
Administrarea publică: teorie şi practică 59Societatea civilă şi statul de drept

Controlul exercitat asupra administrației publice: 
esență, forme, obiective și efecte 

The control exercised on public administration: 
essence, forms, objectives and effects

                                                  
CZU 342.97+351.9

             
Irina IACUB,

 doctor în drept, avocat, conferențiar universitar interimar, 
Institutul de Științe Penale și Criminologie Aplicată 

Natalia CHIPER, 
doctor în drept, avocat, lector superior,

Academia de Administrare Publică

SUMMARY
Dans cet article les auteurs proposent d’analyser la notion et l’essence du control sur 

l’administration public; les formes et les modalités de réalisation; les objectifs et les effets du 
control. Ils arguments la nécessité et souligne le rôle du controle sur l’administration public au 
millieu de l’activité de direction de l’état. À cet effet les auteurs présents des propositions et des 
recommandations en ce qui concerne l’efficacité du controle administratif.

Mots-clés: control, controle administratif, control sur l’administration public.

REZUMAT
În acest articol, autorii își propun să analizeze conceptul și esența controlului asupra 

administrației publice; formele și modalitățile de realizare a acestuia; obiectivele și efectele 
controlului. Ei argumentează necesitatea și subliniază rolul controlului asupra administrației 
publice, ca activitate distinctă a statului. În acest scop, autorii prezintă propuneri și recoman-
dări cu privire la sporirea eficienței controlului asupra administrației publice.

Cuvinte-cheie: control, control administrativ, control asupra administrației publice.

Esenţa controlului exercitat asupra 
administraţiei publice. Pentru un stat de 
drept real, a avea legi şi alte acte normative 
bune încă nu este totul (şi nicidecum sufi-
cient). Foarte importantă este organizarea 
îndeplinirii lor. Statul  trebuie să asigure, în 
acest scop, ordinea şi disciplina în sfera pu-

terii executive, în general, şi a administraţiei 
publice, în particular [10, p. 19]. 

În concepţia prezentului demers 
științific, administraţia publică este privită 
ca o activitate şi reprezintă acţiunea unor 
oameni în raport cu alţi oameni, desfăşu-
rată în interes general şi în regim de putere 


Administrarea Publică, nr. 4, 2017 60

publică, în scopul organizării executării şi 
executării concrete a legii. 

Din conţinutul complex al noţiunii de 
administraţie publică, în literatura de speci-
alitate [19, p. 15; 3, p. 120] se menţionează 
că fac parte imperativele: a prevedea, a or-
ganiza, a conduce, a coordona şi a controla. 
Fiecare dintre acestea reprezintă categorii 
de acţiuni pe care administraţia le realizea-
ză şi se regăsesc între ele în interrelaţie şi 
intercondiţionare reciprocă, premisă a unei 
administrări eficiente. 

Pe de altă parte, ținem să precizăm că ad-
ministraţia publică are menirea de a realiza 
anumite valori politice, economice, sociale 
şi culturale, care exprimă interesele genera-
le ale societăţii formulate în conţinutul legi-
lor. Prin urmare, administraţia publică con-
stituie un „mecanism de realizare a valorilor 
politice pentru satisfacerea necesităţilor so-
ciale” [17, p. 170] şi este deosebit de impor-
tant ca în acest proces de realizare să nu se 
admită abateri de la prevederile normative 
de către înşişi reprezentanţii administraţiei. 
În acest scop, administraţia publică este su-
pusă diverselor forme de control care repre-
zintă una din modalităţile cele mai eficiente 
de asigurare a legalităţii [10, p. 19; 8, p. 290]. 

Aşadar, administraţia publică nu poate fi 
concepută în afara unei activităţi de control 
asupra modului în care îşi realizează obiec-
tivele, decizia, execuţia şi controlul execuţi-
ei fiind un proces unitar, care asigură însuşi 
scopul legii [6, p. 467]. 

În prezent, este unanim recunoscut fap-
tul că organizarea şi coordonarea oricărui 
domeniu economic sau social şi, mai ales, 
perfecţionarea metodelor sunt condiţiona-
te de cunoaşterea realităţii, de informarea 
precisă asupra unei activităţi concrete. Din 
acest punct de vedere, controlul apare ca 
o condiţie de sine qua non a activităţii au-
torităţilor administraţiei publice, deoarece 
numai prin control se poate verifica viabili-
tatea deciziilor autorităţilor publice, se pot 
descoperi păreri, se pot gândi şi elabora so-

luţii de optimizare în practica cotidiană [1, 
p. 508-509].

Scopul şi obiectivele controlului. Orice 
persoană, angajată într-o activitate socială, 
recunoaşte utilitatea controlului. Cu toate 
acestea, de cele mai multe ori, situaţia de 
a fi persoană controlată nu este dorită, de 
unde consecinţa că uneori controlul dă naş-
tere unor tensiuni şi chiar resentimente ale 
celui controlat faţă de cel ce controlează. 
Cauza acestei stări de lucruri se găseşte în 
neînţelegerea conţinutului exact şi ştiinţific 
al sensului şi semnificaţiei activităţii de con-
trol. 

Atât în practică, cât şi în teorie este ve-
hiculată concepţia potrivit căreia controlul 
se reduce la descoperirea abaterilor de la 
conduita prescrisă de conducere. Conform 
acestei concepţii, controlul se limitează la 
anchete în cursul cărora cel ce controlează 
este în căutarea de greşeli, iar consecinţa 
este ca cel controlat, situându-se pe o pozi-
ţie de inferioritate, este în căutare de scuze 
şi motive „obiective”. Ştiinţa administraţiei 
însă califică această concepţie drept una 
greşită şi dăunătoare, pentru că „rolul con-
trolului este de a preveni erorile în aplicarea 
deciziilor, de a le înlătura când acestea exis-
tă, de a asigura îmbunătăţirea permanentă 
pentru ca aceasta să corespundă cât mai 
bine nevoilor sociale într-o etapă dată” [21, 
p. 142; 13, p. 95; 19, p. 5-6]. 

Prin urmare, controlul nu este un scop în 
sine, el se înfăptuieşte în scopul constatării 
rezultatelor aplicării actului decizional – 
atât ale celor pozitive, cât şi ale celor negati-
ve, precum şi în scopul prevenirii erorilor în 
aplicarea deciziilor, înlăturării lor şi, în con-
secinţă, organul de control, făcând o analiză 
a acestora, împreună cu organul controlat, 
să stabilească măsurile necesare pentru îm-
bunătăţirea activităţii administraţiei publice 
[10, p. 20]. 

Pentru a obține aceste rezultate, ştiin-
ţa administraţiei înaintează următoarele 
obiective pe care trebuie să le urmărească 


Administrarea publică: teorie şi practică 61Societatea civilă şi statul de drept

controlul [17, p. 171-172; 20, p. 5]: respec-
tarea legii în activitatea autorităţilor ad-
ministraţiei publice; verificarea mijloacelor 
folosite pentru realizarea scopului legii; con-
statarea rezultatelor pozitive şi a abaterilor 
de la normele prescrise; stabilirea măsurilor 
pentru înlăturarea deficienţelor elucidate. Cu 
siguranță, realizarea acestor obiective este 
o garanţie de eficienţă a controlului exerci-
tat asupra administraţiei publice [10, p. 20-
21].

O altă problemă este generată de faptul 
că multe dintre formulările cu privire la con-
trol, exprimate de teoreticieni în literatura 
de specialitate, îl tratează ca pe o activita-
te de observare, constatare, de cercetare 
şi urmărire, eventual, de supraveghere şi 
nu iau în consideraţie eficienţa acestuia. În 
același timp, conceperea controlului numai 
din punctul de vedere al legalităţii creează 
situaţia unui control pasiv, întrucât dreptul 
este, prin esenţa sa, mai mult un regulator 
al activităţii decât un motor [16, p. 284-285]. 
În acest fel, prin rezumarea la legalitatea ac-
telor administrative se eludează conţinutul 
muncii administrative, şi anume faptul ad-
ministrativ [1, p. 50].

Practica demonstrează însă obligativita-
tea controlului de a însuma cele două laturi 
importante: legalitatea şi oportunitatea, 
dar şi necesitatea de a se integra omogen 
în activitatea de conducere. În acest sens, 
funcţia controlului apare în ipostaza unei 
componente esenţiale a activităţii de con-
ducere, ale cărei performanţe urmăreşte 
să le îmbunătăţească, pentru ca aceasta să 
corespundă cât mai mult nevoilor şi intere-
selor societăţii.

Formele controlului exercitat asupra 
administraţiei publice. Pentru a asigura 
conformitatea activităţii organelor adminis-
traţiei publice cu exigenţele stabilite de le-
gislaţie, este nevoie de instituirea unui vast 
şi complex control asupra acestei activităţi. 

Activitatea de control poate privi toate 
aspectele acţiunii administrative, în orica-

re din formele sale de manifestare. Astfel, 
controlul poate viza modul de utilizare a 
mijloacelor materiale şi umane, a resurselor 
financiare sau felul în care organul controlat 
şi-a exercitat competenţa legală. Deoarece 
organele administraţiei publice formează 
un sistem ierarhic, devine posibilă existen-
ţa unei game ample şi variate de forme de 
control. 

Mai întâi de toate, menţionăm că în li-
teratura de specialitate românească [7, p. 
150-152] se face distincţie între modalităţi 
de control şi forme de control, modalităţi-
le privind obiectul controlului, iar formele 
– momentul şi autorităţile care îl exercită. 
Făcând excepţie de această diferenţiere, în 
continuare ne vom referi la cele mai semni-
ficative clasificări întâlnite în teorie.

Astfel, în doctrina românească, clasifi-
carea formelor de control exercitat asupra 
administraţiei publice se face în funcţie de:

Natura organului care exercită controlul 
[22, p. 228; 16, p. 289; 12, p. 450-451; 7, p. 
153]: control parlamentar (control exerci-
tat de autoritatea legislativă şi de structurile  
(organele) care ţin de aceasta [22, p. 228]) 
(exercitat sub două forme: tradiţional, reali-
zat de Parlament în mod direct şi modern, 
exercitat prin intermediul unor autorităţi 
publice: Avocatul Poporului şi Curtea de 
Conturi [26, p. 134; 12, p. 448]); control ad-
ministrativ (exercitat de autorităţile admi-
nistraţiei publice [7, p. 155; 22, p. 228]); con-
trol judecătoresc (exercitat de autorităţile 
judecătoreşti şi de organele cu activitate 
jurisdicţională [22, p. 228]); control social, 
prin presă [7, p. 153]; control exercitat de 
alte autorităţi publice decât cele care rea-
lizează prerogativele celor trei puteri clasice 
(Curtea Constituţională, Avocatul Poporu-
lui) [26, p. 135].

Poziţia organului de control faţă de cel 
controlat [22, p. 228; 16, p. 289; 26, p. 134]: 
control intern (exercitat de funcţionarii pu-
blici cu funcţii de conducere, din interiorul 
organului) şi control extern (exercitat din 


Administrarea Publică, nr. 4, 2017 62

afara autorităţii publice).
Regimul juridic al controlului [22, p. 228; 

16, p. 289] (procedurii aplicabile [26, p. 136; 
12, p. 451]): control jurisdicţional (de na-
tură contencioasă), exercitat de instanţele 
judecătoreşti (organe administrative cu atri-
buţii jurisdicţionale) şi control nejurisdic-
ţional (de natură necontencioasă), exer-
citat de toate celelalte autorităţi de control.

Sfera de cuprindere [22, p. 228; 16, p. 289] 
(obiectivul urmărit [26, p. 136]): control 
specializat (tematic), efectuat pe o anumi-
tă problemă, activitate, domeniu; control 
complex sau general, care priveşte mai 
multe sectoare de activitate, ori toate atri-
buţiile celui controlat.

Scopul urmărit [22, p. 229] (extinderea 
activităţii de control [16, p. 289]): control 
ce poate privi numai legalitatea actelor şi 
acţiunilor materiale ale celui controlat ori şi 
oportunitatea acestora.

Obiectivele controlului [19, p. 135; 7, p. 
150-152]: control de materialitate, care 
priveşte verificarea elementelor concrete, 
pentru care aprecierea se reduce doar la 
prezenţa sau absenţa factorilor măsurabili; 
control de regularitate, care duce la con-
fruntarea elementului supus verificării cu o 
regulă juridică (control ce se referă, în gene-
ral, la actele administrative şi la operaţiunile 
financiare); control de rentabilitate, care 
urmăreşte evaluarea costului resurselor 
umane şi materiale utilizate pentru îndepli-
nirea sarcinilor administrative; control de 
eficienţă, care implică comparaţii faţă de 
standardele dintr-o bază de referinţă; con-
trol de oportunitate [7, p. 152] exercitat, 
de regulă, de către organe de control mixte 
care urmăresc verificarea conformităţii ac-
telor cu legea, dar şi o circumscriere a aces-
tora intereselor generale

Momentul exercitării controlului [2, p. 123; 
7, p. 152-153]: control prealabil sau pre-
ventiv (control ce impune ca actul adminis-
trativ (decizia) să poată fi emis numai după 
efectuarea controlului), control concomi-

tent (o formă de control aproape teoretică, 
pentru că este dificil de realizat, însemnând 
în fapt o codecizie), control posterior sau 
ulterior (forma generalizată de control în 
administraţie).

Efectele pe care le determină [12, p. 451]: 
control care atrage atenţionări şi sancţio-
nări ale organelor administrative şi funcţio-
narilor acestora, însoţite de anularea actelor 
şi control care atrage numai atenţionări 
şi sancţionări (disciplinare, incluzând şi 
sancţiunile prin care se concretizează răs-
punderea politică, contravenţională sau pa-
trimonială).

Modul în care intervine [26, p. 135]: con-
trol la cererea organului controlat, con-
trol la sesizarea unui alt subiect de drept 
şi control din oficiu.

Autorii controlului [1, p. 512-513]: con-
trol exercitat de autorităţi publice, con-
trol exercitat de organizaţii nonguverna-
mentale şi control exercitat de cetăţeni 
(ultimele două tipuri presupun exercitarea 
unui control indirect asupra administraţiei 
publice cu ocazia adresării justiţiei sau altor 
autorităţi publice pentru apărarea drepturi-
lor fundamentale).

În literatura de specialitate a Federaţiei 
Ruse [28, p. 191; 27, p. 437] controlul asupra 
activităţii administraţiei publice este denu-
mit generic control de stat şi este clasificat 
în funcţie de natura autorităţii care îl exercită 
în: control prezidenţial, control al orga-
nelor puterii legislative (reprezentative), 
control al organelor puterii executive 
şi control al organelor puterii judecăto-
reşti. Important se prezintă faptul că con-
trolul exercitat de către Curtea de Conturi 
este atribuit categoriei de control al organe-
lor puterii legislative (reprezentative).

În teoria administrativă franceză [9, p. 28-
29], pe lângă faptul că se distinge controlul 
jurisdicţional, politic şi administrativ, se 
dezvoltă şi clasificări în funcţie de: momen-
tul în care se exercită: control a priori care 
precedă intrarea în vigoare a deciziilor şi 


Administrarea publică: teorie şi practică 63Societatea civilă şi statul de drept

control a posteriori care intervine după ce 
deciziile au intrat în vigoare; după extinde-
re: control de regularitate (legalitate) şi 
control de oportunitate (care presupune, 
printre altele, o judecată asupra valorii teh-
nice, politice, morale etc., a comportamen-
tului supus examinării); după autori: control 
intern şi control extern.

În literatura de specialitate autohtonă 
[17, p. 170; 18, p. 210; 29, p. 250; 4, p. 322; 8, 
p. 301-305] prioritate i se acordă clasificării 
controlului în baza principiului separării pu-
terilor în stat. Astfel, se disting următoarele 
forme de control: din partea puterii legiui-
toare (control legislativ sau parlamentar); 
din partea instanţelor judecătoreşti (control 
judecătoresc sau contencios administrativ); 
din partea organelor administraţiei publice 
sub toate formele lui (control administrativ); 
din partea opiniei publice (control obştesc). 

După cum se observă, existenţa clasifi-
cărilor menţionate mai sus fundamentează 
ideea conform căreia există distincţii clare 
între controlul administrativ (care este defi-
nit drept controlul înfăptuit de administra-
ţia publică asupra sa însăşi [12, p. 446; 20, p. 
5]) şi controlul exercitat asupra administraţiei 
publice, fapt ce ne determină să nu confun-
dăm aceste două concepte [10, p. 22-23]. 

În acelaşi context, e important să menţi-
onăm că nu oricine poate efectua controlul. 
În acest scop, legislaţia determină categori-
ile de organe abilitate cu acest drept: Par-
lamentul; instanţele judecătoreşti; Curtea 
Constituţională; Curtea de Conturi; Guver-
nul, care exercită controlul prin intermediul 
ministerelor şi al altor organe specializate 
de control. Din această perspectivă distin-
gem:

- controlul parlamentar, exercitat de Par-
lament prin structurile sale. Având în vede-
re că obiectul activităţii autorităţilor admi-
nistraţiei publice îl constituie organizarea 
executării legii şi executarea la concret a 
acesteia, iar legea este actul juridic al Parla-
mentului, este firesc ca acesta să aibă drep-

tul să controleze modul în care actele sale 
sunt aplicate de către autorităţi. Mai mult 
ca atât, controlul parlamentar se exercită în 
virtutea funcţiei fundamentale a Parlamen-
tului de control al statului, izvorâtă din prin-
cipiul separaţiei/colaborării puterilor în stat 
[25, p. 49]; 

- controlul exercitat de autorităţile ad-
ministraţiei publice (denumit şi control ad-
ministrativ), care este un control în cadrul 
aceluiaşi sistem organizatoric şi funcţional. 
Este controlul cu cea mai largă sferă de cu-
prindere şi cu un pronunţat rol autoreglator 
în cadrul sistemului. Acesta poate fi un con-
trol intern sau extern – din partea organelor 
specializate ale statului;

- controlul judecătoresc ce se realizează 
cu ocazia judecării cauzelor concrete sau 
în cazurile speciale, determinate de legisla-
ţie, cu ocazia controlului legalităţii actelor 
administrative. În literatura de specialitate 
autohtonă [5, p. 14-18] acest control mai 
este denumit şi control judiciar, forma ma-
terializată a căruia este contenciosul admi-
nistrativ.

Reieşind din specificul investigaţiei, în 
cele ce urmează ne vom referi doar la unele 
forme ale controlului.

Controlul administrativ intern se realizea-
ză de către structurile organizatorice şi per-
soanele din interiorul instituţiilor publice 
controlate. Această formă de control constă 
în verificarea activităţii subdiviziunilor or-
ganizatorice şi a funcţionarilor unei institu-
ţii publice, de către organele colegiale sau 
unipersonale de conducere sau de către 
funcţionari de rang superior, cu drept spe-
cial de control, din cadrul aceleiaşi instituţii 
administrative şi luarea măsurilor necesare 
pentru înlăturarea deficienţelor sau preve-
nirea producerii acestora [14, p. 324]. Acest 
control este permanent şi cuprinde întrea-
ga activitate şi toate structurile componen-
te ale instituţiilor publice, urmărind legalita-
tea, eficienţa, legitimitatea şi oportunitatea 
acţiunilor administrative.


Administrarea Publică, nr. 4, 2017 64

De fapt, acesta este un control necesar 
pentru realizarea scopurilor instituţiei. El 
permite depistarea şi înlăturarea atât a pro-
blemelor, cât şi a consecinţelor generate de 
ele, înainte de a fi prea târziu, precum şi sti-
mularea unei activităţi eficiente. Pornind de 
la aceasta, controlul intern trebuie să cores-
pundă următoarelor criterii: permanenţă, 
simplitate, flexibilitate, transparenţă, impar-
ţialitate (fără a aduce prejudicii morale celor 
ce activează în instituţia publică) şi accesibi-
litate (comunicarea rezultatelor membrilor 
vizaţi de control) [23, p. 42].

Din cele relatate, putem conchide că 
controlul administrativ intern presupune 
atât controlul din interiorul instituţiei publi-
ce, cât şi controlul din interiorul unei struc-
turi ierarhice administrative.

Controlul administrativ extern se efectu-
ează de autorităţile sau funcţionarii de de-
cizie din afara organelor controlate; acestea 
pot fi atât organe centrale de specialitate 
din cadrul administraţiei publice, cât şi or-
gane înfiinţate special pentru a efectua con-
trolul în anumite domenii sau probleme. 
Controlul administrativ extern se clasifică 
în: control ierarhic, control de tutelă adminis-
trativă şi control specializat [3, p. 133; 4, p. 
339; 17, p. 176; 12, p. 446]. 

Controlul extern specializat este realizat 
de către autorităţile administraţiei publice, 
instituţiile publice şi organele special con-
stituite prin lege, care au atribuţii de control, 
la nivel central şi local, în cele mai diverse 
domenii şi sectoare de activitate (financiar, 
sanitar, protecţia muncii, comerţ etc.). 

Spre deosebire de controlul ierarhic, 
controlul extern specializat nu este înfăp-
tuit de organe ierarhic superioare, ci de alte 
organe administrative. De aici, susţine pro-
fesorul I. Iovănaş [13, p. 114], decurg două 
consecinţe importante: acest control nu se 
extinde asupra întregii activităţi a organe-
lor controlate, ci numai asupra anumitor 
aspecte precis determinate şi care se înca-
drează în specificul activităţii organului de 

control; organul controlat nu este subordo-
nat organului de control, iar dreptul de con-
trol nu este subînţeles, ci trebuie prevăzut 
expres de lege.

În Republica Moldova, în funcţie de natu-
ra juridică şi, respectiv, de subordonarea or-
ganelor de control, controlul administrativ 
specializat poate fi exercitat de: a) inspecţiile 
şi inspectoratele de stat din cadrul ministe-
relor, respectiv, ale  organelor administraţiei 
publice locale; b) organele special constitui-
te pentru control.

Efectele controlului. Punerea în eviden-
ţă a conformităţii administraţiei publice cu 
ceea ce aceasta ar trebui să fie, reprezintă 
un efect important al controlului adminis-
trativ. Un alt efect se materializează în adu-
cerea la cunoştinţa subiectului controlat a 
constatărilor şi a concluziilor înscrise în ra-
poartele de control, precum şi a organului 
competent care urmează să dispună măsu-
rile necesare de remediere a deficienţelor 
constatate. Acţiunile de control contribuie, 
astfel, prin constatările şi concluziile aces-
tora, la corectarea deciziilor administrative 
şi la adaptarea acţiunilor administraţiei pu-
blice la realităţile sociale aflate în continuă 
evoluţie. 

Deosebit de semnificativ se prezintă 
faptul că, oriunde şi oricând, existenţa con-
trolului presupune existenţa răspunderii. 
Control fără răspundere şi răspundere fără 
control sunt două concepte care nu se pot 
separa unul de altul, ele găsindu-se într-o 
strânsă condiţionare logică [3, p. 125]. Ast-
fel, la depistarea încălcărilor, organele de 
control iau toate măsurile necesare, admise 
de lege, pentru înlăturarea abaterilor, iau 
decizii prin care se aplică sancţiuni persoa-
nelor vinovate, sesizează organele de urmă-
rire penală în cazul constatării elementelor 
de infracţiune, aplică şi alte măsuri prin care 
impun respectarea legislaţiei. 

Alături de efectele directe, acţiunile de 
control pot produce şi efecte derivate, cum 
ar fi stimularea acţiunii de autocontrol la en-


Administrarea publică: teorie şi practică 65Societatea civilă şi statul de drept

titatea controlată pentru a preveni eventu-
alele abateri de la normele prestabilite, iar 
prin publicitate, inducerea unor acţiuni mai 
energice de autocontrol şi la alte structuri 
ale administraţiei publice, decât cea care a 
făcut obiectul verificării.

Subliniind rolul pozitiv al controlului 
asupra activităţii organelor administraţiei 
publice, nu trebuie să neglijăm şi anumite 
efecte negative care se pot manifesta, dacă 
activitatea de control nu este concepută 
şi realizată raţional. Astfel, controlul poate 
avea un efect inhibator asupra celui contro-
lat, afectând iniţiativa acestuia, iar exercita-
rea unor multiple activităţi de control este 
de natură să conducă la perturbarea activi-
tăţii entităţilor controlate [15, p. 171]. Iată 
de ce activitatea de control trebuie conce-
pută şi realizată în aşa o manieră, încât să nu 
atrofieze spiritul de iniţiativă şi răspundere 
al funcţionarilor publici şi să nu conducă la 
perturbarea activităţii organelor adminis-
traţiei publice.

Condiţiile de eficienţă a controlului. 
După cum s-a menţionat, controlul activită-
ţii desfăşurate de autorităţile administraţiei 
publice nu este un scop în sine, ci urmăreşte 
realizarea cât mai eficientă a obiectivelor ac-
telor decizionale în conformitate cu sensul 
şi finalităţile legii, a cărei aplicare o asigură. 
Scopul respectiv poate fi realizat numai în 
cazul în care controlul are eficienţă maximă. 
Aceasta presupune îndeplinirea unui şir de 
condiţii, şi anume:

Controlul trebuie să fie, în primul rând, 
calificat [17, p. 172; 22, p. 243-244; 3, p. 121; 
4, p. 323]. Adică controlul trebuie efectuat 
de către persoane competente, bine pregătite 
profesional, cu experienţă în domeniile con-
trolate, care să poată analiza în mod profesi-
onist activitatea şi celelalte aspecte verifica-
te şi să poată înainta propuneri pertinente 
de îmbunătăţire a acestora. De asemenea, 
aceste persoane trebuie să fie cinstite, tac-
ticoase, receptive şi corecte.

Efectuarea controlului trebuie să fie în-

deplinită, pe cât e posibil, de înşişi condu-
cătorii instituţiilor administrative [3, p. 121], 
întrucât funcţia de control este inseparabilă 
de funcţia de conducere (se are în vedere 
necesitatea organizării controlului intern în 
cadrul organelor administraţiei publice). 

Eficienţa controlului în administraţia pu-
blică este determinată şi de proporţia opti-
mă a acestei activităţi [17, p. 172; 22, p. 244]. 
Numărul prea mic al organelor de control nu 
poate cuprinde întreaga activitate a admi-
nistraţiei publice, iar prea multe organe de 
control, pe lângă faptul că necesită cheltu-
ieli financiare mari, împiedică şi activitatea 
normală a administraţiei. Astfel, activitatea 
de control trebuie să respecte anumite limi-
te, pentru a nu se transforma într-o frână în 
calea unei activităţi normale a administraţi-
ei şi a nu inhiba acţiunile acesteia. 

Eficienţa controlului depinde în mare 
măsură şi de formele şi metodele de control 
aplicate [22, p. 246; 17, p. 172]. Deosebit 
de important se prezintă alegerea (într-un 
anumit moment) sub raportul eficienţei, din 
multitudinea formelor şi modalităţilor de 
control, a celei mai potrivite. De asemenea, 
modalităţile de control trebuie să se adap-
teze permanent la obiectivele stabilite [3, p. 
122]. 

Rezultatele controlului depind şi de re-
gularitatea cu care se efectuează acesta, de 
caracterul său sistematic [11, p. 47]. Verifica-
rea sistematică poate conduce la depistarea 
la timp a eventualelor deficienţe şi permite 
organelor abilitate să poată lua măsurile 
necesare înainte ca deficienţele să se am-
plifice, producând efecte negative. În acest 
mod se pot preveni erorile şi rezultatele pă-
gubitoare, prin îndrumări concrete date în 
procesul activităţii practice. Deci rolul pre-
ventiv al controlului se fundamentează pe 
caracterul său sistematic.

Concluziile cu care se finalizează activita-
tea de control trebuie să fie bine fundamen-
tate şi argumentate [22, p. 246]. În formu-
larea concluziilor trebuie să se accentueze 


Administrarea Publică, nr. 4, 2017 66

identificarea cauzelor şi condiţiilor care au 
determinat neajunsurile constatate, pentru 
a putea stabili, pe cale de sinteză, în ce mă-
sură acţiunile sunt singulare sau ele se con-
stituie într-o practică sistematică. 

O altă condiţie este obiectivitatea contro-
lului [17, p. 173], adică concluziile trebuie să 
reflecte starea reală a lucrurilor, şi nu repre-
zentările şi impresiile superficiale făcute în 
urma examinării doar a aspectului pe care 
organul controlat l-a pregătit din timp.

Concluziile şi constatările trebuie să fie 
aduse la cunoştinţa organului controlat [22, 
p. 247; 4, p. 325], altfel controlul nu-şi rea-
lizează rolul său de a contribui la îmbună-
tăţirea activităţii. Respectivele concluzii tre-
buie să facă obiectul dezbaterii cu factorii 
de conducere ai acestora sau chiar într-un 
cadru mai larg. În acest fel se pot cunoaşte 
poziţiile celor două părţi în actul de control, 
se pot identifica măsurile adecvate pentru 
înlăturarea deficienţelor, se poate impulsi-
ona autocontrolul efectuat de către fiecare 
funcţionar asupra propriei activităţi.

În baza constatărilor şi a concluziilor, or-
ganul de control trebuie să stabilească mă-
surile necesare pentru lichidarea neajunsu-
rilor şi îmbunătăţirea muncii, cu termene şi 
responsabilităţi precise [22, p. 247; 4, p. 325; 
17, p. 173].

Rolul organului de control nu încetează 
odată cu prezentarea concluziilor şi a măsu-
rilor. El trebuie să urmărească, în continuare, 
modul în care organul controlat acţionează 
pentru lichidarea deficienţelor constatate [22, 
p. 247; 17, p. 173]. În acest scop trebuie să 
menţină o legătură sistematică, să intervină 
şi să-l sprijine în rezolvarea acelor probleme 
care depăşesc posibilităţile sale.

Eficienţa controlului depinde, pe un 
plan mai larg, de preocuparea organului 
de control pentru valorificarea generală, în 
exterior, a concluziilor [22, p. 248]. Realizând 
un control extern la organe şi instituţii di-
ferite, organele de control au posibilitatea 
să desprindă unele fenomene şi practici 

comune, pozitive sau negative, pe baza că-
rora să organizeze schimburi de experienţă, 
consfătuiri de lucru sau instruiri, simpozi-
oane, dezbateri, studii în reviste de specia-
litate şi chiar propuneri de îmbunătăţire a 
prevederilor legale în domeniile respective. 
Prin acestea se asigură acţiunii de control 
un rol tot mai activ, dinamic, amplificându-i 
funcţia de factor reglator între obiectivele 
cuprinse în lege şi activitatea desfăşurată 
concret de autorităţile administraţiei publi-
ce.

De o maximă importanţă în desfăşura-
rea unui control eficient este conlucrarea 
organelor de control cu entitatea controla-
tă, în scopul descoperirii cauzelor reale ale 
deficienţelor şi a alegerii celor mai potrivite 
măsuri de îmbunătăţire a muncii. Aceeaşi 
semnificaţie deosebită o are şi adapta-
rea permanentă a bazei sale de referinţă la 
schimbările rapide din viaţa socială [10, p. 
24]. În caz contrar, dintr-un factor de stimu-
lare a evoluţiei administraţiei publice şi de 
adaptare continuă la noile cerinţe ale socie-
tăţii, controlul se poate transforma într-o 
frână, stimulând o evoluţie lentă şi cu cos-
turi sporite. Deci reiese că controlul trebuie 
să urmeze parcursul evolutiv al vieţii socia-
le, creşterea continuă a exigenţelor faţă de 
aceasta determinând şi o ridicare continuă 
a calităţii controlului.

Necesitatea şi rolul controlului. În soci-
etate a fost depăşită deja părerea precum 
că democraţia şi economia de piaţă nu au 
nevoie de niciun control, că aceste valori se 
autoreglează [24, p. 75]. Viaţa a demonstrat 
că procesul de democratizare a societăţii, 
trecerea la noile relaţii economice nu nu-
mai că nu neagă existenţa controlului, ci 
dimpotrivă, presupune intensificarea lui. 
Controlul devine un element necesar în 
activitatea autorităţilor administraţiei pu-
blice, deoarece constituie o verigă a proce-
sului de dirijare, având ca obiectiv principal 
respectarea şi executarea întocmai a legii. 

În esenţă, rolul controlului este de a asi-


Administrarea publică: teorie şi practică 67Societatea civilă şi statul de drept

gura o cât mai deplină conformitate a acti-
vităţii organelor administraţiei publice cu 
cerinţele şi obiectivele sociale exprimate în 
legi. Prin urmare, controlul constă în con-
fruntarea administraţiei publice aşa cum 
este, cum a fost sau cum va fi, cu ceea ce tre-
buie, ceea ce trebuia sau ceea ce va trebui să 
fie.

Subliniind necesitatea controlului asu-
pra activităţii organelor administrative, pre-
cizăm că el nu se reduce doar la constatarea 
unor eventuale erori sau abuzuri în activita-
tea lor, ci este de natură să orienteze şi să în-

drumeze corect activitatea organelor admi-
nistraţiei publice. Din această perspectivă, 
controlul reprezintă o garanţie a respectării 
principiului legalităţii în toate manifestările 
administraţiei publice, prin intermediul său 
putând fi descoperite eventualele abateri 
de la normele legale şi stabilite măsuri con-
crete de corectare a acţiunii de executare a 
legii. În unele situaţii, controlul poate viza 
nu numai legalitatea, ci şi oportunitatea 
deciziilor administrative, prin aceasta con-
tribuind la eficientizarea activității adminis-
trative a statului.

BIBLIOGRAFIE
1. Alexandru I., Administraţia publică. Teorii. Realităţi. Perspective. Bucureşti: Lumina Lex, 

1999, 646 p.
2. Bălan E., Drept financiar. Bucureşti: ALL BECK, 1999, 260 p.
3. Bălan E., Instituţii de drept public. Bucureşti: ALL BECK, 2003, 178 p.
4. Belecciu Şt., Controlul de legalitate asupra activităţii administraţiei publice. În: Probleme 

ale edificării statului de drept în Republica Moldova. Chişinău: F.E.-P. „Tipografia Centrală”, 
2003, p. 321-363.

5. Cobăneanu S., Controlul în sistemul administraţiei publice din Moldova. În: Revista Naţio-
nală de Drept, 2001, nr. 12, p. 14-18.

6. Cobăneanu S., Cobăneanu D., Controlul activităţii autorităţilor publice locale în Republica 
Moldova. În: Dezvoltarea constituţională a Republicii Moldova la etapa actuală, Materialele 
conferinţei internaţionale ştiinţifico-practice din 23-24 septembrie 2004, Chişinău: F.E.-P. „Tipo-
grafia Centrală”, 2004, p. 462-468.

7. Corbeanu I., Drept administrativ. Bucureşti: Lumina Lex, 2002, 400 p.
8. Diaconu M., Mecanismul asigurării legalităţii actelor administrative în Republica Moldo-

va. Monografie. Chișinău: Tipografia Centrală, 2013, 552 p.
9. Dupuis G., Guédon M.-J., Chrétien P., Droit administratif. Paris: Édition Dalloz, 2004, 684 p.
10.  Iacub I., Locul şi rolul Curţii de Conturi în cadrul sistemului organelor de stat. Teză de 

doctor în drept. Chişinău, 2007, 58 p.
11. Iacub I., Noţiunea, necesitatea şi rolul controlului exercitat asupra administraţiei publice. 

În: Legea şi Viaţa, nr. 3, 2006, p. 44-47.
12. Iorgovan A., Tratat de drept administrativ. Vol. II. Bucureşti: ALL BECK, 2002, 640 p.
13. Iovănaş I., Drept administrativ. Vol. II. Arad: Servo-Sat, 1997, 278 p.
14. Juc V., Toma T., Rolul controlului administrativ în realizarea ordinii juridice în statul de drept. 

În: Dezvoltarea constituţională a Republicii Moldova la etapa actuală, Materialele conferinţei 
internaţionale ştiinţifico-practice din 23-24 septembrie 2004. Chişinău: F.E.-P. „Tipografia Cen-
trală”, 2004, p. 324-332.

15. Negoiţă Al., Drept administrativ şi ştiinţa administraţiei. Bucureşti: Atlas Lex, 1993, 266 p.
16. Negruţ V., Drept administrativ. Bucureşti: Lumina Lex, 2004, 352 p.
17. Orlov M., Drept administrativ. Chişinău: Epigraf, 2001, 216 p.
18. Orlov M., Belecciu Şt., Drept administrativ. Academia „Ştefan cel Mare” a MAI al Republi-


Administrarea Publică, nr. 4, 2017 68

cii Moldova, Chişinău: Editura „Elena – I.V.”, 2005, 270 p.
19. Oroveanu M. T., Tratat de drept administrativ. Bucureşti: Universitatea „Dimitrie Cante-

mir”, 1994, 246 p.
20. Petrescu R. N., Drept administrativ. Vol. II, Cluj-Napoca: CORDIAL LEX, 2001, 288 p.
21. Preda M., Curs de drept administrativ român (partea generală).  Bucureşti: Casa editorială 

Calistrat Hegos, 1995, 190 p.
22. Preda M., Drept administrativ (partea generală). Bucureşti: Lumina Lex, 2000, 400 p.
23. Sistemul bugetar şi procesul bugetar în Republica Moldova. Chişinău: F.E.P. Tipografia Cen-

trală, 2001, 143 p.
 24. Sîmboteanu A., Controlul – component de reformare a administraţiei publice. În: ,,Admi-

nistrarea Publică” nr. 1, Chişinău, 1997, pp. 75-84.
 25. Valah C., Controlul financiar parlamentar. În: Revista Naţională de Drept, 2003, nr. 3, p. 

49-50.
26.  Verdinaş V., Drept administrativ şi instituţii politico-administrative. Manual practic. Bucu-

reşti: Lumina Lex, 2002, 656 p.
 27. Административное право. Учебник, под ред. Ю. М. Козлова. Москва: Юристь, 2000, 

728 р.
28 Бровко Н. В., Григорян С. А., Соколова Ю.А., Административное право. Ростов на 

Дону: Издательство «Феникс», 2002, 288 р.
29. Creangă I., Curs de drept administrativ. Vol. I. Chişinău: Epigraf, 2003, 335 p.
 
Prezentat: 19 august 2017.
E-mail: narale@yandex.com


