in-
dependent şi democratic, liber să-şi hotărască
prezentul şi viitorul, fără nici un amestec din
afară, în conformitate cu idealurile şi năzuin-
ţele sfinte ale poporului în spaţiul istoric, etnic
al devenirii sale naţionale.

Evoluţia de mai departe a reformei politice
şi, respectiv, a schimbărilor din administraţia
publică a condus la adoptarea la 29 iulie 1994
a Constituţiei Republicii Moldova, care a des-
chis calea spre crearea cadrului legislativ al
statului de drept, inclusiv în domeniul admi-
nistraţiei publice. Pe această temelie juridică
şi într-un spaţiu politic creat de Constituţie
a început procesul de edificare a instituţiilor

Administrarea Publică, nr. 2, 2012 18

noi, specifice unei administraţii publice mo-
derne.

În acelaşi timp, vom menţiona că practica
celor peste douăzeci de ani de Independenţă
ne demonstrează că procesul de modernizare
a administraţiei publice în Republica Moldo-
va poartă un caracter exagerat de tergiversat,
întâmpinând un şir de impedimente care îşi
au originea în mediile administrative ante-
rioare. El este însoţit de multe controverse,
condiţionate de evoluţia flotantă a gradului
de democratizare a societăţii şi de nivelul scă-
zut al coeziunii forţelor reformatoare. Asupra
acestei stări de lucruri şi-au lăsat amprenta şi
lipsa unor viziuni strategice asupra dezvoltă-
rii ţării, indeterminismul valoric şi identitar, în
mare măsură, reminiscenţele unei mentalităţi
perimate a unei părţi a clasei politice şi a unei
părţi a populaţiei. Reminiscenţele unei astfel
de mentalităţi au fost acumulate şi înrădăci-
nate în cadrul sistemelor anterioare de admi-
nistraţie, inclusiv în cadrul sistemului sovietic.
Ea îşi găseşte expresie în dispoziţiile nostalgi-
ce despre trecutul neîndepărtat, precum şi în
manifestările separatiste, ca cele din raioanele
estice ale ţării, care au ieşit unilateral de sub
jurisdicţia organelor constituţionale ale Repu-

blicii Moldova, fapt care a condus la dezinte-
grarea teritorială a ţării cu susţinerea, sprijinul
şi contribuţia Federaţiei Ruse, care continuă
să pretindă la hegemonismul său în această
zonă.

Depăşirea acestor obstacole trebuie să re-
prezinte linia de subiect şi acţiune în activita-
tea autorităţilor statului, chemate să asigure,
în continuare, evoluţia democratică şi ireversi-
bilă a sistemului politic, asigurarea integrităţii
teritoriale a ţării şi modernizarea administra-
ţiei publice.

Aceasta presupune însuşirea învăţăminte-
lor din trecutul istoric, reevaluarea rolului ad-
ministraţiei de stat în gestionarea treburilor
publice cu creşterea concomitentă a rolului
comunităţilor locale în exercitarea adminis-
traţiei. Acest obiectiv poate fi realizat prin
ajustarea administraţiei publice a Republicii
Moldova la standardele europene, ceea ce îi
va permite să accelereze procesul de aderare
la Uniunea Europeană şi, prin aceasta, să se
producă reintegrarea teritoriilor istorice afec-
tate de anexarea din 1812, în cadrul spaţiului
european.

BIBLIOGRAFIE
1. Ion Nistor, Istoria Basarabiei, Chişinău, 1991, pag. 179.
2. G. Murgaci, La population de la Bessarabie, Paris, 1920, pag. 19. Citat după Mihail Bruhis,

Rusia, România şi Basarabia (1812, 1918, 1924, 1940), Chişinău, 1992, pag. 126.
3. Sergiu Cornea, Redimensionarea structurii administrative a Basarabiei în anii 1816-1818 //

„Administrarea Publică”, revistă metodico-ştiinţifică, 2001, nr. 3.
4. Sergiu Cornea, Organizarea administrativă a Basarabiei (1812-1917), Cahul, 2003, pag. 61.
5. Paul Gore, Anexarea Basarabiei (Schiţă istorică). În monografia Basarabia, sub îngrijirea lui

Ştefan Ciobanu, Chişinău, 1993, pag. 165.
6. I. Zablorovski, Istoria // În monografia Basarabia, sub îngrijirea lui Ştefan Ciobanu, Chişi-

nău, 1993, pag. 137-138.
7. Mihail Bruhis, Rusia, România şi Basarabia (1812, 1918, 1924, 1940), Chişinău, 1992, pag.

180.
8. Mihail Bruhis, opera citată, pag. 185.
9. Olivian Verencea, Administraţia civilă română în Transnistria 1941-1944, Ediţia a doua, în-

grijită de Şerban Alexianu, Bucureşti, Editura Vremea, 2000, pag. 60.
10. Mihail Bruhis, opera citată, pag. 166-167.
11. M. Platon, S. Roşca, A. Roman, T. Popescu, Istoria administraţiei publice din Moldova,

Chişinău, AAP, 1988, pag. 353-354.
12. Mihail Bruhis, opera citată, pag. 289.
13. Aurel Sîmboteanu, Determinante conceptual-metodologice şi aplicative între demo-

cratizarea sistemului politic şi modernizarea administraţiei publice// În materialele conferinţei

Administrarea publică: teorie şi practică 19

ştiinţifice internaţionale din 15-16 octombrie 2010, CEP USM, pag. 13-29.
14. Declaraţia suveranităţii R.S.S. Moldova // Veştile Sovietului Suprem şi ale Guvernului

R.S.S. Moldova, 1990, nr. 8.
15. Decretul cu privire la puterea de stat // Veştile Sovietului Suprem şi ale Guvernului R.S.S.

Moldova, 1990, nr. 8.
16. Legea cu privire la instituirea funcţiei de Preşedinte al Republicii Sovietice Socialiste Mol-

dova şi la introducerea unor modificări şi completări în Constituţia R.S.S. Moldova din 3 sep-
tembrie 1990 // Veştile Sovietului Suprem şi ale Guvernului R.S.S. Moldova, 1990, nr. 9.

17. Monitorul Oficial al Republicii Moldova, 1991, nr.7-10, pag. 6.
18. Declaraţia de Independenţă a Republicii Moldova din 27 august 1991 // Moldova Suve-

rană, 1991, 28 august.

Prezentat: la 23 aprilie 2012.
E-mail: simboteanu@mail.ru

