
U N I V E R S I T A T E A D E S T A T D I N M O L D O V A

Facultatea de Relații Internaționale, Științe Politice și Administrative
Catedra Științe Administrative

Aurel SÎMBOTEANU

ADMINISTRAȚIA PUBLICĂ:
prin reformare spre modernizare

Culegere de studii

Chișinău, 2013
CEP USM

CZU

 Recomandată spre editare de Catedra Ştiinţe Administrative
și de Comisia de Asigurare a Calității din cadrul

 Facultăţii de Relaţii Internaţionale, Ştiinţe Politice şi Administrative
a Universităţii de Stat din Moldova

Recenzenți:
Constantin Solomon, doctor habilitat în științe politice,
			 profesor universitar
Igor Bucataru, doctor în științe politice, conferențiar
		 universitar

© Aurel Sîmboteanu, 2013
© USM, 2013

Sîmboteanu, Aurel.
Administraţia publică: prin reformare spre modernizare: Culeg. de studii / Aurel
Sîmboteanu; Univ. de Stat din Moldova, Fac. de Relaţii Intern., Ştiinţe Politice şi
Administrative, Catedra Ştiinţe Administrative. – Ch.: CEP USM. – 348 p.
Bibliogr.: p. 346. – 50 ex.

ISBN 978-9975-71-349-8.

351/354(075)

S 56

3

CUPRINS
Prefață .. 5

Preface... 6

Предисловие ... 7

Reforma administrației publice și rolul personalului în desfășurarea ei 9

Principiile autoadministrării în contextul democrației locale 18

Controlul – component de reformare a administrației publice........................... 24

Sistemul administrației publice în Portugalia .. 33

Pregătirea personalului – suport important al reformei administrației publice44

Perfecționarea profesională a funcționarilor – mijloc de eficientizare a reformei
administrației publice.. 58

Reforma administrației publice: aspecte instituționale și funcționale................ 70

Administrația publică în Moldova – zece ani de experiență............................... 83

Sistemul de guvernare și administrație publică în Suedia.................................. 94

Coraportul dintre reformarea administrației publice în Republica Moldova și
procesele de globalizare a descentralizării administrative................................ 105

Pășind prin timp, măsură ni-i deceniul... 113

Unele aspecte strategice privind reformarea administrației publice și crearea
unui consens pentru asigurarea continuității și ireversibilității reformei.......... 125

Coraportul dintre reformarea administrației publice și asigurarea drepturilor
și libertăților omului .. 142

Reformarea administrației publice în Republica Moldova în contextul
ajustării ei la standardele europene... 148

Evoluția reformei administrației publice în contextul Planului de Acțiuni:
Uniunea Europeană – Republica Moldova... 155

Capacitatea administrativă în contextul descentralizării și autonomiei locale .165

Interferențe conceptual – metodologice și aplicative între formarea
profesională și sistemul de competențe ale specialistului din administrația
publică... 179

Dilemele tranziției administrative în contextul edificării statului de drept....... 192

4

Organizarea administrativ-teritorială a Moldovei... 204

Contribuţii la edificarea unei administraţii publice moderne..................... 239

Determinante conceptual-metodologice și aplicative între democratizarea
sistemului politic și modernizarea administrației publice................................. 243

Reflecții asupra Programului de Guvernare pentru perioada 2011-2014 din
perspectiva modernizării administraţiei publice.. 256

Contribuții valoroase la dezvoltarea științei administrației. Unele reflecții
asupra moștenirii științifice a lui Mihail Platon.. 271

Repercusiuni ale anexării Basarabiei în 1812 la Imperiul Rus asupra sistemului
administrativ autohton.. 286

Proiectul Strategiei Naționale de Descentralizare: între intenții
și declaratism.. 303

Sistemul instituțional al administrației publice centrale de specialitate
în contextul edificării statului modern.. 313

5

PREFAȚĂ
Îniţierea procesului de democratizare a societăţii la începutul anilor noăzeci ai

secolului trecut, care şi-a găsit expresie în orientarea spre valorile general-umane,
edificarea statului de drept, acceptarea şi implementarea pluralismului politic, recu-
noaşterea şi legiferarea proprietăţii private și economiei de piață a condus la reeva-
luarea multor domenii ştiinţifice, inclusiv în sfera ştiinţelor sociale, menite să expli-
ce noile realităţi condiţionate de prăbuşirea sistemului totalitar şi, în acest context, să
identifice unele modalități noi privind tranziţia spre o societate democratică.

Cercetările științifice în acest domeniu au început prin elaborarea unor stu-
dii de conceptualizare a proceselor demarate în administrația publică și continuă
prin studiile de analiză a evoluției acestor procese în noul context politic, social,
economic, care constituie, de fapt, reformarea treptată a administrației publice și
ajustrea ei la rigorile paradigmelor avansate.

Printre ele se înscriu și studiile din prezenta culegere elaborate cu începere
din anul 1995 și publicate, la timpul lor, în diferite surse de specialitate, reflec-
tând situația din sistemul administrației publice aflat în permanentă schimbare
și dezvoltare. Ele conțin analize și evaluări a procesului complex de reformare a
administrației publice din Republica Moldova, evidențiază particularitățile refor-
mei la diferite etape, se pronunță asupra problemelor pregătirii și perfecționării
profesionale a funcționarilor publici, sistemului de competențe a acestora, ex-
pun unele reflecții asupra diferitor documente cu conținut programatic în sfera
administrației publice, reflectă opinii asupra organizării administrativ-teritoriale a
țării, descriu experiența organizării și funcționării administrației publice și siste-
mului de guvernare în alte țări, iau atitudine față de unele etape istorice în evoluția
administrației publice autohtone.

Fiind expresia timpului în care au fost elaborate, studiile respective se bazează
pe legislația în vigoare la acea perioadă, analizează sistemul instituțional și dimen-
siunile funcționale caracteristice administrației publice aflate în tranziție, reflectă
procesele și fenomenele administrative din perspectivă evolutivă. Interferențele
temelor abordate, tangibilitatea metodelor investigaționale, interdependența
proceselor și fenomenelor administrative examinate, în aceste studii, intenția
de a ușura accesul la ele, justifică plasarea lor în culegerea de față cu genericul
,,Administrația publică: prin reformare spre modernizare”.

Ne exprimăm convingerea că studile înserate în prezenta culegere vor servi
drept un suport științific și informațional util pentru tineretul studios, funcționarii
publici, precum și pentru toți acei care sunt interesați în tematica abordată.

Autorul

6

PREFACE
The democratization process of the society initiated in the early nineties of the

last century, that has found expression in human values ​​orientation, state-building
with a focus on rule of law, political pluralism acceptance and implementation, and
the recognition and the legalization of the private property and the market economy
led to the reassessment of many scientific fields, including social sciences, designed
to explain the new realities conditioned by the collapse of the totalitarian system
and, in this context, identify some new ways of transition to a democratic society.

The scientific researches in the field began to be carried out on development of
some conceptualizing studies of the initiated processes within the public administra-
tion and has been continued by analyzing the evolution of these processes in the new
political, social, economical context, which represents actually the gradual reform
of public administration and its adjustment to the rigors of advanced paradigms.

Among them there are also the studies presented in this paper, developed by
the author starting from 1995 and published in different periods in various specia-
lized sources, reflecting the public administration system that constantly changed
and developed. All these studies contain analysis and assessments of the complex
process of public administration reform in the Republic of Moldova, highlighting
features of the reform at different stages. Also, they set out on training and pro-
fessional development of public servants issue, and their skills system, present
some reflections on different documents with programmatic content in the field of
public administration, reflect views on administrative-territorial organization of
the country, describe the experience of organization and functioning of public ad-
ministration and system of governance in other countries, take attitude on certain
historical phases in the evolution of local public administration.

As an expression of time in which they were developed, these studies are
based on the legislation in force at that time, and analyze the institutional sys-
tem and functional dimensions covered by the public administration in transition,
as well as reflect administrative processes and phenomenon in evolutionary per-
spective. Also, it should be mentioned the topics-cross intersection, tangibility of
the investigational methods, interdependence of the administrative processes and
phenomenon examined, intention to facilitate the access to them, that justify the
presented here studies to be placed in this paper entitled “The public administrati-
on: modernization through reforms”.

We are convinced that the studies inserted in this paper will serve as a useful
scientific and informational support for students, public servants in office, and for
all those with an interest in the subject matter.

Author

7

ПРЕДИСЛОВИE
Инициирование процесса демократизации общества в начале девяно-

стых годов прошлого столетия, выражающееся в ориентации к общечелове-
ческим ценностям, создании правового государства, признании и внедрении
политического плюрализма, узаконивании частной собственности и рыноч-
ной экономики привело и к переоценке многих научных направлений, в том
числе и в общественных науках, призванных объяснить новые явления, свя-
занные с крахом тоталитарной системы, и, в связи с этим, обозначить новые
подходы перехода к демократическому обществу.

Научные исследования в этой области начались с концептуализации
начатых процессов в публичном управлении и нашли своё продолжение в
анализе их эволюции в новом политическом, социальном и экономическом
контексте, что означает по праву постепенное реформирование публичного
управления и его адаптации к современным требованиям.

Среди них вписываются и исследования из настоящего сборника статей,
разработанных начиная с 1995 и опубликованных в разных специализирован-
ных изданиях, отражающих положение в публичном управлении, постоянно
подвергающих трансформации и развитию. В данных статьях содержится
анализ и оценка комплексных процессов реформирования публичного управ-
ления в Республике Молдова, выделяются особенности реформы на разных
этапах, определяются проблемы подготовки и повышения квалификации го-
сударственных служащих, уровень их компетенций, излагаются некоторые
взгляды на содержание ряда программных документов в области публично-
го управления, выражается видение на административно-территориальное
устройство страны, описывается опыт организации и функционирования пу-
бличного управления в других странах, высказывается отношение к опреде-
лённым историческим периодам в эволюции публичного управления.

Будучи выражением времени, в котором они были разработаны, исследова-
ния основываются на действующее законодательство того времени, анализиру-
ют институциональную систему и функциональные соизмерения, характерные
для публичного управления переходного периода, отражают управленческие
процессы и явления в эволюционном контексте. Межпредметный характер рас-
сматриваемых тем, сходства методов исследования, взаимозависимость управ-
ленческих процессов и явлений, намерение облегчить доступ к ним оправды-
вает включение этих исследований в настоящий сборник статей под названием
«Публичное управление: через реформирование к модернизации».

Выражаем уверенность, что исследования из данного сборника статей
послужат полезным научным и информационным источником для обучаю-
щейся молодёжи, государственных служащих, а также для всех тех, кто за-
интересован в рассматриваемой тематике.

 Автор

9

REFORMA ADMINISTRAŢIEI PUBLICE ŞI ROLUL
PERSONALULUI ÎN DESFĂŞURAREA EI

Revista metodico-științifică trimestrială
Administrarea Publică, nr.3, 1995

Evoluarea democratică a sistemului politic, complexitatea de proble-
me cu care se confruntă astăzi societatea, desfăşurarea complexă a

reformelor social-economice, afirmarea tot mai activă a Republicii Moldova
în relaţiile cu alte state ale lumii şi cu organismele internaţionale, mutaţiile ce
au loc în conştiinţa socială ca urmare a acestor schimbări presupun neapărat şi
o nouă viziune asupra administraţiei publice.

În primul rând, se cere o elaborare şi o tratare teoretică a ,,fenomenului”
de administrație publică, o argumentare teoretică a rolului şi locului adminis-
traţiei publice în viaţa societăţii în general, şi în etapa actuală în special.

În al doilea rând, organele administraţiei publice pot activa eficient în
condiţiile când toate transformările din societate se produc într-o consecutivi-
tate bine determinată şi au un suport legislativ adecvat, ce le permite nu numai
să dirijeze aceste procese, dar şi să se reformeze ele înseşi în corespundere cu
cerinţele înaintate de evoluţia societăţii. În acest sens, reforma administraţiei
publice în Republica Moldova constituie nu numai o condiţie de asigurare a
transformărilor din societate, dar şi un garant al acestor transformări.

În al treilea rând, necesitatea de a asigura efectuarea în republică a trans-
formărilor politice şi economice în termene restrânse cere imperios desăvârşi-
rea personalului de conducere, formarea la toate nivelurile a unui aparat pro-
fesionist, crearea unui sistem eficient de pregătire şi perfecţionare a cadrelor
pentru organele administraţiei publice.

I. Administraţia publică - concept, funcţii, principii
de organizare şi activitate

De la bun început e necesar să menţionăm: conceptul de administraţie este
tratat diferit în funcţie de autori, de perioada istorică, de teoriile existente.

10

În diferite izvoare termenul “administraţie” este utilizat în mai multe sen-
suri. Astfel, prin administrație se poate înţelege: conţinutul principal al activi-
tăţii puterii executive a statului; sistemul de autorităţi publice care înfăptuiesc
puterea executivă; conducerea unui agent economic sau a unei instituţii soci-
al-culturale; organizarea şi conducerea poporului şi mobilizarea altor resurse
pentru atingerea obiectivelor guvernării.

Din cele exspuse mai sus reiese că operaţiunea de a administra este pro-
prie atât persoanelor private, care o pot face ele insele în calitate de proprietari,
sau prin intermediul administratorilor angajaţi, cât şi persoanelor juridice con-
stituite pentru a îndeplini servicii publice. Deci, administrarea este o activitate
executivă, pusă sub semnul comenzii sau al delegării de atribuţii.

Pornind de la această delimitare distingem administraţia publică şi ad-
ministraţia privată. Subiectul care determină graniţele şi conţinutul fiecărei
forme de administrare este organul legislativ superior, iar actul prin care se
face o astfel de distincţie este legea.

Prin administraţie publică înţelegem o aşa activitate care presupune or-
ganizarea şi asigurarea executării prevederilor Constituţiei, ale tuturor actelor
normative şi ale celorlalte acte juridice emise de autorităţile statului de drept,
activitate realizată de către autorităţile administraţiei publice.

Se disting două elemente componente esenţiale şi indispensabile ale ad-
ministraţiei publice: elementul structural-organic şi elementul funcţional.

Procedând la organizarea administraţiei publice, prin Constituţie şi legi,
statul stabileşte pe de o parte organizarea administrativă a teritoriului, iar pe
de altă parte determină funcţiile autorităţilor publice în aceste unităţi admi-
nistrativ-teritoriale. Pornind de la aceste criterii administraţia publică poate
fi clasificată în administraţie centrală şi administraţie teritorială, în admi
nistraţie de stat şi administraţie locală, în administraţie generală şi adminis-
traţie specializată.

Administraţia publică trebuie să servească relaţiile sociale pornind de la
dinamica lor concretă. În această ordine de idei menţionăm, că fiecare popor
trebuie să-şi construiască o administraţie publică proprie, iar limitele şi carac-
terul acestei administraţii vor depinde de regimul politic al statului respectiv,
de relaţiile economice dominante, de istoria şi tradiţiile proprii, de principiile
de organizare şi funcţiile exercitate de administraţia publică.

Mai jos optăm pentru prezentarea principiilor de bază ce reies din le-
gislaţia Republicii Moldova cu privire la organizarea şi funcţionarea admi-
nistraţiei publice.

11

Ţinem să menţionăm că aceste principii deduse din prevederile Consti-
tuţiei si ale celorlalte acte normative ce reglementează organizarea şi func-
ţionarea administraţiei publice, formează un cadru teoretic şi metodologic
adecvat unei activităţi eficiente a autorităţilor administraţiei publice din re-
publică.

Principiul suveranităţii naţionale este unul din principiile fundamentale
ce reiese din art.2 al Constituţiei şi prevede că suveranitatea naţională aparţine
poporului Republicii Moldova, care o exercită în mod direct şi prin organele
sale reprezentative.

Separaţia puterilor, în putere legislativă, putere executivă şi putere jude-
cătorească constituie un alt principiu al statului de dtept şi este fixat în art.6 al
Constituţiei Republicii Moldova. El se deduce şi din distribuţia competențelor
şi atribuţiilor între autorităţile publice.

Un alt principiu foarte important este principiul supremaţiei Constituției
şi legalităţii. Find așezământul politic şi juridic fundamental, Constituţia repre-
zintă acel act juridic care se bucură de supremaţie în raport cu toate celelalte,
act care stabileşte pincipiile, modul de organizare și funcţionare a autorităţilor
publice și raporturile dintre aceste autorități şi cetăţeni.

Evidențiem aici şi principiile de bază ale administrației publice locale,
care conform art.109 (1) al Constituţiei, sunt: autonomia locală, descentraliza-
rea serviciilor publice, eligibilitatea autorităţilor publice si consultarea cetăţe-
nilor în problemele locale de interes deosebit. Aceste principii permit transfe-
rarea unor atribuţii ale autorităţilor centrale autorităţilor publice locale.

E foarte important de menţionat că aplicarea în practică a acestor princi-
pii nu poate, conform art 109 (3) al Constituţiei, să atenteze asupra caracrului
unitar al statului.

Principiile fundamentale ale organizării administraţiei publice presupun
un anumit cadru normativ prin care se realizează şi funcţiile administraţiei
publice. Caracterizând administraţia publică drept o activitate, în primul rând,
organizatorică se pot descifra două grupuri de funcţii ale administraţiei publice
în cadrul sistemului social general.

Din primul grup fac parte funcţiile ce ţin de poziţia pe care o are adminis-
traţia în raport cu puterea politică, ca mecanism intermediar de execuţie. Aici
menţionăm următoarele funcţii:

funcţia de pregătire a deciziilor politice sau chiar de colaborare la -	
adoptarea lor;

funcţia de organizare a executării deciziilor politice;-	

12

funcţia de purtător al cererilor, dorinţelor şi necesităţilor membrilor -	
societăţii şi de adoptare a deciziilor asupra acestora.

Al doilea grup de funcţii ale administrației publice sunt funcţiile derivate,
care se referă la coordonarea, armonizarea, sincronizarea acţiunilor desfăşura-
te în vederea executării deciziilor politice şi la organizarea controlului ce are
menirea de a evalua rezultatele acţiunii administrative în aplicarea deciziilor
politice, de a reprograma activităţile făcând corecţiile necesare.

Prin prisma conceptului, funcţiilor şi principiilor administraţiei publice
expuse mai sus vom examina în continuare mersul reformei administraţiei pu-
blice în Republica Moldova.

II. Esenţa şi desfăşurarea reformei administraţiei publice
în Republica Moldova

În Republica Moldova procesul de reformare a administraţiei publice a
început odată cu reforma sistemului politic şi se realizează treptat cu începere
din anul 1990. În perioada ce s-a scurs, în societate au avut loc schimbări ra-
dicale care au făcut să dispară sistemul totalitar centralizat şi să se constituie o
societate democratică.

În prima etapă a reformei administraţiei publice s-a făcut simţită lipsa
unui suport legislativ, care s-a răsfrâns, desigur, asupra eficienţei desfăşurării
ei. E suficient să menţionăm că începând cu 22 iulie 1991 şi până la 7 de-
cembrie 1994, când a fost adoptată Legea cu privire la administraţia publică
locală, organele administraţiei publice locale, de exemplu, au activat doar în
baza unui regulament provizoriu, care în virtutea acestei competenţe nu putea
reglementa în modul cuvenit funcţionarea organelor menţionate.

În condiţii similare au activat şi organele administrației publice centrale,
care, plus la aceasta, mai erau supuse în acel timp şi unor transformări şi re-
organizari permanente cauzate de instabilitatea politică existentă. Ca urmare,
efectul real al măsurilor întreprinse în acel timp a fost inferior celui scontat.

O etapă nouă în desfăşurarea reformei administraţiei publice, conside-
răm, începe odată cu adoptarea Constituţiei Republicii Moldova la 29 iulie
1994 şi punerea ei în aplicare cu începere de la 27 august, acelaşi an. Adopta-
rea Constituţiei a fost un pas real pe calea creării cadrului legislativ al statului
de drept, inclusiv referitor la administraţia publică. Consfinţind principiile de
organizare şi activitate a organelor administraţiei publice, Constituţia asigură
un echilibru real al puterilor şi creează condiţii favorabile pentru desfăşurarea
în continuare a reformei administraţiei publice.

13

Pe acest fundament juridic în prezent se edifică instituţii noi specifice
unei administraţii publice moderne, se modifică funcţiile organelor adminis-
traţiei publice centrale şi locale, se schimbă corelaţia dintre ele.

În activitatea organelor administraţiei publice centrale accentul se depla-
sează tot mai frecvent şi mai pronunţat de la administrarea directă spre dirija-
rea indirectă, de la soluţionarea problemelor curente spre exercitarea manage-
mentului strategic.

Modificarea funcţiilor are influenţă directă şi asupra mecanismului prac-
tic de lucru al organelor administraţiei publice. Tendinţa predominantă este în
prezent descentralizarea funcţiilor administraţiei publice.

Programul de activitate a Guvernului pentru perioada 1994-1997, apro-
batat de Parlament la 23 iunie 1994 prevede aplicarea unui şir de măsuri ce ar
intensifica delegarea multor funcţii necaracteristice organelor centrale, la cele
locale. Organele administraţiei de stat vor concentra eforturile asupra perspec-
tivei de dezvoltare social-economică a republicii. Autoadministrarea locală are
împuterniciri respective ce i-ar permite să practice o dirijare efectivă în scopul
asigurării intereselor economice, sociale, culturale pe teritoriul dat.

Menționăm, că aceste noi competenţe şi atribuţii sunt legiferate prin legislaţia
deja adoptată -Legea nr 310 din 7 decembrie 1994 privind administrația publică
locală, Legea nr.307 din 7 decembrie 1994 privind organizarea administrativ-te-
ritorială a Republicii Moldova, Legea nr.308 din 7 decembrie 1994 cu privire la
alegerile locale, Legea nr.187 din 19 iulie 1994 privind impozitele şi taxele locale,
Legile nr.431 şi nr.432 din 19 aprilie 1995 privind statutul municipiului Chişinău
şi, respectiv, privind statutul-cadru al satului (comunei), oraşului (municipiului).

Evident că aceste legi pot contribui substanţial la o independenţă reală a
organelor administraţiei publice locale în dirijarea proceselor sociale şi econo-
mice pe teritoriul respectiv, la schimbarea caracterului şi formelor raporturilor
dintre organele centrale şi cele locale, doar în cazul aplicării lor depline.

Practica arată, însă, că aceste legi nu funcţionează în plenitudinea lor,
organele centrale mai continuă practica tutelării şi dădăcirii organelor locale,
iar autorităţile locale nu participă în măsura cuvenită la elaborarea bugetelor
proprii, la soluţionarea problemelor locale de ordin fiscal şi altele.

Aceasta se întâmplă în primul rând, din cauza că o parte din legile adop-
tate nu sunt însoţite de mecanismul respectiv de aplicare, fapt ce în fond le
diminuează considerabil eficienţa. În al doilea rând, nu putem să nu obser-
văm, că se cere şi o schimbare radicală a mentalităţii oamenilor, inclusiv a
funcţionarilor publici.

14

Legea privind administraţia publică locală (art. 6) prevede două niveluri
ale autorităţilor reprezentative ale administraţiei publice locale. Primul nivel îl
formează consiliile săteşti (comunale), orăşeneşti şi primarii satelor (comune-
lor) şi oraşelor. Fiind mai aproape de cetăţeni aceste organe se confruntă zilnic
cu necesitatea soluţionării a zeci de probleme ce apar în comunitatea dată. De
faptul cum se va reforma această verigă a administraţiei publice locale, depind
foarte mult opiniile oamenilor despre administraţia publică, în general.

Al dolea nivel al autorităţilor reprezentative ale administraţiei publice lo-
cale îl constituie consiliile raionale, preşedinții comitetelor executive raionale
- 40 la număr şi consiliile municipale şi primarii municipiilor Chişinău, Bălţi,
Bender şi Tiraspol.

Fiind o verigă intermediară între organele administraţiei publice centrale
şi organele administraţiei publice locale de nivelul întâi, consiliile raionale şi
municipale coordonează activitatea consiliilor săteşti (comunale) şi orăşeneşti.
Este important să menţionăm, că raporturile lor se intemeiază pe principiile
autonomiei, legalităţii şi colaborări în rezolvarea problemelor comune.

Observăm, că în perioada de după adoptarea Constituţiei, reforma admi-
nistraţiei publice a intrat într-o fază mai conturată şi aceasta în mare măsură se
datorează completării cadrului legislativ cu legile numite mai sus şi activităţii
practice de realizare a lor.

Pentru perioada dată este caracteristic că schimbările ce au intervenit în
administraţia publică ţin nu numai şi nu atât de elementul structural-organic
al reformei, cu toate că este foarte important şi el, cât de nivelul şi elementul
funcţional al organelor administraţiei publice de toate nivelurile ce-şi adaptea-
ză activitatea la noile funcţii pornind de la realităţile create.

Prin perfecţionarea elementului funcţional, reforma administraței publice
serveşte ca suport pentru reformele din sfera social-economieă, care se des
făşoară în republică. Evoluarea lor de mai departe este în strânsă dependenţă de
mersul reformei administrației publice. În această ordine de idei considerăm că
în etapa următoare, în scopul evitării greşelilor comise în etapele precedente,
reforma administraţiei publice trebuie să se bazeze pe un concept ştiinţific bine
gândit, care ar conţine, aspectele legislativ, organizațional, instituţional, ar in-
clude schimbările necesare de mentalitate, de atitudine şi comportament uman,
concomitent cu creşterea competenţei profesionale a funcţionarilor publici.

Experienţa perioadei de democratizare a societăţii, de tranziţie spre eco-
nomia de piaţă, evoluţia reformei administraţiei publice în republică confirmă
faptul, că în viitor trebuie să revedem şi să punem pe baze moderne activitatea

15

administraţiei publice acordând o atenţie deosebită competenţei personalului,
pregătirii şi perfecţionării cadrelor.

III. Personalul - principalul suport al reformei administraţiei publice
In condiţiile în care se află astăzi Republica Moldova chezăşia tuturor reali-

zărilor în viaţa social-economică şi politică depinde, în primul rând, de gradul de
competenţă şi profesionalism al organelor administraţiei publice şi al persona-
lului ce activează în ele. Dacă reforma administraţiei publice serveşte ca suport
pentru toate transformările ce au loc în sfera social-economică, apoi personalul
este principalul suport al reformei administraţiei publice. Alături de schimbările
structural-organice şi funcţionale ale organelor administraţiei publice care au in-
tervenit în republică în toate etapele efectuării reformei, un rol deosebit l-a jucat
şi continuă să-l joace personalul care activiează în aceste organe.

De felul cum concepe personalul problemele şi sarcinile ce stau în faţa or-
ganelor respective, de modul cum le soluţionează, de măsura în care îşi asumă
responsabilitatea de consecinţele activităţii sale, de felul cum conlucrează cu
cetăţenii depinde autoritatea organelor administraţiei publice.

Trebuie să recunoaştem, că în prima etapă a reformei administraţiei pu-
blice în această sferă de activitate au fost comise erori serioase. Deseori în
organele administraţiei publice atât centrale, cât şi locale erau atrase cadre
necompetente, fără experienţă nu numai în domeniul administrării, ci şi în
activitatea de muncă, în general.

Viaţa a demonstrat, că o atare practică este nu numai incorectă, dar şi
dăunătoare, consecinţele ei nefaste sunt resimţite şi până astăzi.

Guvernul în Programul său de activitate pentru perioada 1994-1997, prin-
tre direcţiile prioritare de activitate evidenţiază în capitolul 4.4 şi sarcina de
organizare a pregătirii şi perfecţionării cadrelor pentru organele administraţiei
de stat. Şi aceasta e firesc, deoarece reformarea economiei naţionale, crearea
şi funcţionarea pe nou a structurilor administrative, căutarea şi utilizarea căilor
pentru depăşirea crizei social-economice existente, păstrarea consensului civil
în republică fac să devină necesară constituirea unui sistem calitativ nou de
formare a aparatului organelor administraţiei publice centrale şi locale.

Acest sistem ar putea să conţină câteva componente, printre care principa-
lele cerinţe, considerăm, trebuie să fie nivelul pregătirii profesionale, gradul de
competenţă a personalului în scopul îndeplinirii funcţiilor manageriale şi neutra-
litatea politică a funcţionarului public. Aceasta se referă, în primul rând, la func-
ţionarii publici angajaţi, pentru care activitatea în organele administraţiei publice

16

devine o ocupaţie profesională, dar şi persoanele politice desemnate în funcţie
prin electorat trebuie să posede arta conducerii la nivelul exigenţelor moderne,
să dea dovadă de competenţă, clarviziune şi echilibru politic.

Pentru a avea un asemenea personal el trebuie pregătit. Pornind de la
aceste necesităţi şi în scopul creării unui sistem de stat de pregătire şi perfec
ţionare a personalului pentru organele administraţiei publice, în scopul promo-
vării unei politici eficiente în acest domeniu din anul 1993 activează Academia
de Studii în Domeniul Administrării Publice de pe lângă Guvernul Republicii
Moldova. Pe parcursul celor doi ani de învâţământ ce s-au scurs, la studii
postuniversitare în cadrul Academiei au fost înmatriculate peste 300 de per-
soane, dintre care 114 au obţinut deja diplome şi majoritatea activează în pre-
zent în organele administraţiei publice centrale şi locale.

Menţionăm că planurile de învățământ care prevăd o durată de studii de
2 ani la secţia de zi şi 3 ani la secţia fără frecvenţă le permit audienţilor să se
familiarizeze cu ştiinţa administraţiei, să primească o pregătire adecvată în
domeniul jurisprudenţei, să studieze particularităţile relaţiilor economice în
perioada de tranziţie, să însuşească arta comunicării şi codul manierelor, să
ia cunoştinţă de sistemele moderne de informare. Toate acestea fac posibilă
pregătirea unui personal care ar corespunde cerinţelor actuale.

Tinând seamă de faptul că în organele administraţiei publice în ultimul
timp, în deosebi după alegerile locale din 16 aprilie 1995, s-au inclus foarte
multe cadre noi, apare problema stringentă de perfecţionare a lor. Alături de
pregătirea personalului pentru organele administraţiei publice, conform unui
program de lungă durată, perfecţionarea şe impune ca o instruire a personalului
de o durată scurtă, de la două-trei săptămâni până la o lună. În această perioadă
personalul ar lua cunoştinţă de cele mai actuale realizări din domeniul teoriei
şi practicii administrației publice, ceea ce le-ar fi de un real folos în activitatea
ce o desfăşoară pe teren.

Considerăm, că posibilităţile pe care le oferă organizarea perfecţionării
personalului din organele administraţiei publice sunt folosite insuficient. În pe
rioada din septembrie 1994 până în iulie 1995 la Academia de Studii în Dome-
niul Administrării Publice asemenea cursuri de perfecţionare au urmat doar 64
de persoane, dar solicitanţi în republică sunt mult mai mulţi. La soluţionarea
acestei probleme s-ar cere să contribuie mai activ Cancelaria de Stat a Republicii
Moldova, care în opinia noastră, subapreciază posibilităţile perfecţionării per-
sonalului din organele administraţiei publice, din care cauză mulţi funcţionari
publici rămân în afara acestui circuit informaţional foarte necesar pentru ei.

17

O problemă foarte importantă ce ţine de reforma administraţiei publice şi
de personalul organelor respective este determinarea statutului funcţionarului
public. Şi din aceasta reiese că activitatea funcţionarului public a rămas în
afara reglementării juridice.

În această ordine de idei se cere de a urgenta adoptarea legii cu privire la
serviciul public. Discuţiile care s-au desfăşurat în jurul proiectului acestei legi
mărturisesc că el dă răspuns la multe din întrebările referitoare la clasificarea
funcţiilor publice, la obligaţiunile, responsabilitatea, cerinţele de calificare a
funcţiopnarului public, cât şi protecţia lui juridică, retribuirea muncii, garanţi-
ile sociale. Adoptarea acestei legi şi punerea ei în aplicare va contribui indis-
cutabil la ridicarea prestigiului exercitării funcţiilor publice şi sperăm că va
antrena în această sferă de activitate importantă, dar şi dificilă, forţe proaspete
şi bine pregătite.

Desfăşurarea reformei administraţiei publice ne demonstrează elocvent,
că în condiţiile transformărilor social-economice radicale, prin care trece ţara
noastră în etapa actuală, un rol deosebit îl joacă personalul organelor adminis-
traţiei publice care şi în condiţiile imperfecţiunii cadrului legislativ respectiv,
este principalul suport al reformei administraţiei publice.

Examinarea problemelor reformei administraţiei publice în republică ne
confirmă încă o dată adevărul că pentru a reforma un organism atât de compli-
cat cum este administraţia publică se cere voinţă politică, spirit de organizare
şi atitudine creatoare faţă de cele efectuate.

Fiecare etapă a reformei scoate în evidenţă sarcinile sale, descoperă noi
nuanţe ale acestui proces de o importanţă deosebită, care are menirea să influ
enţeze asupra întregului mers al ţării pe calea democratizării şi constituirii unei
societăţi moderne.

Reforma administraţiei publice este multidimensională şi cuprinde as-
pectul teoretic, legislativ, organizaţional, presupune schimbări de mentalita-
te, de atitudine şi de comportament uman. Numai soluţionarea în complex a
acestor probleme poate să asigure realizarea cu succes a reformei adminis-
traţiei publice.

18

PRINCIPIILE AUTOADMINISTRĂRII ÎN
CONTEXTUL DEMOCRAŢIEI LOCALE

Revista metodico-științifică trimestrială
Administrarea Publică, nr.3, 1996

Schimbările din viaţa social-politică şi economică din societatea noas-
tră presupun şi o nouă viziune asupra administraţiei publice. Procesul

de reformare în care se află astăzi administraţia publică este strâns legat de
democratizarea societăţii.

Noţiunea de democraţie este indisolubil legată de noţiunea de putere. În
sens larg democraţia este o formă politico-statală de organizare a societăţii
unde poporul este recunoscut ca unica sursă a puterii și are posibilitate să şi-o
realizeze fie în mod direct, fie prin organele reprezentative. Din aceasta se
reiese atunci când se folosesc termenii de democraţie directă şi democraţie
reprezentativă. Realizarea acestor valori la nivel local a dat naştere termenului
de democraţie locală.

Democraţia este nu numai o varietate de organizare politico-statală a so-
cietăţii, dar şi un mijloc de reglementare a relaţiilor dintre diferite elemente ale
sistemului politic. Administraţia publică locală ca element al sistemului politic
al republicii noastre se află în prezent într-un proces de reformare.

După conţinutul lor schimbările din administraţia publică locală ca parte
componentă a reformei administraţiei publice poartă un caracter complex. Ele
cuprind atât structurile, funcţiile, atribuţiile autorităţilor publice locale, cât și
relaţiile dintre administraţia publică locală şi administraţia publică centrală,
dintre cele două nivele ale administraţiei publice locale, dintre autorităţile ad-
ministraţiei publice locale şi comunitatea umană respectivă.

Toate aceste schimbări, transformări, reformări se fac in baza anumitor
principii. Aceste principii au ca suport, in viziunea noastră, câteva izvoare.

În primul rând, ele reies din spiritul valorilor generale ale democraţiei.
Valorile - principii universale ca libertatea, egalitatea, suveranitatea popo-

19

rului au fost acumulate și formulate pe parcursul secolelor. Multe concepţii
contemporane tălmăcesc aceste valori mai pe larg, adăugând la ele şi va-
lori ca drepturile omului, supremaţia legii, echitatea socială, pluralismul etc.
Alcătuind în totalitatea lor valorile general-umane ele servesc ca un suport
esenţial al principiilor administraţiei publice locale. În al doilea rând, princi
piile administraţiei publice locale au ca suport experienţa altor state care
într-o formă concentrată îşi găseşte exprimare în Carta europeană: exerci-
ţiul autonom al puterii locale adoptată de Consiliul Europei la 15 octombrie
1985. Ideea principală a acestui document constă în faptul că postulatul de-
mocratic care prevede dreptul cetăţenilor de a participa la dirijarea directă
a treburilor publice poate fi realizat cel mai eficient anume la nivel local, şi
că structurile teritoriale locale reprezintă baza uneia dintre cele mai perfecte
forme democratice ale statului.

Carta europeană dezvăluie esenţa autoadministrării locale, ea conţine: fi-
xarea drepturilor autoadministrării locale în seama organelor reprezentative ale
acestora; recunoaşterea comunităţii umane ca subiect al autoadministrării; acor-
darea competenţelor exclusive organelor autoadministrării locale; posedarea
mijloacelor financiare pentru exercitarea funcţiilor autoadministrării locale.

Principiile administraţiei publice locale din republica noastră reies din
conţinutul Cartei europene. Aceasta înseamnă că ele reflectă nivelul modern al
democraţiei în sfera puterii, dirijării, drepturilor omului.

Încă un suport al principiilor administraţiei publice locale este tradiţia
naţională a administraţiei publice. Evoluţia formelor istorice de administrație
în Moldova ne mărturiseşte că deşi destul de convenţional pentru etapa ini-
ţială a statului moldovenesc, totuşi putem defini două direcţii ale sistemului
de administrație ce se constituia pe parcurs-administrația centrală a statului şi
sistemul de administrație locală1.

Satele ca cele mai vechi unităţi teritoriale erau administrate de persoane
alese de săteni (juzi). Administrarea oraşelor (târgurilor) se efectua de consilii
alese anual. Caracterul eligibil al acestor organe ne vorbeşte despre tradiţiile
democratice naţionale, care s-au manifestat având specificul perioadelor isto-
rice prin care am trecut.

Structurile locale ale administraţiei (de altfel ca şi cele centrale) folo-
seau în activitatea lor şi alte elemente care prin natura lor au avut caracter
democratic. Esenţa problemei abordate rezidă în faptul, că cele mai progre-

1 Alexandru Roman, Jaloanele principale ale administrației publice în Moldova //
Administrarea publică, 1996, nr.2, pag. 19-27.

20

siste modele de administrație din lume au la bază, de rând cu alţi factori, şi
tradiţia istorică naţională.

În această ordine de idei un important suport al principiilor administraţiei
publice locale îl constituie tradiţia istorică naţională.

 Procesul de conştientizare a necesităţilor de elaborare, adoptare şi imple
mentare a noilor principii ale administraţiei publice locale a fost destul de
anevoios. Deosebim două etape.

Prima etapă cuprinde perioada preconstituţională. Pentru această peri-
oadă este caracteristic faptul, că la 10 iulie 1991 a fost adoptată Legea “Cu
privire la bazele autoadministrării locale”, care ulterior aşa şi nu a fost pusă în
aplicare, iar începând cu 22 iulie 1991 organele administraţiei publice locale
au activat doar în baza unui Regulament provizoriu adoptat de Guvern, care
în virtutea acestei calităţi nu putea satisface pe deplin cerinţele autorităţilor
administraţiei publice locale care activau în condiţiile unei democratizări cres-
cânde a societăţii.

A doua etapă începe odată cu adoptarea la 29 iulie 1994, a Constituţi-
ei Republicii Moldova în care şi-au găsit reflectare principiile de bază ale
administrației publice locale.

Administraţia publică în Republica Moldova în noua reglementare con-
stituţională încetează de a fi în exclusivitate o administraţie de stat, ea divi-
zându-se în administraţie de stat şi în administraţie locală. Şi aceasta datorită
consfinţirii principiilor administrației publice locale.

Articolul 109 al Constituţiei stabileşte că administraţia publică în unităţile
administrativ-teritoriale se întemeiază pe următoarele principii: autonomia loca-
lă; descentralizarea serviciilor publice; eligibilitatea autorităţilor administraţiei
publice locale; consultarea cetăţenilor în problemele locale de interes deosebit.

Punctul doi al aceluiaşi articol constată că autonomia priveşte atât orga-
nizarea şi funcţionarea administraţiei publice locale, cât şi gestiunea colectivi-
tăţilor pe care le reprezintă.

Aceste principii constituţionale şi-au găsit concretizare în setul de legi:
Legea privind administraţia publică locală; Legea privind organizarea admi-
nistrativ-teritorială a Republicii Moldova; Legea cu privire la alegerile locale
-toate fiind adoptate la 7 decembrie 19942.

Principiile enumerate mai sus se concretizează şi în Legea privind statu-
tul - cadru al satului (comunei), oraşului (municipiului), cât şi în Legea privind
statutul municipiului Chişinău adoptate la 19 aprilie 19953.

2 Monitorul Oficial al Republicii Moldova, 1995, nr.3-4.
3 Monitorul Oficial al Republicii Moldova, 1995, nr.6.

21

Astfel, Legea privind administraţia publică locală stabileşte bazele relaţi-
ilor dintre cele două niveluri ale administraţiei pulice locale. Se menţionează,
că consiliile raionale şi municipale coordonează activitatea consiliilor săteşti
(comunale) şi orăşeneşti. Raporturile lor se întemeiează pe principiile auto
nomiei, legalităţii în rezolvarea problemelor comune.

Ceea ce este foarte important de menţionat este faptul, că legile enume-
rate mai sus nu numai că detalizează principiile administraţiei publice locale,
dar şi stabilesc în mare măsură mecanismul realizării acestora.

Evident că aceste legi pot contribui substanţial la o independenţă reală a
organelor administraţiei publice locale în dirijarea proceselor sociale şi econo-
mice pe teritoriul respectiv, la schimbarea caracterului şi formelor raporturilor
dintre organele centrale şi cele locale, cât şi între cele două niveluri ale admi-
nistraţiei publice locale, doar în cazul aplicării lor depline.

Totodată noi trebuie să fim conştienţi de faptul că declararea principiilor
noi ale administraţiei publice locale este doar un început. Autoadministrarea
locală reală va apărea numai atunci când se vor crea condiţiile necesare pentru
realizarea intereselor locale.

Practic în condiţiile republicii noastre putem vorbi despre două niveluri
ale intereselor locale: nivelul satului (comunei), oraşului (municipiului) şi ni-
velul raional. Ambele aceste niveluri îşi au particularităţile lor, sferele priorita-
re, îşi au structurile puterii, care şi trebuie să reflecte interesele locale.

În această ordine de idei interesele locale constituie baza politico-socială
a organizării şi funcţionării administraţiei publice locale.

Interesele locale sunt diferite în diferite localităţi, dar ceea ce este comun
pentru toate comunităţile locale din republică la ziua de astăzi este problema
bugetului local.

Articolul 12 al Legii privind administraţia publică locală stabileşte că
pentru asigurarea autonomiei, autorităţile administraţiei publice locale elabo-
rează şi aprobă bugetele locale, administrează în interesele populaţiei şi în
condiţiile legii proprietatea publică din unitatea administrativ-teritorială.

Soluţionarea deplină a acestor prevederi legale necesită un timp mai înde-
lungat şi va contribui, cu tumpul, la realizarea principiului autonomiei locale,
principiu care prin esenţa sa absoarbe şi celelalte principii.

Spre deosebire de descentralizare care prevede delegarea unor funcţii de
la organele administratiei publice centrale la organele administraţiei publice
locale, ceea ce de fapt şi s-a făcut prin constituţionalizarea şi legalizarea prin-
cipiilor autoadministrării locale, autonomia locală presupune nu numai drep-

22

tul, dar şi capacitatea colectivităţilor locale de a-şi satisface interesele proprii
fără amestecul autorităţilor centrale.

La ziua de astăzi, însă, una din problemele cu care se confruntă autono-
mia locală este dependenţa substanţională a administraţiei publice locale de
autorităţile administraţiei de stat, îndeosebi când este vorba de stabilirea resur-
selor financiare ale bugetelor locale. Aceasta se întâmplă din cauza multiple-
lor diferenţe între localităţile noastre rurale şi urbane sub aspectul posibilelor
surse de venituri ale bugetelor locale.

Considerăm că atât problemele autonomiei locale, în general, cât şi ale
bugetului local, în particular, ar câştiga, dacă ar fi supuse unei reglementări
legale aparte, care nu numai ar reflecta voinţa autoriăţilor publice locale de a
aprofunda procesul de descentralizare, ci şi ar atribui un nou conţinut autono-
miei locale.

Implementarea principiilor autoadministrării publice locale se confruntă
şi cu piedici de altă natură.

Conţinutul perioadei de tranziţie în sfera administraţiei publice constă nu
numai în crearea noilor structuri ale puterii şi organizarea funcţionării lor. O
problemă nu mai puţin importantă este şi depăşirea contradicţiilor dintre sarci-
nile de edificare a administraţiei moderne şi moştenirea nedemocratică care se
resimte încă foarte mult în funcţionarea ei.

Ea se manifestă atât în mentalitatea oamenilor de rând, cât şi în cea a per-
sonalului care activează în organele administraţiei publice locale. Depăşirea
acestei mentalităţi este un proces destul de complicat şi presupune, în primul
caz, lucrul de culturalizare în rândurile maselor, cultivarea pe toate căile a
spiritului de stăpân, coparticipant la soluţionarea problemelor locale, dar şi a
spiritului de responsabilitate.

În ceea ce priveşte personalul din organele administraţiei publice, el tre-
buie pregătit după programe speciale, care ar asigura formarea lui ca personal
profesional capabil să activeze în condiţiile noi. Soluţionarea acestei probleme
ar putea fi influenţată pozitiv şi de urgentarea punerii în aplicare a Legii ser-
viciului public, adoptată la 19 octombrie 1995 şi care conţine reglementările
referitoare la activitatea funcţionarilor publici.

După cum vedem, principiile autoadministrării publice locale consti-
tuie acel ţesut pe care se sprijină întreaga activitate a administraţiei publice
locale, aplicarea lor este una din componentele principale ale reformei ad-
ministraţiei publice.

23

Examinarea principiilor administraţiei publice locale ne demonstrează
încă odată că ele sunt strâns legate de realizarea democraţiei locale. În acest
sens ele au ca suport valorile general-umane, experienţa ţărilor cu o democra-
ţie avansată, precum şi tradiţia istorică naţională a sistemului de admnistrare.

Consfinţirea lor constituţională, concretizarea lor în blocul de legi refe-
ritoare la administraţia publică locală au creat spaţiul juridic necesar pentru
reformarea administraţiei publice locale. În centrul reformei administraţiei
publice locale stă satisfacerea intereselor comunităţilor locale şi participarea
acestora ca subiecţi deplini ai autoadministrării locale.

Implementarea deplină a principiilor administraţiei publice locale cere
depăşirea unor imperfecţiuni de ordin legislativ, material şi financiar, precum
şi formarea unei mentalităţi noi, care ar contribui pe deplin la realizarea auto-
nomiei locale.

24

CONTROLUL - COMPONENT DE REFORMARE
A ADMINISTRAŢIEI PUBLICE

Revista metodico-științifică trimestrială
Administrarea Publică, nr.1, 1997

Controlul este un element necesar în activitatea autorităţilor adminis-
traţiei publice, o verigă a procesului de dirijare având ca obiectiv

principal respectarea şi executarea întocmai a legislaţiei.
A avea legi şi alte acte normative bune încă nu este totul. Foarte impor-

tantă este organizarea îndeplinirii lor. Statul în acest scop trebuie să asigure
ordinea şi disciplina în sfera puterii executive, în general, şi a administraţiei
publice, în particular.

 În societate a fost depăşită deja părerea precum că democraţia şi econo-
mia de piaţă nu au nevoie de nici un control, că aceste valori se autoreglează.
Viaţa a demonstrat că procesul de democratizare în societate, trecerea la noile
relaţii economice nu numai că nu neagă existenţa controlului, ci dimpotrivă,
presupune intensificarea lui.

I. Esenţă, tipurile şi formele controlului în sfera administraţiei publice
În prezent, este unanim recunoscut faptul că organizarea şi coordonarea

oricărui domeniu economic sau social este condiţionată de cunoaşterea realită-
ţii, de informarea precisă asupra activităţii concrete. Din acest punct de vedere,
controlul apare ca o condiţie importantă a activităţii autorităţilor administraţiei
publice. Numai prin control se poate verifica viabilitatea deciziilor autorităţi-
lor publice, se pot descoperi păreri, se pot gândi şi elabora soluţii eficiente în
activitatea cotidiană.

Controlul este o totalitate de măsuri îndreptate la supravegherea funcţi-
onării „obiectului” în scopul înlăturării devierilor de la obiectivele trasate şi
executării întocmai a deciziilor administrative.

Esenţa controlului în sfera administraţiei publice în noile condiţii constă
în faptul că organele de stat cu competenţe de control (legislativ, executiv,

25

judecătoresc) şi organizaţiile obşteşti, folosind mijloace organizatorico-juridi-
ce, clarifică, analizând activitatea autorităţilor controlate, problema legalităţii
şi oportunităţii măsurilor efectuate de aceste autorităţi

Se cunosc mai multe forme de control. Cele mai răspândite şi eficien-
te sunt: examinarea dărilor de seamă despre activitatea organului (funcţiona-
rului) respectiv; verificarea îndeplinirii obligaţiunilor funcţionale; expertiza
anumitor direcţii de activitate; supravegherea activităţii organului controlat;
studierea candidaturilor pentru ocuparea posturilor vacante; examinarea plân-
gerilor şi cererilor.

În dependenţă de faptul la care etapă se desfăşoară controlul se disting
mai multe feluri de control: preventiv, curent, ulterior. În dependenţă de cine
înfăptuieşte controlul, se distinge controlul extern - efectuat de un organ din
afara sistemului (în cazul de faţă din afara organelor administraţiei publice)
şi controlul intern - efectuat înăuntrul sistemului, adică de către un organ al
administraţiei publice situat ierarhic superior a unui organ al administraţiei
publice situat ierarhic inferior.

Odată cu procesul de edificare a administraţiei publice bazate pe principii
noi, Parlamentul Republicii Moldova prin hotărârea sa nr.189-XIII din 19 iulie
1994 a adoptat Concepţia controlului de stat în Republica Moldova.1 Conform
acestei Concepţii principalele obiective ale controlului de stat sunt:

Controlul asupra respectării legilor Republicii Moldova, hotărârilor -	
Parlamentului, decretelor Preşedintelui Republicii Moldova, hotărârilor şi dis-
poziţiilor Guvernului, altor acte normative ce ţin de reglementarea relaţiilor
social-economice;

Controlul asupra executării bugetului de stat, plăţii impozitelor, activi--	
tăţii economico-financiare, formării şi stingerii datoriilor publice.

Controlul de stat se execută de următorii subiecţi:
Parlament prin intermediul Curţii de Conturi, care a fost instituită în -	

baza Departamentului controlului de stat;
Guvern prin intermediul Departamentului Controlului Financiar şi de -	

Revizie (instituit în baza Direcţiei de control şi revizie a Ministerului Finanţe-
lor şi Gărzii financiare);

Serviciul fiscal de stat de pe lângă Ministerul Finanţelor;-	
 Departamentul controlului vamal;-	
 Firme de audit care se creează în baza u-	 nor legi respective.

1 Concepţia controlului de stat în Republica Moldova // Monitorul Oficial al Repu-
blicii Moldova, nr.6, 1994, 22 septembrie.

26

Organ suprem al controlului de stat este Curtea de Conturi, instituită de
către Parlament şi care, în conformitate cu Constituţia, îşi exercită funcţiile
independent.

Obiecte ale controlului de stat pot fi organele administraţiei de stat (cen-
trale), organele administraţiei publice locale, persoane fizice şi juridice care
desfăşoară activitate economico-financiară.

După cum vedem, autorităţile administraţiei publice centrale şi locale
sunt obiecte ale controlului de stat. Aceasta înseamnă că întreaga activita-
te economică, financiară, organizatorică a acestor organe este supusă con
trolului de stat.

Pornind de la principiul separaţiei puterilor, controlul de stat se efectu-
ează de către organele legislative, executive şi judiciare în conformitate cu
funcţiile care le îndeplinesc. Instituirea sistemului controlului de stat e strâns
legată de necesitatea perfecţionării formelor organizatorico-juridice ale efec-
tuării controlului în fiecare ramură a puterii.

Crearea unui organ unic de control care ar sta deasupra tuturor ramurilor
puterilor ar fi în contradicţie cu principiul separației puterilor. Curtea de Con-
turi2, cu toate că este organ suprem al Controlului de stat, are în competenţele
ei, în temei, problemele economice şi financiare.

Controlul în sfera administraţiei publice presupune o arie de manifestare
mai largă decât controlul economic sau financiar. El cuprinde întreaga acti
vitate a autorităţilor administraţiei publice, pornind de la instituirea acestor
organe, planificarea activităţii şi funcţionarea lor, decurgerea relaţiilor între
organele administraţiei publice şi terminând cu examinarea plângerilor şi ce-
rerilor cetăţenilor de către aceste autorităţi ale administraţiei publice.

II. Controlul extern al autorităţilor administraţiei publice
Controlul extern al autorităţilor administraţiei publice se efectuează din

partea organului legislativ - Parlamentul, din partea Preşedintelui Republicii
Moldova şi din partea organelor judiciare. Din aceeaşi categorie de control
face parte şi controlul obştesc.

Scopurile controlului extern al autorităţilor administraţiei publice con-
stau în respectarea legilor din partea acestor autorităţi, a funcţionarilor publici
angajaţi. Principiile controlului extern sunt: legalitate, obiectivitate, inde
pendenţă, publicitate, nerăspândirea tainelor.

2 Legea privind Curtea de Conturi // Monitorul Oficial al Republicii Moldova, nr.7,
1995, 2 februarie.

27

Să examinăm în continuare formele exercitării controlului parlamentar
asupra autorităţilor administraţiei publice.

Conform prevederilor Constituţiei (art.104(1), Guvernul este responsabil
în faţa Parlamentului, prezintă informaţiile şi documentele cerute de acesta, de
comisiile lui şi de deputaţi. În afară de aceasta trebuie de menţionat că întreaga
arhitectură constituţională este subordonată ideii de control al Parlamentului
asupra puterii executive şi asupra autorităţilor administraţiei publice.

Controlul parlamentar asupra Guvernului şi administraţiei publice este un
control atotcuprinzător, în sensul că el are influenţă asupra tuturor actelor şi
faptetor săvârşite, de la învestitură şi până la demitere.

Acest control este preponderent politic şi izvorul său îl constituie însuşi
sistemul democratic al societăţii. Sursa de legitimizare a controlului parla
mentar asupra puterii executive şi asupra administraţiei publice este faptul
că Parlamentul, prin Constituţie, este caracterizat drept organul reprezentativ
suprem, deci exercită suveranitatea ţării.

Controlul parlamentar în raport cu Guvernul şi administraţia publică cu-
noaşte mai multe modalităţi:

 - Informarea deputaţilor reprezintă o modalitate a exercitării controlului
parlamentar. Informarea are rolul de a determina acţiunea parlamentarilor faţă
de guvern şi faţă de administraţia publică.

Informarea poate fi prezentată întregului Parlament, Comisiilor parla-
mentare sau unor deputaţi aparte. În faţa întregului Parlament se prezintă aşa
informaţii ca rapoarte şi declaraţii cu privire la programul de activitate a Gu-
vernului, informaţii cu privire la proiectele de legi propuse spre examinare
Parlamentului de către Guvern. De regulă, aceste informaţii se iau în dezbatere
de către şedinţa în plen a Parlamentului.

Comisiile parlamentare pot fi informate de membrii Guvernului oricând
prin participarea lor sau a reprezentanţilor administraţiei publice la lucrările
acestor comisii, în afară de aceasta comisiile parlamentare pot solicita infor
maţiile şi documentele de care au nevoie în exercitarea controlului parlamen-
tar. Guvernul şi celelalte organe ale administraţiei publice sunt obligate să pre-
zinte informaţiile şi documentele solicitate. La aceasta se cere de adăugat că
exercitarea controlului parlamentar nu este un atribut personal al deputatului,
el se realizează fie prin şedinţa comisiei parlamentare, fie prin şedinţa plenară
a Parlamentului.

- Întrebările adresate de Parlament Guvernului şi fiecărui membru al
acestuia sunt prevăzute de art.105 (1) al Constituţiei care constată obligaţia

28

acestora de a răspunde la întrebările formulate de deputaţi. Parlamentul Re-
publicii Moldova practică în activitatea sa „ora Guvernului” consacrată în
trebărilor şi răspunsurilor la întrebări din partea miniştrilor şi altor factori de
decizie ai Guvernului la solicitările deputaţilor.

- Interpelările reprezintă un mijloc constituţional de control parlamentar.
Interpelarea, spre deosebire de întrebare, este o cerere adresată Guvernului de
un grup parlamentar, de unul sau mai mulţi deputaţi prin care se solicită ex-
plicaţii asupra politicii Guvernului în probleme importante ale activităţii sale.
De regulă, interpelarea se face în scris, se citeşte în şedinţa publică, răspunsul
fiind ascultat la o altă şedinţă.

Anchetele parlamentare-	 sunt tot o modalitate de control parlamentar
asupra Guvernului şi a administraţiei publice. Comisiile de anchetă sunt în-
fiinţate de Parlament pentru examinarea unor probleme ce apar pe parcursul
activităţii Parlamentului. De regulă, activitatea comisiilor de anchetă este o
activitate de informare asupra unor direcţii de activitate a Guvernului sau a
organelor administraţiei publice de specialitate şi ea se finalizează cu elabo-
rarea unui raport care se supune dezbaterii la şedinţa în plen a Parlamentului.
În practica Parlamentului Republicii Moldova aşa comisii de anchetă au fost
create de mai multe ori.

O parte componentă a controlului extern al autorităţilor administraţiei pu-
blice îl constituie controlul din partea Preşedintelui Republicii Moldova.

Competenţele de control ale Preşedintelui Republicii Moldova în sfera
autorităţilor administraţiei publice sunt exprimate, în primul rând, prin faptul
că, fiind şef al statului, Preşedintele Republicii Moldova participă la determi
narea direcţiilor principale ale politicii interne şi externe, de a cărei traducere
în viaţă sunt responsabile autorităţile administraţiei publice.

În al doilea rând, Preşedintele Republicii Moldova îndeplineşte funcţii
de control participând la formarea Guvernului, la numirea în diferite funcţii
publice. Prin aceasta el îşi expune părerea, face aprecieri, influenţează asupra
politicii de personal.

În al treilea rând, Preşedintele Republicii Moldova are posibilitate să efec-
tueze controlul curent prin dreptul de a consulta Guvernul, cât şi având dreptul
să participe la şedinţele Guvernului şi să prezideze şedinţele la care participă.

În al patrulea rând, Preşedintele Republicii Moldova efectuează controlul
permanent al legalităţii actelor emise de organele administraţiei publice fo-
losindu-se de dreptul suspendării actelor Guvernului, ce contravin legislaţiei
până la adoptarea hotărârii definitive a Curţii Constituţionale.

29

Încă o parte componentă a controlului extern al autorităţilor administraţi-
ei publice o constituie controlul judiciar.

Puterea judiciară este un element important al statului bazat pe drept.
Fiind puternică şi independentă, ea este garantul activităţii celorlalte ramuri
ale puterii - legislativă şi executivă. Să analizăm în continuare care sunt
formele controlului judiciar în sfera puterii executive şi a autorităţilor admi-
nistraţiei publice.

Atribuţiile de control ale Curţii Constituţionale în sfera puterii executive
şi a autorităţilor administraţiei publice decurg din art.125 al Constituţiei, care
prevede, de rând cu altele, şi exercitarea controlului constituţionalităţii decre-
telor Preşedintelui Republicii Moldova, hotărârilor şi dispoziţiilor Guvernului.
Aceasta înseamnă că toate actele normative nominalizate pot fi examinate la
obiectul constituţionalităţii lor şi adoptate deciziile respective.

A doua modalitate de exercitare a controlului de Curtea Constituţiona-
lă în sfera puterii executive şi administraţiei publice constă în faptul că în
conformitate cu art.9 al Legii cu privire la Curtea Constituţională3 autorităţile
publice, deci şi autorităţile administraţiei publice, sunt obligate să prezinte în
termen de 15 zile documentele si actele pe care le deţin cerute de Curtea Con-
stituţională pentru exercitarea atribuţiilor sale. Nerespectarea acestor cerinţe
se sancţionează în conformitate cu legislaţia în vigoare.

Efectuarea controlului din partea organelor judecătoreşti de competenţă ge-
nerală îşi are particularităţile sale. Sarcina principală a acestor judecătorii este
examinarea dosarelor penale, administrative, civile şi altele. Funcţia de control
se înfăptuieşte de ele nu aparte, dar în cadrul examinării acestor dosare. În rezul-
tatul examinării acestor dosare ies la iveală multe lacune admise în activitatea
autorităţilor administraţiei publice, fapt despre care ele sunt informate de către
organele judecătoreşti respective. Autorităţile administraţiei publice cărora le
sunt adresate aceste informaţii sunt obligate să întreprindă măsuri de înlăturare a
lacunelor depistate şi să informeze despre aceasta organele judecătoreşti respec-
tive. În acelaşi mod exercită funcţia de control şi judecătoriile specializate.

O parte componentă a controlului extern a autorităţilor administraţiei pu-
blice îl constituie şi controlul obştesc. În conformitate cu art.39 al Constituţiei
Republicii Moldova cetăţenii au dreptul de a participa la administrarea tre-
burilor publice nemijlocit, precum şi prin reprezentanţii lor. Atât teoretic cât

3 Legea cu privire la Curtea Constituţională // Monitorul Oficial al Republicii Mol-
dova, nr.87, 1995. 7 februarie.

30

şi practic aceasta presupune controlul obştesc asupra organelor administraţiei
publice şi a funcţionarilor publici.

Subiecţii controlului obştesc sunt: partidele politice, uniunile profesiona-
le, organizaţiile cooperatiste şi de tineret, colectivele de muncă cât şi cetăţenii
ca persoane particulare.

Toţi aceşti subiecţi de control reprezintă organizaţiile obşteşti dar nu statul.
Reieşind din aceasta, competenţele lor de control nu au împuterniciri de autori-
tate a puterii, dar au doar o influenţă obştească, exprimată prin luarea anumitor
măsuri de influenţă asupra activităţii autorităţilor administraţiei publice.

În efectuarea controlului obştesc un rol deosebit le revine sindicatelor.
Ele controlează respectarea de către autorităţile administraţiei publice, de că-
tre administraţiile organizaţiilor şi agenţilor economici a legislaţiei muncii şi
sunt în drept să ceară înlăturarea neajunsurilor depistate. Sindicatele pot apăra
interesele membrilor lor chiar şi în şedinţă de judecată. Asemănător sunt exer-
citate funcţiile de control şi de celelalte organizaţii obşteşti.

III. Controlul intern efectuat de autorităţile administraţiei publice
O verigă importantă în sistemul de control al autorităţilor administraţiei

publice o constituie controlul intern, adică un control din interiorul sistemu-
lui autorităţilor administraţiei publice. Principalii subiecţi ai controlului intern
sunt Guvernul, ministerele, departamentele, alte organe ale administraţiei pu-
blice centrale de specialitate, cât şi organele administraţiei publice locale.

Guvernul în conformitate cu art.96 al Constituţiei exercită conducerea ge-
nerală a administraţiei publice. Din această normă constituţională şi derivă func-
ţiile de control ale Guvernului în sistemul autorităţilor administraţiei publice.

Guvernul îşi exercită funcţiile sale de control folosind două modalităţi: pri-
ma modalitate este legată de activitatea organelor speciale de control formate
de Guvern. În prezent activează trei organe prin intermediul cărora Guvernul
efectuează controlul de stat, în particular în sfera administraţiei publice. Acestea
sunt: Departamentul Controlului Financiar şi de Revizie4; Serviciul fiscal de Stat
de pe lângă Ministerul Finanţelor; Departamentul Controlului Vamal.

Funcţiile organelor de control guvernamental sunt destul de largi. Acest
control cuprinde respectarea legilor şi a altor acte normative, adoptate de
Parlament, a decretelor Preşedintelui Republicii Moldova, hotărârilor şi dis-
poziţiilor Guvernului ce ţin de reglementarea relaţiilor economico-financiare,
respectarea legalităţii şi eficacităţii utilizării resurselor alocate de la bugetul

4 Hotărârea Guvernului Republicii Moldova nr. 928 din 21 decembrie 1994 // Mo-
nitorul Oficial al Republicii Moldova, 1995, nr.2.

31

republican, autenticităţii evidenţei contabile în ministere, departamente şi alte
organe ale administraţiei publice centrale de specialitate, cât şi în organele
administraţiei publice locale.

A doua modalitate de efectuare a controlului din partea Guvernului este
controlul exercitat prin intermediul Cancelariei de Stat în sfera autorităţilor
administraţiei publice centrale şi locale. Acest control se efectuează de struc-
turile respective ale Cancelariei de Stat. Conţinutul principal al acestui control
cuprinde, în primul rând, activitatea organizatorică a autorităţilor administraţi-
ei publice centrale si locale în vederea îndeplinirii legilor, decretelor preziden-
ţiale, hotărârilor şi dispoziţiilor Guvernului5.

Formele de efectuare a controlului sunt diferite. De exemplu, prim-minis-
trul poate să adreseze interpelări oricărui ministru, conducător de departament,
serviciu şi inspectorat şi să ceară prezentarea în termen a dărilor de seamă
despre activitatea desfăşurată.

Guvernul, de asemenea, ia măsurile necesare pentru ca ministerele, de-
partamentele, inspectoratele şi alte organe ale administraţiei publice centrale
de specialitate din subordinea sa şi organele administraţiei publice locale să-şi
realizeze integral drepturile cu care au fost învestite pentru îndeplinirea sarci
nilor puse în seama lor şi exercitarea funcţiilor ce le revin.

Guvernul este în drept în limitele competenţelor sale să analizeze actele
ministerelor, departamentelor, inspectoratelor şi ale altor organe din subordine
sau să introducă în ele modificări, dacă acestea contravin hotărârilor şi dispo-
ziţiilor sale. Guvernul sau Prezidiul lui pot încuraja activitatea miniştrilor sau
adjuncţilor lor, precum şi a conducătorilor de departamente şi a altor organe
ale administraţiei publice centrale de specialitate din subordinea lor, sau să le
aplice sancţiuni disciplinare.

În afară de aceste modalităţi de control Guvernul, prin intermediul Can-
celariei de Stat, este în drept să formeze comisii pentru efectuarea contro-
lului activităţii organelor administraţiei publice centrale de specialitate şi
locale pe problemele prevăzute de planul de activitate a Guvernului, sau pe
probleme apărute pe parcurs cu examinarea lor ulterioară la şedinţa Guver-
nului. Rezultatele activităţii de control a Guvernului îşi găsesc reflectare în
actele normative adoptate de Guvern.

Controlul efectuat de ministere, departamente, alte autorităţi ale admi-
nistraţiei publice centrale de specialitate, cât şi controlul efectuat de organele

5 Regulamentul Guvernului Republicii Moldova // Monitorul Oficial al Republicii
Moldova, 1994, nr. 11, 3 noiembrie.

32

administraţiei publice locale, constituie tot un component al controlului intern
din sistemul administraţiei publice.

Ca şi în cazul controlului din partea Guvernului, controlul din partea mi-
nisterelor, departamentelor şi altor organe centrale şi locale se efectuează în
două modalităţi.

Prima modalitate este legată de efectuarea controlului interramural în
conformitate cu atribuţiile fiecărui minister, departament sau altui organ ierar-
hic nesubordonat.

Activitatea multor ministere şi îndeosebi departamente după natura lor
are un caracter de control. De exemplu, în sfera economico-financiară contro-
lul este efectuat de Ministerul Finanţelor, Ministerul Economiei şi Reformelor.
Controlul în sfera ordinii de drept şi respectarea legalităţii este realizat de Mi-
nisterul Justiţiei şi Ministerul Afacerilor Interne.

Controlul efectuat de un şir de departamente cum ar fi în domeniul statis-
ticii, ocrotirii mediului ambiant, energeticii poartă după natura sa deasemenea
un caracter interramural. Aceste autorităţi ale administraţiei publice centrale
de specialitate, cât şi organele lor din teritorii sunt în drept să efectueze con-
trolul în toate autorităţile administraţiei publice a căror activitate este chemată
să soluţioneze problemele ce se supun controlului.

A doua modalitate de efectuare a controlului din partea autorităţilor admi-
nistraţiei publice centrale de specialitate şi organelor lor teritoriale îl constituie
controlul ramural. Fiecare minister, departament, alt organ al administraţiei pu-
blice centrale efectuează controlul tuturor structurilor ierarhic subordonate fie
din aparatul central, fie din structurile teriroriale desconcentrate. Felurile acestui
control sunt diferite. Fiecare ministru, director general al departamentului, alţi
conducători ai organelor centrale de specialitate sunt în drept să ceară informa-
ţii, dări de seamă de la orişicare conducător de subdiviziune subordonată. Actele
normative ale subdiviziunilor subordonate pot fi anulate de conducătorii autori-
tăţilor administraţiei publice centrale respective, în cazul când ele contravin le-
gii. Controlul efectuat de ministere, departamente, alte organe ale administraţiei
publice centrale şi locale poartă caracter preventiv, curent sau ulterior.

După cum vedem, controlul este o parte componentă a activităţii autori-
tăţilor administraţiei publice. Sistemul de control este alcătuit în aşa fel că fie-
care autoritate a administraţiei publice este în acelaşi timp obiect al controlului
din partea autorităţilor publice care efectuează controlul extern, cât şi subiect al
controlului când este vorba despre efectuarea controlului intern. Modernizarea
controlului este un component important de reformare a administraţiei publice.

33

SISTEMUL ADMINISTRAŢIEI PUBLICE
ÎN PORTUGALIA

Revista metodico-științifică trimestrială
Administrarea Publică, nr.4, 1997

În procesul de edificare a unei administraţii moderne în Republica Mol-
dova o însemnătate deosebită o are cunoaşterea experienţei de acti-

vitate a sistemelor de administrație a altor tări. Un interes aparte pentru noi
prezintă ţările în care au existat în trecut regimuri totalitare şi care, depăşind
aceste regimuri politice, au păşit pe calea edificării societăţilor democratice.

Reântoarcerea Portugaliei la democraţie, după aproape cincizeci de ani
de dictatură (1926-1974), a fost unul din puţinele evenimente pozitive inter-
naţionale din anii şaptezeci,1 deceniu care în general a fost marcat de multe
conflicte politice şi crize economice acute.

Revoluţia din 25 aprilie 1974, răsturnând regimul dictatorial în Portuga-
lia, a pus începutul unor transformări democratice radicale în societatea por-
tugheză.2 Schimbarea regimului politic a avut ca urmare remanieri serioase în
toate domeniile de dezvoltare ulterioară a ţării, inclusiv în sfera construcţiei de
stat, activităţii autorităţilor publice, implementării noilor mecanisme de admi-
nistrare, constituirii unui serviciu civil nou.

Sistemul administraţiei publice constituit în această perioadă în Portuga-
lia cuprinde trei nivele: central, regional şi local.

I. Administraţia publică centrală
Reglementarea normativo-juridică a organizării statalo-administrative se

conţine în Constituţia Republicii Portugheze, care a fost adoptată de către As-

1 Rodney Y. Morrison, Portugal: Revolutionary change in an open economy, Mas-
sachusetts, 1981. Luis Salgodo de Matos, “The Portuguese political system and the EC:
an interaction model”. În culegerea “Portugal and EC Membership Evaluated” Edited by
Jose Da Silva Lopes, London, 1993, pag. 157-172.

2 Walter C. Opello Gr., Portugal From Monarchy to Pluralist Democrasy, Oxford,
1991.

34

sambleia Constituţională la 2 aprilie 1976 şi revizuită pentru a treia oară în
1992,3 cât şi într-un şir de legi care alcătuiesc în totalitatea lor suportul juridic
al transformărilor în domeniul indicat.

În conformitate cu articolul doi al Constituţiei, Republica Portugheză este
un stat democratic bazat pe drept, având ca valori supreme suveranitatea po-
porului, pluralismul politic, drepturile şi libertăţile personalităţii. Fiind un stat
unitar, Portugalia are în componenţa sa, în afară de partea continentală a ţării
şi arhipelagurile Azoreş şi Madeira.

Articolul 111 al Constituţiei prevede că puterea politică în Portugalia
aparţine poporului, care o exercită fie direct, fie prin intermediul organelor
reprezentative. Organele supreme ale puterii de stat, în conformitate cu artico-
lul 113 al Constituţiei, sunt: Preşedintele Republicii, Assambleia Republicii,
Guvernul şi organele supreme de Justiţie. Activitatea acestor autorităţi publice
se bazează pe principiul separației puterilor, dar totodată sunt interdependente
în activitatea lor, folosindu-se pârghiile de contrabalansare a puterilor.

Sistemul de Guvernământ Portughez este alcătuit în aşa fel, încât echili-
brul instituţional este asigurat de preşedintele ţării, care este, conform art. 145
al Constituţiei, şeful Consiliului de Stat, un organ politic consultativ din care
mai fac parte: Preşedintele Assambleii Republicii, Primul Ministru, Preşedin-
tele Curţii Constituţionale, Ombudsmanul, şefii guvernelor regionale, expre-
şedinţii ţării, cinci cetăţeni numiţi de Preşedintele Republicii pe termenul man-
datului său, cinci cetăţeni aleşi de Assambieia Republicii. Consiliul de Stat
examinează probleme de interes statal şi adoptă pe marginea lor decizii.

În conformitate cu articolul 185 al Constituţiei Portugheze, Guvernul de-
ţine puterea executivă şi este organul suprem al administraţiei publice. Se cere
de menţionat că, reieşind din locul şi rolul pe care îl ocupă Guvernul ca organ
suprem al administraţiei publice, el are o subordonare dublă: faţă de Preşedin-
tele Republicii şi faţă de Assambleia Republicii.

Între anii 1976-1982 în Portugalia au fost opt guverne. Între anii 1983-
1991 au activat trei guverne. Odată cu schimbarea guvernelor au evoluat şi
s-au perfecţionat şi mecanismele de guvernare.4

Fiind organ suprem al administraţiei publice, Guvernul îşi organizează
activitatea în baza anumitor principii. Unul din principiile de activitate a

3 Constituion of the Portuguese Republic, Third Revision, Assembleia de Republica,
1992.

4 Luis Saigado de Matos, “The Portuguese Political System and the ES: an internac-
tion model”. În: „Portugal and ES Membership Evalluated“, London, 1993, pag. 167.

35

Guvernului şi a administraţiei publice portugheze, în general, este principiul
imparţialităţii, care înseamnă obiectivitate, exclusivitate, esenţialitate, inde-
pendenţă, neutralitate, transparenţă.5 Principiul imparţialităţii şi realizarea
lui presupune existenţa anumitor garanţii. Se disting două grupe de garanţii:6
garanţii preventive, care se bazează, în temei, pe prevenirea abaterilor de la
acest principiu, folosind pârghiile obiective de apreciere şi garanţii represi-
ve (contencioase) care se realizează pe calea tutelei jurisdicţionale. Ambele
aceste garanţii se folosesc în activitatea administraţiei publice portugheze,
astfel asigurându-se constituţionalitatea şi legalitatea tuturor activităţilor ad-
ministrative.

Ca organ suprem al administraţiei publice, Guvernul are o structură bine
definită. În componenţa lui intră Primul Ministru, miniştrii, Secretarii de stat
şi Subsecretarii de stat. În componenţa Guvernului poate să intre unul sau mai
mulţi viceprim-miniştri. Numărul miniştrilor şi Secretarilor de stat se stabileş-
te prin lege.

E de menţionat că procedura de învestitură a Guvernului în Portugalia este
parţial asemănătoare cu procedura de învestitură a Guvernului în Republica
Moldova. Primul Ministru este desemnat de Preşedintele ţării după consultările
de rigoare cu partidele politice reprezentate în Assambleia Republicii. Ceilalţi
membri ai Guvernului sunt numiţi de Preşedintele Republicii la propunerea Pri-
mului Ministru, evitând votul de încredere al Assambleii Republicii.

Sunt strict reglementate constituţional (art. 194) şi responsabilităţile
membrilor Guvernului. Astfel, Primul Ministru se subordonează Preşedintelui
Republicii şi Assambleii Republicii. Viceprim-miniştrii şi miniştrii se subor-
donează Primului Ministru şi Assambleii Republicii, Secretarii şi Subsecreta-
rii de stat - Primului Ministru şi miniştrilor respectivi. O astfel de delimitare a
responsabilităţilor creează un sistem concret de subordonare ierarhică a auto-
rităţilor publice, ceea ce influenţează pozitiv activitatea de dirijare a afacerilor
statului şi crearea mecanismelor de conlucrare a autorităţilor publice, atât pe
verticală, cât şi pe orizontală

Guvernul îşi elaborează Programul său de activitate pentru perioada de
guvernare7 în termen de maximum zece zile după desemnarea Primului Mi-

5 Maria Tereza De Meto Ribeiro, „O principo da imparcialidade da Administracao
Publica“, Universitatea Catolica Portuguesa, Coimbra, 1996, pag. 161-191.

6 Tot acolo, pag. 299-334.
7 Programa do XVI Governo Constitutional, Diario de Assembleia da Republica, II

Seria-A, Numero 2, 8 de Novembro de 1995.

36

nistru, programul se discută în Assambleia Republicii nu mai mult de trei
zile, după care urmează aprobarea lui prin votul majorităţii absolute a depu-
taţilor. Realizarea programului de activitate intră în atribuţiile directe ale Gu-
vernului care îşi asumă alături de funcţiile politice şi funcţii administrative.

 În reglementarea constituţională din 1992 din rândurile membrilor Gu-
vernului, cu excepţia Secretarilor şi Subsecretarilor de stat se formează Con-
siliul Miniştrilor, care are astfel de atribuţii cum ar fi determinarea liniei ge-
nerale a politicii guvernamentale şi implementarea ei. Se pot crea Consilii ale
Miniştrilor într-un număr restrâns de persoane, responsabile, de regulă, de so-
luţionarea unor probleme speciale, care cer o atenţie deosebită, delegate lor de
către Consiliul Miniştrilor.

În afară de Guvern, din sistemul organelor administraţiei publice centra-
le din Portugalia mai fac parte şi ministerele. Ministerele sunt unicele orga-
ne centrale ale administraţiei publice de specialitate. În prezent în Portugalia
activează 15 ministere:8 Ministerul Apărării Naţionale; Ministerul Finanţelor;
Ministerul Administrării Interne; Ministerul Justiţiei; Ministerul Negocierilor
Externe; Ministerul Planificării şi Administrării Teritoriale; Ministerul Agri-
culturii; Ministerul Industriei şi Energeticii; Ministerul Protecţiei Sociale; Mi-
nisterul Educaţiei; Ministerul Sănătăţii; Ministerul Transportului Public Urban
şi Comunicaţiilor; Ministerul Comerţului şi Turismului; Ministerul Ambianţei
şi Resurselor Naturale; Ministerul Apelor.

Reieşind din sarcinile care urmează să le soluţioneze, fiecare minister
îşi are structura sa şi personal profesional. În total în organele administraţiei
publice centrale din Portugalia activează 285 mii 267 funcţionari.9 În rândurile
acestora intră nu numai funcţionarii din aparatele de conducere, dar şi perso-
nalul mediu şi inferior care exercită funcţii publice.

Acesta este un număr impunător dacă adăugăm că în administraţia pu-
blică locală din Portugalia activează doar 90 mii 864 funcţionari. Se observă
o concentrare mare a funcţionarilor publici la nivelul organelor centrale - 76
procente şi numai 24 procente din personal revine autorităţilor administraţiei
publice locale.10 Spre comparaţie menţionăm că ponderea funcţionarilor pu-
blici din administraţia centrală în alte ţări este: în Belgia - 20,9%, Danemar-
ca - 15,5%, Germania -7,9%, Spania - 19,6%, Franţa -31,3%, Italia - 31,8%,

8 Diario da Republica I Seria – A, Numero 298 - 28 deyembro de 1995.
9 Robert Polet - Koen Nomden, Employment in the Public Administrations of the EU

Member States, EUPA, 1996, pag. 74.
10 Ibidem, pag. 75.

37

Austria - 37,0%, Finlanda - 25,4%, Suedia - 17,1%.11 După cum vedem, în
Portugalia numărul funcţionarilor din administraţia centrală depăşeşte cu mult
indicii ţărilor nominalizate. Şi aceasta nu este întâmplător. Cu toate că există
tendinţe spre descentralizare, totuşi administraţia publică portugheză continuă
să rămână deocamdată destul de centralizată. Pe seama organelor administra-
ţiei publice centrale rămân aşa sfere de activitate ca ocrotirea sănătăţii, învăţă-
mântul, care de regulă, în alte ţări sunt de competenţa organelor administraţiei
publice locale.

În cercurile politice tot mai mult se discută problemele „regionalismului”,
adică necesitatea delegării anumitor funcţii centrale organelor regionale şi lo-
cale.12 Deşi Constituţia prevede formarea regiunilor, în virtutea diverselor in-
terese politice ele n-au fost deocamdată create. Deci problema descentralizării
funcţiilor publice este actuală pentru Portugalia.

Activitatea organelor administraţiei publice centrale se efectuează sub
controlul Preşedintelui ţării, care are atribuţii concrete în sfera respectivă,
cum ar fi desemnarea Primului Ministru, numirea şi schimbarea membrilor
Guvernului, cât şi declararea demisiei Guvernului în caz de necesitate. Orga-
nele centrale ale administraţiei publice sunt supuse şi controlului Assambleii
Republicii prin aprobarea Programului de activitate a Guvernului şi exer
citarea diferitor forme de control asupra implementării lui.13

Aşadar, având o structură bine determinată şi funcţii concrete de acti-
vitate, organele administraţiei publice centrale din Portugalia activează sub
controlul prezidenţial şi parlamentar.

II. Administraţia publică a regiunilor autonome
Spiritul democratic al descentralizării presupune recunoaşterea enti-

tăţii anumitor dimensiuni teritoriale ale statului şi ale populaţiei care locu-
ieşte pe aceste teritorii. O formă de realizare a acestor cerinţe democratice
a descentralizării în condiţiile Portugaliei este existenţa regiunilor auto

11 Astrid Auer, Christoph Dommke, Robert Polet “La fonction publique dan l‘Eu-
rope de 15-Realities et Perspectives”, Institut European d‘Administration Publique,
1996, pag. 19-20.

12 Manuel Porto, “Regional Development in Portugal”. Paper presented in the Ninth
Annual Conference of the Iberian Social Studies Association, April 22-23, 1979; Kenneth
Maxwel, The making of Portuguese Democrasy, Combridge University Press, 1995.

13 Paulo Marrecas Fereira, L’importance du Parlament dan l’organisation politique
Portuguise. În: L’Evolution Recente du Parlementarisme, Boston, 1996, pag. 153-179;
Alvaro Gil Robles, El Control Parlamentario de la Administration (El Ombudsman),
Portugal, INA, 1981.

38

nome Azoreş şi Madeira, care au un Statut special de organizare politică şi
administrativă.14

Azoreş este un arhipelag de insule în oceanul Atlantic, cu o suprafaţă de
2,300 km2 şi o populaţie de 254 mii locuitori, care sunt divizaţi în trei districte
administrative.

Madeira este un alt arhipelag de insule aşezate între ţărmurile Portu-
galiei şi Marocului la o distanţă de o mie kilometri de la Lisabona. Are un
teritoriu de 796 km2 şi o populaţie de 257 mii locuitori, formează un district
administrativ unic.15

 Statutul special al organizării politice şi administrative a acestor regiuni
decurge din Constituţia ţării (art. 227) şi se bazează pe particularităţile geogra-
fice, economice şi social-curlturale ale teritoriilor indicate, cât şi pe aspiraţiile
istorice ale populaţiei acesor insule spre autonomie. Autonomia regională are
ca obiectiv participarea democratică a cetățenilor acestor regiuni la dezvolta-
rea economică şi socială, promovarea şi apărarea intereselor regionale.

Constituţional este stabilit (art.227/ 3) că autonomia politică şi adminis-
trativă regională nici într-un caz nu poate afecta suveranitatea statului.

 Fiecare regiune autonomă îşi are organele sale de autoadministrare –
Assambleia legislativă regională şi Guvernul regional. Assambleia legislativă
regională este aleasă prin sufragiu universal, direct şi secret de către cetăţenii
cu drept de vot ai regiunii respective şi dirijează activitatea legislativă şi po-
litică din regiune. Guvernul regional poartă responsabilitate politică faţă de
Assambleia legislativă regională.

În fiecare regiune autonomă aparte controlul activităţii autorităților publi-
ce a regiunilor autonome din partea autorităţilor administraţiei publice centrale
este exercitat de către Ministrul Republicii,16 care este în formă desconcentra-
tă, reprezentantul autotrităţilor publice centrale în regiunea autonomă respec-
tivă. El este numit în funcţie de către Preşedintele Republicii la recomandarea
Guvernului Central şi cu consimţământul Consiliului de Stat.

14 Estatuto Político-Administrativo do Regiao Autónoma dos Acores; Lei n. 39/80
de 5 Agosto, Diario da República I Serie, n. 179 5-8, 1980. Estatuto Politico-Adminis-
trativo do Regiao Autónoma da Madeira; Lei n 13/91 de 5 de Junh, Diario da República
I Serie-A, n. 128, 5-6,1991.

15 Grande Enciclopedia Portuguesa E Brasilieira, vol. I (pag. 301-304); Vol. XV
(pag. 824-828). Editorial Enciclopedia, Limtade, Lisboa, Rio de Janeiro.

16 Carlos Blanco de Morais, O Ministro da Republica, Estudas Gerais, Serie Univer-
sitaria, Lisboa, 1995.

39

Ministrul Republicii pentru fiecare din cele două regiuni autonome Azo-
reş şi Madeira are aşa atribuţii ca: numirea în funcţie a şefului Guvernului regi-
unii autonome, numirea, la propunerea şefului Guvernului regiunii autonome,
a celorlalţi membri ai Guvernului regional, coordonarea activităţii serviciilor
centrale ale statului pentru satisfacerea intereselor regionale, supravegherea şi
coordonarea realizării politicii statului în regiune.

Ministrul Republicii este împuternicit cu aşa pârghii de influenţă ca sem-
narea în ordinea stabilită a legilor adoptate de Assambleia legislativă regională
şi a actelor normative emise de Guvernul regional sau exprimarea dezacordu-
lui cu ele prin veto, ceea ce necesită revederea lor.

După cum observăm, mecanismul realizării politicii de stat în regiunile
autonome este bine determinat şi presupune folosirea elementelor desconcen-
trate ale administraţiei publice centrale în procesul de administrare la nivelul
regiunilor autonome, cât şi cooperarea între autorităţile supreme ale statului şi
autorităţile publice ale regiunilor autonome. Competenţe suficiente de realiza-
re a autonomiei regionale au şi autorităţile publice regionale.

În primul rând, autorităţile publice ale regiunilor autonome participă la ela-
borarea statutului special politic şi administrativ al regiunilor respective. Astfel se
obţine, ca acest document fundamental să conţină opiniile Assambleii legislative
regionale şi Guvernului regional, care reflectă opiniile cetăţenilor din teritoriu.

În al doilea rând, autorităţile publice ale regiunilor autonome au dreptul la
iniţiativă legislativă în Assambleia legislativă a ţării. Folosind această pârghie
ele pot înainta spre examinare proiecte de legi ce vizează interesele regiunilor
autonome, dar care nu contravin intereselor naţionale.

În al treilea rând, autorităţile publice ale regiunilor autonome elaborează
şi aprobă de sine stătător planurile dezvoltării economice regionale, bugetul
regional, definesc şi execută politica fiscală, efectuează controlul implementă-
rii politicii economice şi social-culturale a regiunii.

În afară de aceste direcţii de activitate, autorităţile publice ale regiunilor
autonome supraveghează activitatea autorităţilor publice locale din regiune,
elaborează regulamente pentru implementarea legislaţiei regionale şi adapta-
rea legislaţiei naţionale la condiţiile regiunii autonome, administrează patri
moniul ce-i aparţine. Tot de atribuţiile autorităţilor publice ale regiunilor au-
tonome ţine şi participarea la negocierile internaţionale, semnarea tratatelor şi
acordurilor directe pe problemele ce vizează interesele regiunii autonome.

Deci, complexul de atribuţii ale autorităţilor publice ale regiunilor auto-
nome evidenţiate mai sus, vorbeşte despre faptul, că autonomia regională, aşa

40

cum este prevăzută în Constituţia Republicii Portugheze, este garantată prin
posibilitatea reală a acestor autorităţi de a-şi realiza atât competenţele delegate
lor din partea autorităţilor publice centrale, cât şi competenţele care alcătuiesc
în exclusivitate conţinutul activităţii lor.

Totodată, organele de autoadministrare a regiunilor autonome pot fi dizol-
vate de Președintele ţării, având ca temei opinia Assambleii legislative a Repu-
blicii şi a Consiliului de Stat, pentru acţiuni care ar contraveni Constituţiei.

În aşa fel, atribuţiile autorităţilor publice ale regiunilor autonome Azoreş
şi Madeira contribuie la realizarea autonomiei regionale, pe de o parte, iar pe
de altă parte autorităţile publice centrale au dreptul de a supraveghea activita-
tea autorităţilor publice ale regiunilor autonome, până la dizolvarea lor în caz
de acţiuni anticonstituţionale. Această modalitate de balansare a raporturilor
dintre autorităţile publice centrale şi autorităţile publice ale regiunilor auto
nome o considerăm oportună, dat fiind faptul că sunt prezente atât drepturile
cât şi responsabilităţile fiecăreia din părţi.

III. Administraţia publică locală
Organizarea democratică a Statului presupune existenţa puterii locale cu

drepturile, datoriile şi competenţele sale. Tendinţele, care se observă tot mai mult
la etapa actuală în organizarea administraţiei publice în ţările Europei de Vest şi
de Est, sunt procesele de descentralizare şi desconcentrare a administraţiei.17

Portugalia are un sistem al administraţiei publice locale alcătuit din trei
niveluri.18

Primul nivel îl constituie cele mai mici unităţi teritoriale “freguesias”
(parohii), care sunt în număr de 4.209. Fiecare parohie îşi are organul său
reprezentativ - Assambleia parohială, componenţa căreia este aleasă de cetă-
ţenii ce locuiesc pe teritoriul parohiei prin sufragiu direct şi universal. Con-
stituţia (art. 240/3) acceptă cazurile, când în parohiile cu un număr mic de
populaţie rolul Assambleii parohiale îl deţine adunarea generală a populaţiei
din localitatea dată.

Din rândurile membrilor Assambleii parohiale, prin vot secret, se alege
un Consiliu executiv. Preşedintele Consiliului este ales cetăţeanul care a acu-
mulat cel mai mare număr de voturi în alegerile Assambleii parohiale. În cazul
când Assambleia parohială nu există (din cauza numărului mic al populaţiei)

17 Geard Maracou, Impre Verebelyi „New trends in Local Government in Western
and Eastern Europe”, International Institut of Administrativ Sciences, Bruxelles, 1993.

18 Antonio Covaş, „Integracao Europeia Regionaliyacao Administrativa e Reforma
do Estado-National”, Portugal, INA, 1977, pag. 90-92.

41

atunci Preşedintele Consiliului executiv al Parohiei se alege de adunarea gene-
rală a populaţiei din teritoriul dat.

Al doilea nivel al organelor administraţiei publice locale în Portugalia îl
constituie municipalitătile. În total în Portugalia sunt 305 municipalităţi.19 Ele
sunt create sau desfiinţate prin lege după consultarea organelor puterii locale
care au atribuţii la problema vizată.

Organele puterii locale ale municipalităţilor sunt Assambleia şi Camera
municipală. Assambleia municipală, ca organ reprezentativ, este compusă din
preşedinţii Consiliilor parohiale (“freguesias”), şi un număr de membri aleşi
prin sufragiu de un colegiu electoral al municipalităţii. Camera municipală
este organul executiv al municipalităţii şi este aleasă prin sufragiu universal
direct de către cetăţenii cu drept de vot ce locuiesc pe teritoriul municipalităţii,
pe o perioadă de 4 ani.

Preşedinte al Camerei municipale devine candidatul care în rezultatul
alegerilor componenţei Camerei municipale a acumulat cel mai mare număr
de voturi. Municipalităţile sunt în drept să formeze asociaţii şi federaţii de
administrare în baza intereselor comune, să distribuie veniturile acumulate din
taxele locale.

Al treilea nivel al organelor administraţiei publice locale, prevăzute de
Constituţie, după cum a fost accentuat mai sus, dar care încă n-au fost create,
sunt regiunile administrative. Ele n-au fost create deoarece în ţară sunt încă în
desfăşurare dezbateri şi discuţii referitoare la teoria “regionalizării” şi aplicării
ei în condiţile Portugaliei.

Organele administraţiei publice ale regiunilor administrative, care se plani-
fică să fie 7-8 la număr, sunt Assambleia regională şi Consiliul regional. Assam-
bleia regională ca organ reprezentativ, este compusă din membri aleşi: o parte
direct de cetăţenii din regiune, iar altă parte de un colegiu electoral, ales direct
de assambleile municipale. Consiliuil regional este un organ executiv al regiunii,
ales prin vot secret de Assambleia regională, din rândurile membrilor ei.

Organele administraţiei publice regionale poartă responsabilitate de ela-
borarea şi implementarea planurilor de dezvoltare a regiunii, coordonează şi
susţin activităţile municipalităţilor, respectând autonomia municipală şi acti-
vând în limitele competenţelor lor.20

19 Paulo Marrecas Ferreira, „L’importance du Parlament dans L’organisation Poli-
tique Portugaise”, În: L’Evolution Recente du Parlementarisme, Academie Internationale
de Droit Compare, Boston 1996, pag. 175.

20 Mario Baptista Coelho, “Portugal o Sistema Politica e Constitucional”, Universia-
de de Lisboa, 1989; Loao Coupers „A Administracao Periferica do Estado”, Lisboa 1994.

42

Deci, după cum observăm, la toate din cele trei niveluri, fiecare autori-
tate a administraţiei publice locale include un organ deliberativ (Assambleile:
parohială, municipală, regională) şi un organ executiv (Consiliul parohiei, Ca-
mera municipală, Consiliul regional). Toate organele executive sunt responsa-
bile pentru activitatea lor în faţa organelor deliberative.

Raporturile dintre organele administraţiei publice ale celor trei niveluri
locale, pe de o parte, şi organele administraţiei publice locale în întregime şi
organele administraţiei publice centrale, pe de altă parte, sunt bazate pe prin-
cipiul descentralizării administrative.

Autorităţile publice locale au proprietate şi resurse financiare proprii pe
care le gestionează de sine stătător. Sistemul financiar local este stabilit prin
lege şi prevede posibilitatea echilibrării după oportunitate a necesităţilor fi-
nanciare ale autorităţilor publice de la acelaşi nivel.

Toate autorităţile administraţiei publice locale de toate nivelurile sunt în
drept să elaboreze regulamente în limita cerinţelor constituţionale şi compe-
tenţelor lor şi să ceară respectarea acestora. Autorităţile administraţiei publice
locale îşi au personalul lor care este obligat să promoveze interesele publice şi
să satisfacă doleanţele cetăţenilor. Ca şi personalul din organele administraţiei
publice centrale personalul autorităţilor publice locale periodic îşi ridică califi-
carea profesională, inclusiv în cadrul Institutului Naţional de Administrare.21

Un element important al sistemului administraţiei publice portugheze
este supravegherea administrativă. Astfel, textul Constituţiei (art. 243) preve-
de că autorităţile administraţiei publice locale sunt supravegheate la obiectul
legalităţii activităţii lor. Autorităţile publice locale elective pot fi dizolvate în
caz de admitere a încălcării legii.

Funcţia de supraveghere administrativă este exercitată de reprezentantul
Guvernului Central în fiecare regiune administrativă, numit de Consiliul de
Miniştri, care este împuternicit cu competenţe de a supraveghea activitatea or-
ganelor administraţiei publice de toate nivelurile. Deci, reprezentantul Guver-
nului în regiunea administrativă este expresia desconcentrată a administraţiei
publice centrale în teritoriu. Prin el se asigură implementarea politicii de stat
fără a ştirbi valorile democraţie locale. Astfel, sistemul organelor adminis-
traţiei publice locale activează într-un mediu politic şi juridic, care îi creează
posibilităţi de realizare a autonomiei locale în cadrul liniei generale de imple-
mentare a politicii de stat.

21 Comparativ Analysis of Civil service Training Schools, Edited by Claudio Zanghi,
European Institute of Public Adminmistration, 1994, pag. 61-63.

43

Sistemul administraţiei publice portugheze este o expresie a căutărilor
efectuate pe parcursul anilor după revoluţia din 25 aprilie 1974 şi care ne do-
vedeşte încă o dată că un sistem de administrație publică se cere permanent
perfecţionat, adus în concordanţă cu obiectivele politice şi economico-sociale
ale ţării. În acest sens, de preţ este folosirea experienţei edificării administraţi-
ei publice moderne în alte state, de care s-a ţinut seama în Portugalia.

Făcând o totalizare a analizei sistemului administraţiei publice în Por-
tugalia, se cere accentuat faptul, că în determinarea structurii administraţiei
publice, a formelor şi metodelor de administrare, alături de experienţa altor
ţări, trebuie să se ţină cont de tradiţia naţională, specificul şi particularităţile
multiple de ordin geografico-demografic, economico-social, cultural-psiholo-
gic. Numai analizând în complex aceşti factori se poate găsi soluţia potrivită
în edificarea unei administraţii publice eficente.

44

PREGĂTIREA PERSONALULUI – SUPORT
IMPORTANT AL REFORMEI ADMINISTRAȚIEI

PUBLICE

Materialele conferinței științifico-practice
 „Formarea funcționarilor publici și rolul lor în realizarea

reformei administrației publice”,
Chișinău, AAP, 19 mai 1998

Evoluţia reformei administraţiei publice iniţiate încă în 1990 a demon-
strat destul de evident, pe parcursul anilor ce s-au scurs că, alături

de implementarea noilor principii de administrare, de schimbările structural-
organice şi funcţionale ale organelor administraţiei publice, de crearea unui
nou sistem informaţional în activitatea acestor organe, o însemnătate deosebită
în cadrul reformei îi revine instituţonalizării serviciului public şi promovării
unei noi politici de personal. O verigă importantă a politicii de personal este
activitatea de pregătire şi instruire a funcţionarilor publici care au menirea să
contribuie la desfăşurarea de mai departe a reformei administraţiei publice.

I. Necesitatea şi motivarea instruirii profesionale
a funcţionarilor publici

Soluţionarea problemelor social-economice şi politice cu care se con-
fruntă astăzi Republica Moldova depinde în mare măsură de gradul de com-
petenţă şi profesionalism al organelor administraţiei publice şi al personalului
ce activează în ele.

De felul cum concepe personalul problemele şi sarcinile ce stau în faţa or-
ganelor respective, de modul cum le soluţionează, de măsura în care îşi asumă
responsabilitatea pentru consecinţele activităţii sale, de felul cum conlucrează
cu cetăţenii depinde autoritatea organelor administraţiei publice.

Valoarea organelor administraţiei publice se apreciază după calitatea
funcţionarilor încadraţi în ele. O administraţie dotată cu mijloace materiale şi
financiare de mare valoare, dar încadrată cu funcţionari nepregătiţi profesional

45

nu-şi poate îndeplini sarcinile, irosind zadarnic resursele care i-au fost puse la
dispoziţie. Deasemenea, cele mai bune legi nu dau rezultatele scontate dacă nu
sunt aplicate în spiritul lor strict de către funcţionarii pregătiți temeinic pentru
profesia lor. Numai funcţionarii pregătiţi profesional pot acţiona în mod raţio-
nal şi eficient, ridicând calitatea activităţii organelor administraţiei publice.

Trebuie să recunoaştem că în prima etapă a reformei administraţiei pu-
blice în această sferă de activitate au fost comise erori serioase. Deseori în
organele administraţiei publice, atât centrale cât şi locale, erau atrase cadre
necompetente fără experienţă nu numai în domeniul administraţiei publice, ci
şi în activitatea de muncă în general.

Viaţa a demonstrat că o atare practică este nu numai incorectă, dar şi dă-
unătoare, consecinţele ei sunt resimţite şi până astăzi. Exercitând conducerea
generală a administraţiei publice, Guvernul Republicii Moldova în Programul
său de activitate pentru anii 1998-20011, printre direcţiile prioritare de activi-
tate evidenţiază şi sarcini de organizare a pregătirii cadrelor pentru organele
administraţiei publice. Şi aceasta este firesc, deoarece reformarea societăţii,
edificarea şi funcţionarea pe nou a structurilor administrative fac să devină ne-
cesară constituirea unui sistem calitativ nou de formare a funcţionarilor pentru
serviciul public.

În serviciul public nu există funcţii, oricât de modeste, care să nu solicite
nici un fel de pregătire teoretică generală. Din această cauză este necesar ca
funcţionarii publici să aibă o pregătire buni teoretică, atestată prin existenţa
unei diplome de studii, care serveşte ca bază preselectivă a personalului pentru
organele administraţiei publice.

Pregătirea personalului pentru funcţiile publice se poate realiza prin în-
văţământul superior de lungă durată (universitar) şi superior de scurtă durată
(colegial).2 În practică se aplică principiul unei interpătrunderi a funcţionarilor
cu studii medii şi superioare. Se consideră neraţional,3 ocuparea de către candi-
daţii cu studii superioare a funcţiilor pentru care este suficientă pregătirea medie
de specialitate. Aceasta ar însemna o organizare neraţională a resurselor umane.

Multe funcţii publice cer, alături de cunoştinţe generale fundamentale şi
o pregătire specială pentru exercitarea profesiunii administrative. Pregătirea
personalului pentru funcţii de conducere de nivel superior cu un pronunţat

1 Monitorul Oficial al Republicii Moldova, nr. 54-55 din 18 iunie 1998.
2 Legea învăţământului // Monitorul Oficial al Republicii Moldova, 1995, nr. 62-63

din 9 noiembrie.
3 Mihai T. Orovianu, Tratat de ştiinţa administraţiei, Bucureşti, 1996, pag. 229.

46

caracter politic presupune pe lângă absolvirea unei instituţii de învăţământ su-
perior şi o pregătire temeinică postuniversitară. Practica dovedeşte că în cadrul
studiilor postuniversitare se cere, alături de asimilarea diferitelor prevederi le-
gale privind funcţionarea administraţiei publice, să fie însuşită ştiinţa admi-
nistraţiei, să se cultive priceperea de a se orienta în principiile administraţiei
publice şi în materiile fundamentale politico-juridice şi economice din această
sferă importantă de activitate.

O astfel de pregătire nu poate fi asigurată nemijlocit în organele adminis-
traţiei publice în virtutea complexităţii acestui proces, dar numai în instituţii
de învăţământ postuniversitar, specializate în domeniul administrării publice
şi în baza unor programe de studii care ar corespunde condiţiilor ce urmează
ulterior a fi satisfăcute de funcţionarii publici.

În continuare, pe parcursul exercitării profesiei de funcţionar public, este
necesară îmbunătăţirea pregătirii profesionale având ca obiectiv nu numai
menţinerea, dar şi amplificarea cunoştinţelor, în concordanţă cu nivelul dez-
voltării ştiinţei şi tehnicii de specialitate. Aceasta se realizează prin cursurile
de perfecţionare, care au o anumită periodicitate şi care, de fapt, asigură per-
manentizarea pregătirii profesionale a funcţionarilor publici.

După cum vedem, necesitatea pregătirii profesionale a funcţionarilor pu-
blici constituie un principiu general al ştiinţei administraţiei, care este aplicabil
atât personalului de execuţie, adică funcţionarilor publici angajaţi, pentru care
activitatea în organele administraţiei publice devine o ocupaţie profesională,
cât şi aceluia de conducere, inclusiv persoanelor politice desemnate în funcţie
prin electorat, care au menirea să posede arta conducerii la nivelul exigenţelor
moderne, să dea dovadă de competenţă, clarviziune şi echilibru politic.

 Într-o strânsă legătură cu necesităţile pregătirii profesionale sunt şi fac-
torii de motivare a instruirii funcţionarilor publici. De faptul pe cât de amplu
va reflecta procesul de instruire şi perfecţionare aspiraţiile şi speranţele func-
ţionarilor publici depinde în mare măsură voinţa şi dorinţa lor de a îmbrăţişa
această profesie şi de a spori pregătirea lor profesională. De aceea este foarte
important de a estima factorii ce condiţionează comportamentul funcţionarilor
publici în acest domeniu.

 Motivarea reprezintă în acest sens suportul pe care se sprijină persoana
care îşi alege ca sferă de activitate administraţia publică, devenind funcţionar
public, cât şi impulsul care contribuie la creşterea permanentă a pregătirii lui
profesionale.

47

 Având la bază o gamă întreagă de valori umane, factorii de motivare a
activităţii şi pregătirii profesionale a funcţionarilor publici ţin de interesele
materiale, morale şi profesionale a funcţionarilor publici. În această ordine
de idei menţionăm că Legea serviciului public, alte acte normative satisfac
întrucâtva aceste interese prin stabilirea statutului juridic al funcţionarului
public, stabilirea rangurilor funcţiilor publice şi gradelor de calificare ale
funcţionarilor publici, revederea condiţiilor retribuirii muncii, cât şi prin
legiferarea garanţiilor sociale de care beneficiază funcţionarii publici. Toate
aceste măsuri influenţează binefăcător asupra prestigiului activităţii func-
ţionarilor publici şi stimulează, mai mult decât anterior pregătirea lor pro-
fesională.

II. Pregătirea de bază a funcţionarilor publici
Instituţionalizarea serviciului public este strâns legată şi de crearea unui

sistem bine definit de pregătire a funcţionarilor publici. În ţările din Europa
Occidentală, numai la sfîrşitul anilor şaizeci a fost conştientizată necesitatea
pregătirii funcţionarilor publici.4

Aceasta a fost într-o strânsă conexsiune cu procesele de reformare a ad-
ministraţiei publice din aceste ţări, cu implementarea noilor tehnici de admi-
nistrare, metodelor noi de planificare, organizare şi activitate a serviciului pu-
blic. Anume în această perioadă ţările vest-europene şi-au constituit un anumit
sistem de instruire. Aceste sisteme diferă de la ţară la țară deoarece există
diferiţi factori, care determină structura şi funcţionalitatea lor.

În statele unitare, de exemplu, sistemul de instruire în serviciul public
tinde să fie centralizat. Instituţia centrală de instruire poate avea centre regio-
nale prin care desfăşoară pregătirea cadrelor pentru serviciul public. Cu toate
acestea, anume instituţia centrală, de regulă, stabileşte obiectivele şi elaborea-
ză strategiile în materia de instruire.

În statele federale nu numai administraţia centrală, ci şi administraţia fi-
ecărui stat în parte îşi are facilităţile proprii de instruire şi poate, astfel, să-şi
stabilească obiectivele strategice şi tehnicile proprii de instruire. Experienţa
demonstrează că obiectivele principale ale procesului de instruire în serviciul
public sunt susţinerea implementării reformelor ce se desfăşoară în societate
şi mărirea capacităţilor şi gradului de calificare a personalului pentru a atinge
nivelul necesar de eficienţă.

4 Publice Service Training SISTEMS IN AECR COUNTRES, Support Improvement
in Guvernance and Management in Central and Eastern European Countries, SIGMA PA-
PERS, nr. 16, 1998.

48

Aceste obiective sunt caracteristice şi pentru serviciul public din Republi-
ca Moldova, care se află încă în proces de constituire.

De regulă, funcţionarii organelor administraţiei publice în republica noas-
tră erau şi în mare măsură continuă să fie recrutaţi din rândurile absolvenţi-
lor instituţiilor universitare, care s-au manifestat prin activitatea lor la locul
de muncă. Buna pregătire teoretică, aptitudinile organizatorice, ţinuta morală
sunt acele calităţi care numaidecât trebuie să se ia în consideraţie atunci când
se efectuează actul de recrutare a personalului pentru organele administraţiei
publice. Dar a fi un specialist bun într-un anumit domeniu de activitate nu este
îndeajuns pentru exercitarea eficientă a unei funcţii publice. Pentru aceasta se
cere un anumit volum de cunoştinţe în domeniul administraţiei şi anumite apti-
tudini care pot fi însuşite printr-o instruire specială. Aceasta presupune existen-
ţa instituţiilor de învăţământ specializate în domeniul administrării publice.

O astfel de instituţie a devenit în anul 1993 Academia de Studii în Dome-
niul Administrării Publice, din 1998 - Academia de Administrare Publică. Pe
parcursul celor cinci ani de activitate s-a constituit un sistem nou de pregătire
şi instruire a cadrelor, de care republica în trecut n-a dispus. Obiectivele Aca-
demiei constau în pregătirea cadrelor care au menirea să folosească în activi-
tatea lor metode moderne de dirijare, bazate pe principiile noi ale serviciului
public. Este vorba despre o nouă concepţie de pregătire a cadrelor, despre
pregătirea funcţionarilor publici profesionişti.

Colaborând cu instituţii similare din alte ţări şi studiind experienţa lor, ţi-
nând seama de particularităţile republicii noastre, treptat s-a constituit modelul
actual de instruire, care, în viziunea noastră, a parcurs trei etape principale.

Prima etapă ţine de anii 1993-1995, când practic s-au făcut primii paşi în
pregătirea postuniversitară a cadrelor. Modelul de instruire din aceşti ani şi-a
avut particularităţile sale. Una din ele ţine de durata studiilor de un an la secţia
cu frecvenţă şi doi ani la secţia fără frecvenţă. A doua particularitate se referă
la conţinutul studiilor. Programele de studii prevedeau o pregătire generală a
funcţionarilor publici, familiarizându-i cu bazele ştiinţei administraţiei, bazele
managementului, proceselor macro şi microeconomice cât şi unele cunoştinţe
ce ţin de sfera umanistică de pregătire a funcţionarului public. În anii 1994 şi
1995 au absolvit Academia după acest model de instruire 115 persoane.

A doua etapă cuprinde anii 1995-1997. Pentru această etapă este carac-
teristic faptul că s-a trecut la durata de studii de doi ani, la secţia cu frecvenţă
şi trei ani la secţia fără frecvenţă. Aceasta a dat posibilitate să se schimbe
esenţial modelul de instruire. Principalul conţinut al noului model constă în

49

faptul că alături de pregătirea generală, audienţii Academiei au posibilitatea
să se specializeze la una din cele trei secţii (facultăţi) “Administrare Publică”,
“Management” şi “Relaţii internaţionale”. Mai mult de jumătate din volumul
de ore consumat ţine de obiectele de specializare.

La îmbunătăţirea planurilor şi programelor de studii a contribi şi fap-
tul că anume în această perioadă Academia devine beneficiară a unui proiect
de pregătire a cadrelor didactice în cadrul Programului TACIS “Consolidarea
administraţiei guvernamentale şi serviciului public în Republica Moldova”.
Studierea experieţei de pregătire a cadrelor pentru serviciul public în străină-
tate, stagierile pe care le-au avut în această perioadă 32 de cadre didactice ale
Academiei în Portugalia, Belgia şi Olanda, contactele întreţinute cu experţi din
alte ţări în cadrul aceluiaşi program, a ridicat procesul de instruire la o treaptă
calitativ nouă. Mai frecvente au devenit în Academie formele active, participa-
tive de predare, utilizarea tehnologiilor andragogice, ceea ce găseşte susţinere
şi aprobare din partea audienţilor.

A treia etapă cuprinde anul de studii 1997-1998, pentru care semnificativ
este faptul că alături de studiile postuniversitare, în Academie au fost deschise
pentru, prima dată, şi studiile universitare la specialitatea “Administrație pu-
blică”. În prezent la această specialitate îşi fac studiile 76 studenţi. Instruirea
universitară în Academie prevede o pregătire teoretică şi practică a specialiş-
tilor în scopul modelării unei înalte conştiinţe civice şi cultivării aptitudinilor
practice care le-ar permite viitorilor funcţionari să exercite la un nivel profesi-
onist funcţii în organele administraţiei publice.

Pentru învăţământul postuniversitar din această etapă caracteristic este fap-
tul că s-a mărit ponderea lui aplicativă. Aceasta se realizează pe mai multe căi.
Una din ele este atragerea în procesul de instruire în calitate de cadre didactice a
funcţionarilor din organele administraţiei publice, care transmit experienţa acu-
mulată de ei pe parcursul anilor, audienţilor Academiei. În această ordine de idei
s-a început o conlucrare fructuoasă cu colaboratorii Agenţiei pentru Restructura-
rea întreprinderilor şi Asistenţă, Banca Naţională şi alte instituţii publice.

O altă modalitate este organizarea şi desfăşurarea lecţiilor practice pe
teren. Astfel de lecţii au fost organizate în cadrul Ministerului Economiei şi
Reformelor, Ministerului Culturii, Direcţiei pentru Politica de Cadre pe lângă
Guvernul Republicii Moldova, Comisiei de Stat pentru Piaţa Hârtiilor de Va-
loare, Preturii sectorului Râşcani, Comitetului executiv raional laloveni, pri-
măriilor satelor (comunelor) Stăuceni (Criuleni), Suruceni (Ialoveni), Cojuşna
(Străşeni), în alte organe ale administraţiei publice.

50

Încă o modalitate de sporire a caracterului aplicativ al instruirii este par-
ticiparea audienţilor la stagieri cu o durată de două luni în fiecare an de studii
în organele administraţiei publice centrale şi locale. Aceasta le permite să ia
cunoştinţă mai îndeaproape cu activitatea acestor organe, o parte din audienţi
exercitând funcţii concrete pe întreaga perioadă de stagiere.

Activitatea de instruire şi pregătire a funcţionarilor publici desfăşurată în
Academie în perioada ce s-a scurs de la înfiinţare mărturiseşte despre acumu-
larea unei anumite experienţe în domeniul pregătirii cadrelor pentru organele
administraţiei publice. În această perioadă au absolvit Academia 518 funcţio-
nari, inclusiv secţia (facultatea) “Administrare publică” - 184, secţia (faculta-
tea) “Management” - 77, secţia (facultatea) “Relaţii internaţionale” -145, 115
persoane, după cum a fost menţionat mai sus, au primit o pregătire generală,
fără a li se conferi calificare.

Interesele asigurări organelor administraţiei publice cu cadre bine pregă-
tite cer ridicarea în continuare a eficienţei de instruire în Academie. Aceasta
se poate obţine pe calea revederii sistemului de înmatriculare în Academie, ri-
dicându-se esenţial în acest proces, responsabilitatea organelor administraţiei
publice care delegează funcţionari la studii. Anume acestor organe le revine
sarcina majoră de a selecta pentru efectuarea studiilor postuniversitare în ca-
drul Academiei persoane dotate, cărora ulterior, după absolvire li s-ar putea
încredinţa funcţii publice de răspundere.

Ridicarea eficienţei procesului de pregătire a cadrelor pentru organele
administraţiei publice cere şi o optimizare permanentă a conţinutului instruirii
ce-şi găseşte reflectare în programele de studii. Iată de ce lucrul asupra perfec-
ţionării lor, diversificării metodelor şi formelor de implementare cu folosirea
cât mai largă a tehnologiilor andragogice, este una din sarcinile de bază a cor-
pului profesoral-didactic al Academiei.

III. Perfecţionarea profesională a funcţionarilor publici
Alături de pregătirea (formarea) personalului pentru organele adminis-

traţiei publice, conform unui program de lungă durată, perfecţionarea se im-
pune ca o activitate de instruire periodică şi ridicare a nivelului profesional
al personalului în termene reduse şi are ca obiectiv amplificarea cunoştinţe-
lor, îmbunătăţirea aptitudinilor şi deprinderilor practice de activitate admi-
nistrativă a cadrelor.

În acest sens, perfecţionarea profesională este un proces sistematic de
instruire prin intermediul căruia angajaţii serviciului public şi solicitanţii se

51

pregătesc pentru exercitarea activităţii de muncă pe calea asimilării şi dezvol-
tării aptitudinilor şi capacităţilor profesionale. Îmbinarea şi integrarea acestor
aptitudini şi capacităţi face posibilă adoptarea unui comportament corespun-
zător performanţei profesionale.

Concepţia permanentizării pregătirii profesionale a funcţionarilor din ad-
ministraţia publică se practică în numeroase state ale lumii. Contribuţia funcţi-
onarilor publici la dezvoltarea societăţii depinde de actualizarea cunoştinţelor
pe care le posedă şi de posibilitatea și capacitatea lor de a se adapta la situaţi-
ile noi pe care dinamica vieţii sociale le înaintează necontenit. În legătură cu
aceasta este foarte actuală problema continuării instruirii funcţionarilor publici,
deoarece fondul de cunoştinţe acumulat odată, devine cu timpul insuficient.

În majoritatea ţărilor Uniunii Europene,5 de exemplu, instruirea profesi-
onală continuă se bazează pe raţionamentul că de rând cu pregătirea tinerilor
funcţionari publici prin intermediul instruirii de bază, un rol deosebit îi revine
perfecţionării şi recalificării funcționarilor publici în vederea unei mai bune
prestări profesionale într-o societate aflată permanent în schimbare.

Pentru a realiza aceste sarcini se folosesc diferite metode. În așa ţări ca
Portugalia, Grecia funcţionează instituţii publice speciale de instruire în dome-
niul administrării publice. În alte ţări, necesităţile de asigurare a perfecţionării
şi recalificării profesionale a funcţionarilor publici este asigurată de universi-
tăţile publice şi private.

 În unele ţări mai mari, cum ar fi Franţa, Germania, Spania, de rând cu in-
stituţiile naţionale există şi unităţi de instruire regionale. Sunt diferite şi modali-
tăţile de angajare a personalului didactic. Numai un număr foarte restrâns de in-
stituţii din Austria, Belgia, Italia, Irlanda beneficiază de un colectiv de profesori
titulari, în rest corpul profesoral al instituţiilor ce se ocupă de perfecţionarea și
recalificarea funcţionarilor publici include, de regulă, alături de cadrele profe-
sionale titulare şi o multitudine de cadre netitulare din rândurile funcţionarilor
publici cu un înalt grad de calificare, cât și personalul din sectorul privat.

 În majoritatea ţărilor grija funcţionării sistemului de perfecţionare şi re-
calificare a funcţionarilor publici o poartă Guvernul.

 În scopul asigurării unui nivel înalt de recalificare a cadrelor din ad-
ministraţia publică se foloseşte pe larg abordarea sistemică a perfecţionării
funcţionarilor publici.

5 Comparative Analysis of Civil Sevice Training Schools, Etited by Cladio Zanghi,
European Institut of Public Administsration, 1994.

52

O atare aprobare presupune existenţa mai multor componente: 6

a) Studierea şi analiza necesităţilor de perfecţionare
Aceasta presupune, pe de o parte, analiza cunoştinţelor, deprinderilor

şi aptitudinilor necesare pentru fiecare funcţie publică, iar pe de altă parte,
aprecierea gradului de competenţă al funcţionarilor care trebuie să întrunească
aceste condiţii. Diferenţa dintre aceşti indicatori va determina necesităţile de
perfecţionare a funcţionarului care deţine o funcţie publică concretă. Practica
ne demonstrează că între ceea ce trebuie să cunoască un funcţionar public, în
conformitate cu caracteristica model de calificare a funcţiei publice şi ceea ce
el în realitate cunoaşte întotdeauna vor exista diferenţe, dat fiind faptul că viaţa
permanent înaintează faţă de funcţionarii publici noi exigenţe.

 În acest sens, studierea necesităţilor reprezintă o analiză a problemelor
actuale şi a celor viitoare care înaintează la ordinea de zi necesitatea perfecţi-
onării şi dezvoltării profesionale.

De problemele studierii necesităţilor de perfecţionare profesională trebu-
ie să se ocupe fiecare organ al administraţie publice, prin aceasta contribuind
la îmbunătăţirea calitativă a personalului de care dispune, cât şi instituţiile de
învăţământ, care organizează perfecţionarea funcţionarilor, asigurând astfel po-
sibilitatea de a satisface mai concret necesităţile de perfecţionare a angajaţilor.

b) Fixarea scopurilor şi obiectivelor perfecţionării
Scopurile şi obiectivele perfecţionării şi dezvoltării profesionale rezultă

din necesităţi. De regulă, obiectivele majore ale perfecţionării sunt stabilite
în legislaţia de ramură. Astfel, art. 21 al Legii Serviciului public7 prevede că
funcţionarii publici din Republica Moldova îşi dezvoltă pregătirea profesiona-
lă, urmând cursuri de perfecţionare o dată la patru ani.

Obiectivele curente se stabilesc pentru fiecare grup de funcţionari publici
care urmează să susţină cursurile de perfecţionare. Ele vor depinde de nivelul
funcţiilor publice deţinute de personalul în cauză, de experienţa de activitate
acumulată în organele administraţiei publice şi de doleanţele funcţionarilor în
vederea îmbunătăţirii performanţelor în activitatea lor.

c) Stabilirea modalităţilor de perfecţionare şi implementarea lor
Alegerea metodei de perfecţionare şi dezvoltare profesională depinde de

scopurile şi obiectivele trasate, fie prin amplificarea fondului de cunoştinţe te-

6 Public Service Trainuing SISTEMS IN OECR COUNTRIES, Support Impove-
ment in Guvernance and Management in Central and Eastern European Countries, SIG-
MA PAPERS, Nr. 16, 1998.

7 Monitorul Oficial al Republicii Moldova, 1995, nr. 61, 2 noiembrie.

53

oretice, fie prin îmbunătăţirea aptitudinilor practice, ori chiar prin schimbarea
comportamentului.

Pentru amplificarea volumului de cunoştinţe teoretice, de exemplu, pot
fi alese aşa modalităţi ca conferinţe, prelegeri, seminare, discuţii îndrumate
de un cadru didactic. Pentru creşterea aptitudinilor, eficiente se consideră pre-
gătirea funcţionarilor publici pe teren, folosind stagierile, aplicaţiile practice.
Dacă scopul instruirii este schimbarea atitudinii sau comportamentului, utile
sunt situaţiile de caz cu interpretarea unor roluri.

Alegerea modalităţii de perfecţionare va depinde şi de tipul de perfecţio-
nare utilizat şi de durata cursurilor de perfecţionare. Se disting două tipuri de
perfecţionare profesională:

– perfecţionarea iniţială (elementară) folosită pentru completarea cunoş-
tinţelor noilor angajaţi ai serviciului public, pentru a-şi lua startul în diferitele
lor cariere profesionale;

– perfecţionarea continuă care, în linii generale, contribuie la aprofunda-
rea şi îmbunătăţirea capacităţilor deja existente sau e solicitată de necesităţile
de specializare, reprofilare, promovare.

În ceea ce priveşte durata cursurilor de perfecţionare apoi ea poate devia
de la 2-3 zile până la câteva luni, în dependenţă de necesităţi.

Studiul sociologic efectuat în cadrul Programului TACIS “Consolidarea
administraţiei guvernamentale şi serviciului public in Republica Moldova” în
care au participat 3302 funcţionari publici,8 inclusiv 1797 din organele admi-
nistraţiei publice centrale şi 1505 din organele administraţiei publice locale a
demonstrat următorul tablou al solicitărilor din partea funcţionarilor publici a
duratei cursurilor de perfecţionare.

Cursuri de o durată scurtă (până la 24 ore) ar prefera pentru instruirea
iniţială 55% din intervievaţi, pentru instruirea continuă - 75, 84%, cursuri cu o
durată medie (de la 24 ore până la 100 ore) pentru instruirea iniţială 84, 58% şi
pentru instruirea continuă 63,18%, cursuri de o durată lungă (mai mult de 300
ore) pentru instruirea iniţială 84, 48% şi pentru instruirea continuă 77,57% din
intervievaţi.9

8 În studiul indicat au participat colaboratorii Ministerului Finanţelor, Ministerului
Culturii, Ministerului Muncii, Protecţiei Sociale şi Familiei, Ministerului Privatizării şi Ad-
ministrării Proprietăţii de Stat, Departamentului Statisticii, cât şi funcţionări ai organelor
administraţiei publice locale din raioanele Anenii-Noi, Sângerei, Criuleni, Orhei, Strășeni.

9 Datele sunt indicate din Raport of Mission, Training Needs Assessment in Central
and Local Goverment, TACIS PROGRAMME-EOMOL, 9301,1997 (cu drept de manus-
cris) pag. 41-42.

54

Aceşti indicatori diferă la diferite categorii de funcţionari, dar ceea ce
putem observa este tendinţa funcţionarilor de a participa la cursuri de o dura-
tă mai lungă, îndeosebi pentru instruirea iniţială. Şi aceasta este firesc, dat fi-
ind faptul că problemele cu care se confruntă astăzi funcţionarii publici sunt
multiple şi diverse, soluţionarea lor cere cunoştinţe şi aptitudini concrete.

d) Evaluarea procesului de perfecţionare profesională
Implementarea instruirii şi dezvoltării profesionale are două aspecte.

Primul, constă în evaluarea cursurilor de perfecţionare propriu-zise. Aceasta
se face fie prin testarea participanţilor la cursuri, fie prin expunerea orală a
opiniilor participanţilor referitor la organizarea şi conţinutul cursurilor de
perfecţionare. Şi o modalitate şi alta conţine aprecierile date de cei instruiţi,
aprecieri care permit de a stabili gradul de îndeplinire a obiectivelor trasate
înainte de începerea cursurilor.

Nu mai puţin importantă este şi evaluarea aplicării cunoştinţelor în acti-
vitatea practică de către participanţii la cursuri. Aceasta ţine de sarcina orga-
nelor care deleghează la studii funcţionarii publici, a căror datorie rezidă în
aprecierile de rigoare fie prin testări, fie printr-o analiză minuţioasă a schim-
bărilor din activitatea funcţionarilor, care rezultă din instruire. Schimbările
pozitive urmează a fi luate în consideraţie la atestarea ulterioară, conferirea
gradelor de calificare, promovarea în funcţie.

Abordarea sistemică a perfecţionării funcţionarilor publici, după cum
vedem, permite de a organiza acest proces pe baze ştiinţifice, ceea ce ridică
cu mult eficienţa lui. Despre aceasta ne mărturiseşte activitatea de perfec-
ţionare a funcţionarilor publici desfăşurată în cadrul Academiei de Admi-
ninistrare Publică. În cei cinci ani de activitate cursuri de perfecţionare la
Academie au fost urmate de peste 1400 funcţionari, inclusiv în 1994 - 39,
1995 - 149, în 1996 - 386, în 1997 - 629, în şase luni ale anului 1998 - 208
persoane.10

După cum se vede, observăm o creştere numerică din an în an a per-
soanelor ce-au susţinut cursurile de perfecţionare. Principalele categorii de
funcţionari care au beneficiat de aceste cursuri au fost preşedinţi, vicepreşe-
dinţi şi secretari ai comitetelor executive raionale, şefi ai secţiilor: adminis-
traţie publică, economie şi finanţe, cultură a comitetelor executive raionale
şi primăriilor municipiilor, primari şi secretari ai primăriilor oraşelor, sate-

10 Datele statistice se dau în baza documentaţiei curente de secretariat a Academiei
de Administrare Publică.

55

lor (comunelor). Din organele administraţiei publice centrale au beneficiat
de cursuri de perfecţionare specialiştii în problemele resurselor umane, şefii
secţiilor relaţii externe a ministerelor şi departamentelor, secretarii referenţi ai
factorilor de decizie, cât şi alte categorii de funcţionari.

E de menţionat că perfecţionarea profesională a cadrelor din organele
administraţiei publice se desfăşoară în conformitate cu programele tematice,
elaborate pentru fiecare categorie de funcţionari ţinându-se seama atât de opi-
nia organelor administraţiei publice, cât şi de doleanţele celor instruiţi. Prin
aceasta şi se asigură acoperirea necesităţilor de instruire.

Cursurile de perfecţionare contribuie la aprofundarea şi lărgirea cunoştin-
ţelor în domeniul teoriei şi practicii administraţiei publice, proceselor econo-
mice actuale, formării deprinderilor şi iscusinţei de management public, dez-
voltării intelectuale a personalităţii, cultivării altor aptitudini necesare pentru
un funcţionar public.

Cât priveşte durata perioadei de perfecţionare, ea în temei se reduce, în
prezent, la două săptămâni (80 ore), cu toate că evaluarea cursurilor susţinute,
cât şi rezultatele sondajului sociologic, despre care s-a pomenit mai sus, vor-
besc despre necesitatea diversificării cursurilor de perfecţionare după durata
lor reieşind din tipul perfecţionării şi obiectivele trasate pentru fiecare catego-
rie de funcţionari în parte.

Concomitent cu soluţionarea problemei duratei de perfecţionare având
ca obiectiv abordarea sistemică a perfecţionării profesionale a funcţionarilor
publici, se cere de optimizat şi conţinutul instruirii, accent punându-se pe cul-
tivarea aptitudinilor practice necesare pentru exercitarea funcţiei publice. În
această ordine de idei, eficiente s-au dovedit a fi orele practice, cu caracter
participativ în cadrul cărora are lor un larg schimb de experienţă înfre parti-
cipanţii instruirii practice. Prin Dispoziţia Guvernului Republicii Moldova nr.
418-d din 4 noiembrie 1997 un număr de 16 primării ale oraşelor, satelor (co-
munelor) din republică au fost confirmate în calitate de centre metodice.11 În
baza lor se vor desfăşura în viitor orele practice pe teren pentru funcţionarii din
administraţia publică locală. Primarii şi secretarii primăriilor oraşelor, satelor
(comunelor) respective au urmat în cadrul Academiei, în aprilie şi respectiv
iunie 1998, cursuri speciale în cadrul cărora s-au analizat problemele organi-

11 În calitate de centre metodice pentru instruirea funcţionarilor publici au fost confir-
mate primăriile oraşelor: Căuşeni, Cimişlia, Vatra, (mun. Chişinău); comunelor Cărpineni
(Hânceşti), Cojuşna. (Străşeni), Corlăteni (Râşcani), Corneşti (Ungheni), Mărăndeni (Fă-
leşti), Pelivan (Orhei), Ţânţăreni (Aneni Noi).

56

zării activităţii centrelor metodice şi rolul pe care trebuie să-l exercite primarii
în calitate de formatori.

Abordarea sistemică a perfecţionării profesionale a funcţionarilor pu-
blici mai necesită, în viziunea noastră, elaborarea unui Program naţional de
instruire continuă a angajaţilor serviciului public. Acest program ar trebui să
conţină, în primul rând, identificarea în baza Clasificatorului unic al funcţii-
lor publice,12 a categoriilor de funcţionari supuşi perfecţionării ţinând seama
de criteriile ierarhice în managementul public. Alte probleme nu mai puţin
importante sunt determinarea instituţiilor care vor desfăşura activitatea de
perfecţionare a acestor categorii de funcţionari, stabilirea duratei instruirii
pentru fiecare categorie. În baza acestor trei componente: efectivul de func-
ţionari, reţeaua de instituţii şi durata studiilor urmează să fie elaborat un plan
de instruire continuă pe o perioadă de patru ani, adică pentru un ciclu de
instruire, după cum prevede legislaţia în vigoare. Considerăm că elaborarea
şi coordonarea realizării unui atare plan ţine de activitatea Direcţiei pentru
politica de cadre pe lângă Guvernul Republicii Moldova.

Un rol deosebit în cadrul realizării Programului naţional de instruire
continuă va reveni Academiei de Administrare Publică.

În primul rând, Academia trebuie să devină un centru metodic pentru
toate instituţiile ce vor presta servicii de instruire continuă pentru funcţio-
narii publici, elaborând şi furnizând programe de studii, literatură ştiinţi-
fico-metodică, diferite recomandări în domeniul organizării şi desfăşurării
instruirii continue a funcţionarilor publici.

În al doilea rând, în cadrul Academiei se consideră oportun de a efectua
pregătirea şi instruirea formatorilor ce vor desfăşura activitate didactică în
diferite centre de instruire de pe teren, cât şi în cadrul organelor administra-
ţiei publice.

 În al treilea rând, Academia va realiza cursuri de perfecţionare pentru
funcţionarii publici de rangul I şi II din organele administraţiei publice cen-
trale şi de rangul II din comitetele executive raionale, direcţiile şi secţiile lor
autonome.

În aşa fel Academia, prin activităţile sale, va influenţa întregul proces
de organizare şi desfăşurare a instruirii continue şi dezvoltării profesionale a
funcţionarilor publici din republică.

12 Clasificatorul unic al funcţiilor publice aprobat prin Hotărârea Guvernului Re-
publicii Moldova nr.312 din 20 martie 1998 // Monitorul Oficial al Republicii Moldova,
1998, nr.38-39 din 30 aprilie.

57

După cum observăm, pregătirea personalului pentru organele adminis-
traţiei publice şi perfecţionarea lui profesională este o activitate complexă.
Foarte important este de a determina necesităţile instruirii şi pregătirii profe-
sionale a funcţionarilor publici, în baza necesităţilor se stabilesc obiectivele
instruirii, se selectează modalităţile de pregătire şi perfecţionare a funcţio-
narilor publici.

Abordarea sistemică care, alături de alte activităţi, necesită şi elaborarea
unui program naţional de pregătire şi perfecţionare a funcţionarilor publici
poate să asigure pregătirea unui personal capabil să devină suport principal
al reformei administraţiei publice.

58

PERFECŢIONAREA PROFESIONALĂ A
FUNCŢIONARILOR - MIJLOC DE EFICIENTIZARE

A REFORMEI ADMINISTRAȚIEI PUBLICE

Revista metodico-științifică trimestrială
Administrarea Publică, nr.4, 1998

O dată cu adoptarea legilor despre organizarea administrativ-teritorială
şi privind administraţia publică locală, reforma administraţiei publi-

ce în Republica Moldova a intrat într-o nouă fază. Particularităţile ei constau
în faptul că principiul descentralizării stipulat în Constituţie tot mai mult ca-
pătă un conţinut real şi alimentează cu aceeaşi realitate autonomia locală care,
de asemenea, urmează să prindă rădăcini mai pronunţate în viitorul apropiat
ca rezultat al schimbărilor prevăzute în legile nominalizate. Pentru organele
administraţiei publice se deschid noi orizonturi de activitate.

Soluţionarea problemelor social-economice şi politice de pe agenda eta-
pei de dezvoltare la care se află actualmente Republica Moldova, depinde în
mare măsură de gradul de competenţă şi profesionalism al funcţionarilor pu-
blici care activează în aceste organe.

Pornind de la acest deziderat, creşte simţitor rolul pregătirii profesionale a
funcţionarilor încadraţi în serviciul public. Viaţa a demonstrat că oricât de înalt
ar fi gradul de pregătire a funcţionarilor la începutul carierei lor, pe parcursul
exercitării profesiei este necesară îmbunătăţirea pregătirii profesionale, ampli-
ficarea cunoştinţelor în concordanţă cu cerinţele înaintate mereu de viaţă.

Aceasta se realizează prin instruirea profesională care are o anumită
periodicitate şi care, de fapt, asigură permanentizarea pregătirii profesiona-
le a funcţionarilor publici. Concepţia permanentizării pregătirii profesionale
a funcţionarilor din administraţia publică se practică în numeroase state ale
lumii. În majoritatea ţărilor Uniunii Europene,1 de exemplu, un rol deosebit

1 Comparative Analysis of Civil Service Training Schools, Edited by Claudio Zanghi,
EIPA, 1994.

59

îi revine anume perfecţionării şi recalificării funcţionarilor publici având ca
scop îmbunătăţirea prestărilor profesionale într-o societate aflată permanent
în schimbare.

În cele ce urmează vom analiza sistemul instruirii profesionale a func-
ţionarilor publici în una din ţările Uniunii Europene - Portugalia. Experienţa
acumulată de către această ţară o considerăm destul de utilă pentru Republica
Moldova al cărui sistem de instruire profesională a funcţionarilor publici se
află în proces de constituire.

I. Sistemul instruirii profesionale a funcţionarilor publici
în Portugalia

Sistemul administraţiei publice în Portugalia a trecut în evoluţia sa prin
mai multe etape.2 O etapă importantă este perioada de după aprilie 1974 când
în rezultatul căderii regimului dictatorial s-a început edificarea unui sistem
modern de administrare. Schimbările au evoluat în complex, cuprinzând im-
plementarea unor noi principii de administrare, schimbări structurale şi func-
ţionale ale organelor administraţiei publice de diferite niveluri. Importante au
fost şi continuă să mai rămână raporturile (relaţiile) dintre organele administra-
ţiei publice centrale şi locale, dintre organele reprezentative şi cele executive.
Continuă discuţiile în care sunt antrenate diferite forţe politice, despre opor-
tunitatea schimbărilor structurii administrativ-teritoriale a ţării şi optimizării
sistemului de gestionare a afacerilor publice.

Cele menţionate mai sus sunt foarte actuale pentru Republica Moldova
care îşi edifică în prezent un sistem nou al administraţiei publice, pentru care în
mare măsură sunt caracteristice aceleaşi procese. Îndeosebi considerăm impor-
tant pentru noi faptul că toate transformările din administraţia publică portu-
gheză din perioada menţionată au fost însoţite de activităţi concrete în vederea
pregătirii şi perfecţionării profesionale a funcţionarilor publici. Acestea au fost
realizate într-o strânsă conexiune cu implementarea noilor tehnici de admi-
nistrare, metodelor noi de planificare, organizare şi activitate a administraţiei
publice din Portugalia.

Astfel, sistemul de instruire şi perfecţionare a funcţionarilor publici con-
stituie un element foarte important al procesului de reformare a administraţiei
publice. Anume prin instruirea şi perfecţionarea personalului se soluţionează
multe probleme ce ţin de evoluţia administraţiei publice. Sistemul instruirii

2 A. Sîmboteanu, “Sistemul administraţiei publice în Portugalia”, Administrarea
publică, 1997, nr.4, pag. 65-76.

60

profesionale a funcţionarilor publici în Portugalia conţine mai multe com-
ponente. În primul rând, se cere de menţionat existența unui cadru legislativ
adecvat. El reiese din Constituţia Portugaliei care, în capitolul trei din secţiu-
nea a treia, prevede reglementări in domeniul învăţământului şi instruirii.3 Ca-
drul legislativ în domeniul instruirii profesionale a funcţionarilor publici este
destul de flexibil, reacţionează la necesităţile înaintate de realităţile ce apar în
acest domeniu de activitate.

Astfel, Legea-decret nr. 50 din 11 martie 1998 este unul din ultimele
acte normative care reglementează detaliat problemele instruirii profesionale
a funcţionarilor publici.4 Ea determină principiile care stau la baza instrui-
rii funcţionarilor publici: universalitatea; continuitatea; utilitatea funcţională;
multidimensionalitatea; desconcentrarea şi descentralizarea. Ca obiective ale
instruirii se evidenţiază contribuţia la ridicarea eficienţei, eficacităţii şi calităţii
serviciilor prestate de funcţionarii publici.

Important este faptul că actul normativ nominalizat specifică şi structu-
ra instruirii profesionale a personalului din administraţia pubcă, delimitează
instruirea iniţială organizată pentru noii angajaţi sau pentru persoanele care
intenţionează să fie angajate în organele administraţiei publice şi instruirea
continuă care are ca scop perfecţionarea, reciclarea şi chiar reconversiunea
profesională a funcţionarilor aflaţi de mai mult timp în exerciţiul funcţiei
publice. Ambele aceste tipologii de instruire pot fi organizate pentru o durată
scurtă, medie sau lungă folosind modalităţile de lecţii, seminare, conferinţe,
stagiuni şi alte modalităţi solicitate de beneficiari în dependenţă de scopurile
propuse.

Menţionăm faptul că actele normative în vigoare nu reglementează peri-
odicitatea obligatorie a cursurilor de perfecţionare. Aceasta e lăsată pe seama
organelor administraţiei publice şi funcţionarilor angajaţi în ele care determină
singuri necesităţile de instruire reieşind din doleanţele proprii care, la rândul
lor, se bazează pe nişte oportunităţi practice de activitate.

Aceste necesităţi de instruire ale organelor administraţiei publice (func-
ţionarilor ce activează în ele) sunt satisfăcute de instituţiile de învăţământ de
profil ce propun o multitudine de teme, programe şi cursuri în scopul sati-
sfacerii acestor necesităţi. În aşa fel se creează “piaţa instruirii” subordonată
principiului cererii şi ofertei. Aceasta şi determină costul cheltuielilor pentru

3 Constitution of the Portuguese Republic, Third Revision, 1992, pag. 52-55.
4 Diario Da Republica, I Série A, nr. 59-11-3-1998.

61

instruire suportate de către organele administraţiei publice care deleghează
funcţionarii la studii sau chiar personal de către funcţionarii instruiţi.

În Portugalia, activează două instituţii de învăţământ ce prestează în ex-
clusivitate servicii de perfecţionare profesională a funcţionarilor publici.

Una din ele este Institutul Naţional de Administrare (INA) din Oeiraş
(suburbie a oraşului Lisabona). Acest institut activează din anul 1979 şi are
drept obiective ca prin instruire, cercetare şi suport tehnic să contribuie la mo-
dernizarea sectorului public al ţării. El este în subordinea directă a Primului
Ministru, dar se bucură de o largă autonomie administrativă, financiară, ştiin-
ţifică şi didactică.5

Menţionăm faptul că INA prestează servicii de perfecţionare profesională
numai pentru funcţionarii publici din organele administraţiei publice centrale.
Aceasta a şi determinat structura subdiviziunilor didactice şi administrative
ale institutului. Înscrierea la cursuri este efectuată de Secretariatul de admitere
care, după o schemă bine determinată, în baza demersurilor organelor admi-
nistraţiei publice centrale ori a cererilor personale ale funcţionarilor, înscriu la
studii participanţii pentru ascultarea unor cursuri concrete propuse şi ulterior
realizate de către cele şapte Departamente ale Institutului: managementul pu-
blic; sisteme informaţionale; centrul lingvistic; afaceri europene; tehnici ad-
ministrative; cooperare; activitate metodică. Din punct de vedere al gestiunii
procesului de instruire, Departamentele nominalizate beneficiază de autono-
mie în relaţiile cu Consiliul de Administrație al Institutului. Practic, fiecare din
ele activează de sine stătător soluţionând problmele organizatorico-didactice
respective.

 În anul 1997 au fost realizate 464 de cursuri ascultate de 8610 partici-
panţi.6 O particularitate a acestor cursuri constă în faptul că ele sunt organizate
în grupuri nenumeroase. Media unui grup de cursanţi în anul 1997, de exem-
plu, a alcătuit 18 persoane. Aceasta dă posibilitate să se folosească pe larg
metodele active, participative de instruire şi facilitează utilizarea procedeelor
andragogice.

INA are un personal permanent de 213 persoane. O bună parte din acest
personal exercită funcţii administrative şi de deservire. În ceea ce priveşte
cadrele didactice în număr de peste 300, în majoritatea lor sunt cumularzi,

5 Comparative Analysis of Civil Service Training Schools, EIPA, Edited by Claudio
Zanghi, 1994, pag. 61-63.

6 Datele statistice aici şi în continuare se dau din Anuarul informaţional al INA,
Oeiraş. Portugalia, 1998, pag. 10.

62

având funcţii de bază în alte instituţii de învăţământ sau activând în organele
administraţiei publice. Cei din urmă alcătuiesc o pondere mai mare şi poartă
denumirea de formatori. Statutul lor este legiferat7 şi prevede că ei se recru-
tează din rândurile membrilor Guvernului, funcţionarilor din alte organe ale
administraţiei publice centrale şi trebuie să reunească respectiv calităţile ştiin-
ţifice, profesionale şi pedagogice pentru exercitarea activităţii didactice.

Partciparea formatorilor în instruirea profesională a funcţionarilor publici
permite să se îmbine reuşit aspectele teoretice ale cursurilor cu modalităţile lor
aplicative, dat fiind faptul că formatorii, de regulă, au o bogată experienţă de
activitate pe care o transmit celor instruiţi.

INA întreţine legături şi contacte internaţionale cu peste douăzeci de in-
stituţii similare din străinătate, inclusiv cu Academia de Administare Publică
de pe lângă Guvernul Republicii Moldova. Un rol deosebit în aceste contacte
revine relaţiilor cu reţeaua instituţiilor de profil a ţărilor Uniunii Europene în
cadrul căreia INA, cu începere din 1998, prestează servicii de instruire pentru
funcţionarii din alte state.

A doua instituţie de instruire în domeniul administrării publice din Por-
tugalia este Centrul de Studii şi Instruire pentru Administraţia Locală din Co-
imbra (CEFA). Spre deosebire de INA, care, după cum a fost menţionat mai
sus, prestează servicii de instruire profesională pentru funcţionarii din organe-
le administraţiei publice centrale, CEFA se ocupă în exclusivitate cu instruirea
profesională a funcţionarilor publici din organele administraţiei publice locale,
fapt care determină specificul acestei instituţii de învăţământ.

În organele administraţiei publice locale din Portugalia activează 90864
funcţionari.8 Ţinând seama de numărul funcţionarilor şi de cererea tot mai
mult crescândă în instruirea profesională, CEFA, care activează din 1980,
a purces la organizarea a patru centre-filiale în oraşele Beja, Faro, Setubal
şi Bombal. Aceasta-i permite să satisfacă mai pe deplin cererile de instruire
înaintate de către organele administraţiei publice locale ori de către diferiţi
funcţionari în parte.

CEFA are două structuri didactice principale: Direcţia pentru instruirea
iniţială şi Direcţia pentru instruirea continuă, urmate de alte unităţi admi-
nistrative, financiare şi de deservire. Întreţinând legături strânse cu Consi-

7 Legea - decret nr. 50 din 11 martie 1998, Diario Da Republica, I Serie A, nr. 59-
11-3-1998.

8 Robert Polet-Koen Nomden, Employment in the Public Administrations of the EU
member States, EIPA, 1996, pag. 75.

63

liul Naţional al Municipalităţilor, cu organele administraţiei publice loca-
le, CEFA atrage în activitatea didactică funcţionari cu mare experienţă din
aceste organe, organizează câte două-trei seminare pe an, de o durată scurtă,
pentru elitele locale.

Deci, după cum vedem, aceste două instituţii specializate de învăţământ
- INA şi CEFA - ocupă un loc deosebit în sistemul de instruire profesională a
funcţionarilor publici din Portugalia.

În afară de aceste două instituţii specializate, în sistemul instruirii profe-
sionale din Portugalia mai intră şi instruirea departamentală efectuată în cadrul
organelor administraţiei publice centrale şi locale, în majoritatea cazurilor de
nişte structuri instructiv-didactice ale acestor organe. Instruirea respectivă se
face ţinându-se seama de specificul ramural de activitate a organelor adminis-
traţiei publice.

De exemplu, în cadrul Ministerului Muncii şi Solidarităţii activează Insti-
tutul Formării Profesionale care are ca atribuţii principale executarea politicii
de formare profesională elaborată de Guvern. Institutul nominalizat are un şir
de structuri de instruire la nivel central, regional şi local cu un personal didac-
tic şi administrativ de 3879 unităţi. Obiectivele principale ale acestui institut şi
a structurilor lui de pe teren sunt instruirea profesională a adulţilor, fie iniţială,
fie continuă dacă este vorba de îmbunătăţirea aptitudinilor profesionale, reci-
clarea sau reconversiunea profesională în cazul persoanelor afectate de şomaj.
O atenţie deosebită acordă acest institut instruirii „pedagogice” a formatorilor
recrutaţi din întreprinderile pentru care se pregătesc specialiştii respectivi. In-
struirea departamentală (ramurală) joacă un rol important în pregătirea profe-
sională a adulţilor şi constituie o verigă a sistemului de instruire profesională.

Vorbind despre sistemul instruirii profesionale în Portugalia, nu putem să
trecem cu vederea şi aspectul gestionării acestei sfere de activitate, fapt de care
depinde eficienţa ei.

Se cere de menţionat ca la nivel naţional funcţionează două organe care
gestionează procesul de instruire profesională, Primul este un organ consulta-
tiv - Comisia Intersectorială de Formare (CIF)9 în a cărei atribuţii intră elabo-
rarea şi actualizarea permanentă a politicii de formare (instruire) profesională.
În componenţa CIF intră reprezentanţi ai Guvernului, ai ministerelor, ai regiu-
nilor autonome Madeira şi Azoreş, ai Asociaţiei Naţionale a Municipalităţilor,
precum şi reprezentanţi ai instituţiilor de învăţământ: INA şi CEFA.

9 Diario Da Republica, I Serie A, nr. 59-11-3a-1998, art. 28.

64

 Al doilea organ este o structură de coordonare şi implementare a instruirii
profesionale -Direcţia generală a Administraţiei Publice10 in a carei atribuţii intră
activităţile de modernizare şi reformare a adminisraţiei publice şi evaluarea peri-
odică a eficienţei sistemului de pregătire profesională a funcţionarilor publici.

Aşadar, sistemul instruirii profesionale a funcţionarilor publici în Por-
tugalia cuprinde mai multe componente: principiile şi obiectivele instruirii;
cadrul legislativ; reţeaua instituţiilor de învăţământ specializate şi departa-
mentale; mecanismele de planificare şi implementare a politicii de instruire
profesională a funcţionarilor; organele de gestionare.

Numai luate în ansamblu aceste componente formează acel spaţiu în ca-
drul căruia se efectuează instruirea profesională, de calitatea căreia depinde
eficienţa evoluării şi reformării administraţiei publice portugheze.

II. Implementând un sistem modern de instruire, vom contribui la
eficientizarea reformei administraţiei publice

Este bine cunoscut că valoarea organelor administraţiei publice se apreci-
ază, în mare măsură, după calitatea funcţionarilor încadraţi în ele. Numai func-
ţionarii pregătiţi profesional pot acţiona în mod raţional şi eficient, ridicând
calitatea activităţii organelor administraţiei publice.11

Experienţa de pregătire profesională a funcţionarilor în alte state şi în
particular în Portugalia descrisă în capitolul anterior ne mărturiseşte că activi-
tatea calitativă a organelor administraţiei publice depinde anume de sistemul
de instruire şi perfecţionare profesională a funcţionarilor.

Funcţionarii publici trebuie să posede o pregătire teoretică bună care este
atestată, de regulă, prin existenţa unei diplome de studii universitare ce serveş-
te drept bază preselectivă a personalului pentru organele administraţiei publi-
ce. Multe funcţii cer, pe lângă cunoştinţele generale fundamentale, şi o pregă-
tire specială pentru exercitarea profesiunii administrative. Pentru asigurarea
unei astfel de pregătiri profesionale a funcţionarilor publici mai este nevoie
de un sistem de lucru care ar asigura continuitatea pregătirii profesionale a
funcţionarilor publici.

Acest sistem în Republica Moldova este doar în proces de constitui-
re, în edificarea lui de mai departe, de un real folos ne serveşte experienţa
acumulată de alte state care au trecut la timpul lor prin aceleaşi procese. În

10 Diario Da Republica, I Serie A, nr. 59-11-3-1998, art. 30.
11 Mihai T. Oroveanu, “Tratat de ştiinţa administraţiei”, Bucureşti, GERMA, 1996,

pag. 227- 235.

65

implementarea la noi a celor studiate în alte state referitor la instruirea profe-
sională a funcţionarilor publici trebuie, în viziunea noastră, să se ţină seama
de două momente principale.

În primul rând, de faptul că pregătirea profesională a funcţionarilor pu-
blici trebuie să corespundă unor principii generale, universale, aplicate de toate
statele. Unul din ele este principiul permanentizării instruirii profesionale care
le permite funcţionarilor publici să-şi actualizeze cunoştinţele în dependenţă
de sarcinile ce apar în faţa organelor administraţiei publice.

În al doilea rând, în pregătirea profesională a funcţionarilor publici tre-
buie să se ţină seama de tradiţiile naţionale, de factorii locali care reies din
realităţile noastre de ordin istoric, psihologic, economic, financiar. Asupra
tuturor acestor factori îşi lasă amprenta perioada de tranziţie prin care trece
societatea noastră.

În ultimii ani în Republica Moldova s-au întreprins câteva acţiuni în di-
recţia edificării unui sistem de instruire a funcţionarilor publici. Amintim aici
deschiderea în 1993 a Academiei de Studii în Domeniul Administrării Publice
de pe lângă Guvernul Republicii Moldova (din 22 aprilie 1998 – Academia
de Administrare Publică), adoptarea în 1995 a Legii serviciului public12 care
reglementează la mod general, alături de alte acte, şi problemele pregătirii şi
perfecţionării funcţionarilor publici, constituirea în 1996 a Direcţiei pentru Po-
litica de Cadre pe lângă Guvernul Republicii Moldova care are în componenţa
sa o secție în a cărei atribuţii intră perfecţionarea profesională şi evaluarea
muncii funcţionarilor publici. A fost elaborat şi aprobat Clasificatorul unic al
funcţiilor publice, în proces de elaborare se găseşte proiectul concepţiei cu
privire la formarea și perfecţionarea profesională a funcţionarilor publici.

Toate acestea mărturisesc despre faptul că se evidenţiază nişte contururi
care ulterior vor putea să ducă la formarea unui sistem al instruirii profesionale
a funcţionarilor publici cu condiţia creării pentru această sferă de activitate a
unui cadru legislativ bine determinat.

În această ordine de idei, se cere elaborată şi adoptată o lege privind
instruirea profesională a funcţionarilor publici care ar conţine principiile de
organizare a acestor activităţi, responsabilităţile, drepturile organelor admi-
nistraţi publice, funcţionarilor publici, instituţiilor de învăţământ, precum şi
mecanismele realizării unei instruiri eficiente, secundate de un suport financi-
ar şi logistic respectiv.

12 Monitorul Oficial al Republicii Moldova, 1995, nr. 61, 2 noiembrie.

66

În condiţiile în care reforma administraţiei publice intră într-o nouă fază,
oportunitatea unei asemenea legi devine de la sine înţeleasă dat fiind faptul
că în toate transformările ce urmează a se desfăşura în administraţia publică,
funcţionarului public îi revene o misiune aparte-să devină promotorul şi rea-
lizatorul acestor transformări. Aceasta poate să devină o realitate în condiţiile
asigurării unei instruiri profesionale eficiente a funcţionarilor publici chemaţi
să realizeze sarcini majore ale statului şi comunităţilor locale.

Un loc important în sistemul instruirii profesionale a funcţionarilor îl
constituie reţeaua instituţiilor şi subdiviziunilor de învăţământ care prestează
servicii de instruire. Noi dispunem în cadrul ministerelor şi departamentelor
de o astfel de reţea moştenită, în temei, din trecut, care în virtutea noilor sar-
cini ale organelor administraţiei publicese cere a fi revăzută. Practic, fiecare
minister, departament organizează instruirea personalului din sistemul său şi
acesta este un lucru binevenit. Astfel se realizează instruirea profesională ra-
murală sau departamentală care, de regulă, diferă după durată, conţinut, pro-
grame etc. În condiţiile de astăzi, se cere de făcut o „inventariere” a acestor
structuri de instruire în scopul determinării oportunităţii acestora, reorientării
activităţilor de instruire chemate să corespundă exigenţelor timpului, func-
ţiilor noi ale organelor administraţiei publice centrale în contextul reformei
administraţiei publice.

 Un rol aparte în pregătirea şi perfecţionarea profesională a funcţionarilor
publici îi revine Academiei de Administrare Publică pe lângă Guvernul Repu-
blicii Moldova, în calitate de instituţie specializată, ea prestează atât servicii
de pregătire a personalului, precum şi de perfecţionare profesională a funcţi-
onarilor publici.

Creşterea numerică din an în an a funcţionarilor încadraţi în instruirea
profesională, precum şi noile sarcini ce le înaintează viaţa, legate de conţi-
nutul, metodele şi formele perfecţionării profesionale a funcţionarilor publici
pun la ordinea de zi căutarea de noi soluţii în organizarea şi desfăşurarea pro-
cesului de perfecţionare profesională a funcţionarilor publici.

În această ordine de idei, sunt de folos investigaţiile făcute în cadrul
Programului TACIS „Consolidarea administraţiei guvernamentale şi a servi-
ciului public în Republica Moldova” de către colaboratorii Academiei de Ad-
ministrare Publică împreună cu experţii din străinătate, precum şi experienţa
studiată la acest capitol în Portugalia.

Ceea ce se cere implementat, în primul rând, este abordarea sistemică a
perfecţionării funcţionarilor publici care presupune studierea şi analiza nece-

67

sităţilor de instruire, în baza cărora se fixează scopurile şi obiectivele perfec-
ţionării, urmate de alegerea modalităţilor de instruire profesională şi finalizată
cu evaluarea procesului de perfecţionare profesională a funcţionarilor publici.

In totalitatea lor, aceste patru componente ale abordării sistemice formea-
ză sistemul de instruire spre care trebuie să tindem. Pe prim plan se înaintea-
ză iniţierea activităţilor de studiere a necesităţilor de instruire profesională în
organele administraţiei publice de comun acord şi cu participarea directă a
acestora. Această problemă devine extrem de actuală o dată cu schimbările în
organizarea administrativ-teritorială a Republicii Moldova şi formării noilor
organe ale administraţiei publice. Noile funcţii şi atribuţii ale acestor organe
vor determina şi noi necesităţi de instruire de care Academia de Administrare
Publică va ţine seama pe viitor.

Se consideră oportun ca până la crearea noilor structuri administrativ-
teritoriale şi complectarea aparatelor acestor organe cu funcţionari, instruirea
şi perfecţionarea cadrelor în cadrul Academiei să fie axată cu pondere pentru
funcţionarii aparatelor administraţiei publice centrale şi a altor autorităţi de
stat care au misiunea să promoveze aceste reforme.

Conţinutul principal al instruirii acestor funcţionari ar putea să-l constitu-
ie studierea mecanismelor de implementare a prevederilor legilor privind re-
forma administraţiei publice, precum şi rolul organelor centrale în asigurarea
unei consecutivităţi bine determinate a acestor activităţi.

După formarea organelor elective ale noilor structuri administrativ-terito-
riale o sarcină importantă o considerăm instruirea atât a persoanelor alese, cât
şi a funcţionarilor numiţi care vor trebui să activeze nu numai în spaţii geogra-
fice noi, dar şi exercitând funcţii distincte de cele avute în trecut. În acest scop,
ar fi potrivită preocuparea mai intensă de problemele marketingului instruirii
prin elaborarea şi difuzarea spre beneficiari a catalogului cursurilor, programe-
lor de instruire, precum şi altă informaţie referitoare la prestarea de servicii de
către Academie în sfera perfecţionării profesionale a personalului.

Vorbind despre modalităţile de instruire, menţionăm necesitatea cursurilor
mixte, tradiţionale desfăşurate şi anterior în cadrul Academiei paralel cu orga-
nizarea cursurilor integrale la o singură disciplină pentru un contingent concret
de funcţionari. Lansarea cursurilor-pilot în lunile octombrie-decembrie curent
a constituit începutul acestor activităţi. Astfel, s-au bucurat de succes cursuri-
le: „Relaţiile cu publicul” realizat de lectorul dl V. Cioaric pentru specialiştii
în relaţiile cu publicul din CER, „Comunicarea în cadrul administrării publi-
ce” realizat de profesorul universitar dna C. Crăciun pentru şefii Serviciului

68

personal al ministerelor şi departamentelor, „Modelarea situaţiilor manageriale
în activitatea funcţionarilor publici” realizat de lectorul superior dl T. Deliu
în comun cu lectorul asistent dna A. Cojocaru pentru un grup de secretari ai
primăriilor satelor (comunelor), „Managementul resurselor umane” realizat de
conferenţiarul universitar dna S. Gorobievschi împreună cu lectorul S. Cojo-
caru şi cu participarea profesorului din Portugalia Americo Ramos Dos Santos
pentru funcţionarii serviciului personal al ministerelor şi departamentelor.

Lansarea şi desfăşurarea cursurior-pilot au demonstrat utilitatea lor pen-
tru funcţionarii publici. Academia va lărgi prestarea acestui model de instruire
pentru funcţionarii publici.

Pentru ridicarea eficienţei pregătirii profesionale a funcţionarilor se cere
ca pe viitor să delimităm strict instruirea iniţială care, de regulă, se organizează
pentru noii angajaţi ai serviciului public de instruirea continuă care are ca scop
perfecţionarea şi reciclarea funcţionarilor aflaţi de mai mult timp in exercitarea
funcţiei publice. Aceasta va ridica eficienţa instruirii dat fiind faptul că va fi
adresată unui contingent mai omogen de funcţionari.

În legătură cu aceasta, se consideră oportun de diversificat şi durata cursu-
rilor de perfecţionare. Nerefuzând de la durata tradiţională de două săptămâni,
accesibilă pentru multe categorii de funcţionari, se consideră util să se practice
cursuri cu o durată de 2-3-zile, o săptămână, precum şi de o lună sau chiar şi
mai mult, reieşind din doleanţele beneficiarilor.

Aceasta va fi cu atât mai real cu cât se va urgenta prestarea serviciilor de
perfecţionare profesională a funcţionarilor publici de către Academie contra-
plată, ceea ce ar ridica cu mult responsabilitatea atât a organelor administraţiei
publice, cât şi a funcţionarilor angajaţi în ele.

O problemă a orişicărui proces de instruire este cea a cadrelor didactice şi
a formatorilor. Experienţa portugheză indică necesitatea lărgirii contingentului
de formatori din rândurile funcţionarilor cu o bogată experienţă de activitate în
organele administraţiei publice. Anume ei, după o instruire de scurtă durată în
problemele andragogiei, metodelor de lucru cu adulţii pot fi de real folos pro-
cesului de instruire care, plus la toate, se cere să aibă şi un caracter aplicativ.
Cele începute la Academie în acest domeniu se cer a fi continuate. Ar facilita
aceste activităţi importante reglementarea legală a statutului de formator, ceea
ce la noi deocamdată lipseşte.

Pentru organizarea unei instruiri eficiente, numaidecât trebuie de elaborat
şi de utilizat un sistem adecvat de evaluare a cursurilor de perfecţionare, cu-
prinzând activitatea cadrelor didactice şi a formatorilor, organizarea şi desfăşu-

69

rarea cursurilor, eficiența vizitelor de studii pe teren, problemele de logistică
şi alte componente ale procesului de instruire. Cele iniţiate de Academie în
această direcţie dau posibilitate ca rezultatele fiecărei evaluări să fie luate în
consideraţie în organizarea ulterioară a cursurilor, contribuind la sporirea efi-
cienţei lor.

La îmbunătăţirea şi modernizarea gestionării procesului de organizare şi
desfăşurare a instruirii profesionale a funcţionarilor publici în cadrul Acade-
miei ar contribui şi crearea unei baze de date computerizate referitoare la ac-
tivitatea de instruire.

O problemă importantă la ordinea de zi este necesitatea deschiderii în
republică şi organizării activităţii a două-trei centre de instruire regională şi
locală a funcţionarilor publici. Dat fiind faptul că în administraţia publică lo-
cală se desfăşoară nişte procese foarte importante legate de descentralizarea şi
desconcentrarea administrativă şi luând în vedere că personalul din organele
administraţiei publice de acest nivel are nevoie de înnoirea cunoştinţelor şi
acumularea de noi aptitudini, se consideră oportună organizarea acestor centre
de instruire regională şi locală care, cu sprijinul metodic şi informaţional al
Academiei, ar deveni organizatorii perfecţionării profesionale a funcţionarilor
pe teren. Aceasta ar facilita condiţii mai favorabile pentru funcţionarii publici
şi ar lărgi cuprinderea lor cu cursuri de perfecţionare.

După cum vedem, sistemul de perfecţionare profesională a funcţionari-
lor publici presupune un mecanism destul de complex. El cuprinde aspectul
legislativ, instituţional, metodic şi structural-geografic. Pentru o mai bună
funcţionare a sistemului este necesară şi o coordonare a activităţilor, funcţie
care îi revine Direcţiei pentru Politica de Cadre pe lângă Guvernul Republicii
Moldova. Acţiunile întreprinse de acest organ se cer a fi amplificate în sco-
pul soluţionării tuturor problemelor de pregătire profesională a funcţionarilor
publici. De real folos ar fi crearea pe lângă Direcţia pentru Politica de Cadre
a unui Consiliu Consultativ în problemele perfecţionării profesionale a funcţi-
onarilor publici care ar întruni reprezentanţi ai tuturor organelor interesate în
această problemă.

Numai implementând un sistem modern de instruire, vom contribui la
eficientizarea reformei administraţiei publice care se desfăşoară în prezent în
Republica Moldova.

70

REFORMA ADMINISTRAȚIEI PUBLICE:
ASPECTE INSTITUȚIONALE ȘI FUNCȚIONALE

Revista metodico-științifică trimestrială
Administrarea Publică, nr.1, 2001

Procedând la organizarea administraţiei publice prin Constituţie şi
legi, statul stabileşte, pe de o parte, organizarea administrativă a teri-

toriului, iar, pe de altă parte, determină funcţiile autorităţilor publice în aceste
unităţi administrativ-teritoriale.

Unul din obiectivele reformei administraţiei publice în Republica Moldo-
va constă în optimizarea instituţională a administraţiei publice pe calea adu-
cerii ei în corespundere cu necesităţile societăţii şi reevaluarea, în legătură cu
aceasta, a funcţiilor organelor administraţiei publice de diferite niveluri, ceea
ce atrage după sine şi schimbarea raporturilor între ele.

Raporturile dintre autorităţile centrale şi cele locale se caracterizează prin
grade diferite de dependenţă a acestora din urmă faţă de centru, ceea ce deose-
beşte sistemele centralizate de cele descentralizate [1].

Optimizarea raporturilor dintre concentrare, desconcentrare şi descen
tralizarea administrativă urmează să asigure schimbarea reală a relaţiilor
dintre administraţia publică de stat şi administraţia publică locală. Aceasta
se realizează pe calea reorganizărilor instituţionale şi funcţionale ale admi-
nistraţiei publice.

Prin reorganizări instituţionale se subânţeleg schimbările structural-or-
ganice care intervin în reţeaua instituţională a administraţiei publice, raportu-
rile dintre aceste instituţii administrative, precum şi normele ce reglementează
funcţionarea lor.

Prin reorganizări funcţionale se subânţeleg schimbările care intervin în
activitatea organelor administraţiei publice exprimată în abilitarea lor cu com-
petenţe şi în exercitarea atribuţiilor ce le revin ca urmare a dinamicii procesu-
lui de instituţionalizare.

71

În elucidarea problemelor vizând reorganizările instituţionale şi funcţi-
onale în cadrul reformei administraţiei publice, vom reieşi din conţinutul şi
natura acestor procese.

I. Aspecte noi în exercitarea conducerii generale
a administraţiei publice

Potrivit art. 96 al Constituţiei Republicii Moldova, conducerea generală a
administraţiei publice este încredinţată Guvernului care, alături de şeful statu-
lui, reprezintă puterea executivă şi, prin atribuţiile ce le revin, îndeplinesc, pe
lângă funcţiile politice, şi funcţii administrative.

Odată cu adoptarea Constituţiei, concepţia administraţiei publice s-a mo-
dificat esenţial în sensul în care administraţia publică nu se identifică com-
pletamente cu puterea executivă, deoarece puterea executivă, pe lângă funcţii
administrative, mai are şi funcţii politice, exercitate în raporturile cu Parla-
mentul sau în relaţiile internaţionale. Totodată, administraţia publică este în
exclusivitate o funcţie a puterii executive, fiind plasată sub conducerea nemij-
locită a Guvernului.

Procesul de democratizare a societăţii, modificările instituţionale produse
în sistemul administraţiei publice, recunoaşterea de către stat a dreptului comu-
nităţilor locale de a se administra ele însele au atribuit un nou conţinut funcţiei
de conducere generală a administraţiei publice. În acest sens, în sfera conducerii
generale a administraţiei publice, Guvernul asigură executarea de către admi-
nistraţia publică de stat şi locală a legilor şi altor acte normative. În acest scop,
Guvernul desfăşoară o vastă muncă organizatorică pentru realizarea programu-
lui său de activitate în care se conţin cerinţele acestor acte normative. Atribuţiile
Guvernului în materie de organizare reprezintă, în mod indiscutabil, atât can-
titativ cât şi calitativ, una din cele mai importante laturi prin care Guvernul îşi
exercită funcţiile în cadrul sistemului autorităţilor publice. În cadrul administra-
ţiei guvernamentale, activităţile ce ţin de latura organizatorică au o pondere mai
mare în raport cu celelalte laturi sau atribute ale procesului de conducere.

Guvernul conduce activitatea ministerelor, departamentelor şi altor auto-
rităţi ale administraţiei publice centrale de specialitate, precum şi a serviciilor
desconcentrate ale acestora din unităţile administrativ-teritoriale. Atributul de
conducere al Guvernului se manifestă în două planuri ale activităţii sale. Pe de
o parte, Guvernul participă activ la adoptarea deciziilor politice prin elaborarea
proiectelor acestora, iar, pe de altă parte, adoptă decizii administrative proprii,
care au ca obiectiv crearea cadrului organizatoric şi a condiţiilor concrete în

72

vederea implementării deciziilor politice. Acestea din urmă, precum şi deciziile
administrative adoptate de Guvern, se realizează de către ministere, departa-
mente, alte organe ale administraţiei publice centrale de specialitate, precum şi
de serviciile desconcentrate ale acestora din teritoriu. În asemenea caz, condu-
cerea şi controlul activităţii lor din partea Guvernului servesc ca o pârghie ce
asigură eficacitatea muncii organizatorice şi contribuie la atingerea scopului.

În acelaşi timp, Guvernul coordonează activitatea administraţiei publice
locale în baza recunoaşterii dreptului comunităţilor locale de a se administra
de însele. Coordonarea ca atribut al dirijării în cadrul administraţiei publice
se regăseşte aproape la toate nivelurile structurilor administrative şi constă în
armonizarea şi sincronizarea acţiunilor desfăşurate în vederea executării deci-
ziilor politice [2]. În cazul examinat de noi, aceasta mai semnifică renunţarea
la amestecul direct în activitatea administraţiei publice locale, excluderea ca-
zurilor de presiune administrativă sub orice formă, conştientizarea şi utilizarea
practică a noilor raporturi ce derivă din delimitarea competenţelor între admi-
nistraţia publică de stat şi administraţia publică locală.

II. Efecte funcţionale ale delimitării competenţelor între autorităţile
administraţiei publice

Un alt moment care se cere subliniat este faptul că administraţia publică,
în reglementarea constituţională din 1994, încetează să mai fie în exclusivitate
o administraţie de stat, ea divizându-se în administraţia de stat şi administraţia
locală. Şi aceasta nu este o simplă divizare după criteriul teritorial, dar şi o
schimbare calitativă a esenţei şi naturii administraţiei publice locale. Într-un
anumit sens, putem vorbi despre o separaţie a puterilor pe verticală, constând
în recunoaşterea de către stat a dreptului colectivităţilor locale de a se admi-
nistra ele însele. Desigur, aceasta nu înseamnă că administraţia publică locală
se contrapune administraţiei publice de stat, dat fiind faptul că ea activează în
întregul teritoriu al statului, este reglementată de normele juridice ale statului,
colaborează cu organele de stat. În acest sens, administraţia publică locală este
o completare a administraţiei publice de stat [3].

Aceste raporturi noi între administraţia publică de stat (centrală) şi admi-
nistraţia publică locală se bazează pe principiul delegării competenţelor care
presupune că:

a)	 cetăţenii (alegătorii) încredinţează consiliului local, ca autoritate co-
legială deliberativă din administraţia publică locală, soluţionarea problemelor
de interes local, ceea ce constituie şi interesul lor propriu;

73

b)	statul deleagă o parte din competenţele sale administraţiei publice lo-
cale, în persoana autorităţilor cu competenţă generală sau specială, constituite
pentru satisfacerea intereselor generale ale locuitorilor unităţilor administra-
tiv-teritoriale;

c)	 autorităţile publice locale deleagă o parte din competenţele lor statului,
care are menirea să satisfacă interesele întregii comunităţi naţionale.

După cum observăm, procesul de delegare a competenţelor nu este un act
unilateral, îndreptat într-o singură direcţie, de regulă, de sus în jos, după cum
deseori se tratează. Mecanismul delegării competenţelor derivă din condiţia
că titular al suveranităţii este poporul, care şi iniţiază procesul de delegare a
competenţelor, prin folosirea posibilităţilor democraţiei directe, a organelor
deliberative ale administraţiei publice locale.

Statul, la rândul său, în condiţiile unei societăţi democratice, descentrali-
zează procesul de exercitare a puterii publice, delegând o parte din competen-
ţele sale administraţiei publice locale care, la rândul său, încredinţează statului
o parte din împuternicirile primite de la cetăţeni. Găsirea unei proporţii optime
în procesul de delegare a competenţelor constituie condiţia care determină gra-
dul de eficienţă a administraţiei publice.

Metodele prin care se efectuează delimitarea şi delegarea competenţelor
sunt diferite şi depind de particularităţile ţării, de evoluţia istorică a raportu-
rilor dintre administraţia de stat şi administraţia locală. Desigur, istoriceşte,
comunităţile locale sunt mai vechi decât statul, care a apărut ca rezultat al uni-
ficării acestor comunităţi, uneori a unor popoare întregi. În acest sens, putem
considera că statul şi comunităţile locale sunt egale în drepturile lor avute în
trecut. Din aceasta şi rezidă posibilitatea ca aceste două comunităţi - locală şi
naţională - să aibă un grad cât mai mare de independenţă în exercitarea puterii
publice [4].

Dar, odată cu consolidarea poziţiilor statului, în evoluţia sa se observă o
tendinţă generală de a-şi însuşi unele împuterniciri care, de fapt, aparţin co-
munităţilor locale. Proporţii mari iau asemenea procese în regimurile totalitare
care, în virtutea acestor cauze, dau naştere sistemului centralizat de comandă
al administraţiei publice, pe care l-a cunoscut şi ţara noastră într-un trecut nu
chiar atât de îndepărtat.

Ajunşi la o atare stare de lucruri, inevitabil, apare problema descentra-
lizării pe calea delegării de atribuţii din partea statului către comunităţile lo-
cale. Este dovedit faptul că volumul de atribuţii pe care îl are administraţia
de stat vorbeşte despre gradul de democratizare a societăţii. Cu cât atribuţiile

74

statului sunt mai restrânse, cu atât gradul de democratizare a societăţii este
mai mare [5]. Aceasta permite să se intensifice viaţa publică la nivelul comu-
nităţilor locale.

Evoluţia vieţii politice şi social-economice a Republicii Moldova, proce-
sele desfăşurate în ultimul deceniu în domeniul administraţiei publice, liberali-
zarea relaţiilor sociale, creşterea activismului populaţiei, ataşamentul ei pentru
valorile democraţiei locale, noua organizare administrativ-teritorială au creat
condiţii pentru realizarea practică a principiilor autonomiei locale, descentra-
lizării serviciilor publice stipulate în Constituţie.

Aceste principii constituţionale şi-au găsit dezvoltare şi concretizare în
Legea privind administraţia publică locală [6] care stabileşte şi reglementează
modul de organizare şi funcţionare a autorităţilor administraţiei publice în uni-
tăţile administrativ-teritoriale, inclusiv procesul de delimitare a competenţelor
între unităţile administrativ-teritoriale de primul nivel şi de nivelul al doilea.
Aceste competenţe, delegate de stat prin lege unităţilor administrativ-teritoria-
le, constituie recunoaşterea de către stat a dreptului colectivităţilor locale de a
le exercita în scopul satisfacerii intereselor comunităţilor respective.

Odată cu stabilirea competenţelor pentru unităţile administrativ-teritoria-
le, Legea abilitează consiliile locale (săteşti, comunale, orăşeneşti, municipale)
şi Consiliile judeţene cu un şir de atribuţii care le permit să desfăşoare o amplă
activitate organizatorică, economică, de planificare şi prognozare a domeniilor
de care ţin competenţele respective. Articolul 89 al Legii prevede că finan-
ţele unităţilor administrativ-teritoriale se administrează conform principiilor
autonomiei locale, iar autorităţile administraţiei publice locale au dreptul la
resurse financiare proprii, suficiente, proporţional cu competenţele ce le revin
conform legii, de care pot dispune liber în interesul colectivităţii locale. La
aceasta se cere de adăugat că Legea determină statutul proprietăţii municipale,
stabilind (art.79) că proprietăţii municipale de interes local îi aparţin toate bu-
nurile care, conform legii sau prin natura lor, sunt de uz sau de interes public
şi nu au fost declarate patrimoniu naţional. Odată cu delegarea competenţelor,
statul creează condiţii organizatorico-juridice, materiale şi financiare pentru
realizarea acestor competenţe[7]. Examinarea în complex a competenţelor cu
crearea condiţiilor pentru realizarea lor este o abordare care deosebeşte actuala
legislaţie de cea precedentă.

Legea stabileşte (art.13(3) că competenţele autorităţilor administraţiei
publice locale, judeţene, ale unităţii teritoriale autonome cu statut special şi
ale municipiului Chişinău nu pot fi puse în cauză sau limitate de către o altă

75

autoritate publică decât în condiţiile legii. Unităţile adminisraţv-teritoriale au
personalitate juridică, dispun de patrimoniu, beneficiază de autonomie finan-
ciară, au dreptul la iniţiativă în tot ceea ce priveşte administrarea treburilor
publice locale, exercitându-şi, în condiţiile legii, autoritatea în limitele admi-
nistrativ-teritoriale stabilite. Toate acestea creează un spaţiu organizatoric şi
económico-financiar, care le permite să-şi exercite atribuţiile provenite din
competenţele avute.

Delimitarea competenţelor înseamnă, alături de dreptul de a soluţiona
problemele ce reies din aceste competenţe, şi manifestarea unei responsabili-
tăţi din partea autorităţilor publice judeţene şi locale. Foarte important este să
se înţeleagă că delimitarea competenţelor nu înseamnă un mod de activitate
izolat, ci, dimpotrivă, presupune un spirit de conlucrare şi colaborare.

În această ordine de idei, menţionăm: articolul 8 al Legii prevede că ra-
porturile dintre autorităţile publice judeţene şi cele locale au la bază principiile
autonomiei, legalităţii şi colaborării în rezolvarea problemelor comune. Por-
nind de la aceasta, consiliul judeţean, ca autoritate a administraţiei publice, co-
ordonează activitatea consiliilor locale în vederea realizării serviciilor publice
de interes judeţean, acordă consiliilor locale şi aparatelor primăriilor, precum
şi serviciilor publice ale satelor (comunelor) şi oraşelor (municipiilor) sprijin
şi asistenţă tehnică, juridică şi de orice altă natură, la cererea acestora.

Procesul de implementare a prevederilor legale vizând delimitarea com-
petenţelor va depinde de capacitatea factorilor de decizie de a soluţiona pro-
blemele operativ şi în complex. Pentru aceasta se consideră oportun de a ela-
bora şi de a pune în acţiune un mecanism de interacţiune între toţi factorii
organizatorici materiali, financiari, punându-se accentul pe factorul uman de
care, în ultima instanţă, va depinde starea lucrurilor.

III. Coraportul reorganizărilor instituţionale şi funcţionale
 în administraţia publică centrală de specialitate

Competenţele nedelegate unităţilor administrativ-teritoriale constituie
conţinutul activităţii administraţiei publice centrale de specialitate, care lu-
crează sub conducerea Guvernului şi întruneşte ministerele, departamentele,
alte organe de specialitate.

În conformitate cu art. 107 (1) al Constituţiei, ministerele, ca organe de
specialitate ale statului, traduc în viaţă, în temeiul legii, politica Guvernului,
hotărârile şi dispoziţiile lui, conduc domeniile încredinţate şi sunt responsa-
bile de activitatea lor. Situaţia rezultată din delimitarea competenţelor şi din

76

noile raporturi bazate pe desconcentrarea şi descentralizarea administrativă
între organele administraţiei publice condiţionează în activitatea ministerelor
profunde modificări structurale şi funcţionale.

Practica administrativă contemporană, dar şi experienţa acumulată de noi
înşine pe parcursul desfăşurării reformei, demonstrează că administraţia mi-
nisterială trebuie să fie flexibilă la sarcinile ce i le înaintează mediul social în
care funcţionează. La formarea, reorganizarea sau desfiinţarea ministerelor se
ţine seama, în primul rând, de sarcinile care stau în faţa statului. Orice struc-
tură guvernamentală se formează şi are la originea sa existenţa problemei şi
recunoaşterea necesităţilor soluţionării ei [8]. În funcţie de etapa de dezvoltare
a statului, sarcinile ce stau în faţa lui, realităţile concrete în care evoluează pro-
cesele politice şi social-economice, apar şi necesităţi de creare a unor structuri
noi pe de o parte, şi de lichidare a altor structuri, pe de altă parte.

În procesul evoluţiei reformei administraţiei publice, anume din cauzele
menţionate mai sus, procesul instituţional în administraţia ministerială a fost
destul de intensiv, desfăşurându-se pe fundalul unei crize economice profun-
de şi a unei instabilităţi politice ciclice. Ca regulă, aceste schimbări ţineau de
aspectul structural organic şi vizau mai puţin aspectul funcţional. În pofida
acestui fapt, adaptarea administraţiei ministeriale la noile realităţi a decurs şi
continuă să decurgă anevoios. Dacă în 1990, în republică activau 16 minis-
tere, în 1992-20 de ministere, apoi, prin învestiturile respective de Guvern,
din ianuarie 1997, activau 17 ministere, din luna mai 1998 - 16 ministere, iar
conform învestiturii din decembrie 1999, activează 14 ministere [9].

Pentru comparaţie, vom menţiona că într-o serie de ţări ca Austria. Unga-
ria, Spania, Irlanda, Norvegia, Elveţia funcţionează de la 10 până la 12 minis-
tere, câte 16 ministere funcţionează în Albania, Danemarca, Lituania, Polonia,
România [10].

În procesul de reformare a administraţiei ministeriale nu este atât de im-
portant aspectul cantitativ, cu toate că şi el, indiscutabil, trebuie luat în con-
siderare. În viziunea noastră, reţeaua ministerială ce funcţionează în prezent,
în temei corespunde necesităților solicitate de competenţele ce ţin de activita-
tea administraţiei publice de stat. Astfel, competenţele cu caracter economic,
financiar şi de dezvoltare a infrastructurii sunt puse pe seama ministerelor:
Economiei şi Reformelor; Finanţelor; Agriculturii şi Industriei Prelucrătoare;
Industriei şi Energeticii; Transporturilor şi Comunicaţiilor; Mediului şi Ame-
najării Teritoriului.

77

Exercitarea competenţelor ce prevăd activităţi social-culturale aparţin
ministerelor: Muncii, Protecţiei Sociale şi Familiei; Educaţiei şi Ştiinţei; Cul-
turii; Sănătăţii.

Competenţele ce ţin de ordinea publică, efectuarea justiţiei, întreţinerea
relaţiilor externe, problemele militare, sunt puse, respectiv, pe seama ministe-
relor: Afacerilor Interne; Justiţiei; Afacerilor Externe; Apărării.

O problemă de o importanţă deosebrtă în cadrul reformei este adaptarea
structurală şi funcţională a fiecărui minister la condiţiile noi de activitate, când
o bună parte din atribuţiile exercitate de ele anterior, au trecut în competenţele
sectorului privat, o altă parte au fost delegate autorităţilor publice locale, iar
unele, pur şi simplu, au dispărut ca fiind depăşite de timp. În aceste condiţii,
e necesară o reevaluare a misiunilor acestor instituţii administrative, o reo-
rientare a activităţii lor la soluţionarea problemelor strategice ale ramurii, la
elaborarea şi implementarea noilor tehnici de administrare.

Vorbind despre restructurarea internă a ministerelor, evidenţiem necesi-
tatea delimitării clare a activităţii politice de cea administrativă. În viziunea
noastră, numai Ministrul poate reprezenta o formaţiune politică. Întru exer-
citarea funcţiei politice care presupune activitatea lui în calitate de creator
de politici, el înaintează spre discuţie în cadrul Guvernului proiecte de acte
normative în care se conţin viziunile de perspectivă ale ramurii care, ulteri-
or, sunt înaintate legislativului pentru adoptare. În aceeaşi calitate, Ministrul
reprezintă ministerul în raporturile cu Guvernul, Parlamentul, şeful statului,
cu organele administraţiei publice centrale şi locale, precum şi cu organismele
similare din alte ţări.

În ceea ce priveşte funcţia administrativă, se consideră oportun să fie
exercitată de Secretarul de stat, care ar trebui să se bucure de stabilitate în
funcţie, ca şi întreg aparatul de funcţionari ai ministerului. Activitatea lor nu
trebuie afectată de procedura de învestitură a Guvernului. Această practică
este folosită pe larg în Germania, Danemarca, Suedia, Belgia, Olanda, Irlanda,
Grecia şi alte ţări.

Cel de-al doilea component al organelor administraţiei publice centrale
de specialitate sunt departamentele de pe lângă Guvern. Pe parcursul desfăşu-
rării reformei administraţiei publice, se observă o descreştere a numărului de
departamente. Astfel, dacă în 1990 în republică funcţionau 13 departamente,
în 1992 - 7, în ianuarie 1997 activau 8, apoi în prezent activează numai 5 de-
partamente [11]. Micşorarea numărului de departamente s-a produs pe seama
comasării lor cu unele ministere. Acesta este un proces obiectiv, condiţionat

78

de necesităţile optimizării cadrului instituţional în scopul evitării dublărilor
funcţionale care deseori existau şi continuă să mai existe în sistemul organelor
administraţiei publice centrale de specialitate.

Al treilea component al administraţiei publice de stat de specialitate îl
constituie diferite servicii de stat: agenţii, concerne, companii, inspectorate,
comisii care nu intră în primele două categorii de organe. In acest sens, ele pot
fi numite organe extraministeriale şi extradepartamentale.

Specificul acestor organe de stat constă în faptul că o parte din ele se
constituie pentru realizarea unor sarcini cu caracter de organizare şi conducere
printr-o activitate cu caracter dispozitiv, altele - pentru realizarea unor sarcini
de prestări servicii. La etapa actuală a reformei, este necesară concretizarea
statutului acestor instituţii administrative care ar putea fi transformate în agen-
ţii guvernamentale, funcţionând în bază de autofinanţare completă ori parţială.
Acest lucru s-ar putea face prin adoptarea unei legi care ar reglementa organi-
zarea şi funcţionarea sistemului administraţiei publice centrale pornind de la
realităţile nou-create ca rezultat al reorganizărilor instituţionale şi funcţionale
din cadrul administraţiei publice.

IV. Administraţia de stat teritorială
În procesul instituţionalizării noilor raporturi între administraţia publică

de stat şi administraţia publică locală, un rol aparte revine constituirii adminis-
traţiei de stat teritoriale formată, alături de instituţia prefectului, din serviciile
publice desconcentrate ale ministerelor, departamentelor şi ale altor organe
centrale de specialitate organizate în judeţe, în unitatea teritorial-administrati-
vă cu statut special şi municipiul Chişinău. Acesta este un component impor-
tant al reformei administraţiei publice care materializează conţinutul formei
desconcentrate de organizare a administraţiei publice de stat.

Este bine cunoscut că nici un stat nu renunţă la pârghiile sale de condu-
cere şi reglementare, problema constă doar în găsirea modalităţilor prin care
statul efectuează această conducere [12]. Desconcentrarea administrativă re-
prezintă una din aceste modalităţi şi presupune plasarea în unităţile adminis-
trativ-teritoriale a serviciilor publice ale organelor administraţiei publice cen-
trale conduse de prefect.

Prin Hotărârea Guvernului Republicii Moldova nr. 674 din 22 iulie 1999
[13], în unităţile administrativ-teritoriale au fost create serviciile publice des-
concentrate ca extensiuni teritoriale ale administraţiei publice de stat. Cele
mai multe servicii, 7 la număr, are plasate în teritoriu Ministerul Agriculturii

79

şi Industriei Prelucrătoare. Ministerul Finanţelor dispune de patru servicii des-
concentrate, Ministerul Mediului şi Amenajării Teritoriului are două servicii.
Câte un singur serviciu desconcentrat au Ministerul Economiei şi Reformelor,
Ministerul Muncii, Protecţiei Sociale şi Familiei, Ministerul Apărării, Minis-
terul Afacerilor Interne, Ministerul Justiţiei. După cum putem observa, din 14
ministere ce funcţionează în prezent, 8 dispun de servicii publice desconcen-
trate in teritoriu.

Astfel de servicii au în unităţile aâministrativ-teritoriale şi alte organe ale
administraţiei publice de stat, cum ar fi: Departamentul Analize Statistice și
Sociologice, Departamentul Protecţie Civilă şi Situaţii Excepţionale, Agenţia
Naţională pentru Geodezie, Cartografie şi Cadastru, Serviciul de Informaţii şi
Securitate [14].

Toate serviciile publice desconcentrate din teritoriu sunt reglementate
prin acte de organizare şi funcţionare a autorităţilor de care aparţin. Aceste
organe stabilesc structura şi statele de personal ale serviciilor, gestionează re-
crutarea, selectarea şi promovarea cadrelor, le asigură cu resurse financiare,
tehnico-materiale şi informaţionale.

Subordonarea dublă faţă de organul central de specialitate de care apar-
ţine şi faţă de prefect determină natura specifică a serviciilor respective care,
pe de o parte, sunt organe desconcentrate ale adminisraţiei de stat, iar, pe
de altă parte, prestează servicii comunităţii din unitatea administrativ-terito-
rială respectivă, autorităţile publice ale căreia işi organizează activitatea în
condiţiile descentralizării administrative şi autonomiei locale. Din aceasta
derivă raporturile de coordonare, cooperare şi prestări servicii existente între
serviciile desconcentrate ale administraţiei de stat şi autorităţile administra-
ţiei publice locale.

Un loc aparte ocupă în procesul instituţional al reformei administraţiei
publice prefectul ca reprezentant al Guvernului pe plan local şi administrator
al serviciilor publice desconcentrate ale ministerelor, departamentelor şi ale
altor autorităţi centrale de specialitate din cadrul unităţilor administrativ-
teritoriale.

Instituirea funcţiei de prefect prin Legea privind administraţia publică
locală [15] s-a făcut, credem noi, mai mult din motive de plasament teritorial,
ceea ce nu schimbă natura statală a acestei funcţii şi nici apartenenţa sa la ad-
ministraţia de stat prin faptul că prefectul este reprezentantul direct al Guver-
nului în judeţ, în unitatea teritorială autonomă cu statut special şi în municipiul
Chişinău. Natura statală a acestei funcţii mai reiese şi din numirea şi eliberarea

80

din funcţie a prefectului prin hotărâre de Guvern şi confirmarea de Preşedin-
tele Republicii Moldova.

În calitatea sa de reprezentant al Guvernului pe plan local, prefectul înde-
plineşte două funcţii principale:

a) conduce serviciile publice ale ministerelor, departamentelor şi ale ce-
lorlalte autorităţi centrale de specialitate, constituite în unităţile administrativ-
teritoriale;

b) veghează respectarea legislaţiei de către autorităţile administraţiei pu-
blice locale.

Pentru comparaţie, vom menţiona că în Franţa, prefectul, ca reprezentant
al Primului-Ministru şi al fiecărui ministru în circumscripţia administrativă
numită departament, exercită patru funcţii [16]:

a) respectarea legilor, ordinii şi securităţii publice, organizarea activităţi-
lor în caz de calamităţi şi situaţii excepţionale;

b) arbitrarea disputelor economice şi privind relaţiile de muncă între sin-
dicate şi salariaţi;

c) exercitarea tutelei administrative asupra colectivităţilor locale;
d) administrarea activităţilor ce provin din actele guvernului central în

domeniul militar, judiciar, fiscal şi al învăţământului.
În exercitarea primei funcţii, ca administrator al serviciilor publice des-

concentrate ale ministerelor, departamentelor şi ale altor autorităţi centrale de
specialitate din cadrul unităţii administraţiv-teritoriale respective, prefectul
dispune de putere ierarhică asupra acestor servicii. Prin intermediul aparatului
de lucru al prefecturii [17] se solicită, în condiţiile legii, informaţii privind
activitatea desfăşurată de serviciile desconcentrate, se mediază divergenţele
apărute între acestea şi autorităţile publice locale, se examinează cu conducă-
torii serviciilor publice desconcentrate ale ministerelor, departamentelor şi ale
celorlalte organe centrale de specialitate stadiul de executare a unor lucrări şi
acţiuni efectuate în comun.

În exercitarea celei de-a doua funcţii - vegherea respectării legislaţiei de
către autorităţile administraţiei publice locale - prefectul acţionează reieşind
din misiunea de a asigura realizarea intereselor naţionale în vederea respectării
legii şi a ordinii publice în unitatea administrativ-teritorială respectivă, exer-
cită, în acest scop, controlul privind legalitatea actelor adoptate de autorităţile
publice locale care sunt obligate să i le pună la dispoziţie. Prefectul poate
solicita acestora reexaminarea actului considerat ilegal, invocând motive înte-
meiate, în vederea modificării sau abrogării lui.

81

În conformitate cu art. 109 (2) al Legii, între prefect, pe de o parte, şi
autorităţile administraţiei publice locale, pe de altă parte, nu există raporturi
de subordonare. Aceasta derivă din natura raporturilor dintre desconcentrarea
şi descentralizarea administrativă. Fiind reprezentant al Guvernului pe plan
local, prefectul nu poate afecta conţinutul relaţiilor ce rezultă din principiul
descentralizării şi autonomiei locale.

Pentru stabilirea unor raporturi de colaborare şi de coordonare între pre-
fect şi autorităţile administraţiei publice locale, dar mai ales pentru armoni-
zarea relaţiilor dintre prefect şi consiliul judeţean, prefectul, în conformitate
cu art. 113 al Legii, prezintă anual consiliului judeţean, respectiv, organului
deliberativ al unităţii teritoriale autonome cu statut special şi consiliului mu-
nicipal Chişinău informaţii cu privire la activitatea serviciilor publice descon-
centrate.

În acelaşi timp, articolul 111(1,g) prevede că prefectul prezintă anual,
sau ori de câte ori este necesar, rapoarte Guvernului asupra stării economice,
sociale, culturale şi administrative a judeţului, a unităţii teritoriale autonome
cu statut special şi a municipiului Chişinău.

În acest mod, instituţia prefectului ocupă un loc deosebit în procesul de
reformare a administraţiei publice, ea fiind acea verigă administrativă prin
care se realizează raporturile dintre aministraţia publică centrală şi adminis-
traţia publică locală.

Prin urmare, modificările instituţionale şi funcţionale din cadrul sistemu-
lui de administraţie publică, care şi-au găsit expresie în delimitarea competen-
ţelor între unităţile administrativ - teritoriale de primul nivel şi de nivelul al
dilea, pe de o parte, şi între administraţia publică locală în întregime şi admi-
nistraţia publică de stat, pe de alta parte, precum şi în stabilirea noilor rapor-
turi între autorităţile administraţiei publice centrale, judeţene, locale constituie
principalul conţinut al formei administraţiei publice.

Aceste transformări urmează să aibă ca rezultat un impact pozitiv asupra
dezvoltării întregii societăţi, în virtutea faptului că reforma administraţiei pu-
blice este un suport temeinic pentru toate reformele social-economice care se
desfăşoară actualmente în ţara noastră.

În primul rând, ele urmează să contribuie la consolidarea statalităţii.
Aceasta este o premisă în efectuarea reformelor începute, în depăşirea crizei,
crearea condiţiilor de stabilizare economică, politică, socială.

În al doilea rând, urmează să se constituie un nivel modern de guvernare
regională în persoana autoritâţilor administraţiei publice judeţene.

82

În al treilea rând, va căpăta un conţinut absolut nou activitatea autorită-
ţilor publice prin care se realizează autonomia locală în sate (comune), oraşe
(municipii) în dirijarea afacerilor publice din comunităţile locale respective.

Referințe:

1. Francis Chauvin, Administration de l’Etat, Paris, 1985, pag. 14-19.
2. loan Alexandru, Structuri, mecanisme şi instituţii administrative, vol.l, Bucureşti,

1966, pag. 49-50.
3. Пертцик В. А, О становлении муниципального права в Российской Федера-

ции. În: Региональное и муниципальное управление, часть I, Екатеринбург,
1992, раg. 6.

4. Снирягин Л. В., Политические традиции согласования национальных и мест-
ных интересов: практика США, În cartea География, политика и культура,
Москва, 1990, раg. 95.

5. Edvius Vanags, Public Administration in Latvia, În: Public Administration in Tran-
sition, Bled, Slovenia, 1995, pag. 226.

6. Legea privind administraţia publică locală, nr.186 - XIV din 6 noiembrie 1998 //
Monitorul Oficial al Republicii Moldova, 1999, nr. 14-15/60 din 12 februarie.

7. Legea privind finanţele publice locale din 9 iulie 1999 // Monitorul Oficial al
Republicii Moldova, 1999, nr. 101-102, 16 septembrie; Legea cu privire la propri-
etatea publică a unităţilor administrativ-teritoriale din 16 iulie 1999 // Monitorul
Oficial al Republicii Moldova, 1999, nr. 124-125, 11 noiembrie.

8. Herbert A. Simon, Donald W. Smithburg, Victor A. Tomson, Public Administrati-
on, London, 1991, pag. 25-54.

9. Monitorul Oficial al Republicii Moldova, 1999, nr.128-129, 17 noiembrie.
10. Chiril Sorocean, Mihail Ciobanu ş.a., Perfecţionarea structurii Guvernului Repu-

blicii Moldova este solicitată de realitate, Momentul, 1999, 05 februarie.
11. Monitorul Oficial al Republicii Moldova, 1999, nr. 128-129, 17 noiembrie.
12. Правительство, министерство и ведомство в зарубежных странах, Москва,

1994.
13. Monitorul Oficial al Republicii Moldova, 1999, nr.80-82 din 29 iulie şi nr.128

-129 din 17 noiembrie.
14. Ibidem.
15. Monitorul Oficial al RepubliciiMoldova, 1999, nr.14/15 - 60 , 12 februarie.
16. An Introduction to French Administration, International Institut of Public Admi-

nistration, 1996, pag. 127-128.
17. Regulamentul cu privire la organizarea şi funcţionarea Prefecturii // Monitorul

Oficial al Republicii Moldova, 1999, nr.39-41, 22 aprilie.

83

ADMINISTRAŢIA PUBLICĂ ÎN MOLDOVA -
ZECE ANI DE EXPERIENŢĂ

Materialele conferinței științifico-practice
 „Probleme actuale ale teoriei și practicii administrației publice”,

Chișinău, AAP, 26 aprilie 2001

Moldova Suverană, nr.120 din 30 mai 2001
					 (rezumat)

Examinarea în cadrul conferinţei de astăzi a problemelor teoriei admi-
nistraţiei publice în conexiune cu aspectele lor practice semnifică in-

terdependenţa acestor două abordări, or o activitate practică prodigioasă poate
fi asigurată doar având un suport teoretico-ştiinţific adecvat, care, la rândul
său, îşi are originea în propriile rădăcini aplicative.

În ultimul deceniu, societatea a fost supusă unor transformări politice, eco-
nomice şi sociale radicale care au fost iniţiate din ataşamentul către democraţie
şi pluralism, din aspiraţiile spre o societate modernă. În condiţiile în care siste-
mul social a suferit schimbări esenţiale, administraţia publică n-a putut rămâne
în parametrii săi stabiliţi cândva. Ea are menirea să asigure activitatea statului
şi a comunităţilor locale şi de aceea nu are şi nu poate avea o structură imuabilă
şi funcţii stabilite pentru toate timpurile. Fiind obligată să răspundă cerinţelor
sociale în necontenită evoluţie, administraţia publică trebuie să-şi schimbe con-
tinuu activitatea şi structura potrivit acestor cerinţe.

Scopul care ni-l propunem în prezentul studiu este de a analiza procesul de
schimbare şi de ajustare a administraţiei publice din ţara noastră la noile condiţii
de funcţionare a societăţii încetăţenite în ultimul deceniu şi, în temeiul acesta, de a
expune unele sugestii vizând dezvoltarea în continuare a administraţiei publice.

Pornind de la aceasta, vom încerca să precizăm, pentru început, la modul
cel mai general, ce s-a produs în ultimii zece ani în administrația publică. O
evoluţie ordinară a administraţiei? O diversificare în structura şi activitatea
administraţiei sau o reorganizare a ei?

84

Evoluţia formelor de organizare şi a conţinutului administraţiei publice
în Republica Moldova din ultimul deceniu ne mărturiseşte că aceasta nu este
o simplă reorganizare a administraţiei publice, cu atât mai mult cu cât nu este
o evoluţie tradiţională a activităţii ei.

Ceea ce s-a produs şi continuă să se producă ţine de nişte procese mult
mai profunde, care pornesc de la natura sistemului politic în care funcţio-
nează administraţia publică.Trecerea de la un sistem totalitar bazat pe cen-
tralism, monopartitism şi dictat la un sistem politic bazat pe democraţie,
pluralism şi diversitate necesită nu o actualizare tradiţională a administraţiei
publice sau o simplă reorganizare a sa, dar o edificare a unui nou sistem de
administraţie, menit să asigure funcţionalitatea societăţii democratice.

O astfel de reorganizare, care după profunzimea sa asigură modificări
instituţionale şi funcţionale radicale ale administraţiei publice, bazându-se
pe nişte principii noi ce reflectă natura democratică a societăţii şi are ca
obiectiv modernizarea nu numai a unor laturi aparte, dar a administraţiei
publice în ansamblu, reprezintă o reformă a administraţiei publice.

Reforma, în acest sens, nu numai tonifică organizarea administraţiei,
nu numai asigură vitalitatea acesteia, preântâmpinându-se fenomenul de în-
vechire, dar schimbă radical organizarea şi funcţionarea administraţiei pu-
blice, creează noi condiţii organizatorice, materiale, financiare de activitate
a ei, asigură adaptarea administraţiei la schimbările politice, economice şi
sociale.

Aici vom sublinia interdependenţa următoarelor procese: transformări-
le din sistemul politic şi economic impun necesitatea reformei administraţiei
publice, reforma administraţiei, la rândul său, constituie o condiţie şi un ga-
rant al acestor transformări.

Din această legitate trebuia să se reiasă, în viziunea noastră, atunci când
se arhitecturau schimbările în acest domeniu. Aceasta presupunea elaborarea
unei concepţii ştiinţifice care ar fi determinat obiectivele, conţinutul, direcţi-
ile prioritare ale reformei, termenele de realizare. Elaborarea unei asemenea
concepţii este, în viziunea noastră, un început obligatoriu al iniţierii oricărei
reforme. Despre aceasta ne vorbeşte experienţa reformării administraţiei pu-
blice în ţările din Europa Centrală şi de Est. În astfel de ţări ca Ungaria, Po-
lonia, Slovacia, precum şi Lituania, Letonia, Estonia transformările în sfera
administraţiei publice au pornit de la nişte sarcini bine determinate care au

85

fost urmate de elaborarea unor mecanisme de realizare a celor preconizate.1

Aceasta le-a permis acestor ţări să soluţioneze operativ problemele ce
vizează efectuarea reformelor în domeniul administraţiei publice şi să dobân-
dească deja un impact pozitiv al acestor reforme asupra dezvoltării democrati-
ce a societăţii şi evoluţiei social-economice din ţările respective.

O particularitate a reformei administraţiei publice în Republica Moldo-
va este caracterul său tărăgănat. Aceasta şi-a găsit expresie în longevitatea
excesivă a multor acţiuni de iniţiere, pregătire şi desfăşurare a reformei, în
nedeterminismul decizional privind alegerea modelului şi tehnicilor de admi-
nistrare, precum şi schimbările foarte lente în conştientizarea oportunităţilor
multor componente ale reformei.

 O atare stare de lucruri a fost condiţionată în mare măsură de lipsa unei
viziuni complexe asupra reformei administraţiei publice, mai ales la etapa de
iniţiere a reformei, precum şi la etapele ulterioare de desfăşurare a ei. Abor-
darea fragmentară a reformei a avut drept consecinţe apariţia multor blocaje
în desfăşurarea ei: blocaje politice, ideologice, economice, psihologice şi de
mentalitate. Depăşirea lor a fost destul de anevoioasă, în virtutea predominării
în conştiinţa socială a viziunilor etatiste de organizare a administraţiei publice.
Îndeosebi, aceasta s-a manifestat în rândul clasei politice şi administrative din
centru, pentru care descentralizarea funcţiilor statului şi transmiterea unei părţi
a acestor funcţii autorităţilor locale, acţiune ce constituie, de fapt, chintesenţa
reformei, însemna cedări serioase şi pierderea monopolismului administrativ
de odinioară a organelor centrale.

Acest blocaj, plus politizarea excesivă a acestor probleme au adus pre-
judicii serioase proceselor de reformare a administraţiei publice. Reforma era
tratată unilateral, reducându-se, de regulă, numai la unele aspecte ale ei, cum
ar fi abilitarea unor organe ale administraţiei publice cu împuterniciri supli-
mentare, reducerea numărului aparatului administrativ, efectuarea unor schim-
bări structurale ale organelor admmistraţiei publice.

În viziunea noastră, conţinutul reformei administraţiei publice este mult
mai complex şi cuprinde o multitudine de fenomene organizaționale, funcţio-
nale, de aranjament social, inovaţionale prin natura lor care trebuie examinate
într-o strânsă conexiune cu evoluţia socială.

1 Public Administration in Transition, Proceeding from the Third Annual Conference
held in Bled, Slovenia, March 23-25, 1995, pag. 52-291; The Reform of Hungarian Public
Administration, Colection of studies published by The Hungarian Institute of Public Ad-
ministration, Budapest, 1994, pag.5-38.

86

Ţinând seama de faptul că administraţia publică se situează sub nivelul
politic, unde se determină valorile pentru a căror realizare ea acționeazá, e de
la sine înţeles că toate schimbările din administraţia publică trebuie să derive,
în primul rând, din acţiunile de ordin politic.

În această ordine de idei, calea magistrală a reformei ţine de tansformarea
administraţiei publice dintr-un sistem de organe sub formă de coloană vertica-
lă atotputernică a statului totalitar într-un sistem de organe ale statului de drept
cu delimitarea competenţelor la nivelul statului şi la nivelul colectivităţilor
locale. Această sarcină putea fi realizată doar în condiţiile unei noi structuri
administrativ-teritoriale, chemată, la rândul său, să creeze condiţii organizato-
rice şi económico-financiare pentru realizarea autonomiei locale.

Transformările de acest gen atrag după sine schimbări instituţionale şi
funcţionale atât în administraţia publică de stat cu toate ramificările - adminis-
traţia guvernamentală, ministerială, extraministerială, cât şi în administraţia
publică locală de ambele niveluri. În acest sens, reforma administraţiei publice
trebuie tratată ca un proces unic pentru întregul sistem al administraţiei pu-
blice al ţării la macro-, mezo- şi micronivel, cu particularităţile respective de
manifestare.

Considerăm neântemeiate opiniile expuse de unii autori, chiar şi de unii
factori de putere, precum că pentru început trebuie efectuată reforma adminis-
traţiei publice locale, iar pe urmă poate fi efectuată şi reforma administraţiei
publice centrale. Promovarea acestor idei ne-au adus prejudicii, inconsistenţa
lor se află la suprafaţă. Fiind într-o legătură indispensabilă, cele două elemente
ale unuia şi aceluiaşi sistem, trebuie reformate concomitent, or schimbările
din cadrul administraţiei publice locale se pot produce doar ca urmare a recu-
noaşterii, legiferării şi acţiunilor practice întreprinse de organele administraţiei
publice centrale.

Mai mult ca atât, dacă recunoaştem că schimbările intervenite în rezul-
tatul reformei trebuie să contribuie la constituirea şi asigurarea unei activităţi
benefice a societăţii civile prin crearea unui climat favorabil de manifestare a
acesteia, atunci nu putem să nu observăm că aceste procese nu pot fi înjumă-
tăţite la nivel central şi local. În favoarea acestei teze vine şi examinarea altor
componente ale reformei. Să luăm, de exemplu, elaborarea şi implementarea
noilor principii ale administraţiei publice. Este cunoscut faptul că principiul
centralismului democratic a suferit faliment atât în teorie, cât şi în practica
construcţiei de stat, venind în contradicţie flagrantă cu procesele de democra-
tizare din spaţiul postsovietic şi din ţările Europei Centrale şi de Est.

87

La ordinea de zi a apărut necesitatea elaborării (preluării) şi implementării
unor principii noi, corespunzătoare statului de drept şi societăţii bazate pe de-
mocraţie. Legiferarea principiilor generale ale suveranităţii, separaţiei şi cola-
borării puterilor în stat, legalităţii, logic urmate de principiul autonomiei locale,
avea scopul să schimbe iniţiativa autorităţilor administraţiei publice de toate
nivelurile, să stabilească noi raporturi între ele, să armonizeze aceste relaţii.

Aceasta este o tendinţă universală a administraţiei publice, numai că se
manifestă diferit în diferite state. Se cunosc mai multe modele de astfel de ra-
porturi.2 Modelul autonomiei reciproce cu o pondere mai mare este caracteris-
tic pentru Suedia, Norvegia, modelul agenţiei pentru Marea Britanie, modelul
interacţional este răspândit mai mult în afara continentului european, de exem-
plu, în Statele Unite ale Americii. În multe din ţările europene aceste modele
se întâlnesc într-o stare mixtă.

Alegerea unui ori altui model depinde de mai mulţi factori şi reiese din
condiţiile concrete de dezvoltare a ţării. În cazul Republicii Moldova impor-
tant era să se înţeleagă utilitatea acelor pârghii din modelele nominalizate,
care ar schimba rolul statului în gestionarea afacerilor publice şi ca urmare,
autorităţile locale ar căpăta un statut nou.

Să urmărim cum au derulat practic procesele de reformare a administraţiei
publice în ultimul deceniu, timp care ne-am deprins să-l numim perioadă de tran-
ziţie. În opinia savantului rus B. Rakitski, perioadă de tranziţie este considerat tim-
pul pe parcursul căruia se parcurge distanţa de la punctul iniţial al stării calitative
a societăţii până la o nouă stare calitativă a ei.3 Pentru aceste perioade, de regulă,
sunt caracteristice instabilitatea socială, schimbarea rapidă a situaţiilor şi scenarii-
lor de dezvoltare, constituirea unor noi instituţii politice şi administrative.

Pornind de la această definiţie generală, vom sublinia că perioada de tran-
ziţie în sfera administraţiei publice reprezintă o stare deosebită a întregului
sistem al administraţiei publice, cuprinzând: reţeaua organelor administraţiei
publice, atribuţiile acestor organe, raporturile existente între organele admi-
nistraţiei publice de diferite niveluri, pe de o parte, şi organele administraţiei
publice şi celelalte elemente ale sistemului politic, pe de altă parte.

Administraţia publică din perioada de tranziţie întruneşte elemente ale
noului, condiţionate de procesele democratice din societate, dar, totodată, per-
sistă şi elemente ale trecutului care îşi găsesc expresie în structuri şi metode de

2 Glen Wright, The Division of Central-Local Government Functions. În: Public Ad-
ministration in Transition, Proceedings from the Third Annual Conference held in Bled,
Slovenia, March 23-25, 1995, pag.201-223

3 Ракитский Б. Основы теории переходного периода, Москва, 1990, pag. 264.

88

activitate învechite, reprezentări şi norme de mentalitate perimate, exprimând
în totalitatea lor inerţia puterii.4

Prin urmare, edificarea pe parcursul ultimilor zece ani a unui sistem nou de
administraţie publică şi organizarea funcţionării lui presupunea înlăturarea din
administraţia publică a elementelor învechite şi depăşite şi ajustarea administra-
ţiei publice la cerinţele noi de activitate. Aceasta înseamnă nu numai crearea no-
ilor structuri ale puterii şi organizarea funcţionării lor, dar şi depăşirea contradic-
ţiilor dintre sarcinile de edificare a administraţiei publice moderne şi moştenirea
nedemocratică ce se mai manifestă în activitatea instituţiilor respective.

Vom menţiona că intensitatea transformărilor în administraţia publică după
1990 a fost destul de neuniformă. Analiza desfăşurării lor ne permite să facem o
periodizare a acestor transformări, punând la bază următoarele criterii:

-	 adoptarea deciziilor politice ce-au influenţat starea administraţiei pu-
blice şi au facilitat modificările sale;

-	 elaborarea cadrului legislativ ce reglementează activitatea administra-
ţiei publice;

-	 efectuarea modificărilor concrete în sistemul instituţional şi funcţional
al administraţiei publice;

-	 dependenţa procesului de reformare a administraţiei publice de organi-
zarea administrativ-teritorială a ţării;

-	 derularea activităţilor practice în activitatea organelor administraţiei
publice.

Pornind de la aceste criterii, deosebim, în viziunea noastră, trei etape în
procesul de reformare şi edificare a sistemului actual de administraţie publică.

Prima etapă cuprinde perioada iunie 1990 - august 1994. Ea ţine de iniţi-
erea, desfăşurarea şi evoluţia democratică a societăţii care a facilitat transfor-
mări serioase în sistemul politic, economic, social, care, la rândul lor, au con-
tribuit la o reconştientizare a rolului administraţiei publice în viaţa societăţii.

Adoptarea Declaraţiei de Suveranitate din 23 iunie 19905 , Decretului cu
privire la puterea de stat din 27 iulie 19906 şi realizarea în practică a preve-
derilor acestor documente politice au influenţat direct administraţia publică şi
au iniţiat procesul demontării sistemului totalitar, făcând posibilă schimbarea
esenţei şi naturii puterii de stat în general, puterii executive în particular şi ad-

4 Milan Ftachik, The Legasy of Communism. În: Public Administration in Transi-
tion, Bled, Slovenia, 1995, pag.44-49.

5 Veştile Sovietului Suprem şi ale Guvernului RSS Moldova, 1990, nr.8, pag.498-499.
6 Ibidem, pag.297-298.

89

ministraţiei publice, în special. Cu toate că administraţia publică rămânea, de-
ocamdată, afectată de moştenirea trecutului, totodată se deschideau orizonturi
atractive ale schimbărilor şi modificărilor, exprimate în reprezentările despre
o administraţie publică modernă.

Aceste reprezentări au căpătat un conţinut nou odată cu instituţiaoali-
zarea funcţiei prezidenţiale la 3 septembrie 1990,7 care a deschis posibilități
reale de sporire a eficienţei puterii executive şi, respectiv, a administraţiei
publice, care după declararea independenţei capătă posibilități de a se mani-
festa într-un nou mediu.

În aceşti ani s-au făcut unele încercări de a extinde procesele reformatoa-
re şi în administraţia publică locală prin adoptarea la 10 iulie 1991 a Legii “Cu
privire la bazele autoadministrării locale”8 care aşa şi nu a fost pusă în aplica-
re. Administraţia publică locală era reglementată de un Regulament provizo-
riu9 care nu putea satisface deplin cerinţele autorităţilor administraţiei publice
locale ce activau în condiţiile unei democratizări ascendente a societăţii.

N-au avut succes nici propunerile înaintate de Comisia permanentă a Par-
lamentului pentru autoadministrarea locală şi economia locală pe parcursul
anilor 1991-1992 privind optimizarea dimensiunilor unităţilor administrativ-
teritoriale până la 7-9 judeţe în locul celor 40 de raoane şi 10 oraşe de subor-
dine republicană existente în acel timp. Conjunctura politică, precum şi intere-
sele de grup n-au favorizat acceptarea acestor propuneri.10

Printre obstacolele cu care se confruntă realizarea reformelor adminis-
traţiei publice în alte ţări cele mai frecvente în literatura de specialitate sunt
numite: influenţa moştenirii din trecut, tradiţionalismul exagerat, diversitatea
etnoculturală şi lingvistică, gradul de competenţă a guvernanţilor.11 Conside-
răm că cele enumerate mai sus pot fi calificate ca obstacole şi în desfăşurarea
reformei administraţiei publice în Republica Moldova.

Ne convingem de aceasta analizând şi cea de-a doua etapă, care cuprinde
perioada august 1994 - noiembrie 1998. Conţinutul principal al acestei etape

7 Legea cu privire la instituţionalizarea funcţiei de Preşedinte al Republicii Sovi-
etice Socialiste Moldova şi la introducerea unor modificări şi completări în Constituţia
RSS Moldova din 3 septembrie 1990 // Veştile Sovietului Suprem şi ale Guvernului RSS
Moldova, 1990, nr. 9,

8 Legi, Hotărâri şi alte acte normative, Vol.I, Chişinău, 1991.
9 Curierul de seară, 1991, 24 iulie.
10 Mihai Cotorobai, Descentralizarea şi autoadministrarea locală. Cerinţe ale timpu-

lui // Administrarea publică, 1993, nr.l, pag. 27.
11 Gerald E. Cainden, Administrative Reform. Comes of Age, New York, 1991, pag.

47-48.

90

îl constituie, în primul rând, faptul că administraţia publică şi-a găsit regle-
mentare constituţională. Consfinţind principiile de organizare şi funcţionare a
administraţiei publice, Constituţia facilitează procesele reformatoare, creează
fundamentul politic şi juridic pe care ulterior se edifică relaţii noi, specifice
unei administraţii publice moderne.

În această perioadă s-a înviorat crearea cadrului legislativ pentru admi-
nistraţia publică. În această ordine de idei, se miza mult pe legile adoptate la
7 noiembrie 1994 privind administraţia publică locală şi privind organizarea
administrativ-teritorială.12

Prima lege, chiar în pofida unor neajunsuri, purta, în temei, un caracter
reformator şi a fost elaborată ţinându-se seama de unele tradiţii europene, in-
clusiv de promovarea conceptului autonomiei locale enunţat în Carta europea-
nă: exerciţiul autonom al puterii locale.13

A doua lege, privind organizarea administrativ-teritorială, nu aducea ni-
mic nou, reconfirmând, de fapt, vechea structură administrativ-teritorială, care
nu ţinea seama de noile realităţi.

Datorită acestui fapt, ne-am aflat în faţa unei contradicţii vădite între na-
tura, în principiu, inovatoare a Legii privind administraţia publică locală şi
caracterul conservativ, inadecvat pentru realizarea autonomiei locale a legii
privind organizarea administrativ-teritorială. Acesta a fost unul dintre bloca-
jele principale care au frânat desfăşurarea reformei administraţiei publice în
perioada respectivă.

Această contradicţie a fost soluţionată în noiembrie 1998, odată cu adop-
tarea actualelor legi privind organizarea administrativ-teritorială14 şi privind
administraţia publică locală15, care au şi pus începutul celei de-a treia etape de
reformare a administraţiei publice. Dacă vom adăuga aici că legile nomina-
lizate au fost urmate ulterior de legile privind finanţele publice locale16 şi cu

12 Legea nr. 310 privind administraţia publică locală; Legea nr.307 privind organiza-
rea administrativ-teritorială // Monitorul Oficial al Republicii Moldova, 1995, nr.3-4, 14
ianuarie.

13 Carta europeană: exerciţiul autonom al puterii locale. Romanian, German and
Hungarian versions, Consil of Europe, Strasbourg, 1993.

14 Legea privind organizarea administrativ-teritorială a Republicii Moldova din 12 noi-
embrie 1998 // Monitorul Oficial al Republicii Moldova, 1998, nr.116-118, 30 decembrie.

15 Legea privind administraţia publică locală din 6 noiembrie 1998 // Monitorul Ofi-
cial al Republicii Moldova, 1999, nr.14-15, 12 februarie.

16 Legea privind finanţele publice locale din 9 iulie 1999 // Monitorul Oficial al Re-
publicii Moldova, 1999, nr.101-102, 16 septembrie.

91

privire la proprietatea publică a unităţilor administrativ-teritoriale,17 atunci va
fi justificată marcarea acestei perioade ca etapa reformării mai active a admi-
nistraţiei publice.

Particularităţile acestei perioade, constau în faptul că a fost depăşită ati-
tudinea fragmentară faţă de reforma administraţiei publice. Învăţămintele acu-
mulate din evoluţia reformei administraţiei publice la etapele anterioare, şi
am dori să credem că anume aşa şi este, au făcut posibilă abordarea, mai mult
sau mai puţin, în complex a reformei administraţiei publice. Aceasta a devenit
posibilă datorită faptului că accentul a fost pus pe componentele prioritare
ale reformei şi anume pe schimbările în organizarea administrativ-teritorială
a ţării şi, în legătură cu aceasta, pe reorganizările instituţionale şi modificările
funcţionale la toate cele trei niveluri: central, judeţean şi local.

Schimbările structurale şi statutare ale unităţilor administrativ-teritoriale
au căpătat un nou conţinut după alegerile locale din 23 mai 1999, în rezultatul
cărora au fost constituite autorităţile administraţiei publice locale. Prin aceas-
ta, procesele reformatoare capătă un nou conţinut, atât pentru administraţia
publică locală, cât şi pentru administraţia publică centrală, chemate să pună în
aplicare împreună noile mecanisme de administrare în condiţiile desconcen-
trării şi descentralizării administrative.

În acest context se înscrie instituţionalizarea funcţiei de prefect ca re-
prezentant al Guvernului pe plan local şi administrator al serviciilor publi-
ce desconcentrate ale ministerelor, departamentelor şi ale altor autorităţi ale
administraţiei publice de specialitate în unităţile administrativ-teritoriale. Ea
constituie acea verigă administrativă prin care se realizează administraţia de
stat teritorială şi raporturile dintre administraţia publică centrală şi cea locală.

Este bine cunoscut faptul că nici un stat nu renunţă la pârghiile sale de
conducere şi reglementare, problema constă doar în găsirea modalităţilor prin
care statul efectuează această conducere18. Desconcentrarea administrativă re-
prezintă una din aceste modalităţi. În legătură cu aceasta, considerăm neânte-
meiate intenţiile făcute publice în ultimul timp despre o posibilă desfiinţare a
instituţiei prefectului. Faptul că această instituţie aflată în proces de constitui-
re, îndeosebi în plan funcţional, n-a reuşit, deocamdată, să se manifeste plenar,
nu ţine de natura administrativă a acestei instituţii, dar mai mult de imperfecţi-

17 Legea cu privire la proprietatea publică a unităţilor administrativ-teritoriale din 16
iulie 1999 // Monitorul Oficial al Republicii Moldova, 1999, nr.124-125, 11 noiembrie.

18 Правительство, министерство и ведомство в зарубежных странах, Москвa,
1994.

92

unea mecanismelor de activitate a ei, şi nu în ultimul rând de profesionalismul
cadrelor care activează în aceste instituţii.

Pornind de la aceasta, considerăm oportun să se meargă nu pe calea des-
fiinţării instituţiei prefectului, dar pe cea a identificării şi înlăturării blocajelor
ce frânează într-adevăr activitatea sa controversată.

Pe aceeaşi cale trebuie să se meargă şi în evaluarea gradului de eficienţă
a reformei administrativ-teritoriale. Consider că nu este cazul să aducem noi
argumente în favoarea actualei structuri administrativ-teritoriale spre care am
parcurs o cale anevoioasă şi la care am ajuns cu o mare întârziere.

Marele cărturar şi om politic Dimitrie Cantemir spunea: “Semnul înţelep-
ciunii este ca din cele văzute şi auzite a adulmeca cele nevăzute şi neauzite şi
a socoti cele viitoare din cele trecute”. Urmând acest sfat, astăzi trebuie să fim
preocupaţi nu de revizuirea structurii administrativ-teritoriale, dar de o mai
bună gestionare a ei.

Ceea ce s-a produs în 1998 a fost, de fapt, o divizare administrativ-teri-
torială, subânţelegându-se prin aceasta actul de împărţire a teritoriului ţării în
mai multe unităţi administrativ-teritoriale. Noţiunea de organizare administra-
tiv-teritorială este mai largă şi conţine pe lângă actul divizării, activitatea or-
ganelor de stat în vederea soluţionării tuturor problemelor ce derivă din acesta,
adică desfăşurarea unui şir de activităţi, menite să asigure funcţionalitatea uni-
tăţilor administrativ-teritoriale.

În acest sens, folosindu-ne de priorităţile ce le oferă noua organizare ad-
ministrativ-teritorială, ar fi binevenită elaborarea unei noi politici rgionale ba-
zate pe recunoaşterea de către stat a existenţei unei sfere aparte de interese,
purtători ai cărora sunt comunităţile locale. Judeţul, ca unitate administrativ-
teritorială, trebuie să devină treptat un veritabil centru al vieţii politice, econo-
mice şi social-culturale a ţării. Iar pentru a dobândi aceasta, trebuie să se mear-
gă, pe de o parte, pe calea consolidării instituţionale şi económico-financiare
a unităţilor administrativ-teritoriale, iar, pe de altă parte, pe calea modificării
funcţiilor administraţiei publice de stat, ele fiind orientate spre soluţionarea
problemelor strategice, de perspectivă ale ţării.

Prin urmare, cei zece ani de experienţă ne indică necesitatea respectării
principiilor continuităţii, consecutivităţii şi imparţialităţii. Ele presupun că
toate schimbările din administraţia publică trebuie să reiasă din logica evoluţi-
ei sociale. Activităţile, odată începute, cer a fi duse la bun sfârşit. Schimbările
preconizate nu trebuie să fie o expresie a intereselor de grup sau să dea priori-
tate anumitor poziţii subiective, indiferent de la cine vin ele. Respectarea aces-

93

tor principii cere o înaltă cultură politică, urmată de nişte exigenţe ce pornesc
de la priorităţile naţionale faţă de oricare alte interese.

Cei zece ani de experienţă demonstrează că astăzi în administraţia pu-
blică nu sunt mai puţine probleme decât la începutul reformării ei şi aceasta
este firesc. Nu-i firesc însă altceva. În al unsprezecelea an de la adoptarea
Decretului cu privire la puterea de stat noi n-am dobândit încă depolitizarea
reală a aparatelor organelor administraţiei publice, acţiune prevăzută de acest
document şi îndeplinirea căreia nu cere investiţii, decât poate în personalul
profesionist, care trebuie să vină în locul celui politizat. Realizarea acestei ce-
rinţe ar spori gradul de stabilitate a funcţioriarilor publici şi, respectiv, ar spori
eficacitatea muncii lor.

Cei zece ani de experienţă ne fac să fim, într-un fel, insatisfăcuţi de cele
realizate în administraţia publică şi aceasta din cauza incoerenţei acțiunilor,
suportului ştiinţific insuficient, cadrului legislativ imperfect, schimbărilor len-
te de mentalitate, formalismului în atitudini, dogmatismului unei părţi a clasei
politice şi administrative.

Cei zece ani de experienţă ne mărturisesc că transformările din adminis-
traţia publică efectuate în acest timp, în pofida tuturor neajunsurilor existente,
au schimbat totuşi locul şi rolul administraţiei publice în sistemul social. În
scopul asigurării continuităţii şi ireversibilităţii proceselor iniţiate se consideră
oportună elaborarea, la nivel naţional, a unui Program de dezvoltare a admi-
nistraţiei publice pentru o perioadă de 4-5 ani care, pornind de la o analiză a
stării actuale a administraţiei publice, ar trasa măsuri organizatorice, económi-
co-financiare, metodico-instructive, informaţionale, de pregătire a cadrelor, de
dezvoltare a infrastructurii administraţiei publice.

Cei zece ani de experienţă ne dovedesc încă un adevăr incontestabil. Pro-
cesele reformatoare din administraţia publică cer a fi gestionate, or lipsa aces-
tei gestionări s-a făcut observată pe parcursul tuturor acestor ani. Abilitarea
exclusivă a unuia dintre viceprim-miniştri cu aceste atribuţii, în subordinea
căruia ar fi structurile guvernamentale menite să elaboreze şi să realizeze poli-
tica de stat în domeniul administraţiei publice, ar favoriza soluţionarea multor
probleme abordate mai sus.

Şi, întrucât reforma administraţiei publice serveşte ca suport pentru toate
celelalte reforme, aceasta ar avea un impact pozitiv asupra desfăşurării lor.

94

SISTEMUL DE GUVERNARE
ȘI ADMINISTRAŢIE PUBLICĂ ÎN SUEDIA

Revista metodico-științifică trimestrială
Administrarea Publică, nr.2, 2002

După dimensiunile teritoriului Suedia ocupă al cincilea loc între ţări-
le europene, cedând, în acest sens, doar Rusiei, Ucrainei, Franţei şi

Spaniei. Având o suprafaţă de 450 mii km2 şi o populaţie de 9 mln. locuitori,
Suedia este divizată actualmente din punct de vedere administrativ-teritorial în
21 comitate (lan) şi 289 municipalităţi (kommun). Sistemul suedez de guverna-
re şi de administraţie publică este divizat, respectiv, în trei niveluri: guvernul şi
alte instituţii centrale, comitatele regionale şi municipalităţile locale.

Fiind la mijlocul sec. al XlX-lea una dintre cele mai sărace ţări din Eu-
ropa, şaptezeci la sută din populaţia căreia se îndeletnicea cu agricultura,
Suedia a devenit pe parcursul ultimului secol una dintre cele mai bogate ţări
din lume cu o pondere de două procente a populaţiei încadrată în agricultură,
asigurând o longevitate medie a vieţii pentru bărbaţi de 76,7 ani şi pentru
femei de 81,8 ani [1].

Succesele Suediei în domeniul dezvoltării social-economice şi asigură-
rii unei înalte bunăstări a populaţiei în mare măsură se datorează sistemului
de guvernare şi de administraţie publică care are la bază autentice valori
democratice.

I. Sistemul politic suedez şi semnificaţia valorilor democratice
în constituirea unei administraţii publice eficiente

Sistemul politic din perspectivă politologică reprezintă ansamblul con-
cepţiilor politice, relaţiilor politice, instituţiilor politice şi raporturilor între
ele. Prin sistemul politic se înfăptuieşte, practic, posibilitatea cetăţenilor de a
decide în cunoştinţă de cauză, asupra posibilelor orientări ale întregii activităţi
a organelor statului, sunt definite şi consacrate instituţiile care le asigură drep-
turile şi libertăţile, inclusiv mecanismele la care pot recurge în situaţiile în care

95

acestea ar fi încălcate. Aceste valori îşi găsesc reflectare în legea fundamentală
a statului - Constituţia, care reflectă tipul de structuri şi mecanisme politice,
legalizând într-o formă sau alta mecanismele de exercitare a puterii, care şi
semnifică un anumit regim politic.

Vom menţiona că un regim politic pe deplin democratic, asemenea celui
din Suedia, bazat pe principiul separaţiei puterilor în stat şi pe o bogată tradiţie
a pluripartitismului, se reflectă într-o gamă largă de garanţii constituţionale, în
mecanisme sigure şi eficiente de garantare a drepturilor omului. Printre acestea
am nominaliza sistemul de instituţii chemate să asigure participarea cetăţeni-
lor la conducere, dreptul acestora de a-şi alege şi de a-şi demite reprezentanţii,
precum şi de a contribui în mod activ la toate formele, treptele şi modalităţile
prin care se exercită puterea

Constituţia Suediei se deosebeşte de constituţiile altor state prin aceea că
este alcătuită din patru documente separate [2]:

1. Actul despre forma de guvernare (Regeringsformen) adoptat în redac-
ţia actuală în anul 1974, înlocuindu-l pe cel adoptat în anul 1809.

2. Actul despre succesiune (Succes-sionsordningen) adoptat în 1810, în
care s-au făcut unele modificări în anul 1979.

3. Actul despre libertatea presei (Tryckfrihetsforordningen) care îşi are
originea la 1766, adoptat într-o redacţie nouă în 1949.

4. Legea privind libertatea opiniilor I (Yttrandefrihetsgrundlagen) adop-
tată în 1991.

La aceste patru documente fundamentale, care în totalitatea lor alcătuiesc
Constituţia Suediei, se mai alătură şi Actul despre Rikstag (Riksdagsordningen)
adoptat în 1974 care reprezintă un document intermediar între legea fundamen-
tală şi legile obişnuite şi prin care se reglementează activitatea Parlamentului.

Cel mai important document constituţional este Actul despre forma de
guvernare[3]. El conţine principiile de guvernare, drepturile şi libertăţile fun-
damentale ale cetăţenilor, reglementează activitatea Şefului Statului (regelui),
Parlamentului, Guvernului, precum şi raporturile dintre aceste instituţii. Arti-
colul unu al acestui document [4] stipulează că toată puterea publică în Sue-
dia provine de la popor şi se realizează la nivel naţional pe calea democraţiei
reprezentative parlamentare, iar la nivel local prin intermediul organelor de
autoadministrare. Pornind de la aceste principii, vom sublinia că în cadrul sis-
temului suedez de administraţie publică se evidenţiază clar două subsisteme:
organele administraţiei publice de stat şi organele de autoadministrare locală
de nivel regional şi municipal cu autorităţi deliberative şi executive.

96

De menţionat că între aceste tipuri de organe este efectuată o strictă
delimitare a competenţelor privind sferele de activitate şi modalităţile de
exercitare a puterii publice pe cale deliberativă sau executivă la nivel central,
regional şi municipal.

Actul despre succesiune [5] reglementează modalitatea de transmitere a
tronului regal. Regele nu posedă putere politică şi, practic, nu participă în via-
ţa politică a ţării. El reprezintă naţiunea şi în conformitate cu Constituţia este
Şeful Statului. În acest rol regele exercită numai funcţii ceremoniale.

Suedia are tradiţii bogate privind participarea cetăţenilor în viaţa politică
şi administrativă a ţării. Actul despre libertatea presei [6] şi Legea privind li-
bertatea opiniilorl [7] deschid nişte posibilităţi largi de participare a cetăţenilor,
atât prin intermediul mass-media, cât şi prin alte mijloace la discutarea politici-
lor publice, la identificarea căilor şi modalităţilor de implementare a lor. Atât la
nivel central, cât şi cel regional şi local cetăţenii participă activ în procesul de
elaborare şi adoptare a deciziilor, au acces liber la şedinţele autorităţilor delibe-
rative, îşi pot exprima opiniile pe orice problemă pusă în dezbatere.

Aceste valori democratice, care constituie baza sistemului politic suedez
şi se sprijină pe tradiţiile unei culturi înalte privind respectarea legilor, servesc
drept piloni morali pentru sistemul administraţiei publice suedeze.

II. Conducerea politică şi mecanismele de interferenţă
cu administraţia publică

Un sistem politic democratic asigură un raport pozitiv de compatibilitate
între conducerea politică şi administraţia publică care are menirea să realizeze va-
lorile politice prin care se exprimă interesele generale ale societăţii organizate în
stat. Cazul Suediei este un exemplu grăitor în favoarea existenţei unor mecanisme
eficiente de interferenţă între conducerea politică şi administraţia publică.

Parlamentul (Rikstagul) - organul reprezentativ suprem în stat, din 1971
este unicameral, până atunci, cu începere din 1866 fiind bicameral. El este
constituit din 349 de membri, actualmente din reprezentanţii ai şapte partide
politice, aleşi pe un mandat de 4 ani prin sistemul proporţional. In componenţa
Parlamentului actual, a cărui mandat expiră în septembrie curent, sunt 155
femei. Activitatea Parlamentului este reglementată în afară de Actul despre
guvernare şi de o lege specială Actul despre Rikstag [8]. În conformitate cu
această lege funcţiile de bază ale Parlamentului sunt cea legislativă şi cea de
control asupra activităţii guvernului şi a altor instituţii de stat. Parlamentul
examinează anual în jur de 200 proiecte de legi prezentate de guvern şi aproa-
pe 3000 de diferite iniţiative legislative ale membrilor Parlamentului [9]. Un

97

rol deosebit le revine în activitatea Parlamentului Comisiilor permanente care
sunt 16 la număr şi sunt responsabile de diferite sfere de activitate.

Procesul legislativ prevede, după iniţiativa legislativă de care beneficiază
membrii Parlamentului şi ai Guvernului, examinarea proiectelor de legi de către
Consiliul Legislativ. Acesta este un organ independent format încă în 1909, a
căror atribuţii sunt stipulate în Constituţie [10] şi descrise detaliat într-o lege
specială. El este format din 6 judecători ai Curţii Supreme de Justiţie şi ai Curţii
Supreme Administrative. Sarcina Consiliului Legislativ este de a examina şi de a
aviza proiectele de legi apriori prezentării lor spre adoptare în Parlament la obiec-
tul constituţionalităţii şi consecinţelor ce pot deriva din adoptarea lor. Această
modalitate face posibilă asigurarea unei calităţi sporite a legilor adoptate şi contri-
buie la o mai mare durabilitate a procesului de implementare a prevederilor lor.

Pentru asigurarea unei conduceri politice eficiente Parlamentul foloseşte
şi mecanismele de control asupra activităţii Guvernului [11]. O modalitate de
control sunt întrebările şi interpelările adresate miniştrilor pe diferite proble-
me ce ţin de activitatea lor. Cu drepturi deosebite de control asupra activităţii
Guvernului este abilitată Comisia Constituţională a Parlamentului (una dintre
cele 16 comisii permanente), care este în drept să asculte dările de seamă ale
membrilor Guvernului, despre rezultatele cărora informează Parlamentul.

Parlamentul este în drept, de asemenea, să exprime în caz de necesitate,
vot de neâncredere unui ministru sau chiar întregului Guvern, dacă aceasta o
cer cel puţin 35 parlamentari şi propunerea dată este votată de 175 dintre cei
349 membri ai Parlamentului.

Organul legislativ suprem efectuează şi controlul asupra activităţii apa-
ratului de stat prin grupul de revizori ai Parlamentului în componenţa a 12
deputaţi asistaţi de 25 funcţionari. O atenţie deosebită în efectuarea acestor
controale se acordă utilizării raţionale şi eficiente a resurselor statului.

Încă o modalitate de control se efectuează prin cei patru Ombudsmani
numiţi de Parlament şi abilitaţi cu dreptul de a controla activitatea organelor
de stat şi municipale, atât după propria iniţiativă, precum şi la solicitarea cetă-
ţenilor, care consideră că le-au fost încălcate anumite drepturi.

Un rol deosebit în Suedia îi revine Guvernului (Regering). Procedura de
învestitură a Guvernului prevede numirea Primului Ministru de către Parlament
la propunerea Preşedintelui Parlamentului (Talman). Ulterior, Primul Ministru
numeşte miniştrii. Guvernul este responsabil politic în faţa Parlamentului. În
componenţa actualului Guvern activează 22 miniştri (7 fără portofoliu), jumă-
tate dintre ei fiind femei.

98

Dat fiind faptul că Şeful Statului (regele), exercită doar funcţii ceremoniale,
Guvernul deţine puterea politică şi este abilitat cu funcţii de organizare a execu-
tării cadrului legislativ, de promovare a politicii interne şi externe a statului. În
acest scop Guvernul formează şi are în subordinea sa, în afară de ministere, un
şir de agenţii cu prelungiri teritoriale care exercită administraţia de stat.

Guvernul coordonează activitatea administraţiei publice prin câteva
subdiviziuni speciale ale Ministerului Finanţelor şi ale Ministerului Justi-
ţiei. Ultimul are în structura sa doi miniştri, ambii membri ai Guvernului,
unul dintre ei fiind responsabil pentru democraţie şi administraţia publică.
Subdiviziunile respective sunt preocupate în temei de elaborarea cadrului
legislativ privind administraţia publică şi evaluarea proceselor ce se desfă-
şoară în acest domeniu.

Tot pe lângă Ministerul Justiţiei activează Agenţia Juridică, Financiară
şi Servicii Administrative a cărui conducător este numit de Guvern. Acestei
Agenţii, de rând cu alte atribuţii, îi revine misiunea de a aviza cererile înainta-
te de municipalităţi privind modificările în divizarea administrativ-teritonală
in condiţiile când o unitate administrativ-teritorială se divizează în mai multe
unităţi ori când câteva unităţi administrativ-teritoriale doresc să se unească în
una singură, sau când o singură localitate intenţionează să se alipească la o altă
unitate administrativ-teritorială.

In toate aceste cazuri Agenţia respectivă efectuează investigaţiile privind
situaţia economică, demografică, socială din localităţile care înaintează cere-
rea. Dacă rezultatele investigaţiilor sunt pozitive se purcede la studierea opi-
niei publice prin referendum sau sondaj. In caz că populaţia nu este de acord
cu schimbările propuse cazul este închis. Dar dacă rezultatul studierii opiniei
publice este pozitiv se fac modificările respective în divizarea administrativ-
teritorială, care intră în vigoare la începutul noului an financiar sau chiar odată
cu începerea unui nou mandat al autorităţilor locale, care coincide cu mandatul
Parlamentului dat fiind faptul că alegerile au loc concomitent, odată la patru
ani în a treia duminică a lunii septembrie.

Credem că alegerea concomitentă a Parlamentului şi autorităţilor delibe-
rative regionale şi municipale cu o durată unică a mandatului formează un me-
canism eficient de lansare şi implementare ulterioară a politicilor publice care
au ca scop satisfacerea intereselor generale ale electoratului, care contribuie la
formarea autorităţilor respective. Astfel, conducerea politică punând în aplica-
re mecanismele de interferenţă cu administraţia publică, asigură continuitatea
şi ireversibilitatea proceselor aclministrative.

99

III. Administraţia publică de stat şi ramificările ei teritoriale
Pentru sistemul suedez de administraţie este caracteristic, după cum a

fost menţionat deja, o delimitare strictă între administraţia de stat şi autoad-
ministrarea locală. Administraţia publică de stat este prezentă la toate cele trei
niveluri: la cel central este reprezentată de Guvern, ministere, agenţii guverna-
mentale şi ministeriale; la cel regional administraţia de stat este reprezentată
de guvernator, consiliul administrativ şi de filialele regionale ale agenţiilor gu-
vernamentale; la nivel municipal administraţia de stat este prezentă prin unele
servicii prestate populaţiei care derivă din acţiunile reprezentanţelor agenţiilor
regionale plasate în localităţile respective.

Ministerele (departamentele) reprezintă acele instituţii care au ca sarcini
de bază pregătirea proiectelor de legi, elaborarea regulamentelor, instrucţiu-
nilor şi a altor documente instructive pentru organele administraţiei publice,
numirea funcţionarilor publici, examinarea propunerilor şi doleanţelor cetăţe-
nilor, precum şi colaborarea cu instituţii similare din străinătate.

In Suedia activează 13 ministere şi anume: ministerul justiţiei; afaceri-
lor externe; apărăni, ocrotirii sănătăţii şi asigurării sociale; transporturilor şi
telecomunicaţiilor; finanţelor; învăţământului şi ştiinţei; agriculturii; muncii;
culturii; industriei şi comerţului; afacerilor interne, ocrotirii mediului [12].

Cea mai înaltă funcţie publică din fiecare minister este cea de viceminis-
tru, care este responsabil în faţa ministrului (membrului guvernului) despre
activitatea curentă a ministerului. Viceminiştrii, consilierii politici şi conducă-
torii serviciilor de informaţii ale ministerelor sunt numiţi în funcţie de către
guvern şi îşi dau demisia la schimbarea guvernului. Ceilalţi funcţionari ai mi-
nisterelor sunt funcţionari de carieră şi schimbarea guvernului nu le afectează
stabilitatea în funcţie.

In afară de ministere, la nivel central mai funcţionează peste 80 de agenţii
guvernamentale şi ministeriale în atribuţiile cărora intră diferite sfere de acti-
vitate, în majoritatea cazurilor prestarea serviciilor către populaţie. Directorii
generali ai acestor agenţii sunt numiţi de guvem pentru o perioadă de şase
ani. Agenţiile beneficiază de un grad sporit de autonomie în activitatea lor, au
organe colegiale de conducere, elaborează şi înaintează Guvernului propuneri
privind sferele de activitate.

La nivel regional administraţia de stat este reprezentată de guvernator
care este numit în funcţie de către guvern pentru o perioadă de 6 ani, asistat
de un Consiliu administrativ (lansstyrelser). Această structură a fost instituită
încă în anul 1634 şi avea de la început funcţii de organizare a activităţilor de

100

colectare a impozitelor fiscale. În zilele de astăzi aceste autorităţi îndeplinesc
un spectru mult mai larg de activităţi care sunt axate pe gestionarea la nivel
regional (de comitat) a serviciilor prestate de instituţiile de stat, asigurând ast-
fel realizarea obiectivelor naţionale [13].

În afară de aceste funcţii axate la nivel central, Consiliile administrative
de comitat evoluează şi decid asupra unui spectru larg de probleme, principa-
lele dintre ele fiind: planificarea şi dezvoltarea regională; drumurile şi traficul
rutier; învăţământul; piscicultura; agricultura; protecţia mediului; ocrotirea să-
nătăţii, inclusiv controlul sanitar al alimentelor; apărarea civilă.

Vom menţiona că consiliile administrative ca instituţii regionale a admi-
nistraţiei de stat sunt înalt apreciate în Suedia [14] şi rolul lor urmează să fie
consolidat. În ceea ce priveşte guvernatorul de comitat se consideră că el este
mai degrabă un reprezentant al Comitatului în relaţiile acestuia cu Guvernul
central decât un reprezentant în teritoriu al guvernului central.

La nivel regional îşi au ramificările lor şi unele agenţii centrale. De regulă,
aceste agenţii sunt în subordinea directă a agenţiilor-mamă. Pentru a ameliora
coordonarea între agenţiile de comitat şi consiliile administrative, guvernato-
rul de comitat exercită funcţia de preşedinte al comitetului consultativ menit
să asigure coordonarea activităţilor în teritoriu a acestor agenţii. Unele dintre
aceste agenţii de comitat prestează servicii şi la nivel municipal.

După cum observăm administraţia de stat este bine definită atât instituţio-
nal, cât şi funcţional la toate cele trei niveluri: central, regional, municipal.

IV. Autoadministrarea publică locală şi particularităţile ei
Autoadministrarea publică locală în Suedia are rădăcini istorice adânci.

Încă în anul 1862 Parlamentul a adoptat „ordonanţele privind administraţia
publică locală” [15] ce puneau bazele administraţiei autonome la nivel local.
Municipalităţile şi comitatele au fost învestite cu împuterniciri menite să pre-
steze servicii pe teritoriul lor şi să poată recurge la un sistem de taxare pentru
finanţarea acestor activităţi.

Trebuie de menţionat că pe parcursul anilor a avut loc o redistribuire
progresivă a funcţiilor către autorităţile locale ce au intensificat procesul de
descentralizare în Suedia. Ce-i drept, în activitatea consiliilor de comitat s-au
produs mai puţine schimbări atât în ceea ce priveşte delimitarea teritorială, cât
şi a funcţiilor. Aceasta însă nu se referă la municipalităţi care au fost supuse
unor schimbări impunătoare atât privind numărul lor, cât şi abilitarea lor cu
competenţe şi responsabilităţi.

101

Astfel, numărul comitatelor (regiunilor) a rămas neschimbat din anul
1862 până în anul 1970, când ele au fost reduse de la 25 la 23 unităţi, iar din
1999 până în prezent sunt 21 comitate. Numărul locuitorilor unui comitat va-
riază de la 135 mii pentru cel mai mic comitat, până la 1 mln. 700 mii locuitori
pentru cel mai mare comitat [16].

Autoritatea deliberativă în fiecare comitat este Consiliul de comitat (land-
sting) membrii căruia sunt aleşi la fiecare patru ani în timpul alegerilor gene-
rale ce au loc o dată cu alegerile parlamentare şi cele ale consiliilor municipale.
Consiliile de comitat adoptă la şedinţele lor- asambleie, orice decizie de prin-
cipiu ce intră în sfera lor de competenţă, cum ar fi adoptarea bugetului, fixarea
nivelului de impozitare, soluţionarea altor chestiuni financiare importante.

Consiliile de comitat sunt în drept să-şi aleagă un comitet executiv în
funcţiile căruia intră organizarea şi supravegherea executării deciziilor adoptate
de asambleia Consiliului respectiv. Legea privind administraţia publică locală
în Suedia din 1991 [17] a suspendat mai multe restricţii referitoare la organi-
zarea internă a Consiliilor de comitet şi a municipalităţilor, lăsând consiliilor
respective mai multă iniţiativă pentru determinarea propriei structuri organiza-
torice pe care se bazează gestiunea afacerilor regionale şi municipale.

Scopul principal şi atribuţiile majore ale Consiliilor de comitat con-
stau în dezvoltarea rurală a transportului, ocrotirii sănătăţii, turismului, în-
văţământului, îndeosebi celui medical, precum şi a unor sfere ale culturii.
Aproximativ 80% din ansamblul de activităţi ale consiliilor de comitat îl
constituie ocrotirea sănătăţii [18].

În afară de aceste atribuţii, Consiliul de comitat îşi are rolul său în dezvol-
tarea regională. Consiliul este chemat să încurajeze cooperarea între Consiliul
administrativ de comitat, comisia forţei de muncă de comitat, asociaţia autori-
tăţilor şi întreprinderilor în vederea dezvoltării regionale.

Municipalităţile au fost supuse, după cum a fost menţionat, mai multor
schimbări. Până în anul 1952 a fost caracteristică o fărâmiţare a lor. Astfel,
către perioada nominalizată existau 2.500 municipalităţi (comune), 53% dintre
care aveau un număr mai puţin de1000 de locuitori. După prima etapă de reor-
ganizare, numărul municipalităţilor a fost redus până la 1037 unităţi, iar la cea
de-a doua etapă către anul 1976, până la 278 municipalităţi [19]. În prezent în
Suedia sunt 289 municipalităţi, dintre ele 65 au o populaţie de la 3 mii până
la 10 mii locuitori; 125 - de la 10 mii până la 25 mii locuitori; 57- de la 25 mii
până la 50 mii locuitori; 31- de la 50 mii până la 100 mii locuitori; 11 munici-
palităţi au o populaţie mai mare de 100 mii locuitori [20].	

102

Aceste schimbări au consolidat potenţialul economic, financiar şi uman
al municipalităţilor, au creat condiţii mai favorabile pentru realizarea autono-
miei locale.	

Municipalităţile activează într-un regim de autonomie locală care se ma-
nifestă, începând de la constituirea autorităţilor municipale (Consiliului şi Co-
mitetului executiv), stabilirea de sine stătătoare a structurii şi statelor de per-
sonal, organizarea activităţilor interne şi externe şi, terminând cu elaborarea şi
executarea bugetului municipalităţii.	

Astfel, municipalitatea Gnesta situată la 70 km de or. Stockholm, cu o
populaţie de 10 mii de locuitori, una dintre municipalităţile mici din ţară, are
un Consiliu municipal compus din 31 de membri, ales prin scrutin electoral,
abilitat cu funcţii deliberative şi un Comitet executiv format din 13 membri
asistat de un aparat de 35 de funcţionari publici. Bugetul acestei municipa-
lităţi pentru anul 2002 constituie 34 mln. dolari S.U.A., din ei 30 mln. sunt
surse proprii şi 4 mln. constituie granturile acordate de Guvern. Consiliul
municipal respectiv deţine plenititudinea de exercitare a autoadministrării
locale delegate lui de cetăţenii comunităţii cu drept de vot, faţă de care şi
poartă deplina responsabilitate.

Municipalităţile din Suedia îşi realizează interesele lor şi prin Asociaţia
Autorităţilor Publice Locale (SALA) care întruneşte toate cele 289 de munici-
palităţi. Organul suprem al SALA este Congresul care se convoacă o dată la 4
ani şi care alege un Consiliu ce activează în perioada dintre congrese asistat de
un aparat de funcţionari. Asociaţia este întreţinută financiar prin cotizaţiile pe
care le plătesc municipalităţile.

Activităţile Asociaţiei sunt axate pe câteva direcţii cum ar fi: colaborarea
cu patronatul şi sindicatele vizând condiţiile de muncă ale angajaţilor munici-
palităţilor, manifestarea lobbismului formal şi neformal faţă de Guvern privind
acţiunile acestuia vizavi de municipalităţi, prestarea unor servicii de consultan-
ţă pentru municipalităţi. Astfel de Asociaţii sunt şi în cele 21 de regiuni (comi-
tate) ale Suediei care nu se subordonează Asociaţiei de la nivel naţional.

Prin urmare, sistemul de autoadministrare publică locală în Suedia nu
se contrapune administraţiei de stat, ba dimpotrivă, prezintă o modalitate de
a încadra cetăţenii în procesul de administraţie şi de a satisface prin aceasta
interesele comunităţilor locale care sunt o parte componentă a intereselor so-
cietăţii în întregime.

Sistemul suedez de administraţie publică prezintă interes pentru Repu-
blica Moldova, pentru că în cadrul reformei ce se desfăşoară actualmente

103

la noi în ţară, ar putea fi folosite unele aspecte din experienţa suedeză, şi
anume:

 - se consideră a fi utile şi acceptabile pentru ţara noastră unele elemente
ale procesului legislativ, inclusiv crearea unui Consiliu Legislativ independent,
care ar examina proiectele de legi apriori adoptării lor de către Parlament;

 - ţinând seama de actualitatea problemelor, vizând organizarea adminis-
trativ-teritorială este oportună experienţa suedeză privind procedura de efec-
tuare a schimbărilor în organizarea teritoriului ţării, inclusiv utilizarea formei
democratice de exprimare a voinţei cetăţenilor prin referendum;

- experienţa suedeză a organizării teritoriului ţării este un argument în
plus în favoarea existenţei unităţilor administrativ-teritoriale de nivel regi-
onal şi municipal cu un potenţial economic, financiar şi uman mai mare.
Pornind de la aceasta, se consideră neoportună revizuirea actualei organizări
administrativ-teritoriale şi purcederea doar la optimizarea ei în urma consul-
tării opiniei publice;

- e binevenită practica suedeză privind delimitarea competenţelor între
administraţia publică de stat cu ramificările ei teritoriale şi administraţia pu-
blică locală realizată în regim de autoadministrare care exclude paralelismul
şi dublarea funcţiilor organelor respective şi sporeşte responsabilitatea lor faţă
de sursa de învestire;

- la nivel municipal merită atenţie şi poate fi utilizată modalitatea de de-
limitare a competenţelor între Consiliul municipal, ca organ deliberativ, şi
Comitetul executiv al acestuia, precum şi abilitarea Consiliului respectiv cu
dreptul de a-şi stabili structura organizatorică şi efectivul de personal necesar
pentru realizarea obiectivelor trasate;

- eficienţa administraţiei publice suedeze în mare parte se datorează par-
ticipării largi a cetăţenilor în procesul de elaborare a deciziilor la nivel central,
regional şi îndeosebi municipal, unde, practic, nu se hotărăşte nici o problemă
fără studierea opiniei publice. Administraţia publică din Republica Moldova ar
avea de câştigat în urma implementării unei astfel de practici;

- formarea în Republica Moldova a unei Asociaţii a Comunelor de tip
SALA din Suedia care ar activiza cu mult participarea reprezentanţilor comu-
nităţilor locale şi ar spori durabilitatea deciziilor adoptate de autorităţile cen-
trale, după consultarea unei astfel de organizaţii, vizând viaţa comunitară.

Familiarizarea cu experienţa organizării şi funcţionării administraţiei pu-
blice în Suiedia în cadrul vizitei de documentare efectuată de autorul acestui
studiu, în componenţa unui grup de funcţionari din Republica Moldova în pe-

104

rioada 09-17 iunie curent, pentru care fapt aduce mulţumiri conducătorilor
Proiectului realizat de SIPU Internaţional, a fost un bun prilej de a cunoaşte
un sistem de administraţie publică de tip european care se înscrie prin ceea ce
reprezintă în aspect organizatoric şi funcţional în modelele eficiente de admi-
nistraţie publică.

Referinţe:

1.	 Общие данные о Швеции. Издание Шведского Института (Svenska Institu-
tet). Классификация: ОДт Nc (Russian), Stockholm, Sweden, Август 2001.

2.	 The Constitution of Sweden, The Fundamental Laws and The Riksdag Act, Stock-
holm, 2000.

3.	 Ibidem, p.63-92.
4.	 Ibidem, p. 63.
5.	 Ibidem, p. 135-137.	
6.	 Ibidem, p. 139-166.
7.	 Ibidem, p. 167-182.
8.	 Ibidem, p.93-134.
9.	 Риксдаг Швеции, Stockholm. 1999, p. 12.
10.	 The Constitution of Sweden, The Fundamental Laws and The Riksdag Act, Stock-

holm, 2000, p. 79 (art. 18).
11.	 Ibidem, p. 86-87. Риксдаг контролирует правительство, în Риксдаг Швеции,

Stockholm, 1999.р.20-21.
12.	 Государственное управление в Швеции, Издание Шведского Института

(Svenska Institutet) Классификация: ОД55 b Ос, Август 1997.
13.	 Magne Langset, Nivelul Intermediar de administrare publică şi de guvernare în

Suedia: structura, istoricul şi evoluţia recentă. În: Culegerea “Nivelul intermediar
al administraţiei în ţările europene”, IEАР, Chişinău 2002, p.386.

14.	 The County Admimstrative Board of Stockholm, Stockholm 1999, p. 1-24.
15.	 Soren Haggroth, Kai Kronvall, Curt Riberdahl, Karin Rudebeck “Swedish Local Go-

vernment” Traditions and Reforms, The Swedish Institute, Stockholm, 1999, p.8.
16.	 Municipalitiees and country councils in Sweden, A description, Stockholm 2000, p.6.
17.	 The Swedish Local Government Act, Ds 2000:72 Ministry of Justice, Stockholm,

2001.
18.	 Magne Langset, op. cit., p.392.
19.	 New Trends in Local Government in Westwrn and Eastern Europe, Edited by

Gerard Marconand, Imre Verebelji, Brussels, 1993, p.38-39.
20. 	Municipalitiees and country councils in Sweden, A description, Stockholm

2000, p.6.

105

CORAPORTUL DINTRE REFORMAREA
ADMINISTRAŢIEI PUBLICE ÎN REPUBLICA

MOLDOVA ŞI PROCESELE DE GLOBALIZARE
A DESCENTRALIZĂRII ADMINISTRATIVE

Materialele conferinței științifico-practice
 „Administrarea publică: teorii, practici, perspective”,

Chișinău, AAP, 21 mai 2002

Din multitudinea de concepte teoretice şi practice, care au menirea să
explice procesele complicate ce se desfăşoară în administraţia publică

se evidenţiază conceptul abordării sistemice a transformărilor din sfera adminis-
traţiei publice produse în ultimii ani şi identificarea locului acestora în procesul
de edificare a unei societăţi moderne.

Prin prezentul studiu intenţionăm de a examina prin prisma abordării siste-
mice fenomenul de coraportare a reformării administraţiei publice în Republica
Moldova la procesele de globalizare a centralizării administrative.

Fără exagerare vom menţiona că de competitivitatea sistemului de
administrație va depinde soluţionarea tuturor celorlalte procese transformatoare
din societate, or administraţia reprezintă acea instituţie publică care pune în apli-
care mecanismele de modernizare economică, socială, culturală şi de altă natură,
ce urmăresc ca scop sporirea gradului de civilizaţie a ţării.

Din aceasta derivă alegerea noastră, fie în favoarea unei administraţii ca-
pabile să alinieze ţara noastră la procesele obiective cu caracter integrator eu-
ropean, având ca suport democraţia, diversitatea şi valorile general-umane, fie
în favoarea unei administraţii împânzită de noianul tradiţionalismului expirat,
având ca suport centralismul şi uniformitatea gândirii şi acţiunilor.

Din ce trebuie să reieşim noi în această alegere?
În viziunea noastră, pe harta timpului sunt indicate două săgeţi: una orien-

tată spre trecut, alta - spre viitor. De altfel, evoluţia istorică dintotdeauna a fost
o confruntare între nou şi vechi, între trecut şi viitor. Şi de felul cum se soluţio-

106

nau aceste contradicţii, societatea umană fie că progresa, fie că regresa. Aceasta
depindea de faptul dacă se ţinea sau nu seama de logica evoluţiei sociale, de
caracterul obiectiv al proceselor.

Şi cum să nu ne amintim aici de Nicolo Machiavelli care, încă în secolul al
XVI-lea, confruntându-se cu scolastica feudală, i-a contrapus acesteia ideile nece-
sităţii istorice şi legităţilor de dezvoltare, concepţii devenite din acel timp izvoare
stimulatorii ale gândirii şi progresului social. Fiind dezvoltate, ulterior, de Grotius,
Hobbes, Locke, Montesqueu, Rousseau şi de alţi gânditori ai progresului, aceste
concepţii au servit drept fundament teoretic pentru schimbările din secolele XVIII-
XIX, când s-a desfăşurat, de fapt, o revoluţie în administrație, punându-se în apli-
care principiile separării puterilor în stat, pluralismului politic, implementându-se
practica parlamentarismului şi sistemelor competitive electorale. Toate acestea,
găsindu-şi instituţionalizare constituţională, pentru început, în SUA la 1787, în
Franţa - la 1791 şi apoi răspândindu-se în majoritatea ţărilor lumii, consemnând la
timpul lor o expresie a maturităţii procesului de edificare a unei administraţii noi,
completamente deosebită de cea din trecut, bazată pe absolutism.

Secolul XX, unul din cele mai supraâncărcate secole în evenimente, feno-
mene şi procese globale, şi-a adus aportul său şi la globalizarea proceselor din
administraţia publică. Făcând abstracţie de detalii, vom menţiona că anume pe
parcursul acestui secol istoria a verificat durabilitatea sistemelor de administra-
ţie existente care, avându-şi originea în sisteme politice diferite - democratic ori
totalitar - purtau amprenta acestor sisteme, manifestându-se atât structural, cât şi
funcţional, într-o formă centralizată ori descentralizată.

Din punct de vedere istoric este demonstrat că sistemele centralizate pot
aduce unele rezultate pozitive doar în anumite condiţii istorice şi într-un interval
de timp limitat. Anume din această cauză, la timpul lor, s-au destrămat cele mai
mari şi mai puternice imperii din lume.

Sistemul centralizat de administraţie nu a putut supravieţui şi a pierdut
competiţia în aspect global la sfîrşitul sec. al XX-lea, noi fiind martorii acestui
proces, cedând locul sistemelor descentralizate care, după natura lor, sunt mai
durabile. Ele se bazează pe principii democratice şi presupun dreptul comunită-
ţilor de toate nivelurile de a se administra ele însele, pornind de la dreptul natural
al acestora de a-şi organiza viaţa socială, reieşind din interesele oamenilor care
formează această comunitate.

După cum se cunoaşte, evoluţia democratică a societăţii în plan global a ge-
nerat două sisteme clasice de administraţie locală. Primul este cel anglo-saxon,
caracteristic mai mult pentru Marea Britanie, Canada, Australia. Al doilea este

107

cel continental sau francez, caracteristic pentru Franţa, Belgia, Olanda, Elveţia
şi alte state. Aceste sisteme, pe parcursul timpului, s-au influenţat reciproc, dând
naștere unui sistem mixt, caracteristic mai mult sau mai puţin pentru Germania,
Austria, Japonia.

Fără a detalia asemănările şi deosebirile dintre aceste sisteme de adminis-
traţie vom menţiona că pentru toate dintre ele, fie şi în grade diferite, este ca-
racteristică organizarea şi funcţionarea administraţiei în baza principiilor des-
centralizării şi autonomiei locale cu/sau fără existenţa tutelei administrative din
partea autorităţilor centrale. Important este să subliniem, în contextul tematicii
conferinţei, că în aspect global, în administraţia publică se evidenţiază o tendinţă
vădită spre descentralizare.

Ţările europene au găsit de cuviinţă să legifereze această tendinţă inr-un
document comun - Carta europeană: exerciţiul autonom al puterii locale,
adoptată de Consiliul Europei la 15 octombrie 1985[1]. Implementarea la ni-
vel naţional în majoritatea ţărilor europene a prevederilor acestui document a
şi făcut posibilă omogenizarea sistemelor de administraţie în baza principiului
descentralizării şi autonomiei locale. Aceste principii au fost preluate şi de ţările
care au format în trecut lagărul socialist, după prăbuşirea căruia au ales calea
democratică de dezvoltare, inclusiv de Republica Moldova.

Pornind, practic, de la acelaşi start, distanţa parcursă până în prezent de
aceste ţări, pe calea modernizării formelor de organizare socială, inclusiv a ad-
ministraţiei publice, este diferită. Şi aceasta din cauza că au fost conştientizate
în mod diferit căile, metodele, tehnicile şi tehnologiile de reconversiune a ad-
ministraţiei publice pe şenile democratice. Ţările care au purces pe calea des-
centralizării administrative reale, au conceput sistemic transformările, vizând
implementarea principiilor noi de administrare, au adus în corespundere cu aces-
te principii organizarea administrativ-teritorială şi, respectiv, utilizează pârghii
manageriale bazate pe delimitarea strictă a competenţelor între administraţia
publică centrală şi cea locală şi care au asigurat o coerenţă a acestor activităţi,
au dobândit rezultate pozitive în majoritatea domeniilor vieţii social-politice şi
economice. Unele dintre ele cum ar fi: Polonia, Ungaria, Cehia, România, sunt
candidate la aderarea în Uniunea Europeană.

În ceea ce priveşte Republica Moldova vom menţiona faptul că din start,
despre care am vorbit mai sus, noi ne-am dovedit a fi nepregătiţi de cursă. Ne-
pregătiţi, în primul rând, conceptual. Lipsa unei concepţii ştiinţifice argumenta-
te, care ar fi ţinut seama de tendinţele globale spre descentralizare şi ar fi trasat
unele măsuri concrete, punând accent pe direcţiile prioritare ale transformărilor,

108

a atras după sine un lanţ de activităţi incoerente, neconsecutive şi, în majoritatea
cazurilor, părtinitoare şi conformiste. Aceasta n-a putut să nu influenţeze ritmu-
rile şi conţinutul reformării.

Referitor la ritmuri vom menţiona caracterul tergiversat al schimbărilor. Pe
parcursul ultimilor 12 ani el şi-a găsit expresie în mai multe procese, eu oprindu-
mă, în cele ce urmează, doar la câteva dintre ele, care continuă şi în prezent să
radieze impulsuri controversate.

Să luăm de exemplu, organizarea administrativă a teritoriului. Sunt convins
că toţi veţi accepta ideea că este o direcţie prioritară a reformării administraţiei
publice. Aceasta reiese din necesitatea creării condiţiilor favorabile pentru im-
pulsionarea perfecţionării mecanismelor de administrare, care atrag după sine
schimbări instituţionale şi funcţionale ale autorităţilor publice de toate nivelurile:
central, regional, local. Şi dacă aşa este, atunci urmează să recunoaştem că orga-
nizarea administrativ-teritorială trebuie să anticipeze alte procese reformatoare.

Deci conform acestei logici, problema în cauză urma să fie rezolvată de-
finitiv încă 10-12 ani în urmă, când au şi fost făcute primele încercări, dar care
s-au soldat cu nereuşite, din motive mai mult politice [2]. În consecinţă, proce-
sele reformatoare din administraraţia publică în perioada de până la 1998 au fost
supuse multor blocaje. Originea lor pornea din neechilibrul existent în acel timp
între declararea constituţională şi legală a principiilor descentralizării şi auto-
nomiei locale, pe de o parte, şi lipsa condiţiilor favorabile, inclusiv a mediului
teritorial-administrativ adecvat pentru realizarea lor, pe de altă parte.

Anume pornind de la aceasta şi punând la bază criteriile: economic, de-
mografic, geografic, istoric şi, folosind experienţa altor ţări, legislaţia din 1998
[3] depăşeşte această contradicţie. Are loc ajustarea teritoriului în dimensiuni
judeţene, unităţi administrativ-teritoriale, care în virtutea potenţialului economic
şi uman de care dispun, facilitează elaborarea şi promovarea unei noi politici
regionale, orientate la transformarea lor, pe viitor, în veritabile centre ale vieţii
politice, economice, social-culturale ale ţării.

În pofida faptului că iniţierea acestor procese s-a produs cu o anumită doză
de melancolism, datorită inerţiei de care au dat dovadă autorităţile publice jude-
ţene nou create şi gestionării slabe din partea autorităţilor centrale a proceselor
ce derivau din organizarea teritoriului, totuşi ulterior, cu excepţia ultimului an,
s-a observat o activizare şi o încadrare tot mai pronunţată a lor în identificarea
căilor de dezvoltare durabilă a unităţilor administrativ-teritoriale.

În aceeaşi perioadă s-a conturat şi un efectiv de cadre care, fiind instruite,
au început să însuşească modalităţile de exercitare a funcţiilor proprii în spaţii

109

geografice noi. Contactele întreţinute cu aceste cadre confirmă că majoritatea
absolută a lor concep perspectivele dezvoltării ţării pe calea consolidării admi-
nistraţiei judeţene şi implementării reale a autonomiei locale.

Pornind de la această stare obiectivă a lucrurilor, se vede clar necesitatea
asigurării continuităţii proceselor începute. O revenire la startul din 1990 nu mai
poate fi realizată, din simplul motiv că în societate s-au produs schimbări de
valori şi principii. Deşi foarte lent, totuşi continuă să se producă schimbări de
cultură civică şi mentalitate, fenomene, asupra cărora îşi lasă amprenta povara
tradiţionalismului exagerat, vârsta, nivelul de studii şi nivelul socio-economic al
cetăţenilor, al clasei politice şi administrative.

Despre aceasta ne vorbesc rezultatele Barometrului opiniei publice, efectu-
at la solicitarea Institutului de Politici Publice de către Institutul de Marketing şi
Sondaje (IMAS-Inc), în perioada 20-31 martie, curent. Cercetările au fost efec-
tuate pe un eşantion stratificat, probabilist şi tristadial de 1149 persoane în vârstă
de la 18 ani şi mai mult.

La întrebarea: Sunteţi de părere că este mai bine ca Republica Moldova să
fie organizată pe judeţe sau pe raioane? - răspunsurile s-au divizat în felul urmă-
tor: 57% din respondenți au răspuns că e mai bine să fie organizată pe raioane,
24% consideră că e mai bine pe judeţe, la 15% din respondenţi le “e tot una”
cum va fi organizată teritorial ţara, iar 4% au răspuns că nu ştiu cum trebuie să
fie organizată structura administrativ-teritorială [4].

Deşi 57% din respondenţi sunt adepţi ai raioanelor, o analiză mai profundă
a rezultatelor cercetărilor efectuate, sub aspect de vârstă, educaţie şi nivel socio-
economic al respondenţilor, depistează următoarele tendinţe, pe care le expunem
în tabelul de mai jos.

 Tabel
Rezultatele sondajului privind organizarea administrativ-teritorială a
Republicii Moldova analizate sub aspect de vârstă, educaţie şi nivel

socio-economic al respondenţilor [5]
Pe judeţe Pe raioane

Vârsta
18-29 ani
30- 44 ani
45-59 ani
60 + ani

31%
28%
22%
13%

48%
54%
62%
66%

Educaţie Studii medii incomlete.
Şcoala generală sau profesională

14%
24%

67%
58%

Liceu, şcoala postliceală
Studii superioare

31%
35%

49%
45%

Nivel
socio-

economic

 Scăzut
 Mediu
 Ridicat

18%
24%
29%

63%
58%
50%

110

Analizând datele din tabel se poate uşor de depistat tendinţa crescândă a
respondenţilor de o vârstă mai tânără, cu un nivel de studii mai înalt şi cu o stare
socio-economică mai bună, care preferă organizarea teritoriului pe judeţe. Pu-
tem observa şi o tendinţă descrescândă a aceloraşi categorii de respondenţi, care
preferă organizarea teritoriului pe raioane. Considerăm că aceasta este o tendinţă
pozitivă, orientată spre viitor, dacă recunoaştem legitatea succesiunii generaţii-
lor şi intenţiile noastre bune de a avea o populaţie cărturară şi avută. Concluzia
care vine de la sine în rezultatul acestei analize, ţine de necesitatea unei abordări
prin soluţionarea anticipată a problemei date, ca să nu mai fie necesar de a reveni
la ea, ulterior, şi de a irosi timpul şi resursele în zadar. Deci preocuparea de bază
a noastră trebuie să fie la etapa actuală consolidarea administraţiei publice regi-
onale (judeţene) şi crearea condiţiilor favorabile de realizre a autonomiei locale.
Iar aceasta se poate obţine doar pe calea descentralizării şi nicidecum pe calea
restabilirii “verticalei puterii’ spre care tot mai mult se acţionează în ultimul an.

Aceste intenţii vin în contradicţie cu procesele de globalizare a descen-
trailizării în administraţia publică şi cu tendinţele obiective privind demono-
polizarea rolului statului în gestionarea afacerilor publice prin delegarea unor
funcţii ale lui administraţiei publice locale.

Hotărârile Curţii Constituţionale privind neconstituţionalitatea Hotărâ-
rii Parlamentului Republicii Moldova nr.807-XV din 5 februarie 2002 “Cu
privire la stabilirea alegerilor locale generale” [6], neconstituţionalitatea unor
prevederi ale legii nr. 764-XV din 27 decembrie 2001 “Privind organizarea
administrativ-teritorială a Republicii Moldova” [7] şi unor prevederi ale legii
nr.781-XV din 2 decembrie 2001 “Pentru modificarea şi completarea Legii nr.
186 XIV din 6 noiembrie 1998 privind administraţia publică locală”, vin să
confirme odată în plus acest lucru.

Fără a detalia vom menţiona că, prin schimbările preconizate, se încalcă
principiile democratice ale descentralizării şi autonomiei 1ocale, se ignorează
principiile eligibilităţii autorităţilor administraţi publice locale şi consultării
cetăţenilor pe probleme de interes deosebit.

Prin schimbarea raporturilor între administrarea publică centrală şi cea
locală se revine, de fapt, la unicitatea tipului de stat al administraţiei, igno-
rându-se dreptul natural al comunităţilor locale de a se autoadministra. Ast-
fel, apar unele aberaţii privind delimitarea competenţelor între administraţia
publică centrală şi cea locală, (de exemplu, când preşedintele executivului
raional este concomitent reprezentantul Guvernului în teritoriu), precum şi
între cele două niveluri ale administraţiei publice locale. La aceasta vom

111

adăuga că se întrevede un sistem ierarhizat, autoritar de lucru cu cadrele,
incluşiv cu cele eligibile, prin introducerea unor mecanisme de revocare a
lor, inadmisibile pentru o societate democratică. Cu alte cuvinte, în aceste
intenţii predomină concepţia etatistă de organizare a administraţiei publice,
ceea ce nu sincronizează cu tendinţele de descentralizare a funcţiei statului,
care se manifestă în aspect global.

Situaţia din ultimul timp a creat o stare de incertitudine pentru mediul
politic şi administrativ din republică. Ea se caracterizează prin faptul că au-
torităţile centrale nu-şi pot realiza intenţiile, fiind nevoite să se conformeze
deciziilor instanţei de jurisdicţie constituţională, iar autorităţile locale, rămâ-
nând în aşteptarea schimbărilor, au delăsat lucrul, ocupându-se doar cu unele
activităţi curente.

Ce poate fi mai deplorabil decât o asemenea stare de lucruri? Desigur că
în astfel de cazuri se caută soluţii. Important este că în procesul căutării lor să
nu se comită noi greşeli. Dar ele se întrevăd de acum prin intenţia fermă de
a promova, cu orice preţ, fie chiar şi peste un an, cele preconizate. Şi aceasta
în condiţiile când organismele respective ale Consiliului Europei, abilitate cu
dreptul de avizare şi monitorizare, funcţionarii publici în exerciţiu din republi-
că, majoritatea spectrului politic din ţară, opinia ştiinţifică - dezagrează aceste
intenţii. Ar fi de onoarea diriguitorilor reformei de a ţine seama de aceste opi-
nii şi de a se dezice de unele acţiuni depăşite, orientate, spre trecut. Aceasta
nu înseamnă că în administraţia publică nu trebuie făcute schimbări. Ba da,
trebuie şi foarte multe, dat fiind faptul că viaţa socială mereu înaintează noi
exigenţe faţă de administraţia publică. Numai că aceste schimbări trebuie să
corespundă spiritului timpului şi tendinţelor globale de democratizare a ac-
tivităţii administrative. Ele ţin mai mult de mecanismele de admintrare şi de
activitatea personalului.

 Si, desigur, ele ar trebui să reiasă din Concepţia despre lipsa căreia sa
menţionat mai sus.

Un prim-pas spre ajustarea unor schimbări ştiinţific argumentate ar fi
elaborarea şi adoptarea de către Parlament a unei astfel de concepţii. În baza
ei, ulterior, se consideră oportun de a elabora, la nivel naţional, un Program
de dezvoltare a administraţiei publice pentru o perioadă mai îndelungată (7-8
ani). Pornind de la o analiză a stării actuale a administraţiei publice, Programul
respectiv ar urma să traseze măsuri organizatorice, económico-financiare, me-
todico-instructive, informaţionale, de pregătire şi perfecţionare a cadrelor, de
dezvoltare a infrastructurii administrării publice. Realizarea acestui program

112

trebuie să fie obligatorie pentru toate forţele politice care preiau puterea, asi-
gurând, astfel, continuitatea acţiunilor.

În toate acestea trebuie să se ţină seama că evoluţia democratică a sis-
temului politic pe parcursul ultimilor 12 ani a schimbat radical locul şi rolul
administraţiei publice în sistemul social. În noile condiţii, ea îşi are legităţile
sale de dezvoltare de care trebuie să se ţină seama.

Secolul al XXI-lea va fi secolul cooperării şi integrării interstatale. Aceste
procese se vor desfăşura atât în plan global, cât şi european. Una din condiţiile
ce va facilita participarea Republicii Moldova în procesele de cooperare şi
integrare europeană va fi indiscutabil ajustarea administraţiei publice la stan-
dardele europene. Cu cât mai repede vom face acest lucru, cu atât mai efectiv
va influenţa administraţia asupra redresării situaţiei social-economice a ţării,
factor determinativ al cooperării şi integrării europene.

Prin urmare, reformarea administraţiei publice în Republica Moldova nu
poate fi concepută în afara descentralizării şi autonomiei locale, procese cu
manifestare globală şi europeană, la care trebuie să fie coraportate şi schimbă-
rile din administraţia publică a ţării noastre.

Referințe:

1. Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germană
şi ungară, Strasbourg, 1993.

2. Mihai Cotorobai, Descentralizarea şi autoadministrarca locală. Cerinţe ale timpului
// Administrarea publică, 1993, nr.l, pag.27.

3. Legea privind organizarea administrativ-teritorială a Republici Moldova din 12
noiembrie 1998 // Monitorul Oficial al Republicii Moldova, 1998, nr. l16-118,
30 decembrie; Legea privind administraţia publică locală din 6 noiembrie 1998 //
Monitorul Oficial al Republicii Moldova, 1999, nr.14-15, 12 februarie.

4. Barometrul de Opinie Publică, Chişinău, Institutul de Politii Publice, aprilie, 2002,
pag. 14.

5. Monitorul Oficial al Republicii Moldova, 2002, nr.33-35, 7 martie.
6. Monitorul Oficial al Republicii Moldova, 2002, nr. 40-42, 21 martie.
7. Monitorul Oficial al Republicii Moldova, 2002, nr.46-48, 4 aprilie.

113

PĂȘIND PRIN TIMP, MĂSURĂ NI-I DECENIUL

În cartea Un deceniu de împliniri,
Chișinău, AAP, Editura Graficart, 2003

Cea de-a zecea aniversare de la fondarea Academiei de Administrare
Publică este un bun prilej de a medita asupra căii parcurse şi de a

raporta cele realizate la misiunea şi atribuţiile instituţiei noastre.
Complexitatea problemelor cu care se confruntă societatea în perioada

iniţială de constituire a relaţiilor democratice, iniţierea unor transformări com-
plexe în viaţa social-economică şi afirmarea ţării în relaţiile cu alte state ale
lumii şi cu organismele internaţionale presupuneau la începutul anilor nouă-
zeci şi o nouă viziune asupra funcţionării administraţiei publice. Era clar de la
bun început că succesul transformărilor în viaţa social-economică şi politică
depinde de competenţa şi profesionismul cadrelor care activează în organele
administraţiei publice.

Evoluţia proceselor transformatoare din societate impunea pregătirea ca-
drelor pentru organele administraţiei publice şi crearea unui sistem eficient de
perfecţionare a lor.

Constituirea unui sistem modern de pregătire a cadrelor
Instituţionalizarea noului sistem politic şi iniţierea reformei administra-

ţiei publice au determinat crearea sistemului de pregătire a cadrelor. În ţările
din Europa Occidentală încă la sfârşitul anilor şaizeci ai secolului trecut a fost
conştientizată în mod deosebit necesitatea pregătirii funcţionarilor publici. Fe-
nomenul s-a produs într-o strânsă conexiune cu procesele de reformare a ad-
ministraţiei publice din aceste ţări, cu implementarea noilor tehnologii de ad-
ministrare, a metodelor noi de planificare, organizare şi activitate a serviciului
public. Anume în această perioadă de reformare a administraţiei publice ţările
vest-europene şi-au constituit sistemele de instruire a personalului, diferite de
la ţară la ţară, deoarece factorii care determinau structura şi funcţionarea lor
erau diferiţi.

114

Experienţa acumulată în ţările vest-europene demonstrează că obiectivele
principale ale procesului de instruire în serviciul public sunt susţinerea imple-
mentării reformelor ce se desfăşoară în societate, în primul rând, a reformei
administraţiei publice, precum şi mărirea capacităţilor şi calificării personalu-
lui pentru a atinge eficienţa necesară.

Aceste obiective sunt caracteristice şi pentru serviciul public din Repu-
blica Moldova. Printre măsurile de edificare a unui serviciu public modern şi
a unui sistem nou de instruire a funcţionarilor publici se înscrie plenar deschi-
derea, în anul 1993, a Academiei de Administrare Publică.

Pe durata celor zece ani de activitate, corpul profesoral-didactic şi admi-
nistrativ al Academiei a acordat o atenţie permanentă perfecţionării continue a
procesului de instruire.

Practic, a fost perioada de constituire a unui sistem nou de instruire a
cadrelor, de care republica nu a dispus în trecut. Pentru aceasta au fost depuse
eforturi considerabile. Un merit deosebit în acest sens îi revine rectorului Mi-
hail Platon, care este iniţiatorul fondării Academiei şi care, în pofida tuturor
greutăţilor, a soluţionat multiple probleme organizatorice, didactice şi logisti-
ce la etapa de constituire a instituţiei, precum şi ulterior. Fiind mereu în cău-
tarea noului, iniţiind colaborarea cu instituţii similare din alte ţări şi studierea
experienţei lor, stabilind legături strânse cu autorităţile administraţiei publice
din republică, dl Mihail Platon a reuşit, cu susţinerea şi participarea întregului
colectiv al Academiei, să pună bazele unei instituţii fără de care este de necon-
ceput activitatea de modernizare a administraţiei publice.

Scopul Academiei constă în pregătirea funcţionarilor publici profesio-
nişti, care au menirea de a folosi în activitatea lor metode moderne de dirijare,
bazate pe principii noi, având drept reper interesele colectivităţilor dirijate.
Adică, este vorba despre o nouă concepţie de pregătire a cadrelor.

Programele de studii, elaborate de catedrele Academiei, urmăresc anume
acest scop. Ele permit audienţilor să se familiarizeze cu ştiinţa administraţiei,
să obţină o pregătire adecvată în domeniul jurisprudenţei, să studieze particu-
larităţile relaţiilor economice de piaţă, să însuşească arta comunicării şi psiho-
logia conducerii, să ia cunoştinţă de sistemele moderne de informatizare.

În evoluţia Academiei pe parcursul celor zece ani am putea evidenţia
mai multe etape. Prima etapă cuprinde anii 1993-1995, când, practic, s-au fă-
cut primii paşi în pregătirea postuniversitară a cadrelor. Modelul de instruire
din aceşti ani a avut particularităţile sale. Una din ele ţine de durata studiilor
de un an la secţia cu frecvenţă la zi şi doi ani la secţia fără frecvenţă. A doua

115

particularitate se referă la conţinutul studiilor. Programele de studii preve-
deau o pregătire generală a funcţionarilor publici prin familiarizarea lor cu
bazele ştiinţei administraţiei, bazele managementului, procesele macro – şi
microeconomice ş. a.

A doua etapă cuprinde anii 1995-1997. La această etapă s-a trecut la
durata de studii de doi ani la secţia cu frecvenţă la zi şi de trei ani la secţia
fără frecvenţă. În consecinţă, s-a schimbat esenţial modelul de instruire. Pe
lângă pregătirea generală, audienţii Academiei studiază una din cele trei spe-
cialităţi: „Administrare Publică”, „Management” şi „Relaţii Internaţionale”.

La îmbunătăţirea planurilor şi programelor de studii a contribuit şi faptul,
că anume în această perioadă Academia a beneficiat de un proiect de pregătire
a cadrelor didactice în cadrul Programului TACIS „Consolidarea administra-
ţiei guvernamentale şi serviciului public în Republica Moldova”. Studierea
experienţei pregătirii cadrelor pentru serviciul public în străinătate, stagierile
pe care le-au efectuat în această perioadă, o seamă de cadre didactice ale Aca-
demiei în Portugalia, Belgia şi Olanda, contactele cu experţii din alte ţări, în
cadrul aceluiaşi program, au avansat procesul de instruire la o treaptă calitativ
nouă. În Academie se implementează formele active, participative de predare,
tehnologiile andragogice, care sunt susţinute de audienţi.

A treia etapă a fost semnificativă prin faptul că Academia a instituit stu-
dii universitare la specialitatea „Administrare publică”. În prezent la această
specialitate îşi fac studiile 437 de studenţi. Instruirea universitară la Acade-
mie prevede pregătirea teoretică şi practică a specialiştilor în scopul modelării
conştiinţei civice şi cultivării aptitudinilor practice care le-ar permite viitorilor
funcţionari să-şi exercite la un nivel optim atribuţiile. Plasarea în câmpul mun-
cii a primei promoţii de absolvenţi, în anul 2002, este o verificare serioasă a
îndeplinirii acestor obiective.

Învăţământul postuniversitar din această etapă se caracterizează prin ma-
jorarea ponderii lui aplicative. Aceasta se realizează pe mai multe căi. Una din
ele este atragerea în procesul de instruire, în calitate de formatori, a funcţiona-
rilor din organele administraţiei publice, care transmit audienţilor Academiei
experienţa acumulată de ei pe parcursul anilor. În această ordine de idei, Aca-
demia conlucrează fructuos atât cu organele administraţiei publice centrale,
cât şi cu organele administraţiei publice locale.

Activitatea Academiei denotă acumularea unei anumite experienţe în do-
meniul pregătirii cadrelor pentru organele administraţiei publice. În zece ani
au absolvit Academia 1.417 funcţionari, inclusiv la specialităţile „Administra-

116

re publică” – 691, „Management” – 323, „Relaţii internaţionale” – 403. Ma-
joritatea absolvenţilor Academiei activează în organele administraţiei publice
centrale şi locale, şi se manifestă ca funcţionari publici eficienţi.

Corpul profesoral-didactic al Academiei este alcătuit din savanţi şi pro-
fesori de vază din republică, funcţionari practicieni ai organelor administra-
ţiei publice.

A crescut nu doar numărul profesorilor, dar şi profesionalismul lor, majo-
ritatea având o bogată experienţă de instruire a adulţilor. Astfel, la Academie
activează 2 doctori habilitaţi, 3 profesori universitari, 24 de doctori conferen-
ţiari, 8 doctori în ştiinţe, 9 lectori superiori. Majoritatea profesorilor au fost
angajaţi în primii ani. Menţionăm aici pe Claudia Crăciun, Andrei Cojuhari,
Alexandru Roman, Otilia Stamatin, Nicolae Romandaş, Boris Negru, Arcadie
Barbăroşie, Maria Orlov, Alexandru Burian, Tatiana Manole, Andrei Cantemir
ş.a. O atenţie sporită se acordă pregătirii profesorilor tineri. Aici s-au format
ca profesori absolvenţii Academiei, Tudor Deliu, Svetlana Cojocaru, Valeriu
Didencu, Vasile Cioaric, Tatiana Şaptefraţi, Vlad Canţîr şi alţii.

Corpul profesoral-didactic este preocupat permanent de optimizarea pro-
cesului şi de utilizarea celor mai moderne metode de instruire. Aceste sarcini
se află permanent în atenţia Direcţiei de studii, catedrelor, altor subdiviziuni
didactice şi administrative ale Academiei.

Organizarea perfecţionării personalului din organele
administraţiei publice

În conformitate cu Statutul său, una din direcţiile prioritare ale activităţii
Academiei este perfecţionarea profesională a cadrelor din administraţia publi-
că. Pe parcursul celor zece ani de activitate, în Academie s-a constituit un sis-
tem de perfecţionare a cadrelor, având la bază concepţia organizării sistemice
a instruirii, care prevede:

studierea şi analiza necesităţilor de instruire a funcţionarilor;-	
determinarea scopurilor şi obiectivelor perfecţionării;-	
alegerea-	 şi stabilirea modalităţilor de perfecţionare şi dezvoltare profe-

sională;
elaborarea programelor-	 tematice de perfecţionare;
implementarea practică a acestor-	 programe;
evaluarea-	 procesului de perfecţionare a cadrelor.

Ciclul de activităţi permite punerea în evidenţă a caracteristicilor perso-
nale ale audienţilor şi obligaţiunilor ce le au în virtutea funcţiilor exercitate.

117

În consecinţă, fiecare ciclu de instruire finalizează cu sporirea performanţelor
profesionale ale funcţionarii publici.

Academia utilizează două tipuri de perfecţionare profesională:
– perfecţionarea iniţială, folosită pentru completarea cunoştinţelor anga-

jaţilor organelor administraţiei publice, care îşi încep cariera profesională de
funcţionar;

– perfecţionarea continuă care, în linii generale, contribuie la aprofunda-
rea şi dezvoltarea capacităţilor profesionale ale funcţionarilor, pornind de la
exigenţele crescânde faţă de activitatea acestora.

În perioada 1993-2002 au audiat cursurile de perfecţionare 4.880 de re-
prezentanţi aleşi şi funcţionari din administraţia publică. Pe măsura acumulării
experienţei, din an în an creşte numărul audienţilor, s-au diversificat metodele
de instruire, punându-se accentul pe metodele active şi participative.

 PERFECŢIONAREA FUNCŢIONARILOR PUBLICI

 1994 1995 1996 1997 1998 1999 2000 2001 2002

Procesul de perfecţionare a cadrelor se organizează şi se desfăşoară pe
mai multe căi:

Prin comanda de stat, stabilită de Guverna)	
În fiecare an, prin dispoziţia Guvernului Republicii Moldova, Academiei

i se stabileşte comanda de stat privind perfecţionarea reprezentanţilor aleşi şi
funcţionarilor din administraţia publică, determinându-se numărul, categoriile
şi durata studiilor. Astfel, în perioada 1993-2002, conform dispoziţiilor Guver-
nului, au audiat cursurile de perfecţionare 3.001 oficiali aleşi şi funcţionari din
administraţia publică centrală şi locală, adică peste 50 de categorii de funcţi-
onari publici:

118

Şefi de direcţii, de secţii şi adjuncţii acestora, specialişti din minis-•	
tere şi departamente, alte organe ale administraţiei publice centrale de spe-
cialitate;

Prefecţi şi subprefecţi ai judeţelor;•	
Preşedinţi, vicepreşedinţi şi secretari ai consiliilor judeţene;•	
Şefi de direcţii, de secţii şi adjuncţii acestora, specialişti ai prefecturi-•	

lor, consiliilor judeţene şi primăriilor municipiilor;
Primari ai oraşelor, satelor (comunelor), secretari ai consiliilor locale •	

şi specialişti din aparatele primăriilor satelor (comunelor), oraşelor (munici-
piilor).

La solicitarea organelor administraţiei publice, altor instituţii, orga-b)	
nizaţii, în baze contractuale

Academia a iniţiat şi în ultimii ani a intensificat colaborarea cu organele
administraţiei publice, alte instituţii şi organizaţii, în vederea prestării servicii-
lor de perfecţionare profesională a cadrelor, organizând, la solicitarea acestora,
cursuri de instruire continuă.

Astfel, la solicitarea Prefecturii judeţului Orhei şi cu suportul financi-
ar al Consiliului judeţean Orhei, în cadrul Academiei a fost realizat cursul
„Utilizarea tehnologiilor informaţionale în activitatea organelor administraţiei
publice”. L-au audiat 68 de secretari ai consiliilor locale din judeţ. Aceasta a
contribuit la pregătirea funcţionarilor respectivi pentru implementarea în judeţ
a reţelei unice informaţionale şi utilizarea posibilităţilor oferite de noile tehno-
logii informaţionale în activitatea practică a consiliilor locale.

Pentru pretura Ciocana a municipiului Chişinău, cu concursul Academiei,
au fost elaborate programele a trei cursuri tematice:

„Comunicarea în cadrul administrării publice”-	
„Modelarea situaţiilor manageriale în activitatea funcţionarilor pu--	

blici”
„Relaţii cu publicul în organele administraţiei publice”.-	

Cursurile respective au fost realizate de cadrele didactice ale Academiei:
Claudia Crăciun, Tudor Deliu, Vasile Cioaric, în cadrul şcolii de perfecţionare
a angajaţilor serviciului public care a activat în sediul preturii Ciocana.

Departamentul pentru Utilizarea Forţei de Muncă din cadrul Ministerului
Muncii şi Protecţiei Sociale a solicitat organizarea instruirii conducătorilor
şi specialiştilor din sistemul respectiv. În 2002 în cadrul Academiei au fost
organizate şi desfăşurate 8 cicluri de perfecţionare a specialiştilor Serviciului

119

de Stat pentru Utilizarea Forţei de Muncă, 267 de specialişti ai serviciului re-
spectiv au audiat cursurile:

„Managementul financiar”-	
„Organizarea activităţilor de mediere a muncii”-	
„Analiza şi prognoza pieţei muncii”-	
„Utilizarea tehnologiilor informaţionale”-	
„Organizarea activităţilor de antreprenoriat”-	
„Organizarea activităţilor de orientare profesională şi asistenţă psiholo--	

gică a şomerilor”.
Evaluarea cursurilor respective a demonstrat utilitatea acestora şi intere-

sul sporit al funcţionarilor pentru creşterea nivelului lor teoretic şi practic.
La solicitarea organelor administraţiei publice locale, în cadrul Academi-

ei, în comun cu Uniunea Notarilor din Republica Moldova, în anul de studii
2002-2003 a fost realizat un ciclu de seminare cu tema „Acţiuni de notariat în
activitatea secretarului conciliului local”, la care au participat 455 de secre-
tari ai consiliilor locale din judeţele Chişinău, Cahul, Soroca, Orhei, Lăpuşna,
Edineţ, Ungheni, Taraclia, Bălţi şi UTA Găgăuzia. Activităţile de perfecţionare
au fost dictate de necesitatea instruirii secretarilor consiliilor locale în vede-
rea exercitării unor obligaţiuni prevăzute de Legea cu privire la notariat. La
organizarea seminarelor respective au contribuit substanţial doamnele Tatia-
na Ungureanu, preşedintele Uniunii Notarilor din Republica Moldova, Maria
Mardari, Victoria Iftodi, Aurelia Lazu, notari profesionişti, Lilia Mărgineanu,
lector superior la Catedra Ştiinţe Juridice.

Organizarea instruirii cadrelor la solicitarea organelor administraţiei pu-
blice are unele avantaje faţă de realizarea instruirii conform comenzii de stat,
graţie faptului că motivarea funcţionarilor de a audia cursurile respective este
mult mai mare şi prin aceasta sporeşte eficacitatea lor. Academia tinde să ex-
tindă în acest sens colaborarea cu organele interesate.

c) În comun cu organizaţiile internaţionale şi nonguvernamentale
interesate

Din an în an devine mai fructuoasă colaborarea Academiei cu organis-
mele internaţionale în domeniul perfecţionării personalului din administraţia
publică. Acestea ne acordă asistenţă organizatorică şi metodică la desfăşurarea
cursurilor de perfecţionare. Astfel, în comun cu TACIS, SIPU International,
USAID, PNUD şi alte organisme internaţionale, au fost organizate cursuri
pentru 957 de funcţionari publici şi oficiali aleşi şi un şir de alte acţiuni.

120

Proiectul TACIS „Consolidarea administraţiei guvernamentale şi
serviciului public în Republica Moldova” (1996-1999)

• Pregătirea şi lansarea cursurilor pilot pentru oficiali aleşi şi funcţionari
din administraţia publică:

„Comunicarea în cadrul administraţiei publice”-	
„Modelarea situaţiilor manageriale în activitatea funcţionarilor pu--	

blici”
„Relaţiile cu publicul în organele administraţiei publice”-	
„Managementul resurselor umane”.-	

• Seminare de pregătire a 16 formatori pentru sistemul de perfecţionare
a cadrelor şi organizarea stagiilor pentru formatori la Institutul Naţional de
Administrare Publică din Portugalia.

• Organizarea conferinţei ştiinţifico-practice „Căile de modernizare a in-
struirii continue a oficialilor aleşi şi funcţionarilor din administraţia publică”.

Proiectul TACIS „Perfecţionarea cadrelor şi modernizarea funcţionării
administrației publice în Republica Moldova” (1998-1999)

• Organizarea unui ciclu de seminare pentru funcţionarii serviciilor de
personal din ministere, departamente, alte instituţii centrale.

• Organizarea instruirii a 50 de conducători de nivel mediu din 5 ministe-
re-pilot în problemele modernizării structurii şi funcţiilor acestora.

Proiectul TACIS „Consolidarea administraţiei publice regionale”
(2001-2002)

• Organizarea în cadrul Academiei a unui ciclu de seminare pentru şefi de
direcţii şi secţii din prefecturi şi consilii judeţene privind căile de consolidare
a administraţiei publice regionale.

• Organizarea în toate judeţele, cu participarea formatorilor Academiei,
a seminarelor privind modalitățile moderne de prestare a seviciilor publice
locale.

Proiectul SIPU International „Suport pentru reforma sistemului
administraţiei publice locale şi consolidarea guvernării locale

în Moldova” (2000-2002)
• Organizarea în cadrul Academiei a unui ciclu de seminare pentru func-

ţionarii publici din judeţele Tighina şi Cahul în domeniul managementului fi-
nanţelor publice locale.

• Instruirea formatorilor, cadrelor didactice ale Academiei privind utiliza-
rea metodelor andragogice de instruire.

121

Proiectul PNUD „Consolidarea administraţiei publice locale”
(2000-2001)

• Organizarea în cadrul Academiei a unui ciclu de seminare pentru 300 de
primari cu tema „Consolidarea administraţiei publice locale”.

• Seminare de pregătire a formatorilor şi organizarea stagierii a 10 forma-
tori, inclusiv din cadrul Academiei, în Olanda.

Un avantaj al instruirii cadrelor cu concursul organizaţiilor internaţionale
este asistenţa informaţională şi logistică sporită a procesului de instruire, ceea
ce influenţează pozitiv calitatea instruirii.

Rolul cadrelor didactice şi al formatorilor în desfăşurarea
cursurilor de perfecţionare

La realizarea procesului de perfecţionare a funcţionarilor publici îşi aduc
contribuţia cadrele didactice de la catedrele Ştiinţe administrative: Ludmila
Andrievschi, Vasile Cioaric, Claudia Crăciun, Tudor Deliu, Valeriu Didencu,
Nistor Grozavu; Ştiinţe juridice: Ştefan Belecciu, Lilia Mărgineanu, Boris
Negru, Maria Orlov, Nicolae Romandaş; Economie şi finanţe publice: Svetla-
na Cojocaru, Svetlana Gorobievschi, Tatiana Manole; Ştiinţe socio-umanisti-
ce: Zinaida Chitoroagă, Angela Cojocaru, Tamara Curtescu, Otilia Stamatin;
Tehnologii informaţionale: Eugenia Cebotaru, Oleg Bulgaru, Nadejda Vaca-
rov. De regulă, se selectează cadrele care au experienţă în domeniile instruirii
adulţilor şi care folosesc metode participative de instruire. Audienţii cursurilor
susţin activ aceste metode.

În activitatea de perfecţionare a cadrelor sunt antrenaţi şi formatorii,
specialişti de înaltă calificare din organele administraţiei publice centrale şi
locale. Peste 60 la sută din numărul total de ore au fost ţinute de către forma-
tori, aceştia fiind conducători şi specialişti în Parlament, aparatul Preşedin-
telui Republicii Moldova, Guvern, ministere, departamente şi alte autorităţi
publice centrale şi locale. Astfel, în anul 1998 în procesul de învăţământ au
fost antrenaţi 70 de specialişti invitaţi, în 1999 – 95, în 2000 – 115, în 2001
– 80, în 2002 – 96.

Graţie formatorilor, se îmbină mai reuşit aspectele teoretice şi cele prac-
tice de instruire, ceea ce contribuie la eficientizarea instruirii funcţionarilor
publici.

În măsura posibilităţilor, în procesul de perfecţionare a cadrelor din admi-
nistraţia publică sunt antrenaţi şi formatori din străinătate.

Îi menţionăm aici pe profesorii Americo Ramos dos Santos din Portuga-

122

lia, care a participat la predarea cursului „Managementul resurselor umane”,
Leif Carlsson şi Goran Rosen din Suedia, care au ţinut cursul „Gestionarea
finanţelor publice”, Iohana Strandh, Inger Malmstrom din Suedia, care şi-au
dat concursul la instruirea metodică a cadrelor didactice ale Academiei, Doru
Bularda, Daniela Plugaru din România, Mihail Kriukov, Elena Sokolova din
Rusia, care au susţinut cursul „Managementul strategic”, Philippe Melchior,
Jacques Baguenard, Thierrz Lamborion, experţi ai Uniunii Europene, care au
participat în calitate de formatori la realizarea Proiectului „Consolidarea ad-
ministraţiei publice regionale”.

În cadrul Academiei se acordă o atenţie deosebită deplasărilor pe teren în
scopul familiarizării audienţilor cu experienţa acumulată de organele adminis-
traţiei publice. Audienţii cursurilor au apreciat utilitatea vizitelor de informare
la Ministerul Agriculturii şi Industriei Alimentare, Ministerul Finanţelor, Ser-
viciul Stării Civile din sectorul Botanica al municipiului Chişinău, Direcţia
Generală de Învăţământ, Tineret şi Sport din judeţul Chişinău, Serviciul Arhi-
vei de Stat, prefecturile şi consiliile judeţene Lăpuşna, Orhei, Tighina ş.a.

Activităţi editoriale privind perfecţionarea cadrelor
În scopul impulsionării relaţiilor de colaborare între Academie şi orga-

nele administraţiei publice, colaboratorii Academiei au elaborat şi au editat
diferite materiale şi îndrumare metodice.

Astfel, îndrumarul metodic „Perfecţionarea continuă a personalului”,
editat în anul 2000, cuprinde:

concepţia perfecţionării continue a personalului din administraţia publică;	
tematica cursurilor de instruire continuă pentru funcţionarii publici şi 	

oficialii aleşi;
programe tematice de perfecţionare continuă a funcţionarilor publici şi 	

oficialilor aleşi, în special:
programe tematice ale cursurilor-pilot pentru funcţionarii publici şi -	

oficialii aleşi de toate nivelurile;
programe tematice ale cursurilor pentru funcţionarii prefecturilor şi -	

serviciilor publice desconcentrate ale organelor centrale de specialitate în te-
ritoriu;

programe tematice ale cursurilor pentru aparatele consiliilor judeţene -	
şi oficialilor aleşi de nivel judeţean;

programe tematice ale cursurilor pentru primari şi secretari ai satelor -	
(comunelor), oraşelor (municipiilor);

123

programe tematice ale cursurilor pentru alte categorii de funcţionari.-	
Îndrumarul respectiv mai conţine lista serviciilor continue prestate de

Academia de Administrare Publică: efectuarea investigaţiilor vizând diferite
aspecte de activitate a organelor administraţiei publice; elaborarea planurilor
de instruire şi programelor tematice pentru şcolile judeţene de instruire a ca-
drelor; elaborarea bazelor de date pentru sistemul computerizat; editarea lite-
raturii ştiinţifice, îndrumarelor metodice, precum şi a blanchetelor, buletinelor,
ziarelor, altor materiale informative.

Un alt îndrumar metodic „Şcoala de perfecţionare a cadrelor pe lângă pre-
tura sectorului Ciocana, municipiul Chişinău” a fost editat în anul 2001, care
şi-a propus scopul ridicării nivelului profesional al colaboratorilor aparatului
preturii sectorului Ciocana, al conducătorilor şi adjuncţilor acestora din unită-
ţile de prestări servicii către populaţie pe calea familiarizării lor cu formele şi
metodele moderne de activitate a personalului din administraţia publică.

Sistemul de evaluare a cursurilor de perfecţionare
În procesul de perfecţionare a cadrelor este foarte importantă activitatea

de studiere a eficacităţii serviciilor prestate. În acest scop, se practică evalu-
area cursurilor de perfecţionare prin metoda de chestionare, precum şi prin
metoda expunerii orale a obiecţiilor şi doleanţelor audienţilor. De asemenea,
ei sunt rugaţi să-şi expună părerile privind implementarea în practică a celor
studiate în cadrul cursurilor.

Cel mai frecvent audienţii menţionează că ei ar putea ulterior:
să organizeze acţiuni în vederea sporirii competenţei lor profesionale;-	
să asigure organizarea unei comunicări rezultative în procesul exerci--	

tării obligaţiunilor de serviciu, aplicând în practică cunoştinţele acumulate în
domeniul psihologiei conducerii (relaţiile şef-subaltern); tehnicilor de comu-
nicare şi negociere (evitarea conflictelor la serviciu), eticii comportamentale;

să stabilească relaţii de colaborare eficientă cu alte organe ale adminis--	
traţiei publice locale şi centrale, precum şi cu sectorul trei;

să practice planificarea, organizarea şi desfăşurarea procesului de in--	
struire continuă cu utilizarea formelor şi metodelor andragogice în activităţile
de perfecţionare a funcţionarilor publici din teritoriu;

să contribuie la crearea unei imagini favorabile a instituţiei în care -	
activează, folosind modalităţile moderne în relaţiile cu publicul;

să elaboreze diferite proiecte şi să le înainteze posibililor donatori pen--	
tru atragerea investiţiilor străine în teritoriu;

124

să soluţioneze mai adecvat situaţiile de contencios administrativ asigu--	
rând relaţii benefice între organele emitente şi cetăţeni;

să folosească mai pe larg inovaţiile din domeniul managementului re--	
surselor umane, mai ales în ce priveşte recrutarea, selectarea şi angajarea în
serviciul public;

să manifeste o atenţie mai mare faţă de problemele abordate de către -	
tineret, îndeosebi referitor la protecţia lui socială.

Totodată, audienţii la cursuri îşi expun opiniile şi asupra altor aspecte
ale activităţii organelor administraţiei publice. Cel mai frecvent ei abordează
problemele ce ţin de politizarea excesivă a societăţii, inclusiv a activităţii orga-
nelor administraţiei publice, imperfecţiunea legislaţiei într-o serie de domenii
de activitate, tergiversarea reformei administraţiei publice, nivelul scăzut al
disciplinei executive, ineficienţa în combaterea corupţiei, crimei organizate şi
altor fenomene negative, instabilitatea politică şi economică din ţară, atitudi-
nea indiferentă a unor reprezentanţi ai organelor de resort faţă de necesităţile
pregătirii şi instruirii cadrelor pentu organele administraţiei publice. Audienţii
cursurilor solicită permanent întâlniri cu factori de decizie din toate ramurile
puterii de stat.

Activităţile de perfecţionare a cadrelor din administraţia publică sunt asi-
gurate de către Direcţia perfecţionare continuă a personalului. Colaboratoa-
rele Direcţiei, Aurelia Ţepordei şi Angela Ciupciuriuc, depun multă străduinţă
pentru organizarea eficientă a procesului de perfecţionare. Multe din cele men-
ţionate anterior au fost realizate prin efortul lor direct.

Activităţile de perfecţionare a cadrelor contribuie la colaborarea produc-
tivă a Academiei cu organele administraţiei publice, colaborare de care au ne-
voie ambele părţi. Audiind cursurile, personalul din organele administraţiei
publice ia cunoştinţă de teoria şi practica avansată a administrării, iar pentru
procesul didactic din Academie de un real folos este activitatea pe care o des-
făşoară personalul respectiv pe teren.

Jubileul de zece ani al Academiei de Administrare Publică este un bun
prilej pentru a trasa noi sarcini pentru viitor. În condiţiile în care Academiei i
s-a atribuit un nou statut, aceste sarcini sunt legate, în primul rând, de promo-
varea politicii de stat în domeniul administraţiei publice, realizarea procesului
de instruire şi perfecţionare a personalului din administraţia publică în confor-
mitate cu standardele internaţionale.

125

UNELE ASPECTE STRATEGICE PRIVIND
REFORMAREA ADMINISTRAŢIEI PUBLICE ŞI

CREAREA UNUI CONSENS PENTRU ASIGURAREA
CONTINUITĂŢII ŞI IREVERSIBILITĂŢII REFORMEI

Revista metodico-științifică trimestrială
Administrarea Publică, nr.3, 2003

În perioada de tranziţie prin care trece Republica Moldova sistemul social
suferă schimbări esenţiale. În aceste condiţii activitatea administraţiei pu-

blice nu poate rămâne neschimbată. Identificarea căilor de ajustare a administraţiei
publice la schimbările politice, economice, sociale şi crearea, prin aceasta, a unor
mecanisme eficiente de modernizare a societăţii devin o condiţie inevitabilă.

În prezentul studiu autorul îşi pune ca scop formularea, în baza investi-
gaţiilor efectuate, a unor viziuni conceptuale privind strategia de reformare a
administraţiei publice în Republica Moldova şi ajustarea ei la standardele de
guvernare bazate pe principiile şi valorile unei guvernări democratice, capabi-
le să asigure continuitatea şi ireversibilitatea reformei.

Acestea ţin de reorientarea rolului statului în condiţiile democratizării soci-
etăţii şi economiei de piaţă de la furnizor universal de bunuri şi servicii spre rolul
de favorizare, facilitare şi reglementare a activităţilor prestatorilor de servicii,
precum şi de necesitatea abordării în complex a acţiunilor pe care trebuie să le
urmeze Guvernul în eforturile sale de consolidare instituţională şi perfecţionare
funcţională a administraţiei publice, de stabilire a unor proceduri transparente a
acestor activităţi şi de sporire a capacităţilor personalului din serviciul public.

I. Cadrul conceptual al reformei administraţiei publice

Situaţia actuală şi factorii care determină necesitatea reformării 1.1.	
administraţiei publice

În ultimii treisprezece ani, societatea a fost supusă unor transformări radi-
cale, iniţiate din ataşamentul către democraţie şi pluralism, din aspiraţiile spre

126

o societate modernă. Fiind obligată să răspundă cerinţelor sociale în neconte-
nită evoluţie, administraţia publică trebuie să-şi schimbe continuu activitatea
şi structura potrivit cerinţelor etapei de tranziţie. Pentru această etapă sunt
caracteristice instabilitatea socială, schimbarea rapidă a situaţiilor şi scena-
riilor de dezvoltare, constituirea unor structuri şi instituţii politice şi econo-
mice noi faţă de care populaţia manifestă puţină încredere.

Perioada de tranziţie în sfera administraţiei publice reprezintă o stare
deosebită a întregului sistem al administraţiei publice, cuprinzând: reţeaua
organelor administraţiei publice, atribuţiile acestor organe, raporturile exis-
tente între organele administraţiei publice de diferite niveluri, precum şi între
organele administraţiei publice şi celelalte elemente ale sistemului politic.

Administraţia publică actuală, aflată în tranziţie, întruneşte elemente
ale noului, condiţionate de procesele democratice din societate, dar, totoda-
tă, şi elemente ale trecutului care persistă şi îşi găsesc expresie în structuri
şi metode de activitate învechite, reprezentări şi norme comportamentale
perimate.

Edificarea unui sistem nou de administraţie publică şi organizarea func-
ţionării lui presupune înlăturarea din administraţia publică a elementelor
învechite şi depăşite şi ajustarea administraţiei publice la cerinţele noi de
activitate. Aceasta înseamnă nu numai crearea noilor structuri ale puterii şi
organizarea funcţionării lor, dar şi depăşirea contradicţiilor dintre sarcinile
de edificare a administraţiei publice moderne şi moştenirea nedemocratică
ce se mai manifestă în activitatea instituţiilor respective.

Cu alte cuvinte, este nevoie de o astfel de reorganizare, care după pro-
funzime să asigure modificări instituţionale şi funcţionale radicale ale ad-
ministraţiei publice, bazându-se pe principii noi şi să aibă ca obiectiv mo-
dernizarea nu numai a unor laturi aparte, dar a administraţiei publice în
ansamblu.

Reforma actuală a administraţiei publice este o expresie logică a demo-
cratizării societăţii şi este condiţionată de mai mulţi factori.

Factorul politic influenţează evoluţia administraţiei publice prin aşa
fenomene profunde ca alegerea şi pledarea pentru o cale democratică de
dezvoltare a societăţii, orientarea spre valorile general-umane, înaintarea în
calitate de obiectiv al dezvoltării sociale edificarea statului de drept, demo-
cratizarea sistemului electoral, introducerea practicii parlamentarismului.

Factorul economic se manifestă prin aceea că proprietatea privată, lan-
sarea şi dezvoltarea economiei de piaţă au dat naştere la aşa fenomene ca

127

şomajul, sărăcia care influenţează starea administraţiei publice, îi schimbă
esenţial rolul şi locul ei în sistemul social. Noile realităţi economice şi pro-
cesele ce derivă din ele trebuie să-şi găsească reflectare în structurile institu-
ţionale şi mecanismele de administrare.

Factorul social îşi găseşte expresie în necesitatea elaborării unui sistem
eficient de protecţie socială a populaţiei, de reducere a sărăciei, precum şi în
dezvoltarea unor asemenea servicii sociale cum sunt învăţământul, ocrotirea
sănătăţii, cultura, care au fost afectate serios în ultimul deceniu. Eficienţa
realizării programelor sociale poate să se îmbunătăţească numai în cazul în
care ele vor fi gestionate folosindu-se forme şi metode moderne de activitate
a organelor administraţiei publice.

Factorul extern condiţionează necesitatea reformei administraţiei pu-
blice în condiţiile afirmării tot mai active a Republicii Moldova pe arena
internaţională şi sporirii atenţiei faţă de ţara noastră a comunităţii internaţio-
nale în condiţiile cursului tot mai activ spre integrarea europeană promovat
de ţara noastră. Aceasta oferă o reală posibilitate de consolidare a securităţii
naţionale şi de asigurare a integrităţii teritoriale. Realizarea acestor sarcini
presupune respectarea principiilor şi normelor dreptului internaţional. Ele
vizează şi activitatea organelor administraţiei publice care prin promovarea
şi implementarea prevederilor acestor norme vor contribui la ajustarea admi-
nistraţiei publice la standardele europene şi internaţionale.

Astfel, evoluţia democratică a sistemului politic, desfăşurarea în com-
plex a reformelor social-economice, afirmarea tot mai activă a ţării în relaţi-
ile cu alte state ale lumii şi cu organismele internaţionale, cursul trasat spre
integrarea europeană, transformările ce au loc în conştiinţa socială, justifică
desfăşurarea cât mai activă a reformei administraţiei publice şi condiţionea-
ză influenţa ei asupra dezvoltării social-economice a ţării şi sporirii nivelului
de trai al populaţiei.

 Esenţa şi obiectivele reformării administraţiei publice1.2.	
Reformarea administraţiei publice reprezintă prin esenţă un complex

de schimbări instituţionale şi funcţionale care au menirea să ajusteze acti-
vitatea instituţiilor administrative la noul mediu politic, economic, social
format ca rezultat al democratizării societăţii şi să sporească benefic gradul
de influenţă a administraţiei publice asupra desfăşurării tuturor proceselor
reformatoare din societate.

După caracterul ei, reforma administraţiei publice este multidimensională

128

şi cuprinde identificarea obiectivelor, formularea principiilor, evidenţierea pri-
orităţilor, determinarea componentelor ei în aspect conceptual, organizaţional,
instituţional, funcţional, informaţional, precum şi modificări în activitatea per-
sonalului încadrat în organele administraţiei publice, măsuri de îmbunătăţire a
căilor de interacţiune a administraţiei publice cu societatea.

Procesele desfăşurate în cadrul reformei urmează să creeze condiţii fa-
vorabile pentru o mai bună funcţionare a sistemului administraţiei publice
care, la rândul lui, va facilita evoluţia ţării pe calea democratizării şi edifică-
rii unei societăţi moderne.

Obiectivele reformării administraţiei publice:
- transformarea administraţiei publice dintr-un sistem de organe care au

activat în condiţiile centralismului într-un sistem de organe componente ale
statului de drept cu delimitarea strictă a competenţelor la nivelul statului şi
la nivelul colectivităţilor locale;

- optimizarea instituţională a administraţiei publice pe calea aducerii ei
în corespundere cu transformările structurale şi funcţionale produse în viaţa
politică, economică, socială. Aceasta se referă atât la administraţia publică
de stat: guvernamentală, ministerială, extraministerială, cât şi la administra-
ţia publică locală de ambele niveluri;

- modificarea şi actualizarea funcţiilor organelor administraţiei publice
de toate tipurile şi nivelurile ca rezultat al schimbărilor relaţiilor de proprie-
tate şi ţinându-se seamă de consecinţele ce derivă din aceasta. Este necesară
ajustarea funcţiilor organelor administraţiei publice la locul şi rolul nou ce
le revine acestora în gestionarea afacerilor publice, atât la nivel central, cât
şi la nivel local;

- modernizarea mecanismelor şi tehnicilor de administrare şi, concomi-
tent, schimbarea raporturilor dintre organele administraţiei publice centrale
şi cele locale, dintre organele reprezentative şi executive. Realităţile create
ca rezultat al democratizării societăţii impun schimbări serioase în aceste
raporturi şi solicită, cu preponderenţă, utilizarea în locul pârghiilor adminis-
trative de comandă a posibilităţilor pârghiilor bazate pe delimitarea strictă a
competenţelor între organe şi ridicarea responsabilităţii lor;

- perfecţionarea formelor şi metodelor de control în sistemul organe-
lor administraţiei publice, având menirea să servească drept stimulent al
performanţelor autorităţilor publice, precum şi un mijloc de îmbunătăţire a
executării deciziilor adoptate, de sporire a eficienţei în activitatea organelor
administraţiei publice şi a funcţionarilor ce activează în ele;

129

- formarea unui personal capabil să lucreze la nivel profesional în or-
ganele administraţiei publice, cultivarea deprinderilor de a activa în condiţii
nestandarde condiţionate de etapa de tranziţie şi de situaţiile mereu schim-
bătoare ale vieţii sociale. Într-o strânsă legătură cu aceasta urmează să fie
consolidat statutul juridic al funcţionarului public, asigurată stabilitatea lui
în funcţie, amplificate permanent cunoştinţele şi deprinderile acestuia;

- crearea unor posibilităţi benefice de interacţiune între administraţia
publică şi societate şi, prin urmare, a unui climat favorabil de manifestare a
societăţii civile, de acces al cetăţenilor la informaţie, de participare a lor în
procesul decizional al organelor administraţiei publice.

Aceste obiective ale reformei administraţiei publice, luate în ansam-
blu, formează un tot întreg spre care trebuie să tindă administraţia publică
în procesul ei complex de reformare. Realizarea reformei presupune voinţă
politică, capacităţi organizatorice, suport logistic, antrenarea potenţialului
intelectual şi profesional pentru realizarea ei treptată.

Principiile de reformare a administraţiei publice1.3.	
Odată cu democratizarea societăţii devin inaplicabile principiile siste-

mului centralizat de comandă şi apare necesitatea elaborării (preluării) şi
implementării noilor principii ale administraţiei publice corespunzătoare
statului de drept şi societăţii democratice. Aceasta presupune corelarea tu-
turor proceselor democratice din societate cu aşa principii care ar stabili
noi raporturi între ele, ar armoniza aceste relaţii, ar crea condiţii favorabile
pentru realizarea valorilor general-umane.

Formularea principiilor administraţiei publice contribuie la determina-
rea, la modul general, al conţinutului reformei, indică la nişte direcţii con-
crete ale politicii de stat în domeniul respectiv. Aceasta prezintă nu numai
o utilitate teoretică, dar şi practică, deoarece aplicarea principiilor asigură o
judicioasă organizare şi funcţionare a administraţiei publice.

Principiul legalităţii presupune supremaţia Constituţiei şi legalităţii.
Toate organele administraţiei publice şi funcţionarii care activează în ele au
obligaţia nu numai să respecte legile, ci şi să asigure respectarea lor de către
cetăţeni.

Principiul priorităţii şi garantării drepturilor personalităţii prevede că
activitatea administraţiei publice trebuie să fie fundamentată pe baze morale.
Drepturile omului sunt o valoare supremă, toate autorităţile administraţiei
publice poartă răspundere faţă de cetăţeni pentru respectarea lor.

130

Principiul unităţii poporului şi integrităţii teritoriale reiese din faptul
că unitatea este generată de egalitatea între cetăţeni şi serveşte ca un funda-
ment al statului care recunoaşte şi garantează dreptul tuturor cetăţenilor la păs-
trarea, dezvoltarea şi exprimarea identităţii lor etnice, culturale, lingvistice şi
religioase, asigurând prin aceasta integritatea teritorială.

Principiul publicităţii şi transparenţei presupune asigurarea unei infor-
mări largi a cetăţenilor despre activitatea organelor administraţiei publice
şi întreţinerea unor legături strânse între cetăţeni şi aceste organe, inclusiv
consultarea cetăţenilor pe problemele de interes deosebit.

Principiul descentralizării rezidă în delegarea unor funcţii şi atribuţii
de la organele administraţiei publice centrale către organele administraţiei
publice locale şi recunoaşterea prin aceasta, din partea statului, a dreptului
comunităţilor locale de a se autoadministra.

Principiul continuităţii presupune că toate schimbările din cadrul re-
formei administraţiei publice nu pot fi o negare totală a stării şi proceselor
de administrare existente în trecut. Înlăturate, schimbate, modificate trebuie
acele aspecte ale administraţiei publice care nu mai corespund exigenţelor
timpului şi nu stimulează progresul social. Activităţile odată începute se cer
a fi duse la bun sfârşit. Numai în aşa fel poate fi analizată şi evaluată corec-
titudinea celor efectuate la o anumită etapă a reformei sau într-o anumită
direcţie de desfăşurare a ei şi, în baza aceasta, pot fi adoptate noi decizii care
ar contribui la soluţionarea sarcinilor ulterioare.

Principiul imparţialităţii presupune că toate schimbările preconizate nu
trebuie să fie o expresie a intereselor de grup sau să dea prioritate anumitor
poziţii subiective, care urmăresc alte scopuri decât cele înaintate de evolu-
ţia administraţiei publice în contextul general al evoluţiei societăţii. Aceasta
cere o înaltă cultură politică, urmată de nişte exigenţe care pornesc de la
priorităţile intereselor naţionale faţă de orişicare alte interese. De respecta-
rea acestor cerinţe depinde eficacitatea reformării administraţiei publice şi
corespunderea ei cu intenţiile reale de modernizare a administraţiei.

Edificarea unui sistem nou de administraţie este de neconceput fără
elaborarea şi implementarea principiilor noi de organizare şi funcţionare a
administraţiei publice. Aceste principii reflectă o stare calitativ nouă a soci-
etăţii bazate pe democraţie, pluralism, diversitate şi formează în totalitatea
lor baza metodologică de reformare a administraţiei publice şi creare a unui
consens pentru reformă.

131

Principalele aspecte conceptuale ale reformei administraţiei publice:
Edificarea unui sistem eficient de administraţie publică presupune

înlăturarea din administraţia publică a elementelor învechite şi depăşite
şi ajustarea administraţiei publice la condiţiile noi de activitate, ceea ce
reprezintă nu simple schimbări, dar o reformă a administraţiei publice.

Reforma actuală a administraţiei publice este condiţionată de urmă-
torii factori interni: politic, economic, social, ca o expresie a schimbărilor
în sistemul politic, în sistemul economic şi în necesitatea elaborării unui
sistem de protecţie socială a populaţiei, şi de factorul extern ca o expresie
a necesităţii de ajustare a administraţiei publice la standardele europene.

Prin esenţă reformarea administraţiei publice reprezintă un complex
de schimbări care au menirea să ajusteze activitatea administraţiei la noul
mediu politic, economic, social.

Ca obiective ale reformării administraţiei publice se evidenţiază: de-
limitarea competenţelor între autorităţile administraţiei publice de diferite
niveluri; optimizarea instituţională şi modificarea funcţiilor organelor ad-
ministraţiei publice; modernizarea mecanismelor şi tehnicilor de adminis-
trare, inclusiv perfecţionarea adoptării deciziilor; formarea unui personal
capabil să lucreze în condiţii noi; crearea unor posibilităţi benefice de in-
teracţiune între administraţia publică şi societatea civilă.

Transformările din administraţia publică se efectuează în baza anumitor
principii care prezintă atât o utilitate teoretică, cât şi practică, asigurând o
judicioasă organizare şi funcţionare a administraţiei publice. Aceste principii
sunt: principiul legalităţii; priorităţii şi garantării drepturilor personalităţii;
unităţii poporului şi integrităţii teritoriale; continuităţii; imparţialităţii.

 II. Restructurarea administraţiei publice centrale şi optimizarea
raporturilor cu administraţia publică locală

2.1. Modificări instituţionale şi funcţionale în administraţia publică centrală
Misiunea administraţiei publice este organizarea executării şi executarea

nemijlocită a deciziilor autorităţilor ce deţin puterea politică în scopul rea-
lizării intereselor generale ale societăţii. Administraţia publică centrală este
subordonată Guvernului, care îi stabileşte sarcinile, îi numeşte conducătorii şi
îi asigură mijloacele.

În aceste condiţii eficacitatea administraţiei publice, în general, şi celei de
stat, în particular, depinde de faptul cum Guvernul exercită conducerea gene-
rală a administraţiei publice.

132

Unele acţiuni de reorientare a misiunii GuvernuluiA.	
În condiţiile democratizării societăţii şi economiei de piaţă se cer reeva-

luate unele atribuţii ale Guvernului şi efectuată reorientarea rolului statului de
la furnizor universal de bunuri şi servicii spre rolul de favorizare, facilitare şi
reglementare a activităţilor producătorilor de bunuri şi prestatorilor de servi-
cii. În acest context, şi ţinându-se seamă de recunoaşterea din partea statului
a priorităţilor pârghiilor economice de dirijare, de rolul autorităţilor locale în
gestionarea afacerilor publice şi de promovarea politicii descentralizării, ca-
pătă un conţinut nou funcţia de conducere generală a administraţiei publice
exercitată de către Guvern.

În acest sens, în sfera conducerii generale a administraţiei publice, activi-
tatea Guvernului urmează să fie axată pe următoarele pârghii:

- asigură exercitarea de către administraţia centrală şi locală a legilor şi a
altor acte normative, desfăşurând în acest scop o vastă activitate organizatorică
pentru realizarea programului său de activitate;

- conduce şi controlează activitatea ministerelor, departamentelor şi altor
autorităţi ale administraţiei publice centrale de specialitate, precum şi a servi-
ciilor desconcentrate ale acestora din unităţile administrativ-teritoriale;

- coordonează şi controlează activitatea administraţiei publice locale, în baza
recunoaşterii dreptului comunităţilor locale de a se administra ele însele. Coordo-
narea ca atribut al dirijării în cadrul administraţiei publice presupune armonizarea
şi sincronizarea acţiunilor desfăşurate în vederea executării deciziilor politice.

Acestea şi alte momente vizând activitatea Guvernului trebuie să fie re-
flectate în Legea cu privire la Guvern. Fiind adoptată încă în anul 1990, legea
respectivă nu reflectă întocmai misiunea Guvernului în noile condiţii de activi-
tate. În legătură cu aceasta, devine strict oportună elaborarea şi adoptarea unei
legi noi cu privire la Guvern, menită să reglementeze activitatea Guvernului
în general şi în sfera conducerii generale a administraţiei publice, în particular,
ţinând seamă de noile realizări politice, economice, sociale.

Perfecţionarea procesului decizionalB.	
Sporirea eficienţei administraţiei publice este într-o strânsă legătură cu

perfecţionarea procesului decizional. Scopul, complexitatea şi ritmul schim-
bărilor cu care se confruntă Republica Moldova plasează o presiune crescândă
pe factorii de decizie. În aceste condiţii, Guvernul urmează să modernizeze
procesul decizional, care trebuie să se bazeze pe surse informaţionale care
reflectă obiectiv realitatea şi întruneşte următoarele caracteristici:

133

- poartă un caracter strategic şi asigură transformarea obiectivelor com-
plexe ale politicii în planuri şi programe pe termen mediu;

- după natura sa este integrat, armonizând, astfel, politica Guvernului în
diferite domenii de activitate;

- are un caracter orizontal promovând elaborarea strategiilor politicilor pe
plan naţional şi nu numai în cadrul ministerelor;

- se bazează pe paradigma analitică, având opţiuni clare şi cunoştinţă de
cauză privind impactul deciziilor adoptate;

- chestiunile administrative sunt delegate la nivel ministerial;
- reiese din consultarea şi implicarea publicului şi societăţii civile în

adoptarea deciziilor majore.
Printre acţiunile care ar asigura perfecţionarea procesului decizional şi ar

influenţa sporirea eficienţei administraţiei publice sunt:
- introducerea planificării strategice şi procesului de stabilire a priorită-

ţilor, ceea ce este deosebit de important pentru asigurarea creşterii economice
şi reducerii sărăciei;

- instituirea standardelor şi dezvoltarea instruirii funcţionarilor şi factori-
lor de decizie privind exigenţele faţă de elaborarea politicii în diferite domenii
de activitate şi evaluarea impactului privind implementarea ei;

- identificarea tipului de chestiuni ce necesită aprobarea de către Guvern
în scopul majorării delegării funcţiilor către ministere şi alte organe ale admi-
nistraţiei publice centrale.

Perfecţionarea şi îmbunătăţirea calităţii planificării strategice şi formulă-
rii politicii va depinde de succesul reformării administraţiei publice, de nivelul
profesionist şi experienţa funcţionarilor în elaborarea acesteia.

C. Fortificarea capacităţilor de asistenţă a activităţii Guvernului
Activitatea Guvernului este asigurată de Cancelaria de Stat – aparatul

său de lucru, care are menirea să contribuie la buna organizare a procesului de
elaborare a deciziilor şi a efectuării controlului executării prevederii acestora
după adoptarea lor. Prin aceasta Cancelaria de Stat joacă un rol semnificativ
în procesul de elaborare a politicilor de monitorizare asupra implementării lor.
Aceste funcţii ale Cancelariei de Stat urmează, în temei, să rămână şi pe viitor,
numai că multe componente ale lor se cer a fi reevaluate.

În acest sens, activitatea Cancelariei de Stat trebuie să aibă o axare strate-
gică influenţând puternic asupra planificării politicii, acordând asistenţă con-
cretă Guvernului în stabilirea priorităţilor politicii, recunoscând în acelaşi timp

134

că ministerele de ramură păstrează statutul de organe primare pentru elabora-
rea politicii.

În afară de funcţiile strategice, Cancelaria de Stat îşi va păstra şi unele
funcţii de natură tehnică şi administrativă, cum ar fi coordonarea pregătirii şe-
dinţelor Guvernului, recepţionarea materialelor de la ministere, alte autorităţi
publice, monitorizarea îndeplinirii deciziilor guvernamentale.

Aceste orientări privind consolidarea capacităţilor de asistenţă a activi-
tăţii Guvernului urmează să fie stipulate în Regulamentul Cancelariei de Stat,
accentuându-se, astfel, rolul strategic în activitatea ei. Aceasta impune şi un
nou rol al directorului Cancelariei de Stat şi al subdiviziunilor ei structurale.

Statutul directorului Cancelariei de Stat urmează să fie consolidat prin
atribuirea acestuia a funcţiei de şef al Serviciului public ceea ce semnifică
rolul de reprezentant al Primului-ministru, ce-l va abilita cu putere suficientă
în realizarea funcţiilor strategice ale Cancelariei de Stat şi asistenţei eficiente
a activităţii Guvernului. Numirea, eliberarea din funcţie, precum şi evaluarea
activităţii directorului Cancelariei de Stat îi aparţine Guvernului.

În cadrul Cancelariei de Stat se propune să se instituie funcţia de Secretar de
stat, care poate fi una sau mai multe unităţi în dependenţă de structura instituţiei.
Secretarul de stat este desemnat în funcţie prin concurs pentru un mandat concret
şi se bucură de stabilitate în funcţia deţinută, fiind funcţionar de carieră.

De aceeaşi stabilitate în funcţie se bucură şi ceilalţi angajaţi ai Cancelariei de
Stat. Evaluarea muncii lor se efectuează pe principiile de merit şi pregătirii profesi-
onale în cadrul sistemului naţional de evaluare a activităţii funcţionarilor publici.

Structura organizatorică a Cancelariei de Stat urmează să fie coraportată
la direcţiile strategice de dezvoltare a ţării care se conţin în programul de ac-
tivitate a Guvernului şi să cuprindă atât subdiviziuni ramurale, interramurale,
cât şi funcţionale. Ea trebuie să fie flexibilă şi receptivă la exigenţele înaintate
de activitatea practică, fiind modelată reieşind din solicitările vieţii.

Optimizarea activităţii administraţiei publice centrale de specialitateD.	
Un rol important în sistemul administraţiei publice revine organelor ad-

ministraţiei publice centrale de specialitate care întrunesc ministerele, depar-
tamentele, alte organe centrale de specialitate.

Administraţia ministerială alcătuieşte veriga de bază a administraţiei pu-
blice centrale de specialitate. Practica administrativă contemporană demon-
strează că administraţia ministerială trebuie să fie flexibilă la sarcinile care i le
înaintează mediul social în care funcţionează. La originea formării unui minis-

135

ter trebuie să stea existenţa unui domeniu (ramuri) a vieţii social-economice
care necesită o gestionare separată în virtutea particularităţilor sale.

Reţeaua ministerială ce funcţionează în prezent, în care intră cele 16 mi-
nistere, corespunde, în temei, necesităţilor solicitate de competenţele ce ţin
de activitatea administraţiei publice de stat. Astfel, competenţele cu caracter
economic, financiar şi de dezvoltare a infrastructurii sunt puse pe seama a 7
ministere, exercitarea competenţelor ce prevăd activităţi social-culturale revi-
ne la 4 ministere, alte 5 ministere exercită competenţe în domeniile ordinii pu-
blice, integrării, justiţiei, întreţinerii relaţiilor externe, problemelor militare.

Situaţia nou creată, reieşind din delimitarea competenţelor şi din noile ra-
porturi bazate pe desconcentrarea şi descentralizarea administrativă între orga-
nele administraţiei publice, condiţionează în activitatea ministerelor profunde
modificări structurale şi funcţionale.

În procesul de reformare a administraţiei ministeriale aspectul cantitativ
nu este atât de important, cu toate că el trebuie luat în considerare. O problemă
de o importanţă deosebită este optimizarea structurală şi funcţională a fiecărui
minister. Aceasta este condiţionată de următorii factori:

- în condiţiile noi de activitate o parte din atribuţiile exercitate de minis-
tere în trecut au fost preluate de sectorul privat;

- o altă parte din atribuţiile exercitate anterior de ministere au fost delega-
te autorităţilor publice locale;

- unele din atribuţiile exercitate de ministere în sistemul centralizat au
decăzut ca fiind depăşite de timp.

În aceste condiţii, se cere o reevaluare a misiunilor instituţiilor admi-
nistrative în cauză, o orientare a activităţii lor spre soluţionarea problemelor
strategice ale ramurilor, elaborarea politicii de stat în domeniul respectiv şi
asigurarea normativă şi organizatorică a implementării ei.

Restructurarea internă a ministerelor presupune delimitarea funcţiei ad-
ministrative de cea politică a ministrului prin instituirea funcţiei de Secretar de
stat al ministerului. Ea va exercita funcţia administrativă şi va asigura activita-
tea aparatului ministerului. Secretarul de stat trebuie să se bucure de stabilitate
în funcţie ca şi întreg aparatul de funcţionari ai ministerului. Activitatea lor nu
este afectată de procedura de investitură a Guvernului.

Departamentele de pe lângă Guvern alcătuiesc cel de-al doilea compo-
nent al administraţiei publice centrale de specialitate. Tendinţa de majorare a
numărului lor în ultimii doi ani, până la 12 unităţi se consideră justificată prin
faptul că departamentele noi au fost create pe calea detaşării lor de la minis-

136

terele din care făceau parte anterior, atribuindu-li-se un statut independent şi
accentuându-se prin aceasta însemnătatea domeniilor gestionate de ele.

Ca şi în cazul ministerelor, în departamentele de pe lângă Guvern se cere
de întreprins acţiuni de optimizare a structurii şi adaptare a funcţiilor acestora
la sarcinile care stau în faţa lor. Instituirea funcţiei de Secretar de stat al depar-
tamentului şi asigurarea stabilităţii în funcţie a angajaţilor urmează să facilite-
ze sporirea eficienţei activităţii departamentelor.

În afară de ministere şi departamente, în sistemul organelor administraţiei
publice centrale de specialitate mai intră diferite agenţii, servicii, inspectora-
te, în total peste 20 de instituţii. Specificul acestor organe extraministeriale
şi extradepartamentale constă în faptul că o parte din ele se constituie pentru
realizarea unor sarcini cu caracter de organizare şi conducere, altele – pentru
realizarea unor sarcini de prestări de servicii.

La etapa actuală se cere de concretizat statutul acestor instituţii centrale
de specialitate, care ar putea fi transformate, conform unui statut unic, în agen-
ţii guvernamentale, funcţionând în bază de autofinanţare completă ori parţială
în funcţie de profilul şi serviciile prestate.

Complexitatea sistemului organelor administraţiei publice centrale, di-
versitatea tipurilor de instituţii administrative, multitudinea de sarcini care
stau în faţa acestor organe impun necesitatea elaborării şi adoptării unei legi
privind administraţia publică centrală. Ea urmează să reglementeze statutul
acestor organe, relaţiile dintre ele, modalităţile de realizare a sarcinilor şi alte
probleme ce ţin de organizarea şi funcţionarea lor.

2.2. Optimizarea raporturilor dintre administraţia publică centrală
și administraţia publică locală

 O componentă importantă a reformei administraţiei publice o constituie
optimizarea raporturilor dintre administraţia publică centrală şi administraţia
publică locală pe calea descentralizării funcţiilor statului şi delegării unei părţi
a acestor funcţii autorităţilor locale.

În realizarea acestor acţiuni este important să se evite dezintegrarea pe
verticală a instituţiilor administraţiei publice, punându-se în aplicare meca-
nismele de cooperare a autorităţilor administraţiei publice centrale cu cele lo-
cale. Descentralizarea funcţiilor administraţiei de stat constituie o condiţie a
reformării administraţiei publice, dat fiind faptul că de aceasta depinde imple-
mentarea altor prevederi ale reformei. În acest sens, eficienţa reformării admi-
nistraţiei publice, în mare măsură, va fi apreciată după rezultatele obţinute în
procesul descentralizării.

137

Delimitarea competenţelor
Raporturile noi dintre administraţia publică centrală şi administraţia pu-

blică locală trebuie să reiasă dintr-o delimitare strictă a competenţelor între
aceste niveluri ale administraţiei publice. Competenţele cu care se abilitează
autorităţile administraţiei publice trebuie să fie o expresie a categoriilor de
interese, fie naţionale, la realizarea cărora aportul decisiv aparţine adminis-
traţiei publice de stat, fie locale, realizarea cărora trebuie să fie atribuite drept
competenţe ale autorităţilor administraţiei publice locale.

În acest sens, se cer a fi reevaluate competenţele în domeniul învăţămân-
tului preuniversitar, ocrotirii sănătăţii, ca servicii publice de interes naţional,
or, actualmente ele sunt preponderent în competenţa administraţiei publice lo-
cale. Reevaluate trebuie competenţele şi în aşa domenii cum ar fi elaborarea,
adoptarea şi gestionarea bugetelor locale, gestionarea patrimoniului, soluţio-
narea problemelor ce ţin de stabilirea structurii şi statelor de personal ale orga-
nelor administraţiei publice locale de ambele niveluri. În procesul delimitării
competenţelor trebuie să se respecte cerinţa conform căreia delegarea compe-
tenţelor înseamnă nu numai transmiterea drepturilor, dar şi acordarea mijloa-
celor materiale, financiare, organizatorico-juridice necesare pentru realizarea
acestor drepturi.

Delimitarea competenţelor urmează să-şi găsească reflectare într-un re-
gistru al competenţelor care ar fi o sinteză a prevederilor constituţionale, legale
şi normative care reglementează delimitarea competenţelor dintre autorităţile
administraţiei publice de toate nivelurile. Aceasta ar uşura familiarizarea func-
ţionarilor publici şi publicului larg interesat cu competenţele respective şi ar
servi drept îndrumar în activitatea practică a organelor administraţiei publice.

Rolul administraţiei de stat teritoriale
În procesul instituţionalizării noilor raporturi dintre administraţia publi-

că centrală şi administraţia publică locală, un rol aparte îi revine constituirii
administraţiei de stat teritoriale formată, alături de reprezentanţii instituţiilor
guvernamentale, din serviciile publice desconcentrate ale ministerelor, depar-
tamentelor şi ale altor organe centrale de specialitate organizate în unităţile
administrativ-teritoriale de nivelul doi.

În procesul reformării administraţiei publice aceste instituţii se cer a fi
consolidate, pornind de la premisa că nici un stat nu renunţă la pârghiile sale
de conducere şi reglementare. Problema constă doar în găsirea modalităţilor
prin care statul efectuează această conducere. Desconcentrarea administrativă
reprezintă una din aceste modalităţi şi ea urmează să fie utilizată mai eficient.

138

În acest sens, se cer optimizate şi raporturile dintre administraţia de stat terito-
rială şi administraţia publică locală, bazate pe relaţii de colaborare şi control.

Modificările instituţionale şi funcţionale din cadrul sistemului de adminis-
traţie publică, ce-şi găsesc expresie în delimitarea competenţelor şi în stabilirea
noilor raporturi între autorităţile administraţiei publice centrale şi cele locale,
urmează să aibă un impact pozitiv asupra dezvoltării întregii societăţi, în vir-
tutea faptului că reformarea administraţiei publice este un suport serios pentru
toate reformele social-economice care se desfăşoară actualmente în ţară.

2.3. Direcţiile prioritare ale reformării administraţiei publice
și consecutivitatea realizării lor

Reformarea administraţiei publice cuprinde o multitudine de aspecte. Se
cere o clasificare a lor şi un aranjament care ar asigura continuitatea şi conse-
cutivitatea acţiunilor. Voinţa politică, capacităţile organizatorice, suportul lo-
gistic sunt predispoziţiile care influenţează asupra realizării reformei.

Succesul ei depinde mult şi de desemnarea unor priorităţi ale procesului
de reformare a administraţiei publice. Aceasta oferă posibilitate să se eviden-
ţieze nişte acţiuni-cheie, desfăşurarea cărora facilitează evoluţia ulterioară a
reformei. Identificarea acestor priorităţi este necesară pentru asigurarea co-
erenţei în reformarea administraţiei publice. Pornind de la sarcinile trasate,
prioritare se consideră următoarele componente ale reformei:

Reorganizările instituţionale şi funcţionale ale administraţiei publice ur-
mează să optimizeze mecanismele raporturilor dintre autorităţile administra-
ţiei publice şi să creeze pârghii eficiente de gestionare a afacerilor publice. Se
întrevăd două aspecte ale procesului instituţional. Pe de o parte, soluţionarea
multor probleme economice, sociale, inclusiv eradicarea sărăciei, lupta cu co-
rupţia şi alte elemente negative din societate, solicită instituirea unor organe
noi, iar pe de altă parte se cer restructurate dimensional şi funcţional organele
existente ale administraţiei publice atât centrale, cât şi locale.

Fortificarea capacităţilor personalului din administraţia publică pe ca-
lea perfecţionării statutului juridic al funcţionarului public, concretizarea obli-
gaţiunilor, responsabilităţilor, exigenţelor faţă de pregătirea lui profesională,
promovarea unei politici de personal adecvate noilor realităţi de activitate a or-
ganelor administraţiei publice, precum şi implementarea unor garanţii sociale
pentru funcţionarii publici care le-ar asigura stabilitatea în funcţii, exercitarea
obligaţiunilor la nivel profesional.

Optimizarea organizării administrativ-teritoriale şi adaptarea ei la nece-
sităţile asigurării unei dezvoltări regionale eficiente prin impulsionarea iniţi-

139

ativei autorităţilor administraţiei publice din unităţile administrativ-teritoriale
de nivelul unu şi nivelul doi şi crearea condiţiilor favorabile de realizare a
priorităţilor descentralizării şi autonomiei locale.

Crearea unui sistem informaţional modern prin utilarea organelor adminis-
traţiei publice cu reţele informaţionale şi baze de date pe diferite domenii de activi-
tate şi asigurarea accesului liber la informaţie a cetăţenilor, chemaţi să colaboreze,
în modul stabilit de lege, la elaborarea deciziilor organelor administraţiei publice şi
îmbunătăţirea, prin aceasta, a interacţiunii între organele respective şi societate.

Instituirea unui organ central de gestionare a procesului de reformare a
administraţiei publice abilitat cu funcţiile de elaborare a politicii de stat în acest
domeniu şi menit să asigure continuitatea, consecutivitatea şi ireversibilitatea
proceselor desfăşurate în administraţia publică în conexiune cu toate procesele
transformatoare din sfera social-economică şi alte domenii de dezvoltare a ţării.

Evidenţierea priorităţilor reformării administraţiei publice presupune şi
stabilirea unei consecutivităţi de realizare a lor care îşi va găsi reflectare în pla-
nul de implementare a prevederilor Strategiei ce va mai conţine acţiuni privind
crearea suportului legislativ şi normativ al reformării, asigurarea cu resurse
umane, materiale şi financiare, precum şi activităţi referitoare la monitorizarea
şi evaluarea procesului de reformare a administraţiei publice.

Acţiunile-cheie ale reformei administrative:
 Reorientarea misiunii Guvernului şi rolului statului de la furnizor •	

universal de bunuri şi servicii spre rolul de favorizare şi reglementare a ac-
tivităţilor producătorilor de bunuri şi prestatori de servicii.

 Adoptarea unei noi legi cu privire la Guvern menită să reglementeze •	
activitatea Guvernului, în general, şi în sfera conducerii generale a adminis-
traţiei publice, în particular.

Perfecţionarea procesului decizional prin introducerea planificării •	
strategice şi procesului de stabilire a priorităţilor, ceea ce este deosebit de
important pentru asigurarea creşterii economice şi reducerii sărăciei.

 Axarea activităţii Cancelariei de Stat ca aparat de lucru al Guvernului, •	
pe exercitarea funcţiilor strategice, inclusiv în elaborarea politicilor publice.

 Consolidarea rolului directorului Cancelariei de Stat şi abilitarea •	
lui cu suficiente competenţe pentru realizarea funcţiilor strategice ale
Cancelariei de Stat.

Instituirea în cadrul Cancelariei de Stat, ministerelor, departamente-•	
lor a funcţiei de Secretar de stat, care poate fi una sau mai multe unităţi în

140

dependenţă de structura instituţiei. Secretarii de stat se desemnează în func-
ţie prin concurs pentru un mandat concret, se bucură de stabilitate în funcţie,
fiind funcţionari de carieră.

 Efectuarea modificărilor structurale ale ministerelor şi departamen-•	
telor, ţinându-se seama de delegarea unor atribuţii sectorului privat, organi-
zaţiilor nonguvernamentale şi neutilităţii în condiţiile societăţii democratice
a unor atribuţii exercitate în regimul centralizat.

 Reevaluarea statutului organelor administraţiei publice centrale de •	
specialitate extraministeriale şi extradepartamentale (agenţii, inspectorate,
servicii) şi transformarea lor treptată în instituţii ce activează în bază de
autofinanţare completă sau parţială.

 Adoptarea unei legi privind administraţia publică centrală care urmea-•	
ză să reglementeze activitatea autorităţilor publice ce intră în acest sistem.

 Delimitarea competenţelor dintre administraţia publică centrală şi loca-•	
lă în baza principiului descentralizării. Consolidarea administraţiei de stat teri-
toriale ca pârghie de influenţă a statului asupra administraţiei publice locale.

 Direcţiile prioritare ale reformei: reorganizările instituţionale şi •	
funcţionale ale administraţiei publice; fortificarea capacităţilor personalului
din administraţia publică; optimizarea organizării administrativ-teritoriale
şi crearea condiţiilor pentru realizarea autonomiei locale; crearea unui sis-
tem informaţional modern; instituirea unui organ central de gestionare a
procesului de reformare a administraţiei publice.

În prezentul studiu am abordat doar unele aspecte strategice privind re-
formarea administraţiei publice şi crearea unui consens pentru asigurarea con-
tinuităţii şi ireversibilităţii reformei. Propunerile respective au fost discutate,
de rând cu alte componente ale reformei administraţiei publice, în cadrul unei
„mese rotunde”, organizate de Cancelaria de Stat şi Oficiul Băncii Mondi-
ale în Republica Moldova cu participarea experţilor locali şi internaţionali,
reprezentanţilor organelor administraţiei publice, şi înaintate spre examinare
organelor de resort.

Bibliografie:
Constituţia Republicii Moldova, Chişinău, 2002.1.	
Legea cu privire la Guvern nr. 64-XII din 31.05.1990, cu modificările şi comple-2.	
tările ulterioare // Veştile Sovietului Suprem şi ale Guvernului R.S.S.Moldova,
1990, nr. 8/191.

141

Legea Serviciului public din 4 mai 1995 // Monitorul Oficial, 1995, nr. 61, 2 no-3.	
iembrie.
Legea privind organizarea administrativ-teritorială a Republicii Moldova nr. 764-4.	
XV din 27 decembrie 2001 // Monitorul Oficial, 2002, nr. 16.
Legea privind administraţia publică locală nr. 128-XV din 18 martie 2003 // Mo-5.	
nitorul Oficial al Republicii Moldova, 2003, nr. 49.
Hotărârea Guvernului Republicii Moldova nr. 854 din 16 august 2001 „Cu pri-6.	
vire la Măsurile de realizare a Programului de activitate a Guvernului Republicii
Moldova pe anii 2001-2005 „Renaşterea economiei, renaşterea ţării” // Monitorul
Oficial, 2001, nr. 100-101/887, 18 august.
Alexandru Ioan, Administraţia Publică, Bucureşti, 1999.7.	
Bernard, Chester I., Funcţiile executivului. Traducere din engleză de Paul Iones-8.	
cu, Chişinău, Ed. Cartier, 2003.
Carles E. Lindblom, Edward J. Woodhouse, Elaborarea politicilor. Traducere din 9.	
engleză de Camelia Boca, Chişinău, Ed. Cartier, 2003.
Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germană 10.	
şi ungară, Strasbourg, 1993.
Herbert A. Simon, Victor A. Thompson, Donald W. Smithburg, Administraţia pu-11.	
blică. Traducere din engleză de Aurelia Anghel ş.a., Chişinău, Ed. Cartier, 2003.
Mesajul Preşedintelui Republicii Moldova Vladimir Voronin adresat Guvernului 12.	
Republicii Moldova, Moldova Suverană, 24 octombrie 2001.
Oroveanu Mihail, Tratat de ştiinţa administraţiei, Bucureşti, Ed. Germa, 1996.13.	
Platon Mihail, Introducere în ştiinţa administraţiei publice, Chişinău, 1999.14.	
Ракитский Борис, Основы переходного периода, Москва, 1990.15.	
Roman Alexandru, Evoluţia universală a sistemelor de administrare publică, Chi-16.	
şinău, 1998.
Rolul administraţiei publice locale în consolidarea statului. Mesajul Preşedintelui 17.	
Vladimir Voronin rostit în 20 aprilie 2002 la întrunirea cu conducătorii autorităţi-
lor administraţiei publice, Moldova Suverană, 23 aprilie 2002.
Sîmboteanu Aurel, Sistemul administraţiei publice în Portugalia // Administrarea 18.	
publică, 1997, nr. 4.
Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova, Chişi-19.	
nău, Ed. Museum, 2001.
Sîmboteanu Aurel, Coraportul dintre reformarea administraţiei publice în Repu-20.	
blica Moldova şi procesele de globalizare a descentralizării administrative // Ma-
terialele conferinţei ştiinţifico-practice, AAP, 21 mai 2002.
Sîmboteanu Aurel, Sistemul de guvernare şi de administrare publică în Suedia // 21.	
Administrarea publică, 2002, nr. 2.
Vida Ioan, Puterea executivă şi administraţia publică, Bucureşti, 1994.22.	

142

CORAPORTUL DINTRE REFORMAREA
ADMINISTRAŢIEI PUBLICE ŞI ASIGURAREA
DREPTURILOR ŞI LIBERTĂŢILOR OMULUI

Materialele conferinței științifice internaționale
„Locul și rolul organelor administrației publice în asigurarea respectării

drepturilor și libertăților fundamentale ale omului”
din 11 decembrie 2003, Chișinău, AAP, 2004

Din multitudinea de sarcini care stau în faţa organelor administraţiei
publice, respectarea drepturilor şi libertăţilor omului ocupă un loc

deosebit. Care n-ar fi domeniile de activitate ale acestor organe, fie centrale ori
locale, cu competenţe generale sau de specialitate, deliberative ori executive,
acţiunile lor decizionale, organizatorice, de prestări de servicii şi de altă natură
vizează direct drepturile şi libertăţile omului.

Din aceasta derivă actualitatea, însemnătatea şi semnificaţia ştiinţifică a
temei puse în discuţie la conferinţă. Procesul de reformare a administraţiei pu-
blice care are ca scop modernizarea şi adaptarea administraţiei la standardele
europene nu se poate desfăşura în mod normal fără a se ţine seamă şi de faptul
cum sunt raportate schimbările din administraţia publică la necesităţile de
asigurare a drepturilor şi libertăţilor omului.

De altfel, însăşi evoluţia istorică ne mărturiseşte că drepturile şi liber-
tăţile omului i-au preocupat pe guvernanţii din toate epocile, numai că unii
erau preocupaţi de problemele creării condiţiilor necesare pentru respectarea
lor, iar alţii erau preocupaţi de îngrădirea drepturilor şi libertăţilor omului.
Cele mai mari mişcări sociale, îndeosebi din epoca modernă erau însoţite de
lupta pentru drepturile şi libertăţile omului. În acest sens, sunt semnificative
documentele prin care s-a consfinţit aspiraţia individului pentru drepturi şi
libertăţi fundamentale, cum ar fi: „Declaraţia Drepturilor Omului şi ale Cetă-
ţeanului” adoptată de revoluţionarii francezi în 1789, declaraţiile adoptate de

143

coloniile americane după cucerirea independenţei lor în 1776, după modelul
Declaraţiei de drepturi adoptată de statul Virginia.

În secolul al XIX-lea, sub influenţa acestor documente, s-a pus accentul
aproape exclusiv pe drepturile civile şi politice: egalitatea, libertatea de opinie
şi gândire, dreptul la vot, dreptul la întrunire, la asociere. Esenţa drepturilor no-
minalizate marca ascensiunea socială şi politică a purtătorilor acestor drepturi.

Începând cu cea de-a doua jumătate a secolului al XIX-lea, în Europa se
manifestă o mişcare socială tot mai largă pentru emancipare economică a unor
pături ale societăţii defavorizate. Aceasta îşi găseşte o continuare mai pronun-
ţată după primul război mondial, când sub influenţa diversificării activităţilor
economice, dar şi ca o răsplată oferită combatanţilor, supravieţuitori ai primei
conflagraţii mondiale şi a recunoaşterii aspiraţiilor acestora la o stare materială
mai ridicată, în diferite Constituţii sunt proclamate anumite drepturi econo-
mice şi sociale: dreptul la muncă, la salarizare corespunzătoare, la concediu,
la securitatea muncii, la egalitatea socială, dreptul la grevă şi alte drepturi. În
acest fel, democraţiei politice i s-au asociat democraţia economică şi socială.

Pe această cale, Declaraţia franceză a Drepturilor Omului şi Cetăţeanului
a căpătat o recunoaştere largă. Spiritul Declaraţiei a fost extins, îndeosebi după
cel de-al doilea război mondial. Astfel, la 10 decembrie 1948 Organizaţia Na-
ţiunilor Unite a adoptat „Declaraţia Universală a Drepturilor Omului” în care
sunt instituţionalizate standardele generale privind drepturile omului deveni-
te, ulterior, valori incontestabile ale societăţii democratice.

Pledând pentru o cale democratică de dezvoltare, orientându-se spre valo-
rile general-umane, propunându-şi ca obiectiv al dezvoltării sociale edificarea
statului de drept, Republica Moldova încă la 28 iulie 1990 prin Hotărârea Par-
lamentului nr. 217-XII a proclamat aderarea la Declaraţia Universală a Dreptu-
rilor Omului. Ulterior, Parlamentul ratifică un şir de alte acte internaţionale ce
reglementează standardele de bază ale drepturilor omului în anumite domenii,
cum ar fi drepturile femeii, copilului, refugiaţilor, minorităţilor naţionale şi al-
tele. Au fost întreprinse acţiuni importante pentru consfinţirea standardelor şi
normelor internaţionale cu privire la drepturile omului în legislaţia naţională.
De fapt, acest lucru se referă la tot cadrul legislativ, indiferent ce grup de relaţii
sociale reglementează, dat fiind faptul că toată legislaţia trebuie să reiasă din
principiul respectării drepturilor şi libertăţilor omului.

Aceasta a creat condiţii favorabile şi pentru reformarea administraţiei pu-
blice. Dezvoltarea şi progresul social generează şi reorganizarea administraţiei
publice. Trecerea de la un sistem totalitar bazat pe centralism, unipartitism şi

144

dictat la un sistem politic bazat pe democraţie, pluralism şi diversitate necesită
nu numai o simplă îmbunătăţire a administraţiei publice, dar o reformare radi-
cală a ei, ceea ce, de fapt, semnifică edificarea unui sistem nou de administraţie
publică, chemat să asigure funcţionalitatea societăţii democratice, respectarea
drepturilor şi libertăţilor omului.

De faptul cum se reformează administraţia publică, în baza căror principii
îşi organizează activitatea, ce mecanisme şi tehnici de administrare utilizează,
care sunt pârghiile de exercitare a funcţiilor sale, cum se ţine seamă de respec-
tarea drepturilor şi libertăţilor omului, pentru care, de fapt, şi acţionează admi-
nistraţia publică, depinde gradul de credibilitate faţă de administraţia publică
din partea membrilor societăţii.

Reformarea administraţiei publice a fost condiţionată de un complex de
factori, printre ei evidenţiindu-se factorul politic. Începutul reformării siste-
mului politic l-a constituit adoptarea Declaraţiei de Suveranitate din 23 iunie
1990. În baza recunoaşterii adevărului că toţi oamenii sunt egali şi au dreptul
inalienabil la libertate şi prosperitate, având scopul instituirii justiţiei, lega-
lităţii şi stabilităţii sociale, documentul în cauză a stabilit o nouă modalitate
de realizare a puterii de stat legiferând, de fapt, separarea puterii legislative,
executive şi judiciare.

Aceste valori democratice şi-au găsit dezvoltare în Decretul cu privire la
puterea de stat din 27 iulie 1990 prin care organele puterii de stat se obligă să
asigure drepturile, libertăţile egale ale cetăţenilor. Documentul respectiv ga-
rantează tuturor partidelor politice, organizaţiilor şi mişcărilor social-politice
şi cetăţenilor posibilităţi şi drepturi egale pentru desfăşurarea activităţilor.

Aceste schimbări radicale de ordin politic au făcut să se schimbe esenţa şi
natura puterii de stat, care având aceeaşi sursă, poporul, capătă metode absolut
noi de realizare. Ele şi-au găsit reflectare în Constituţie, adoptarea căreia în
1994 a impulsionat toate procesele transformatoare din societate, inclusiv şi
reformarea administraţiei publice. Consfinţirea constituţională a principiilor
de organizare şi funcţionare a administraţiei publice formează un cadru teore-
tic şi metodologic adecvat reformei administraţiei publice, permit abordarea
complexă a oricăror probleme din administraţia publică, inclusiv activitatea
organelor administraţiei publice în respectarea drepturilor şi libertăţilor omu-
lui. În acest sens, vom menţiona în contextul tematicii abordate de noi însem-
nătatea următoarelor principii:

principiul priorităţii şi garantării drepturilor personalităţii-	 , în con-
formitate cu care drepturile omului sunt o valoare supremă şi toate autorită-

145

ţile administraţiei publice poartă răspundere faţă de cetăţeni pentru respec-
tarea lor;

principiul unităţii poporului şi integrităţii teritoriale-	 , care prevede că
unitatea este generată de egalitatea între cetăţeni şi dreptul lor la păstrarea,
dezvoltarea şi exprimarea identităţii lor etnice, culturale, lingvistice, religioase
în cadrul integrităţii teritoriale a statului;

principiul publicităţii şi transparenţei-	 care presupune dreptul la informaţie,
asigurarea unei informaţii largi a cetăţenilor despre activitatea organelor adminis-
traţiei publice şi întreţinerea unor legături strânse între cetăţeni şi aceste organe.

O pondere însemnată în promovarea drepturilor şi libertăţilor omului au
principiile administraţiei publice locale: autonomia locală; descentralizarea
serviciilor publice; eligibilitatea autorităţilor administraţiei publice locale;
consultarea cetăţenilor în problemele locale de interes deosebit.

Toate aceste principii pornesc de la prevederile Cartei europene: exer-
ciţiul autonom al puterii locale, sunt fundamentate constituţional şi legal, şi
vizează direct drepturile şi libertăţile omului. Ele presupun dreptul de parti-
cipare la gestionarea afacerilor publice prin nişte mecanisme care-i asigură
cetăţeanului o poziţie activă în societate.

Aceasta reiese din obiectivele reformei administraţiei publice care prevăd
ajustarea administraţiei publice la schimbările de ordin politic, economic şi
social în scopul asigurării unor condiţii bune de activitate a statului şi a co-
munităţilor locale, în general, şi în crearea condiţiilor favorabile de realizare a
drepturilor şi libertăţilor omului, în particular.

Prin aceasta reforma administraţiei publice contribuie la asigurarea unei
activităţi benefice a societăţii civile ca rezultat al schimbărilor structural-orga-
nice, instituţionale şi funcţionale ale administraţiei publice şi locului nou care
îi revine ei în sistemul politic al societăţii.

Procesul de reformare a administraţiei publice este într-o strânsă legă-
tură cu consultarea cetăţenilor asupra celor mai importante chestiuni, asigu-
rându-le prin aceasta realizarea dreptului la opinie. Participarea cetăţenilor în
procesul decizional al autorităţilor administraţiei publice reprezintă o stare de
maturitate socială a cetăţenilor şi de maturitate administrativă a autorităţilor
administraţiei publice. Dobândirea unei astfel de stări urmează să creeze pre-
dispoziţii reale pentru formarea unui consens pentru reformă şi crearea unui
mediu de manifestare activă a personalităţii.

Articolul 39 al Constituţiei intitulat Dreptul la administrare stipulează
că cetăţenii Republicii Moldova au dreptul de a participa la administrarea tre-

146

burilor publice nemijlocit, precum şi prin reprezentanţii lor. Aliniatul doi al
aceluiaşi articol prevede că oricărui cetăţean i se asigură, potrivit legii, accesul
la o funcţie publică. De menţionat, că un component important al reformei ad-
ministraţiei publice, este instituţionalizarea serviciului public. În îmbinare cu
aplicarea noilor principii de administrare, schimbarea structurilor şi funcţiilor
autorităţilor publice, precum şi implementarea noilor metode şi tehnici de ad-
ministrare, instituţionalizarea serviciului public alcătuieşte acel component al
reformei, care-i asigură mobilitate şi de care depinde eficienţa ei.

Pe parcursul desfăşurării reformei s-au întreprins multe acţiuni privind
implementarea unei noi politici de cadre în serviciul public, prin aceasta asi-
gurându-se accesul liber al cetăţenilor la funcţiile publice. În acelaşi timp, se
cere de menţionat că mecanismele prin care se realizează acest drept necesită
a fi perfecţionate, inclusiv pe calea excluderii politizării acestui proces şi asi-
gurării stabilităţii în funcţii a funcţionarilor publici.

Etapa actuală de desfăşurare a reformei administraţiei publice este influ-
enţată de problemele complicate ale securităţii sociale şi economice a popula-
ţiei, ceea ce afectează respectarea drepturilor şi libertăţilor omului.

În aceste condiţii, se cer unite eforturile statului şi ale societăţii civile în-
tru crearea condiţiilor pentru respectarea şi apărarea drepturilor şi libertăţilor
omului. În acest sens, o misiune deosebită îi revine Planului naţional de acţi-
uni în domeniul drepturilor omului pentru anii 2004-2008, adoptat de Parla-
ment prin Hotărârea nr. 415-XV din 24 octombrie 2003. Planul respectiv are ca
obiectiv asigurarea implementării unei politici şi strategii unice a instituţiilor
de stat şi a societăţii civile menite să îmbunătăţească situaţia în domeniul drep-
turilor omului. Planul prevede acţiuni de armonizare a legislaţiei naţionale în
domeniul drepturilor omului cu normele şi standardele internaţionale, acţiuni
de asigurare a dreptului la muncă şi la condiţii prielnice de muncă, asigurării
dreptului la educaţie, la un mediu sănătos, la informaţie, la protecţie socială şi
în alte domenii. Acţiunile planificate presupun participarea activă a organelor
administraţiei publice în realizarea lor. O abordare în complex a asigurării
drepturilor şi libertăţilor omului cum o face planul nominalizat, va contribui
indiscutabil la îmbunătăţirea situaţiei în domeniul vizat.

Prin urmare, evoluţia reformei administraţiei publice cu toate componen-
tele ei structurale şi funcţionale, cu activităţile ce ţin de fortificarea potenţi-
alului uman, cu antrenarea lui în acţiunile unui management public bazat pe
pârghii democratice, creează condiţii benefice de promovare a drepturilor şi li-
bertăţilor omului. Întreaga activitate a organelor administraţiei publice trebuie

147

să fie subordonată cerinţelor de respectare a drepturilor şi libertăţilor omului,
acestea, la rândul lor, formând un mediu favorabil pentru reformarea de mai
departe a administ raţiei publice.

 Referinţe:

1. Constituţia Republicii Moldova, Chişinău, 2002.
2. Legea Serviciului public din 4 mai 1995 // Monitorul Oficial, 1995, nr. 61, 2 no-

iembrie.
3. Legea cu privire la avocaţii parlamentari din 17 octombrie 1997 // Monitorul Ofi-

cial, nr. 83, 11 decembrie.
4. Legea privind administraţia publică locală nr. 128-XV din 18 martie 2003 // Moni-

torul Oficial, nr. 49, 2003.
5. Carta europeană: exerciţiul autonom al puterii locale, Strasbourg, 1993.
6. Convenţia europeană pentru Apărarea Drepturilor Omului şi a Libertăţilor Funda-

mentale, Seria tratatelor europene nr. 5, BICEM, Chişinău, 2002.
7. Declaraţia suveranităţii R.S.S. Moldova din 23 iunie 1990 // Veştile Sovietului

Suprem şi Guvernului R.S.S. Moldova, nr.8, 1990.
8. Ghid (Vade-mecum) al Convenţiei Europene pentru Drepturile Omului, CE 1998,

Editat în Republica Moldova.
9. Ionescu Cristian, Drept Constituţional şi instituţii politice, vol. 1 şi 2, Bucureşti,

2001.
10. Луиза Досвальд-Бек, Сильвен Виме, Международное гуманитарное право и

право прав человека, МККК. 2001.
11. Oroveanu Mihail, Tratat de ştiinţa administraţiei, Bucureşti, 1996.
12. Planul naţional de acţiuni în domeniul drepturilor omului pentru anii 2004-2008,

adoptat prin Hotărârea Parlamentului nr. 415-XV din 24 octombrie 2003 // Moni-
torul Oficial, nr. 235-238 din 28 noiembrie 2003.

13. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova, Chişi-
nău, Editura Museum, 2001.

14. Sîmboteanu Aurel, Coraportul dintre reformareaa administraţiei publice în Re-
publica Moldova şi procesele de globalizare a descentralizării administrative //
Materialele Conferinţei ştiinţifico-practice, AAP, 21 mai 2002.

15. Sîmboteanu Aurel, Unele aspecte strategice privind reformarea administraţiei pu-
blice şi crearea unui consens pentru asigurarea continuităţii şi ireversibilităţii re-
formei // Administrarea publică, nr.3, 2003.

148

REFORMAREA ADMINISTRAŢIEI PUBLICE
ÎN REPUBLICA MOLDOVA ÎN CONTEXTUL

AJUSTĂRII LA STANDARDELE EUROPENE

Materialele conferinței teoretico-practice
„Probleme actuale ale teoriei și practicii administrației publice

prin prisma cercetărilor colaboratorilor Academiei”,
Chișinău, AAP, 20 mai 2004

Tema ce v-o propun pentru discuţie astăzi la conferinţă este de o
actualitate deosebită. Afirmarea tot mai activă a aspiraţiilor pro-

europene ale Republicii Moldova şi măsurile ce se întreprind în ultimul timp
în acest domeniu au depăşit faza declarativă a acestei opţiuni, imprimându-i
un caracter tot mai pragmatic. Aceasta vizează şi procesele ce se desfăşoară
în administraţia publică.

 Fără exagerare, vreau să menţionez că de competitivitatea sistemului de
administraţie va depinde soluţionarea tuturor celorlalte procese transforma-
toare din societatea moldovenească, or administraţia reprezintă acea instituţie
publică care pune în aplicare mecanismele de modernizare a societăţii.

În cadrul vizitei în Republica Moldova în decembrie 2003, Comisarul
European pentru extindere, dl Gunter Verheugen, a menţionat în alocuţiunea
sa ţinută în faţa corpului diplomatic, mediului academic şi reprezentanţilor
societăţii civile că extinderea din 2004 este cea de-a cincea în istoria Uniunii
Europene şi ţările candidate au parcurs o cale marcată de succese considera-
bile în reforma politică, economică şi administrativă.1

1 De la 1 mai 2004, Ungaria, Slovenia, Cehia, Polonia, Estonia, Lituania, Letonia,
Malta şi Cipru au devenit membre ale Uniunii Europene. Aceste ţări reprezintă o creştere
cu 23% a teritoriului Uniunii Europene, cu 19% - a populaţiei, însă doar cu aproape 6% o
creştere a economiei. Uniunea lărgită are o populaţie de 450 milioane şi un P.I.B. apropiat
de cel al Statelor Unite ale Americii.

149

După cum vedem, reforma administraţiei reprezintă un component obli-
gatoriu al triadei transformărilor necesare de efectuat, care după natura lor
trebuie să întrunească nişte calităţi capabile să gestioneze calitatea de membru
al Uniunii Europene.

Scopul pe care ni-l propunem în prezentul studiu este de a analiza proce-
sul de reformare a administraţiei publice în Republica Moldova şi de a încerca
să identificăm unele căi de ajustare a ei la exigenţele europene.

Pornind de la aceasta, se propune atenţiei D-voastră o succintă trecere în re-
vistă a evoluţiei reformei administraţiei publice, a stării actuale din administraţia
publică şi, desigur, unele viziuni de perspectivă privind dezvoltarea administraţiei
publice, care ar putea fortifica conţinutul demersului proeuropean al ţării noastre.

De fapt, după natura lor, transformările din administraţia publică iniţiate
încă în 1990, având ca premise modificările în sistemul politic şi economic al
societăţii, au constituit de la bun început o tendinţă spre valorile democratice
caracteristice pentru administraţia publică europeană. Ele şi-au găsit reflectare
în Declaraţia de Suveranitate din 23 iunie 1990, Decretul cu privire la puterea
de stat din 27 iulie 1990, ulterior – în Declaraţia de independenţă din 27 august
1991. Prevederile acestor documente semnificau nişte schimbări radicale de
ordin politic, ce au şi făcut să se schimbe esenţa, natura puterii de stat, care,
având aceeaşi sursă – poporul, capătă metode absolut noi de realizare.

Implementarea prevederilor acestor documente politice, care şi-au găsit ul-
terior fundamentare constituţională şi procesul de edificare a unei administraţii
publice noi, în condiţiile realităţilor apărute au şi dat naştere perioadei de tranziţie.
În sfera administraţiei publice perioada de tranziţie reprezintă o stare deosebită
a întregului sistem al administraţiei, cuprinzând reţeaua organelor administraţiei
publice, funcţiile şi atribuţiile acestor organe, raporturile existente între organele
administraţiei publice de diferite niveluri, pe de o parte, organele administraţiei
publice şi celelalte elemente ale sistemului politic, pe de altă parte.

Vom menţiona că administraţia publică în perioada de tranziţie întruneşte
elemente ale noului, influenţate de procesele democratice din societate şi de
dorinţa de ajustare a administraţiei publice la realizările statelor avansate, în
cazul studiului nostru la cerinţele standardelor europene, dar, totodată, persistă
şi elemente ale trecutului, care îşi găsesc expresie în structuri şi metode înve-
chite de activitate, reprezentări şi norme de mentalitate perimate.

Pornind de la aceasta, edificarea sistemului nou de administraţie publică şi
organizarea funcţionării lui în baza noilor principii constituie o sarcină majoră
a reformei. Ea are drept scop înlăturarea din administraţia publică a elemente-

150

lor perimate, învechite, ineficiente, depăşite de timp şi ajustarea administraţiei
publice la cerinţele actuale de organizare şi funcţionare a societăţii ce ar co-
respunde doleanţelor şi năzuinţelor poporului care a ales calea democratică de
dezvoltare şi susţine opţiunea cursului de integrare europeană.

Cum derulează aceste procese în ţara noastră? Făcând abstracţie de deta-
lii, vom menţiona că pe parcursul ultimilor 12-13 ani în sistemul administraţiei
publice au intervenit schimbări serioase.

În primul rând, au fost elaborate (preluate – A.S.) şi în prezent se im-
plementează noi principii ale administraţiei publice, în general, şi ale admi-
nistraţiei publice locale, în particular, ultimele reieşind din prevederile Cartei
europene: exerciţiul autonom al puterii locale, document ratificat de Republica
Moldova. Aceasta a dat posibilitate să se schimbe iniţiativa autorităţilor publi-
ce, să se stabilească noi raporturi între ele, să se creeze condiţii mai favorabile
pentru realizarea valorilor general umane.

În al doilea rând, a fost elaborat, deşi incomplet, cadrul legislativ privind
reformarea administraţiei publice. În pofida schimbărilor şi modificărilor lui
frecvente, precum şi imperfecţiunilor existente, administraţia publică îşi des-
făşoară activitatea în conformitate cu legislaţia respectivă.

În al treilea rând, pe parcursul acestor ani s-au întreprins unele măsuri
de descentralizare a funcţiilor statului şi de transmitere a unei părţi a acestor
funcţii autorităţilor administraţiei publice locale. Ce-i drept, nu întotdeauna
această delegare de funcţii şi atribuţii a fost urmată de furnizarea mijloacelor
materiale şi financiare pentru realizarea lor.

În al patrulea rând, a fost instituţionalizat serviciul public, care în îmbi-
nare cu aplicarea noilor principii de administrare, schimbarea structurilor şi
funcţiilor autorităţilor administraţiei publice, implementarea noilor metode şi
tehnici d administrare îi asigură reformei mobilitate.

În al cincilea rând, s-a iniţiat procesul de perfecţionare a relaţiilor dintre
administraţia publică şi societatea civilă prin crearea unui climat mai favorabil
de manifestare a acesteia ca rezultat al schimbărilor structurale, instituţionale
şi funcţionale ale administraţiei publice şi locului nou care îi revine ei în siste-
mul politic al societăţii.

Cum am putea aprecia cele efectuate în administraţia publică până în pre-
zent? În principiu, acestea reprezintă o tendinţă pozitivă şi, în linii mari, sin-
cronizează cu procesele de globalizare a descentralizării administrative.

Dar, consider, că nici pe departe nu ne pot satisface, dat fiind faptul că
în acelaşi interval de timp alte ţări, care au avut pe parcursul a 40-50 de ani

151

un trecut similar cu al nostru, cum ar fi Lituania, Letonia şi Estonia, pre-
cum şi Ungaria, Slovenia, Cehia, Slovacia, Polonia, despre care am vorbit
mai sus, au obţinut rezultate pozitive în majoritatea domeniilor vieţii social-
politice şi economice. Şi aceasta datorită faptului că au conceput sistemic
transformările din administraţia publică, au purces pe calea descentralizării
administrative reale, prin delimitarea strictă a competenţelor între adminis-
traţia publică centrală şi cea locală, au dobândit performanţe în activitatea
personalului din administraţia publică. Şi astăzi ele îşi ocupă locul meritat în
Uniunea Europeană.

Ceea ce nu ne poate satisface nicidecum, este caracterul tergiversat şi
controversat al reformei administraţiei publice în Republica Moldova. El se
exprimă în longevitatea excesivă a multor acţiuni de iniţiere, pregătire şi des-
făşurare a reformei. De asemenea, aceasta se exprimă şi prin indeterminismul
decizional privind alegerea modelului optim de organizare a teritoriului, teh-
nicilor de administrare, prin schimbările foarte lente în conştientizarea oportu-
nităţilor multor componente ale reformei, inclusiv cea care vizează activitatea
personalului.

Acestea şi alte probleme ale reformei administraţiei publice sunt în aten-
ţia autorităţilor publice din ţară, precum şi a instituţiilor europene. Astfel, ele
au fost discutate în cadrul unei conferinţe organizate de Guvernul Republicii
Moldova în comun cu Consiliul Europei având ca temă „Descentralizarea în
Republica Moldova: evoluţiile recente şi tendinţele de viitor” desfăşurată la
Chişinău în zilele de 8-9 iulie 2003. Participarea experţilor Consiliului Euro-
pei, Philip Blair, Paul Bernd, Robert Hertzog, Claude Casagrande, schimbul
de opinii avut cu experţii locali şi cu reprezentanţii autorităţilor publice cen-
trale şi locale au dat posibilitate să se expună multe sugestii privind ajustarea
administraţiei publice din Moldova la exigenţele europene.

Ele ţin de distribuirea mai clară a competenţelor dintre diferite niveluri
ale administraţiei publice, inclusiv dintre nivelul unu şi doi ale administraţiei
publice locale, ele se referă la modalităţile de efectuare a controlului admi-
nistrativ al autorităţilor administraţiei publice locale, la promovarea bunelor
relaţii interbugetare între centru şi teritorii şi, desigur, consolidarea statutului
aleşilor locali. În totalitatea lor ele vizează relaţiile dintre administraţia centra-
lă şi cea locală şi condiţiile de exercitare a autonomiei locale.

Ulterior, discutarea acestor probleme şi-a găsit continuare în cadrul unei
„mese rotunde” desfăşurate la 21-23 octombrie 2003 cu participarea aceloraşi
experţi ai Consiliului Europei şi reprezentanţilor autorităţilor administraţiei

152

publice, în cadrul căreia s-au pus în discuţie măsurile de implementare a Pla-
nului de Acţiuni – Consolidarea Democratică la nivel local în Republica Mol-
dova, elaborat în cadrul conferinţei, despre care s-a vorbit mai sus.

Prevederile acestui Plan se referă, în temei, la perfecţionarea cadrului le-
gislativ privind administraţia publică, ceea ce este foarte important. Dar în
viziunea noastră este neândestulător, or reformarea administraţiei publice ne-
cesită o abordare complexă. O asemenea abordare poate fi o realitate în condi-
ţiile în care reforma se va baza pe un suport ştiinţific adecvat, se va desfăşura
în conformitate cu o Concepţie Strategică bine argumentată, care ar ţine seama
de standardele europene, ar asigura acţiuni coerente şi consecutive, nepărtini-
toare şi nonconformiste, prin aceasta contribuind la desfăşurarea ireversibilă a
reformei şi la edificarea unei administraţii publice eficiente şi durabile. Lipsa
unei astfel de strategii a şi constituit una dintre cauzele de bază ale caracterului
tergiversat şi controversat al reformei.

Necesitatea Strategiei porneşte de la oportunitatea stabilirii unor parame-
tri clari şi transparenţi privind ajustarea administraţiei publice la schimbările
politice, economice, sociale, pornind de la opţiunile noastre proeuropene şi
crearea, prin aceasta, a unor mecanisme reale de redimensionare a relaţiilor
moldo-comunitare.

În republică s-a purces la elaborarea unui proiect de Strategie privind
reformarea administraţiei publice şi realizarea unui consens pentru reformă
cu concursul experţilor locali şi internaţionali. Obiectivul principal al aces-
tui proiect de Strategie, la elaborarea căruia am avut ocazia să particip, este
identificarea unor soluţii de ajustare a administraţiei publice la standardele de
guvernare a Uniunii Europene bazate pe principiile şi valorile unei guvernări
democratice, capabile să asigure o livrare de bunuri şi servicii care ar ameliora
nivelul de trai al populaţiei.

Printre direcţiile principale ale reformării administraţiei publice proiectul
Strategiei prevede următoarele:

- reevaluarea unor atribuţii ale Guvernului şi efectuarea reorientării rolu-
lui statului de la furnizor universal de bunuri şi servicii spre rolul de favori-
zare, facilitare şi reglementare a activităţilor producătorilor de bunuri şi pre-
statorilor de servicii. Prin aceasta capătă un conţinut nou funcţia de conducere
generală a administraţiei publice exercitată de către Guvern;

- fortificarea capacităţilor de asistenţă a activităţii Guvernului prin axa-
rea Cancelariei de Stat la soluţionarea problemelor strategice influenţând prin
aceasta planificarea politicii Guvernului;

153

- optimizarea activităţii administraţiei publice centrale de specialitate prin
reevaluarea misiunilor acestor instituţii şi reorientării activităţii lor spre soluţio-
narea problemelor strategice ale ramurii, elaborării politicii de stat în domeniul
respectiv şi asigurarea normativă şi organizatorică de implementare a ei;

- delimitarea strictă a competenţelor între administraţia publică centrală şi
cea locală, între autorităţile administraţiei publice locale de nivelul unu şi nivelul
doi. Accentul se pune pe cerinţa, că delegarea competenţelor înseamnă nu numai
transmiterea drepturilor, dar şi acordarea mijloacelor materiale, financiare, orga-
nizatorico-juridice necesare pentru implementarea reală a autonomiei locale;

- restructurarea şi optimizarea politicii de personal în administraţia publi-
că prin asigurarea stabilităţii în funcţie a personalului, implementarea meto-
delor moderne de angajare şi promovare în funcţii, de dezvoltare profesională
permanentă;

- crearea unui sistem eficient de interacţiune dintre administraţia publi-
că şi societatea civilă prin asigurarea transparenţei activităţii organelor admi-
nistraţiei publice, consultării cetăţenilor asupra celor mai importante acţiuni,
participarea membrilor societăţii în procesul decizional al autorităţilor admi-
nistraţiei publice;

- crearea unui sistem informaţional modern prin asigurarea organelor ad-
ministraţiei publice cu reţele informaţionale şi baze de date pe diferite domenii
de activitate şi asigurarea accesului liber la informaţie a cetăţenilor;

- instituirea unui organ central de gestionare a procesului de reformare a
administraţiei publice abilitat cu funcţiile de elaborare a politicii de stat în acest
domeniu şi menit să asigure continuitatea, consecutivitatea şi ireversibilitatea
proceselor desfăşurate în administraţia publică în conexiune cu toate procesele
transformatoare din sfera social-economică şi alte domenii de dezvoltare a ţării.

Adoptarea unei astfel de Strategii şi elaborarea unui plan de implemen-
tare a prevederilor ei pe termene medii şi de perspectivă s-ar înscrie plenar în
acţiunile de pregătire a Republicii Moldova, alături de alte activităţi, în reali-
zarea intenţiilor sale de a deveni pentru început membru asociat, iar ulterior de
a iniţia negocierile privind aderarea pe viitor la Uniunea Europeană. Aceasta
impune eforturi serioase ale factorilor de decizie, conducătorilor autorităţilor
administraţiei publice, funcţionarilor publici.

Sarcini serioase se pun în acest sens şi în faţa Academiei de Administrare
Publică pe lângă Preşedintele Republicii Moldova care, în calitate de Centru
naţional de promovare a politicii de stat în domeniul administraţiei publice şi
de instituţie care pregăteşte cadre pentru administraţia publică, este chemată să

154

participe cu acţiuni didactice concrete, de cercetare, asistenţă metodică şi in-
formaţională la eficientizarea activităţii administraţiei publice şi la apropierea
ei de exigenţele europene.

Referinţe:

1 . Constituţia Republicii Moldova, Chişinău, 2002.
2. Legea privind administraţia publică locală nr. 128-XV din 18 martie 2003 // Mo-

nitorul Oficial al Republicii Moldova, nr.49, 2003.
3. Carta europeană: exerciţiul autonom al puterii locale, Strasbourg, 1993.
4. Continuitate şi schimbare în procesul de integrare europeană, Ediţie îngrijită de

Chistoph Demmke şi Christian Ehgel, European Institute of Public Administrati-
on, 2002. Traducere în limba română, Chişinău, 2004.

5. Concepţia integrării Republicii Moldova în Uniunea Europeană din 16 septembrie,
2003 // Monitorul Oficial al Republicii Moldova, 2003.

6. Declaraţia suveranităţii R.S.S. Moldova din 23 iunie 1990 // Veştile Sovietului
Suprem şi Guvernului R.S.S. Moldova, nr.8, 1990.

7. Decretul cu privire la puterea de stat din 27 iulie 1990 // Veştile Sovietului Suprem
şi Guvernului R.S.S. Moldova, nr.8, 1990.

8. Declaraţia de independenţă a Republicii Moldova din 27 august 1991 // Moldova
Suverană, 1991, 28 august.

9. Developing Organizations and Changing Attitudes: Public Administration in Cen-
tral and Eastern Europe, Edited by Jac Jabes, The Fourth Annual Conference held
in Tirana, Albania, March 28-30, 1996.

10. Edvius Vanags, Public Administration Reform in Latvia, În: Public Administration in
Transition, Proceedings from Third Annual Conference held in Bled, Slovenia, 1995.

11. Gyorgy Jenet, Administrative Reform in Hungary and Central Eastern Europe: Con-
straints and Prospects, in Public Administration in Transition, Bled, Slovenia, 1995.

12. How the European Union works. A citizens guide to the EU institutions, Luxem-
burg: Office for official Publications of the European Communities, 2003.

13. New Trends in Local Government in Western and Eastern Europe, Edited by Ge-
rald Marcon and Imre Verebelyi, Brussels, 1993.

14. Oroveanu Mihai, Tratat de ştiinţa administraţiei, Bucureşti, 1996.
15. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova, Chişi-

nău, Editura Museum, 2001.
16. Sîmboteanu Aurel, Coraportul dintre reformareaa administraţiei publice în Re-

publica Moldova şi procesele de globalizare a descentralizării administrative //
Materialele conferinţei ştiinţifico-practice, AAP, 21 mai 2002.

17. Stăvilă Ion, Ungureanu Anatol, Evoluții recente în promovarea integrării europene
a Republicii Moldova // Administrarea publică, nr.4, 2003.

155

EVOLUŢIA REFORMEI ADMINISTRAŢIEI PUBLICE
ÎN CONTEXTUL PLANULUI DE ACŢIUNI:

UNIUNEA EUROPEANĂ - REPUBLICA MOLDOVA

Analele Științifice ale Universității de Stat din Moldova
Seria „Științe socioumanistice”,

Voluml II, Chișinău, 2006

Summary
Democratic transformations implemented in our society, have a strong relation,

along with other fields of activities, also with the sphere of Public Administation. The
complex implementation of the social–economic reforms, the active assertion of the
Republic of Moldova with other world ,s states and organisations, their proeuropean
direction suppose a fresh view over the sphere of Public Aministration. Public Admi-
nistration ,s reform initiated in 1990, obtains new dimensions at the moment when it
was signed a Plan of Actions: European Union – Republic of Moldova.

In this article they analyse the evolution of the Public Administation’s reform
through the stipulations of the Plan of Action: European Union – Republic of Moldo-
va. The activities resulted from the implementation of the reform should be examined
in a strong connection with the factors that have conditioned them and also in the
context of the transformations that should be adjusted the Public Administration from
the Republic of Moldova to the European standards. Submitted recommandations
are concerned with the nececity to implement a systemical approach for the Public
Administration, s reform and to assure a continuity and ireversibility of this reform.

Edificarea unei societăţi democratice este indisolubil legată de consti-
tuirea unui sistem administrativ performant bazat pe principii şi va-

lori general-umane recunoscute şi respectate de comunitatea umană. În ultimii
cincisprezece ani suntem în prezenţa unor transformări radicale desfăşurate în
administraţia publică, în noul context politic, care la rândul lor influenţează
întregul mers al vieţii social- economice şi politice din ţara noastră.

Un rol deosebit, în acest sens, îi revine Planului de Acţiuni: Uniunea Eu-
ropeană – Republica Moldova, semnat la 22 februarie 2005 [1], şi care, alături

156

de alte componente, conţine şi unele prevederi ce se referă la dezvoltarea de
mai departe a administraţiei publice.

În prezentul studiu intenţionăm să analizăm, prin prisma paradigmei sis-
temice, evoluţia reformei administraţiei publice în contextul dialogului moldo-
comunitar care reise din Planul de Acţiuni: Uniunea Europeană – Republica
Moldova şi să încercăm a defini unele perspective în reformarea administraţiei
publice, menite să fortifice demersul proeuropean al ţării noastre.

Fără exagerare vom menţiona că de competitivitatea sistemului de ad-
ministrare va depinde soluţionarea tuturor celorlalte procese transformatoare
din societate, or, administraţia reprezintă acea instituţie publică, care pune în
aplicare mecanismele de modernizare economică, socială, culturală şi de altă
natură, ce urmăresc ca scop sporirea gradului de civilizaţie a ţării.

Ceea ce-am fi vrut să menţionăm din capul locului este faptul, că trans-
formările din administraţia publică iniţiate încă în anul 1990, având ca pre-
mise modificările din sistemul politic şi economic al societăţii, au constituit
de la bun început o tendinţă spre valorile democratice, caracteristice pentru
administraţia publică europeană. Ele şi-au găsit reflectare în Declaraţia de Su-
veranitate din 23 iunie 1990 [2], Decretul cu privire la puterea de stat din 27
iulie 1990 [3], ulterior- în Declaraţia de Independenţă din 27 august 1991 [4].
Prevederile acestor documente semnificau nişte schmbări radicale de ordin
politic, ce au şi făcut să se schimbe esenţa, natura puterii de stat, care, având
aceeaşi sursă- poporul, capătă metode diferite de realizare.

Implementarea prevederilor acestor documente politice, care şi-au găsit
ulterior fundamentare constituţională şi procesul de edificare a unei adminis-
traţii publice noi, în condiţiile realităţilor apărute, au şi dat naştere perioadei
de tranziţie. În perioada de tranziţie,administraţia publică întruneşte în sine
elemente ale noului, influienţate de procesele democratice din societate şi de
intenţiile de ajustare a administraţiei publice la realizările statelor avansate, în
cazul studiului nostru la cerinţele standardelor europene, dar, totodată, persistă
şi elemente ale trecutului, care îşi găsesc expresie în structuri şi metode înve-
chite de activitate, reprezentări şi norme de mentalitate perimate.

Pornind de la aceasta, edificarea sistemului nou de administraţie publică
şi organizarea funcţionării lui, în baza noilor principii, constituie o sarcină
majoră a reformei administraţiei publice. Ea are drept scop înlăturarea din ad-
ministraţia publică a elementelor, stucturale şi funcţionale perimate, învechi-
te, ineficiente, depăşite de timp şi ajustarea administraţiei publice la cerinţele
actuale de organizare şi funcţionare a societăţii ce-ar corespunde doleanţelor

157

şi năzuinţelot poporului, care a ales calea democratică de dezvoltare şi susţine
opţiunea cursului proeuropean al ţării noastre.

Din aceasta reiese prevederile Planului de Acţiuni: Uniunea Europeană-
Republica Moldova, care îşi are preistoria sa. Relaţiile Republicii Moldova cu
Uniunea Europeană au fost iniţiate încă în prima jumătate a anilor nouăzeci ai
secolului trecut. Ele au fost formalizate prin semnarea la 28 noiembrie 1994 a
Acordului de Parteneriat şi Cooperare, care a fost ratificat abea în anul 1998,
ceea ce a tergiversat instituţionalizarea relaţiilor dintre Republica Moldova şi
Uniunea Europeană [5].

La etapa iniţială dialogul politic era axat, în principal, pe subiecte de ordin
general, cum ar fi convergenţa poziţiilor în problemele internaţionale de inte-
res comun, încurajarea cooperării în vederea consolidării stabilităţii şi securi-
tăţii în Europa, spriginirea transformărilor politice şi economice din Republica
Moldova, respectarea democraţiei, drepturilor omului. Pentru Uniunea Euro-
peană aceasta constituia o posibilitate de a promova valorile sale în Republica
Moldova pentru a deveni un partener previzibil şi compatibil. La rândul său,
Republica Moldova urmărea scopul de a obţine sprigin politic şi de a beneficia
de programele comunitare de asistenţă.

În condiţiile extinderii Uniunii Europene, prin aderarea de la 01 mai 2004
a Ungariei, Sloveniei, Cehiei, Slovaciei, Poloniei, Estoniei, Lituaniei, Letoni-
ei, Maltei şi Ciprului, devenise evident că relaţiile moldo-comunitare nu mai
puteau fi menţinute la acest nivel, redemensionarea lor devenind o necesitate.
După decăderea, în urma discuţiilor, a variantei de includere a Moldovei în
Procesul de Stabilizare şi Asociere numit încă şi „scenariul balcanic” de ex-
tindere a Uniunii Europene, s-a mers pe calea posibilităţilor oferite de Politica
de Vecinătate.

Luând în vedere că de la 01 ianuarie 2007 România şi Bulgaria urmează
să devină membre ale Uniunii Europene, i-ar Republica Moldova, ca conse-
cinţă, v-a deveni ţară vecină cu Uniunea Europeană, s-a considerat oportun
elaborarea unui Plan individual de acţiuni. Astfel, în cadrul Politicii de Veci-
nătate promovată de Uniunea Europeană a fost elaborat şi semnat, după cum
a fost deja menţionat, la 22 februarie 2005 Planul de Acţiuni: Uniunea Euro-
peană- Republica Moldova, aprobat ulterior prin Hotărârea Guvernului nr.356
din 22 aprilie 2005 [6].

Acest Plan prevăzut pentru o perioadă de trei ani, emană de la politicile
de integrare şi conţine acţiuni de consolidare a democraţiei şi a instituţiilor po-
litice, racordarea legislaţiei naţionale la legislaţia comunitară, asigurarea unui

158

ritm stabil de dezvoltare social-economică, extinderea relaţiilor comercial-
economice cu ţările membre ale Uniunii Europene, valorificarea programelor
de cooperare în cadrul strategiilor comunitare, şi altele.

În compartimentul „Dialogul politic şi reformele”, Planul de Acţiuni: Uni-
unea Europeană- Republica Moldova prevede „continuarea reformei adminis-
trative şi consolidarea autoadministrării locale în conformitate cu standardele
europene, în special cele ce se conţin în Carta europeană a autoguvernării lo-
cale şi acordarea unei atenţii speciale expertizei şi recomandărilor Congresului
Autorităţilor Locale şi Regionale din Europa, inclusiv în ceea ce priveşte ma-
nagementul bugetelor locale de către administraţiile locale şi atribuirea com-
petenţelor bugetare (resurse care să corespundă responsabilităţilor)” [7].

După cum vedem, Uniunea Europeană recunoaşte că în Republica Mol-
dova se desfăşoară reforma administraţiei publice, în acelaşi timp, se pune
accent pe necesitatea continuării reformei administrative. Privită prin această
prismă, reforma administraţiei publice în Republica Moldova se concepe ca o
acţiune aflată în proces de desfăşurare, care se cere a fi fortificată.

Vom menţiona că pe parcursul ultimilor cincisprezece ani în sistemul admi-
nistraţiei publice din Republica Moldova au intervenit schimbări serioase [8].

Au fost elaborate şi în prezent se implementează noi principii ale admi-
nistraţiei publice, în general, şi ale administraţiei publice locale, în particular.
Ultimele reiese din prevederile Cartei europene: exerciţiul autonom al puterii
locale [9], document ratificat de Republica Moldova în 1997. Aceasta a dat
posibilitate să se schimbe iniţiativa autorităţilor administraţiei publice, să se
stabilească noi raporturi între ele, să se creeze condiţii mai favorabile pentru
realizarea valorilor general- umane.

A fost elaborat, deşi deocomdată incomplet, cadrul legislativ privind re-
formarea administraţiei publice. În pofida schimbărilor şi modificărilor lui
frecvente, deseori destul de cotradictorii, precum şi imperfecţiunilor existente
în el, administraţia publică îşi desfăşoară activitatea actualmente in corespun-
dere cu cadrul juridic respectiv.

Pe parcursul acestor ani s-au întreprins unele măsuri de redemensionare
a funcţiilor statului prin descentralizaea şi transmiterea a unei părţi a acestor
funcţii autorităţilor administraţiei publice locale. Ce-i drept, nu întotdeauna
această delegare de funcţii şi atribuţii a fost urmată de furnizarea mijloacelor
materiale şi financiare necesare pentru realizarea lor.

A fost instituţionalizat Serviciul public, care cu toate că este obsedat încă
de neajunsuri serioase, alcătueşte, alături de aplicarea noilor principii de ad-

159

ministrare, schimbarea structurilor şi funcţiilor autorităţilor administraţiei pu-
blice, implementarea noilor metode şi tehnici de administrare, un component
important al reformei, care îi asigură mobilitate.

S-a iniţiat procesul de perfecţionare a relaţiilor dintre administraţia pu-
blică şi societatea civilă prin crearea unui climat mai favorabil de manifestare
a acesteia ca rezultat al schimbărilor structurale, instituţionale şi funcţionale
ale administraţiei publice şi locului nou care îi revine ei în sistemul politic al
societăţii.

Acestea şi alte schimbări produse în administraţia publică din Republica
Moldova reprezintă o tendinţă pozitivă şi, în linii mari, sincronizează cu pro-
cesul de democratizare a societăţii şi de ajustare treptată, deşi incompletă, a
administraţiei publice din ţara noastră la rigorile europene.

Dar în acelaşi timp, cele realizate până acum, nu ne pot satisface, dat fiind
faptul că în acelaşi interval de timp, alte ţări, care au avut un trecut similar cu
al nostru, din punct de vedere al organizării politice şi administrative, cum ar fi,
Lituania, Letonia, Estonia, precum şi Ungaria, Slovenia, Cehia, Slovacia, Polo-
nia au obţinut rezultate pozitive în majoritatea domeniilor vieţii social-politice
şi economice. Şi aceasta datorită faptului că au conceput sistemic transformă-
rile din administraţia publică au purces pe calea descentralizării administrative
reale, prin delimitarea strictă a competenţelor între administraţia publică cen-
trală şi cea locală, au dobândit performanţe în activitatea personalului din ad-
ministraţia publică [10]. Şi astăzi aceste ţări îşi ocupă locul meritat în Uniunea
Europeană.

Pornind de la aceasta, Planul de Acţiuni: Uniunea Europeană – Republica
Moldova indică la necesitatea continuării reformei administrative şi imple-
mentării mai active în sistemul administrativ a standardelor europene.

Ceea ce nu ne poate satisface nicidecum, este caracterul tergiversat şi
controversat al reformei adinistraţiei publice în Republica Moldova. Aceasta
se poate cu uşurinţă de dedus din prevederile Planului de Acţiuni. Caracte-
rul tergiversat se exprimă în longevitatea exesivă a multor acţiuni de iniţiere,
pregătire şi desfăşurare a reformei. De asemenea, aceasta se exprimă şi prin
indeterminismul decizional privind alegerea modelului optim de organizare
administrativă a teritoriului, tehnicilor de administrare, prin schimbările foarte
lente în conştientizarea oportunităţilor multor componente ale reformei, inclu-
siv cea care vizează activitatea personalului.

Această stare de lucruri înaintează noi sarcini privind reformarea admi-
nistraţiei publice. De la adoptarea Planului de Acţiuni: Uniunea Europeană

160

– Republica Moldova a trecut deja un an şi şase luni, adică jumătate din ter-
menul stabilit. În această perioadă s-au întreprins mai multe măsuri în scopul
aprofundării acţiunilor reformatoare din administraţia publică.

Astfel, a fost elaborată şi adoptată, prin Hotărârea Guvernului nr. 1402
din 30 decembrie 2005 „Strategia de reformă a administraţiei publice cen-
trale în Republica Moldova” [11]. Despre necesitatea unei astfel de Strategii
ne-am pronunţat de mai multe ori [12], dar din cauzele enunţate mai sus, ea
a fost elaborată şi adoptată cu întârziere, deabea la sfârşitul anului 2005, în
contextul prevederilor Planului de Acţiuni: Uniunea Europeană – Republica
Moldova.

Strategia de reformă a administraţiei publice centrale reprezintă o pri-
oritate majoră pentru Guvernul Republicii Moldova la etapa actuală şi are
drept scop identificarea măsurilor pentru asigurarea modernizării admi-
nistraţiei publice centrale în baza reorganizării instituţionale, optimizării
procesului decizional, îmbunătăţirii managamentului resurselor umane şi
a finanţelor publice. Necesitatea efectuării reformei administraţiei publice
centrale, în conformitate cu prevederile Strategiei, este condiţionată de mai
mulţi factori.

Factorul economic este acela care determină, în primul rând, necesi-
tatea efectuării unor schimnări de esemţă în administraţia publică centra-
lă. Dezvoltarea sectorului privat şi necesitatea intensificării parteneriatului
dintre sectorul privat şi cel public, impune noi exigenţe privind abordarea
sistemică a proceselor economice şi competenţe mai largi de planificare stra-
tegică, flexibilitate şi promtitudine în adoptarea deciziilor de către organele
administraţiei publice centrale.

Factorul social influenţează desfăşurarea reformei prin manifestarea unor
tendinţe tot mai active de participare mai largă a societăţii civile la procesul
decizional, ceea ce impune necesitatea transparenţei deciziilor, diversificarea
modalităţilor de participare a cetăţenilor la adoptarea lor.

Factorul instituţional impune noi condiţii de armonizare instituţională şi
funcţională a autorităţilor administraţiei publice prin adaptarea configuraţiei
structurale şi competenţelor funcţionale a instituţiilor administrative la dina-
mica evoluţiei economice, sociale şi politice a ţării.

Factorul tehnologic presupune avansarea tehnologiilor administrative,
inclusiv celor informaţionale, prin optimizarea schimbului informaţional între
instituţiile administrative şi crearea unui mediu informaţional şi documentar
benefic pentru activitatea organelor administraţiei publice.

161

Având ca puncte de pornire factorii nominalizaţi mai sus, Strategia de
reformă a administraţiei publice centrale specifică următoarele rezultate
scontate:

- orientarea şi folosirea competenţelor, funcţiilor şi structurii organizato-
rice a instituţiilor administraţiei publice centrale de specialitate, cu preponde-
renţă, asupra realizării priorităţilor Guvernului, expuse în Programul său de
activitate şi în alte documente strategice de bază;

- exluderea cazurilor de dublare şi suprapunere a funcţiilor instituţiilor
administraţiei publice centrale prin efectuarea analizei funcţionale şi deter-
minării stricte a locului şi rolului fiecărei instituţii administrative în sistemul
administraţiei publice centrale;

- identificarea şi definirea mai clară a tipologiei organelor administraţiei
publice centrale de specialitate cu delimitarea funcţiilor de elaborare a politi-
cilor pe domenii de activitate şi a funcţiilor de implementare şi administrare a
politicilor publice sectoriale;

- aplicarea unui mecanism unic pentru coordonarea tuturor activităţilor ce
ţin de integrarea europeană, inclusiv ajustarea cadrului legal existent al Repu-
blicii Moldova la acquis-ul comunitar;

- crearea unui corp de funcţionari publici profesionişti şi promovarea unei
politici de cadre, care ar asigura buna lor pregătire, stabilitatea în funcţie şi
imparţialitatea politică a personalului.

Pentru obţinerea acestor rezultate, Strategia este urmată de un Plan de im-
plementare a ei, care prevede acţiuni concrete pe fiecare compartiment al re-
formei, inclusiv monitorizarea desfăşurării activităţilor planificate [13]. Înde-
plinirea celor preconizate pentru anii 2006-2008 va contribui la modernizarea
administraţiei publice centrale şi la stabilirea unor relaţii noi cu administraţia
publică locală.

Existenţa unei Strategii de reformă a administraţiei publice centrale nu
înseamnă închistarea reformei doar în segmentul central al administraţiei pu-
blice. Întrucât administraţia publică ca sistem cuprinde, alături de administra-
ţia centrală, şi administraţia publică locală, în mod inevitabil are loc influenţa
transformărilor desfăşurate la nivel central asupra evoluţiei reformei adminis-
traţiei publice locale. Acest fapt este condiţionat de mai mulţi factori.

În primul rând, procesul de reformare a administraţiei publice locale de-
pinde în mare măsură de transformările şi schimbările de la nivelul adminis-
traţiei publice centrale, ele derivând din conţinutul şi caracterul modificărilor
la acest nivel al administraţiei. Aceasta presupune, atât teoretic cât şi practic,

162

interdependenţa proceselor care, luate izolat nu exprimă o dinamică a acţiuni-
lor, ci sunt statice şi nu se supun reformării în înţelesul examinat de noi.

În al doilea rând, procesele de reorganizare a administraţiei publice locale
sunt secundare faţă de decizia politică, la elaborarea căreia participă organele
administraţiei publice centrale, în special Guvernul, care are posibilitate să in-
fluenţeze caracterul şi natura deciziei politice adoptate de Parlament. Pornind
de la aceasta menţionăm că este imposibil de realizat reformarea administraţiei
publice locale în afara reformei administraţiei publice în ansamblu, dat fiind
faptul că schimbările din administraţia publică poartă un caracter general şi
cuprind toate nivelurile administraţiei.

În al treilea rând, sincronizarea reformării acestor două niveluri ale ad-
ministraţiei publice este condiţionată şi de faptul că atât mediul economic, cât
şi cel social impune acţiuni adecvate ale organelor administraţiei publice de
ambele niveluri, în scopul soluţionării problemelor de ordin economic şi social
la nivelul statului şi la nivelul comunităţilor locale.

În al patrulea rând, procesul de reformare a administraţiei publice locale
cuprinde şi aşa sfere cum ar fi relaţiile dintre organele adinistraţiei publice
locale de primul nivel şi de nivelul al doilea, relaţiile dintre organele repre-
zentative şi executive, relaţiile dintre organele administraţiei publice şi agenţii
economici, relaţiile cu cetăţenii, precum şi aspectele ce vizează structura şi
atribuţiile acestor organe. Cu toate că aceste procese au un caracter local, după
natura lor ele derivă din contextul general al reformei şi sunt într-o strânsă
conexiune cu transforările de la nivelul administraţiei publice centrale.

Aşadar, reorganizarea concomitentă şi consecutivă a administraţiei publi-
ce locale şi centrale constituie un component al reformei administraţiei publice
şi în această calitate este într-o strânsă conexiune organizatorică, de timp şi
funcţională cu toate celelalte aspecte ale reformei examinate mai sus. Acest
component joacă un rol deosebit în cadrul reformei, dat fiind faptul că efi-
cienţa reformei administraţiei publice va fi apreciată, în mare măsură, după
rezultatele acestui component, or, administraţia publică locală cel mai vădit îşi
lasă amprenta asupra vieţii colectivităţilor locale.

În acest sens, Planul de Acţiuni: Uniunea Europeană – Republica Moldo-
va se pronunţă mai accentuat asupra necesităţii consolidării autoadministrării
locale în conformitate cu standardele europene, în special cele ce se conţin în
Carta europeană: exerciţiul autonom al puterii locale. Acestea şi alte probleme
ale reformei administraţiei publice sunt în atenţia autorităţilor publice din ţară,
precum şi instituţiilor europene. Astfel, ele au fost discutate în ultimul timp în

163

cadrul mai multor conferinţe organizate de Guvernul Republicii Moldova în
comun cu Consiliul Europei, având ca repere consolidarea democraţiei la nivel
local prin promovarea autonomiei locale.

Schimbul de opinii avut cu experţii locali şi cu reprezentanţii autorită-
ţilor administraţiei publice centrale şi locale, au dat posibilitate să se expună
multe sugestii privind ajustarea administraţiei publice din Republica Moldova
la exigenţele europene, aşa după cum şi prevede Planul de Acţiuni: Uniunea
Europeană – Republica Moldova.

Ele ţin de distribuirea mai clară a competenţelor dintre diferite niveluri
ale administraţiei publice, inclusiv dintre nivelul unu şi doi ale administraţiei
publice locale, ele se referă la modalităţile de efectuare a controlului adminis-
trativ a autorităţilor administraţiei publice locale, la promovarea bunelor relaţii
interbugetare între centru şi teritorii şi, desigur, consolidarea statutului aleşilor
locali. În totalitatea lor ele vizează sistemul de relaţii dintre administraţia pu-
blică centrală şi cea locală şi condiţiile de exercitare a autonomiei locale.

Luând în vedere complexitatea problemelor menţionate şi necesitatea so-
luţionării sistemice a fost instituit Ministerul Administraţiei Publice Locale
abilitat cu competenţe distincte în acest domeniu. În prezent este în proces
de elaborare proiectul Strategiei de reformare a administraţiei publice locale
de către un grup de deputaţi din Parlamentul Republicii Moldova cu partici-
parea reprezentanţilor mediului academic şi societăţii civile. O sarcină care
se impune, în legătură cu aceasta, ţine de necesitatea sincronizării acţiunilor
preconizate în existenta Strategie de reformă a administraţiei publice centrale
şi a celor acţiuni care urmează să se conţină în viitoarea Strategie de refor-
mă a administraţiei publice locale. Concepută ca un sistem unic, administraţia
publică îşi are legităţile sale de organizare şi funcţionare şi numai o abordare
sistemică a reformei poate să-i asigure succesul.

În concluzie, vom menţiona că reforma administraţiei publice a căpătat
noi dimensiuni odată cu adoptarea Planului de Acţiuni: Uniunea Europea-
nă – Republica Moldova. Acţiunile întreprinse, deşi nu epuizează întrutotul
problemele existente, contribuie substanţial la modernizarea administraţiei
publice prin ajustarea ei la rigorile europene. Important este ca prin cele
efectuate să se asigure continuitatea, consecutivitatea şi ireversibilitatea re-
formei. Numai în aşa fel reforma administraţiei publice va influenţa benefic
asupra sferelor de dezvoltare social – economică a ţării şi va contribui la
modernizarea societăţii.

164

Referinţe:

1. Planul de Acţiuni: Uniunea Europeană – Republica Moldova // Moldova Suvera-
nă, 2005, 25 februarie.

2. Declaraţia suveranităţii RSS Moldova din 23 iunie 1990 // Veştile Sovietului Su-
prem şi Guvernului RSS Moldova, 1990, nr.8.

3. Decretul cu privire la puterea de stat din 27 iulie 1990 // Veştile Sovietului Suprem
şi Guvernului RSS Moldova, 1990, nr.8.

4. Declaraţia de independenţă a Republicii Moldova din 27 august 1991// Moldova
Suverană, 1991, 28 august.

5. Stăvilă Ion, Ungureanu Anatol, Evoluţii recente în promovarea integrării europene
a Republicii Moldova // Administrarea publică, 2003, nr.4, p. 48-55.

6. Hotărârea Guvernului Republicii Moldova nr. 356 din 22 aprilie 2005 cu privre
la aprobarea Planului de Acţiuni: Uniunea Europeană – Republica Moldova //
Monitorul Oficial al Republicii Moldova, 2005, nr.65-66.

7. Ibidem
8. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova.-Chişi-

nău: Museum, 2001.-174 p.
9. Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germană

şi ungară.- Strasbourg, 2003.- 30 p.
10. Local and Regional Governments in Latvia // The Union of Local and Regional

Governments of Latvia.- Riga, 2004, 40 p.; Development of Regions in Latvia //
State Regional Development Agency.- Riga,2004, 88p.; Gyorgy Jenei, Adminis-
trative Reform in Hungary and Central Eastern Europe: Constrains and Prospects
// Public Administration in Transition, Bled, Slovenia, 1995, p.69-79.

11. Hotărârea Guvernului Rpublicii Moldova nr.1402 din 30 decembrie 2005 cu privi-
re la aprobarea Strategiei de reformă a administraţiei publice centrale în Republi-
ca Moldova // Monitorul Oficial al Republicii Moldova, 2006, nr. 1-4.

12. Sîmboteanu Aurel, Unele aspecte strategice privind reformarea administraţiei pu-
blice şi crearea unui consens pentru asigurarea continuităţii şi ireversibilităţii re-
formei // Administrarea publică, 2003, nr.3.- p. 8-21.

13. Planul de implementare a Strategiei de reformă a administraţiei publice centrale în
Republica Moldova // Monitorul Oficial al Republicii Moldova, 2006, nr. 1-4.

165

CAPACITATEA ADMINISTRATIVĂ ÎN CONTEXTUL
DESCENTRALIZĂRII ŞI AUTONOMIEI LOCALE

Academia de Științe a Moldovei,
Revista de Filozofie, Sociologie și Științe Politice,

nr. 2, 2007

SUMMARY
This work stresses an essential component of Public Administrasion Reform

from the Republic of Moldova: the study of essense, content and peculiarities of the
administrative capacity of the administrative-territorial units. The problems of admi-
nistrative capacity are studied from the perspective of administrative decentralization
and local autonomy.

Progresul societăţii umane depinde de mai mulţi factori, unul din
cei mai importanţi fiind sistemul de administraţie publică care îi

asigură funcţionalitatea. De competivitatea sistemului de administraţie, de
gradul lui de eficienţă depinde evoluţia tuturor proceselor transformatoare
din societate, dat fiind faptul, că administraţia reprezintă acea instituţie pu-
blică care pune în aplicare mecanismele de modernizare a societăţii. Ca sis-
tem de organizare socială, administraţia publică funcţionează atât la nivel
naţional, cât şi la nivel de unităţi administrativ-teritoriale, interacţionând
cu alte forme de organizare ce constituie mediul social. Ea poartă ampren-
ta tipului de societate, mediului geografic, orientării economice, tradiţiilor
cultural istorice.

Eficienţa administraţiei publice, la rândul ei, depinde şi de capacitatea ad-
ministrativă a unităţilor administrativ-teritoriale. În conformitate cu prevede-
rile Legii privind descentralizarea administrativă nr. 435-XVI din 28 decem-
brie 2006 „o unitate administrativ-teritorială este considerată viabilă din punct
de vedere administrativ dacă ea dispune de resurse materiale, instituţionale şi
financiare necesare pentru gestionarea şi realizarea eficientă a competenţelor
ce le revin” [1].

166

Scopul prezentului studiu este de a examina esenţa, conţinutul şi propri-
etăţile capacităţii administrative în contextul descentralizării şi autonomiei lo-
cale din perspectiva reformării administraţiei publice din Republica Moldova
şi ajustării ei la valorile europene.

I. Evoluţia sistemelor de administraţie: o tendinţă vădită spre
descentralizare

Pe parcursul istoriei, în procesul de evoluţie a vieţii sociale se acumulea-
ză o anumită experienţă de organizare şi funcţionare a administraţiei publice.
În acest proces se observă atât acumularea unor caracteristici comune, precum
şi a unor caracteristici diferite a administraţiei publice din anumite ţări luate în
parte, ori a unor grupe de ţări. Cu timpul aceste caracteristici se cristalizează
în nişte sisteme distincte de administraţie publică. Asupra formării unuia sau
altui sistem de administraţie au influenţat un ansamblu de factori, cum ar fi cel
geografic, social, politic, juridic şi alţi factori.

Sub influenţa factorilor nominalizaţi mai sus în procesul de evoluţie a
administraţiei publice tot mai mult s-au conturat nişte sisteme distincte de ad-
ministraţie. Din multitudinea de sisteme cele mai însemnate sunt: sistemul
continental (francez), caracteristic pentru Franţa, Italia, Belgia, Olanda, Ro-
mânia; sistemul anglo-saxon (britanic), caracteristic pentru Marea Britanie,
SUA, Canada, Australia; sistemul mixt (german), caracteristic pentru Germa-
nia, Austria Japonia. Fiecare din aceste sisteme de adminisraţie îşi are originea
sa, legităţile cale de evoluţie şi dezvoltare, particularităţile sale de organizare
şi funcţionare. Fără a detalia asemănările şi deosebirile dintre ele vom menţi-
ona că în rezultatul evoluţiei lor istorice, pentru toate aceste sisteme de admi-
nistraţie, fie şi în grade diferite, este caracteristică organizarea şi funcţionarea
administraţiei publice în baza principiilor descentralizării şi autonomiei locale
cu, sau fără existenţa tutelei administrative din partea autorităţilor centrale.
Important este să subliniem că în aspect global, în administraţia publică în
ultimele decenii se evidenţiează o tendinţă vădită spre descentralizare [2].

Aceasta este ceva firesc. Secolul XX, unul din cele mai supraâncărcate
secole în evenimente, fenomene şi procese globale, şi-a adus aportul său şi la
globalizarea proceselor din administraţia publică. Vom menţiona că anume
pe parcursul acestui secol, îndeosebi în a doua jumătate a lui, istoria a verifi-
cat durabilitatea sistemelor de administraţie existente la timpul respectiv care,
avându-şi originea în sisteme politice diferite- democratic ori totalitar- purtau
amprenta acestor sisteme, manifestându-se atât structural, cât şi funcţional,
într-o formă centralizată ori descentralizată.

167

Din punct de vedere istoric este demonstrat că sistemele centralizate pot
aduce unele rezultate pozitive doar în anumite condiţii istorice şi într-un inter-
val de timp limitat. Anume din această cauză la timpul lor s-au destrămat cele
mai mari şi mai puternice imperii din lume. Această soartă a avut-o şi imperiul
sovietic cu extinderile lui în întreg fostul lagăr socialist, care a reprezentat un
sistem aparte, specific de administraţie pentru care era caracteristic centrali-
zarea exesivă, monopolizarea puterii de către organele centrale de stat, dimi-
nuarea rolului organelor administraţiei locale, substituirea activităţii organelor
administraţiei de toate nivelurile de către organele de partid, promovarea unei
ideologii unice de sorginte totalitară.

Sistemul centralizat de administraţie nu a putut supravieţui şi a pierdut
competiţia în aspect global la sfîrşitul secolului al XX- lea, cedând locul siste-
melor descentralizate bazate pe democraţie, pluralism şi diversitate care, după
natura lor, sunt mai durabile. Ele se bazează pe principii democratice şi pre-
supun dreptul comunităţilor locale de toate nivelurile de a se administra ele
însele, pornind de la dreptul natural al acestora de a-şi organiza viaţa socială,
reieşind din interesele oamenilor care formează această comunitate.

Comunitatea locală nu este o noţiune ce reflectă o existenţă mecanică a
obiectului, dar posedă un bogat conţinut derivat din funcţiile noi care îi sunt
proprii în condiţiile organizării democratice a vieţii sociale, din drepturile şi
obligaţiunile pe care le are, precum şi din capacitatea şi posibilitatea de a par-
ticipa la exercitarea puterii. Cu cât este mai intensă viaţa publică la nivelul
comunităţilor teritoriale, cu atât devine mai puţin posibilă impunerea faţă de
comunităţile teritoriale a voinţei organelor centrale ale puterii de a activa după
scheme unice, fără a ţine seamă de particularităţile şi interesele acestor comu-
nităţi teritoriale. Dar pentru aceasta este nevoie ca comunităţile locale nu pur
şi simplu să aibă organe proprii ale puterii, dar să posede şi capacitatea admi-
nistrativă de a exercita puterea locală.

Analiza evoluţiei reformei administraţiei publice în Republica Moldova
în condiţiile statului independent ne dovedeşte că una din cauzele care au in-
fluenţat asupra ritmului ei scăzut de desfăşurare a fost nesoluţionarea la timp
a problemei asigurării unităţilor administrativ-teritoriale cu capacitate admi-
nistrativă reală, care le-ar permite să satisfacă pe deplin interesele locale ale
cetăţenilor. Adoptarea la 28 decembrie 2006 a Legii privind descentralizarea
administrativă este o încercare de a ameliora situaţia în acest domeniu. Des-
centralizarea administrativă este concepută ca “un proces continuu, progresiv,
care evoluează odată cu extinderea capacităţii administrative a unităţilor admi-

168

nistrativ-teritoriale, în vederea gestionării eficiente a serviciilor publice aflate
în responsabilitatea acestora” [3].

După cum vedem, se întrevede o interdependenţă directă dintre procesul
de descentralizare continuă a administraţiei publice şi extinderea capacităţii
administrative a unităţilor administrativ-teritoriale. Capacitatea administrati-
vă, conform prevederilor legale, este recunoscută ca fiind adecvată statutului
legal al unei autorităţi publice locale atunci când cheltuielile administrative ale
acesteia nu depăşesc 30 la sută din suma totală a veniturilor proprii. Cheltuie-
lile administrative şi veniturile proprii, pentru fiecare tip de unitate adminis-
trativ-teritorială, urmează să fie calculate în conformitate cu prevederile Legii
privid finanţele publice locale nr.397-XV din 16 octombrie 2003 [4].

Prin urmare, dezvoltarea descentralizării administrative şi consolidarea
capacităţii administrative a unităţilor administrativ-teritoriale crează condiţii
mai favorabile pentru implementarea autonomiei locale.

II. Autonomia locală - produs al descentralizării şi component al
capacităţii administrative

Autonomia locală ca fenomen administrativ îşi are originea în procesele
de afirmare a relaţiilor democratice şi liberale manifestate în perioada luptei
cu absolutismul. Afirmarea legalităţii şi a democraţiei în statele europene au
făcut posibilă, îndeosebi după cel de-al doilea război mondial, să se conceapă
în mod distinct şi fenomenul autonomiei locale.

Ţările europene au găsit de cuviinţă să legifereze autonomia locală într-
un document comun- Carta europeană: exerciţiul autonom al puterii locale,
adoptată de Consiliul Europei la 15 octombrie 1985 [5]. Implementarea la
nivel naţioal în majoritatea ţărilor europene a prevederilor acestui document a
şi făcut posibilă omogenizarea sistemelor de administraţie în baza principiului
descentralizării şi autonomiei locale. Aceste principii au fost preluate şi de
ţările care au format în trecutul neândepărtat lagărul socialist, după prăbuşirea
căruia au ales calea democratică de dezvoltare. Prinre ele se numără şi Repu-
blica Moldova [6].

Esenţa autonomiei locale constă în stabilirea unui statut distinct al comu-
nităţilor locale din unităţile administrativ-teritoriale şi al autorităţilor adminis-
trative ale acestora în raport cu adminisraţia de stat, fie centrală, fie descon-
centrată în teritoriu.

Autonomia locală se manifestă în mai mult forme, şi anume: autonomia
decizională – dreptul autorităţilor publice locale de a adopta liber decizii, în

169

condiţiile legii, fără intervenţii din partea altor autorităţi publice, în scopul
realizării intereselor sale; autonomia organizaţională- dreptul autorităţilor pu-
blice locale de a aproba, în condiţiile legii, statutul, structurile administrative
interne, modalităţile de funcţionare ale acestora, statele şi organigrama lor,
precum şi de a institui persoane juridice de drept public de interes local; auto-
nomia financiară şi bugetară- dreptul autorităţilor publice locale de a dispune
de resurse financiare proprii suficiente şi de a le utiliza liber, în condiţiile legii,
prin adoptarea propriilor bugete locale [7].

Dreptul stabilirii acestui statut distinct al comunităţilor locale şi al auto-
rităţilor administrative ale acestora, au la bază primatul colectivităţilor locale
faţă de stat, care îşi găseşte expresie în faptul că comunităţile locale istoriceşte
sunt mai vechi decât statul, ce a apărut la o anumită treaptă de dezvoltare
a societăţii ca rezultat al unificării acestor comunităţi. Aceste comunităţi au
existat un timp îndelungat în lipsa statului, având forme specifice de convieţu-
ire socială bazate pe reguli cutumiare locale, care au servit mult timp ca suport
juridic al organizării vieţii comunitare la nivel local. Din aceasta reiese dreptul
comunităţilor locale la un anumit grad de independenţă şi autonomie chiar şi
în condiţiile existenţei statului, care îşi asumă obligativitatea de a contribui la
satisfacerea interesului general la nivelul comunităţii naţionale.

Deci, conţinutul autonomiei locale constă în exercitarea descentralizată a
atribuţiilor de către autorităţile administraţiei publice locale în scopul satisfa-
cerii intereselor comunităţilor locale.

Prin autonomie locală, în conformitate cu Carta europeană: exerciţiul
autonom al puterii locale se subânţelege „drepul şi capacitatea efective ale
colectivităţilor locale de a rezolva şi de a gera în cadrul legii, sub propria
lor răspundere şi în favoarea populaţiilor, o parte importantă din treburile
publice”. Aceasta presupune satisfacerea intereselor comunităţilor locale fără
amestecul organelor administraţiei centrale, în condiţiile organizării descen-
tralizate a administraţiei publice.

Din definiţia expusă mai sus, deducem câteva componente ale autono-
miei locale asupra caracteristicii cărora intenţionăm să ne oprim succint în
continuare.

În primul rând, autonomia locală după cum reiese din definiţie prevede
că colectivităţile locale posedă dreptul de a rezolva şi de a gera treburile pu-
blice. Aceasta provine din calitatea comunităţilor locale, ca entităţi anterioare
statului, care locuiesc în unităţile administrativ-teritoriale primare. Acest drept
este exercitat de consilii sau adunări compuse din membri aleşi prin vot liber,

170

secret, direct şi universal, care pot dispune de organe executive responsabile
în faţa lor.

În al doilea rând, autonomia locală prevede nu numai dreptul, dar şi capa-
citatea de a rezolva şi de a gera treburile publice. Aceasta presupune existenţa
resurselor proprii suficiente colectivităţilor locale pentru exercitarea compe-
tenţelor cu care sunt abilitate. Resursele financiare ale colectivităţilor locale
trebuie să fie proporţionale cu competenţele prevăzute de legislaţie. Colec-
tivităţile locale trebuie să aibă, în acelaşi timp, acces conform legii, la piaţa
naţională de capitaluri.

În al treilea rând, atât dreptul, precum şi capacitatea colectivităţilor locale
de a rezolva şi a gera treburile publice urmează să fie realizate în cadrul legii.
Aceasta înseamnă că autonomia locală nu poate fi acceptată ca un regim de o
totală independenţă, ca o izolare a organelor administraţiei publice locale de
organele centrale ale administraţiei publice. Ea este concepută ca o putere de
decizie liberă, ca o facultate prevăzută strict de legislaţie şi desfăşurată în ca-
drul legislaţiei, de a decide într-o anumită sferă de atribuţii locale.

În al patrulea rând, activităţile de soluţionare şi de gestionare a treburilor
locale trebuie să se desfăşoare sub propria răspundere a colectivităţilor locale
şi în favoarea lor. Aceasta înseamnă că autonomia locală nu constituie numai
o totalitate de drepturi, dar şi de responsabilităţi pentru ceea ce întreprind au-
torităţile administraţiei publice locale, activând în regim de autonomie locală.
Exerciţiul responsabilităţilor publice trebuie să revină de preferinţă acelor au-
torităţi care sunt cele mai apropiate de cetăţeni, adică din unităţile administra-
tiv-teritoriale primare.

În al cincilea rând, autonomia locală prevede rezolvaea şi gestionarea la nive-
lul unităţilor administrativ-teritoriale a unei părţi importante din treburile locale.
Aceasta înseamnă, că nu toate treburile, dar numai o parte a lor, apreciate ca fiind
importante, care reflectă pe deplin interesele locale. O altă parte a treburilor publi-
ce de interes naţional pot fi în gestiunea autorităţilor centrale ori regionale.

În caz de împuternicire de către o autoritate centrală sau regională, colec-
tivităţile locale trebuie să dispună, în limita posibilităţilor, de libertatea de a
adapta acţiunea lor la condiţiile locale. Colectivităţile locale trebuie, deaseme-
nea, să fie consultate, pe cât e posibil, în timp util şi într-o manieră apropiată,
în cursul procesului de planificare şi de adoptare a deciziilor pentru toate ches-
tiunile care le privesc direct activitatea lor.

Deci, autonomia locală ca produs al descentralizării şi component al ca-
pacităţii administrative este un fenomen complex şi destul de complicat, având

171

substrat de voinţă politică, capacitate financiară, valenţă dimensională, suport
juridic, manifestări de responsabilitate.

Organizarea descentralizată a administraţiei publice sub forma autono-
miei locale în condiţiile unei capacităţi administrative reale, necesită anumite
garanţii care i-ar asigura o dezvoltare firească reieşind din evoluţia vieţii soci-
ale. Aceasta presupune respectarea anumitor principii, cum ar fi cel al continu-
ităţii, al consecutivităţii şi al imparţialităţii. Astfel de garanţii pot fi asigurate
doar prin fundamentarea constutuţională şi legală a autonomiei locale. Iată
de ce Carta europeană a autonomiei locale acordă o mare importanţă acestui
lucru, stipulând în articolul doi că „ principiul de autonomie locală trebuie să
fie recunoscut în legislaţia internă şi pe cât posibil, în Constituţie” [8].

Aceasta înseamnă că autonomia locală capătă o protecţie constituţională
şi legală. Majoritatea ţărilor semnatare a Cartei europene a autonomiei locale
au fixate prevederi constituţionale privind autonomia locală. Aceste prevederi
constituţionale îşi găsesc apoi continuare în diferite legi, care concretizează
diferite aspecte ale autonomiei locale şi facilitează toate schimbările din ad-
ministraţia publică. Ele se referă la aspectele structural-organice şi funcţio-
nale ale administraţiei publice, la relaţiile din cadrul administraţiei, precum
şi raporturile dintre administraţia publică şi celelalte elemente ale sistemului
politic al societăţii.

Astfel, aticolul 109 al Constituţiei Republicii Moldova prevede că ad-
ministraţia publică locală se bazează pe următoarele principii: al autonomiei
locale; al descentralizării serviciilor publice; al eligibilităţii autorităţilor pu-
blice locale; al consultării cetăţenilor în problemele locale de interes deosebit
[9]. Aceste principii sunt prevăzute şi în Legea privind administraţia publică
locală [10], precum şi în alte acte normative. Fiind fundamentate constituţio-
nal şi legal, principiile nominalizate indică la caracterul democratic, conţinu-
tul novator şi orientarea proeuropeană a administraţiei publice din Republica
Moldova aflată în proces de reformare.

III. Capacitatea administrativă din perspectiva integrării europene
Reformarea administraţiei publice din Republica Moldova nu poate fi

concepută în afara descentralizării administrative şi autonomiei locale, pro-
cese cu manifestare globală şi europeană, la care trebuie să fie coraportate şi
schimbările din administraţia publică a ţării noastre.

Vom menţiona că în condiţiile statului independent, administraţia publică
din Republica Moldova a fost supusă unor transformări radicale prin imple-

172

mentarea unor principii democratice de administrare, prin redeminsionarea ro-
lului statului în activitatea administrativă, prin stabilirea unor relaţii noi între
administraţia publică centrală şi cea locală, prin constituirea parteneriatului
cooperant între organele administraţiei publice şi societatea civilă, prin unele
schimbări de mentalitate privind locul şi rolul administraţiei publice în socie-
tate, şi altele.

Schimbările ar fi putut fi mult mai pronunţate dacă cele efectuate se des-
făşurau cu mai multă consecutivitate şi continuitate, nepărtinitor şi fără con-
troverse nejustificate, care au adus prejudicii procesului de reformare a admi-
nistraţiei publice, au tergiversat şi mai continuă să tergiverseze procesul de
ajustare a administraţiei publice la standardele europene.

O pârghie care ar depăşi situaţia creată ar putea servi consolidarea reală
a capacităţii administrative a unităţilor administrativ-teritoriale. Aceasta re-
zultă şi din Planul de Acţiuni: Uniunea Europeană-Republica Moldova, care
în compartimentul “Dialogul politic şi reformele” prevede “continuarea refor-
mei administrative şi consolidarea autoadministrării locale în conformitate cu
standardele europene, în special cele ce se conţin în Carta europeană a auto-
guvernării locale şi acordarea unei atenţii speciale expertzei şi recomandări-
lor Congresului Autorităţilor Locale şi Regionale din Europa, inclusiv în ceea
ce priveşte managementul bugetelor locale de către administraţiile locale şi
atribuirea competenţelor bugetare (resurse care să corespundă responsabili-
tăţilor)” [11].

După cum vedem, Uniunea Europeană recunooaşte că în Republica Mol-
dova se desfăşoară reforma administraţiei publice, în acelaşi timp, se accen-
tuiează necesitattea continuării reformei administrative. Privită din această
perspectivă, reforma administraţiei publice în Republica Moldova se concepe
ca o acţiune care în continuare trebuie să asigure consolidarea capacităţii ad-
ministrative a unităţilor administrativ-teritoriale şi prin aceasta să eficientizeze
în ansmblu activitatea administrativă, ajustând-o la rigorile europene.

În acest sens, activitatea asupra realizării prevederilor Planului de Acţi-
uni: Uniunea Europeană – Republica Moldova a contribuit, de rând cu altele,
la lărgirea cadrului legislativ privind derularea reformei administraţiei publi-
ce. Astfel, cu participarea reprezentanţilor societăţii civile, au fost pregătite
şi adoptate mai multe actre legislative privind funcţionarea administraţiei pu-
blice locale, problemele descentralizării administrative, dezvoltării regionale,
realizarea prevederilor cărora, va influenţa benefic desfăşurarea în continuare
a reformei. Avem în vedere pachetul de legi adoptate la 28 decembrie 2006,

173

şi anume: Legea privind administraţia publică locală nr.436-XVI [12]; Legea
privind descentralizarea administrativă nr.435-XVI [13]; Legea privind dez-
voltarea regională în Republica Moldova nr.438-XVI [14]; modificările în Le-
gea nr. 397 XV din 16 octombrie 2003 privind finanţele publice locale [15].

Ele prevăd distribuirea mai clară a competenţelor dintre diferite niveluri
ale administraţiei publice, inclusiv dintre nivelul unu şi doi ale administraţiei
publice locale, promovarea bunelor relaţii interbugetare între centru şi unităţile
administrativ-teritoriale, modalităţile de efectuare a controlului administrativ a
autorităţilor administraţiei publice locale. În totalitatea lor ele vizează sistemul
de relaţii dintre administraţia publică centrală şi cea locală, crearea condiţiilor
mai favorabile de exercitare a autonomiei locale în condiţiile descentralizării
şi consolidării capacităţii administrative a unităţilor administrativ-teritoriale.

Astfel, sunt stabilite nişte rigori mai stricte, care corespund standardelor
europene, privind constituirea unităţilor administrativ-teritoriale şi dotarea lor
cu ansamblul de competenţe proprii. Unul din criteriile de bază la acest capitol
constă în faptul că unitatea administrativ-teritorială care urmează să se constituie
trebuie să dispună de capacitate administrativă, adică să aibă resurse materiale,
instituţionale şi financiare necesare pentru gestionarea şi realizarea eficientă a
competenţelor ce îi revin. De rând cu aceasta numărul populaţiei unităţii adminis-
trativ-teritoriale trebuie să fie mai mare decât numărul minim necesar stipulat în
Legea privind organizarea administrativ-teritorială a Republicii Moldova [16].

Cu referinţă la resursele materiale vom menţiona că, conform prevede-
rilor legale [17], autorităţile publice locale posedă un patrimoniu propriu şi
distinct, care include bunuri mobile şi imobile. Patrimoniul unităţilor adminis-
trativ-teritoriale se delimitează şi se separă clar de patrimoniul statului. Deli-
mitarea presupune evidenţa patrimoniului unităţilor administrativ-teritoriale,
competenţa decizională exclusivă a autorităţilor publice locale privind admi-
nistrarea patrimoniului respectiv şi modul de repartizare a veniturilor obţinute
din gestionarea acestuia.

Legislaţia prevede şi criteriile principale care stau la baza delimitării
patrimoniului unităţilor administrativ-teritoriale de cel al statului, cum ar fi:
criteriul interesului de nivel local, raional sau naţional; valoarea economică
şi importanţa patrimoniului pentru dezvoltarea satului (comunei), oraşului
(municipiului), raionului sau ţării; utilizarea patrimoniului pentru amplasarea
sistemelor energetice, de transport şi a altor sisteme de stat, a obiectelor de
telecomunicaţii şi a serviciilor meteo; valoarea ştiinţifică, socială istorică, cul-
turală şi naturală a patrimoniului.

174

Autorităţile administraţiei publice centrale şi locale urmează să continuie
ajustarea proprietăţii unităţilor administrativ-teritoriale la prevederile legale actu-
ale. Aceasta presupune o intensă muncă organizatorică şi de analiză economică,
precum şi activităţi de pregătire a cadrelor de funcţionari capabili să conceapă
adecvat statutul proprietăţii unităţilor administrativ-teritoriale ca parte compo-
nentă a capacităţii administrative a acestora şi să acţioneze în acest spirit.

Un alt element important al capacităţii administrative a unităţilor admi-
nistrativ-teritoriale îl constituie resursele financiare. În condiţiile descentrali-
zării financiare, autorităţile publice locale se bucură de autonomie financiară,
adoptă bugetul lor propriu care este independent şi separat de bugetul de stat.
Unităţile administrativ-teritoriale dispun în mod efectiv de resurse financiare
proprii, pe care le utilizează liber în realizarea competenţelor lor. Este im-
portant de menţionat că autorităţile publice locale dispun de venituri fiscale
proprii, stabilite de Legea privind finanţele publice locale, care constituie baza
fiscală a unităţii administrativ-teritoriale. Ele pot dispune şi de alte venituri
proprii conform legislsţiei în vigoare.

De rând cu aceasta, în vederea sporirii capacităţii financiare, autorităţilor
administraţiei publice locale li se acordă transferuri cu destinaţie generală.
Lichidarea dezechilibrelor posibile dintre capacitatea financiară şi necesităţile
de cheltuieli ale unor autorităţi publice locale se face prin aplicarea unui meca-
nism de repartizare financiară echilibrată stabilit prin Legea privind finanţele
publice locale. Deasemenea, este prevăzut accesul fără restricţii, al autorităţi-
lor publice locale la informaţiile privind determinarea şi distribuirea resurselor
prevăzute de legislaţie.

Întrucât unele competenţe care ţin de autorităţile publice centrale pot fi
delegate, după necesitate, autorităţilor publice locale de nivelurile întâi şi al
doilea, respectându-se criteriile de eficacitate şi de raţionalitate economică,
legislaia prevede şi mecanismul corelării dintre transferul de competenţe şi
transferul de resurse. Astfel, Guvernul, ministerele, precum şi alte autorităţi
administrative centrale, în baza unor standarde de cost şi calitate, identifică
resursele necesare realizării competenţelor transferate de ele, precum şi surse-
le bugetare din care vor fi finanţate aceste competenţe. Resursele identificate
sunt transferate autorităţilor administraţiei publice locale. Delegarea de com-
petenţe este efectivă doar din momentul în care a avut loc transferul resurselor
financiare şi materiale necesare şi suficiente. Mai mult ca atât, este interzisă
prin lege orice delegare de competenţe fără alocarea de surse financiare, nece-
sare pentru a se acoperi costul realizării competenţelor respective.

175

După cum observăm, cadrul legislativ actual fortifică de jure capacitatea
administrativă a unităţilor administrativ-teritoriale şi la capitolul descentrali-
zării financiare. Problemele care mai există în acest domeniu, constau în im-
plementarea foarte lentă şi deseori eronată a prevederilor legale în activitatea
administrativă practică. Se cer perfecţionate mecanismele relaţiilor interbu-
getare prin excluderea unor trepte şi verigi care dau acestor relaţii un caracter
tergiversat. La consolidarea capacităţii financiare a unităţilor administrativ-
teritoriale ar contribui şi optimizarea, conform rigorilor europene, a organi-
zării teritoriului ţării prin formarea unor unităţi administrativ-teritoriale cu un
potenţial economic şi, respectiv, financiar mai puternic.

Capacitatea administrativă a unităţilor administrativ-teritoriale depinde şi
de cadrul instituţional al administraţiei publice locale. Transformările în acest
domeniu în cadrul reformei administraţiei publice au făcut posibilă adaptarea
structurală şi funcţională a cadrului instituţional, în temei, la rigorile europene.
Procesul de constituire pe cale eligibilă şi pluralistă a autorităţilor reprezenta-
tive şi deliberative, în persoana consiliilor locale şi raionale, precum şi celor
executive în persoana primarilor şi preşedinţilor raioanelor semnifică caracte-
rul cu adevărat democratic al formării puterii locale şi rolul nou pe care îl deţin
aceste autorităţi în sistemul administraţiei publice.

Astfel, consiliile locale şi cele raionale, primarii şi preşedinţii de raioa-
ne funcţionează ca autorităţi administrative autonome, soluţionând treburi-
le publice din sate (comune), oraşe (municipii) şi raioane în condiţiile legii.
Raporturile dintre autorităţile publice centrale şi locale au la bază principiile
autonomiei, legalităţii, transparenţei şi colaborării în rezolvarea problemelor
comune. Între autorităţile centrale şi cele locale, între autorităţile publice de
nivelul întâi şi cele de nivelul al doilea nu există raporturi de subordonare,
cu excepţia cazurilor prevăzute de lege. Orice control administrativ exercitat
asupra activităţii desfăşurate de către autorităţile publice locale nu trebuie să
urmăreasccă alt scop decât asigurarea respectării legalităţii şi a principiilor
constituţionale, iar controlul de oportunitate poate viza doar realizarea com-
petenţelor care le-au fost delegate, în condiţiile legii. La acestea se poate de
adăugat, că autorităţile administraţiei publice centrale pot consulta asociaţiile
reprezentative ale autorităţilor administraţiei publice locale în problemele ce
ţin de administraţia publică locală.

În aspect instituţional e semnificativ că în luna mai 2006 a fost instituit
Ministerul Administraţiei Publice Locale, abilitat cu atribuţii concrete în acest
domeniu. Astfel, conform Regulamentului, Ministerul Administraţiei Publice

176

Locale monitorizează aplicarea prevederilor cuprinse în programele de conso-
lidare şi fortificare a administraţiei publice locale, elaborate în conformitate
cu Programul de activitate a Guvernului, contribuie la exercitarea controlului
privind legalitatea actelor emise de autorităţile administraţiei publice locale,
monitorizează modul în care sunt respectate principiile autonomiei loale şi ale
descentralizării în activitatea autorităţilor administraţiei publice locale, ela-
borează şi promovează politicile statului în domeniul dezvoltării durabile a
unităţilor administrativ-teritoriale şi altele [18].

Ministerul respectiv a preluat şi funcţiile oficiilor teritoriale ale Aparatu-
lui Guvernului, care au fost reorganizate prin Hotărârea Guvernului nr.1059
din 14 septembrie 2006 în direcţii teritoriale control administrativ ale Minis-
terului Administraţiei Publice Locale [19]. Modul de organizare şi funcţionare
a direcţiilor teritoriale control administrativ ale Ministerului Administraţiei
Publice Locale, structura lor şi efectivul limită de personal sunt reglementate
prin Hotărârea Guvernului nr. 1060 din 14 septembrie, 2006 [20].

O analiză mai detaliată a atribuţiilor acestui minister, ne dovedeşte că
ele nu sunt întocmai adecvate unei astfel de autorităţi centrale de specialitate.
Considerăm că funcţiile şi atribuţiile acestui minister, structura lui, precum
şi efectivul de personal se cer a fi revăzute şi precizate, reieşind din sarcinile
complexe ale activităţii administrative a statului şi a comunităţilor locale la
etapa actuală. Accent trebuie de pus pe funcţii şi atribuţii distincte pentru un
minister care are menirea să elaboreze politica de stat în domeniul administra-
ţiei publice şi să asigure realizarea ei practică în condiţiile descentralizării şi
autonomiei locale, având ca obiectiv consolidarea capacităţii administrative a
unităţilor administrativ-teritoriale şi sporirea, prin aceasta, a eficienţei activi-
tăţii administrative şi ajustării ei la rigorile europene.

Concomitent, se cere reducerea funcţiilor şi atribuţiilor cu caracter de in-
termediere care prevalează în prezent şi care se suprapun cu funcţiile şi atribu-
ţiile altor autorităţi ale administraţiei publice centrale de specialitate. Aceasta
poate da naştere la multe confuzii în activitatea practică şi dăuna realizării
scopului urmărit la crearea ministerului respectiv.

Prin urmare, consolidarea capacităţii administrative a unităţilor admi-
nistrativ-teritoriale reprezintă un proces multidimensional, cuprizând asi-
gurarea lor cu resurse materiale, financiare, instituţionale necesare pentru
gestionarea şi realizarea eficientă a competenţelor ce le revin. Prin esenţa,
conţinutul şi proprietăţile sale, capacitatea administrativă constituie viabi-
litatea unităţilor administrativ-teritoriale de a soluţiona de sinestătător pro-

177

blemele comunităţilor locale în condiţiile descentralizării administrative şi
autonomiei locale.

Situaţia actuală din Republica Moldova ne vorbeşte despre faptul că în pro-
cesul de reformare a administraţiei publice au intervenit multe schimbări care fa-
cilitează ajustarea ei treptată la modelul democratic de organizare şi funcţionare.
În acelaşi timp, tempourile cu care derulează aceste procese nu ne pot satisface.
Aspiraţiile proeuropene ale Republicii Moldova impun noi sarcini de amplifi-
care a reformei administraţiei publice, în general, şi în domeniul consolidării
capacităţii administrative a unităţilor administrativ-tritoriale, în particular.

Aceasta presupune nu numai completarea cadrului legislativ al reformei
cu noi acte normative, cu toate că aceasta este foarte important, dar desfăşu-
rarea de rând cu aceasta, a unei activităţi organizatorice intense privind im-
plementarea prevederilor acestora în practica administrativă. În acest sens, un
rol deosebit revine factorilor de decizie şi capacităţii acestora de a manifesta
voinţă politică, resurselor umane care activează în domeniul administraţaţiei
publice şi îndeosebi funcţionarilor publici pentru care conţinutul principal al
activităţii lor trebuie să devină ajustarea administraţiei publice din Republica
Moldova la standardele europene.

Referințe:

1. Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie
2006, art.11(1) // Monitorul Oficial al Republicii Moldova, nr.29-31/91 din 02
martie 2007.

2. Sîmboteanu Aurel, Coraportul dintre reformarea administraţiei publice în Re-
publica Moldova şi procesele de globalizare a descentralizării administrative //
Materiale ale conferinţei ştiinţifico-practice, Chişinău, AAP, 21 mai 2002.

3. Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie
2006, art.9(1) // Monitorul Oficial al Republicii Moldova, nr.29-31/91 din 02
martie 2007.
Legea privind finanţele publice loale nr. 397-XV din 16 octombrie 2003 // Moni-4.	
torul Oficial al Republicii Moldova nr 248-253 / 996 din 19 decembrie 2003.
Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germană 5.	
şi ungară. - Strasbourg, 2003.- 30 p.
Republica Moldova a semnat Carta autonomiei locale la 02 mai 1996, a ratificat-o 6.	
conform procedurii la 02 octombrie 1997, iar la 02 februarie 1998, după expirarea
unei perioade de trei luni de la data depunerii instrumentului de ratificare, ea a
întrat în vigoare pentru ţara noastră.

178

Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie 7.	
2006, art.1. // Monitorul Oficial al Republicii Moldova, nr.29-31/91 din 02 martie
2007.
Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germană 8.	
şi ungară.- Strasbourg, 2003, art.2.
Constituţia Republicii Moldova, Chişinău 1994, cu modificările şi completările 9.	
ulterioare.
Legea privind administraţia publică locală nr. 436-XVI din 28 decembrie 2006, 10.	
art.3 // Monitorul Oficial al Republicii Moldova, nr. 32-35/ 116 din 09 martie
2007.
Hotărârea Guvernului Republicii Moldova nr. 356 din 22 aprilie 2005 cu privre 11.	
la aprobarea Planului de Acţiuni: Uniunea Europeană – Republica Moldova //
Monitorul Oficial al Republicii Moldova, 2005, nr.65-66.
Legea privind administraţia publică locală nr. 436-XVI din 28 decembrie 2006, // 12.	
Monitorul Oficial al Republicii Moldova, nr. 32-35/ 116 din 09 martie 2007.
Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie 2006, 13.	
// Monitorul Oficial al Republicii Moldova, nr.29-31/91 din 02 martie 2007.
Legea privind dezvoltarea regională a Republicii Moldova nr. 438 din 28 decem-14.	
brie 2006 // Monitorul Oficial al Republicii Moldova, nr. 021 din16 februarie
2007.
Legea pentru modificarea unor acte legislative nr. 437-XVI din 28 decemrie 2006 15.	
// Monitorul Oficial al Republicii Moldova nr. 10-13/ 27 din 26 ianuarie 2007.

16. Legea privind organizarea administrativ-teritorială a Republicii Moldova nr.764-
XV din 27 decembrie 2001 // Monitorul Oficial al Republicii Moldova nr. 16 din
29 ianuarie 2002.

17. Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie 2006,
art.13. // Monitorul Oficial al Republicii Moldova, nr.29-31/91 din 02 martie
2007.
Hotărârea Guvernului Republicii Moldova cu privire la aprobarea structurii, efec-18.	
tivului- limită şi Regulamentului Ministerului Administraţiei Publice Locale, nr.
728 din 27 iunie 2006 // Monitorul Oficial al Republicii Moldova, 2006, nr 102-
105.

 19. Hotărârea Guvernului Republicii Moldova cu privire la reorganizarea oficiilor te-
ritoriale ale Aparatului Guvernului, nr. 1059 din 14 septembrie 2006 // Monitorul
Oficial al Republicii Moldova, 2006, nr. 150-152.

 20. Hotărârea Guvernului Republicii Moldova cu privire la direcţiile teritoriale con-
trol administrativ ale Ministerului Administraţiei Publice Locale, nr. 1060 din 14
septembrie 2006 // Monitorul Oficial al Republicii Moldova, 2006, nr. 150-152.

179

INTERFERENŢE CONCEPTUAL-METODOLOGICE
ŞI APLICATIVE ÎNTRE FORMAREA

PROFESIONALĂ ŞI SISTEMUL DE COMPETENŢE
ALE SPECIALISTULUI DIN ADMINISTRAŢIA

PUBLICĂ

Materiale ale sesiunii de comunicări științifice
,,Administrația publică și buna guvernare”, 27-28 octombrie 2007,

 Caietul științific al ISAM, nr.2, 2008

SUMMARY
Adherating on May,19, 2005 to the Bologna process through the decision of

the European ministers for higher education in Berghen, Norway, the Republic of
Moldova requires a reconceptualization of the structure, contents and ultimate goals
of higher education. This refers to the institutions and faculties which prepare public
servants.

This work stresses the analisys of the interdependence between the Public Ad-
ministration evolution and the system of preparation of public servants, the identi-
fication of standards of formation of the expert from The Public Administration in
accordance with European rigours and estimation of the activity and permanent trai-
ning of the experts in Public Administration from the perspective of strengthening the
professional abilities.

 Conclusions and recommendations made refer to the way of implementation of
the Academic and professional standard of the expert with higher education in Public
Administration, which purpose is to enhance the quality of preparation of experts in
Public Administration by interaction between administrative practice and the process
of formation of experts for this domain.

Evoluţia democratică a sistemului politic, instituţionalizarea noilor ra-
porturi sociale în condiţiile statului independent, transformările din

administraţia publică desfăşurate în această perioadă, aspiraţiile proeuropene
ale Republicii Moldova exprimate tot mai pronunţat în ultimul timp, impun

180

necesitatea unei preocupări adecvate privind pregătirea cadrelor pentru admi-
nistraţia publică, chemate să asigure eficientizarea activităţii administrative şi
ireversibilitatea procesului de modernizare a ţării.

Scopul prezentului studiu este de a identifica şi analiza interferenţele con-
ceptual–metodologice şi aplicative între formarea profesională şi sistemul de
competenţe ale specialistului din administraţia publică în contextul ajustării la
rigorile europene, atât a învăţământului universitar, precum şi a administraţiei
publice şi de a evidenţia unele mecanisme de asigurare a conexiunii dintre pro-
cesul de formare iniţială, instruire continuă şi evaluarea activităţii angajaţilor
din administraţia publică.

Pornind de la aceasta, sdudiul se axează pe analiza dimensiunilor inter-
dependente dintre evoluţia administraţiei publice şi sistemul de pregătire a ca-
drelor, identificarea standardelor de formare a specialistului din administraţia
publică în contextul rigorilor europene, precum şi evidenţierea modalităţilor
de evaluare a activităţii specialiştilor din administraţia publică din perspectiva
fortificării competenţelor profesionale.

Dimensiuni interdependente dintre evoluţia administraţiei publice şi I.	
sistemul de pregătire a cadrelor

Instituţionalizarea noului sistem politic în condiţiile statului independent
Republica Moldova a condiţionat iniţierea reformei administraţiei publice,
care are sarcina să ajusteze structural şi funcţional administraţia publică la
noile realităţi bazate pe democraţie, pluralism şi diversitate.

Desfăşurarea eficientă a reformei administraţiei publice este strâns le-
gată de crearea unui sistem bine definit de pregătire a cadrelor pentru acest
domeniu. Despre aceasta ne vorbeşte experienţa altor state. Astfel, în ţările din
Europa Occidentală încă la sfîrşitul anilor şaizeci ai secolului trecut a fost con-
ştientizată, în mod deosebit, necesitatea pregătirii specializate a funcţionarilor
publici [1].

Acest lucru s-a produs într-o strânsă conexiune cu procesele de reformare
a administraţiei publice din aceste ţări, cu implementarea noilor tehnici de ad-
ministrare, metodelor noi de planificare, organizare şi activitate a serviciului
public. Anume în această perioadă de reformare a administraţiei publice ţările
vest-europene şi-au constituit şi sistemele lor de pregătire a cadrelor pentru
administraţia publică.

Experienţa acumulată de aceste ţări demonstrează că evoluţia adminis-
traţiei publice impune şi noi necesităţi în pregătirea cadrelor pentru acest do-

181

meniu. De felul în care personalul concepe problemele şi sarcinile care stau în
faţa organelor administraţiei publice la fiecare etapă istorică, de măsura în care
îşi asumă responsabilitatea pentru consecinţele activităţii lor, depinde eficienţa
transformărilor din societate.

La începutul anilor nouăzeci ai secolului trecut, odată cu demararea în
Republica Moldova a reformei adminisraţiei publice era clar că succesul trans-
formărilor în viaţa social-economică şi politică va depinde de competenţa şi
profesionalismul cadrelor care activează în organele administraţiei publice.
Aceasta impunea o nouă viziune asupra politicii de pregătire a cadrelor pentru
administraţia publică.

Printre măsurile de edificare a unui sistem nou de pregătire a cadrelor
pentru administraţia publică se înscrie, în primul rând, deschiderea în anul
1993 a Academiei de Studii în Domeniul Administrării Publice pe lângă Gu-
vernul Republicii Moldova [2], redenumită în 1998 în Academia de Adminis-
trare Publică pe lângă Guvernul Republicii Moldova [3], iar din 2003 reorga-
nizată în Academia de Administrare Publică pe lângă Preşedintele Republicii
Moldova [4]. Anume în cadrul acestei instituţii de învăţământ, în calitate de
centru naţional de promovare a politicii de stat în domeniul administraţiei pu-
blice, de instruire a personalului din serviciul public şi de asigurare ştiinţifică
şi metodică a activităţii autorităţilor publice, a fost constituit un sistem nou de
instruire iniţială şi continuă a cadrelor din/şi pentru administraţia publică, de
care ţara noastră nu a dispus în trecut.

Evoluţia reformei administraţiei publice, implementarea în cadrul ei a
unor noi abordări privind activitatea administrativă, impune necesitatea pregă-
tirii unei noi generaţii de funcţionari, care bazându-se pe experienţa pozitivă
acumulată de predecesori şi folosind experienţa altor ţări, să poată asigura
continuitatea transformărilor democratice din societate şi să promoveze teh-
nologii administrative moderne. În acest context pregătirea cadrelor cu studii
superioare pentru administraţia publică s-a extins şi a fost preluată şi de alte
instituţii superioare de învăţământ din Republica Moldova. În prezent pregăti-
rea cadrelor pentru administraţia publică se mai efectuiează la Universiatea de
Stat din Moldova, Academia de Studii Economice din Moldova, Universitatea
de Stat “Bogdan Petriceicu Haşdeu” din Cahul.

Analiza cadrului regulatoriu existent în instituţiile nominalizate, practicii
de planificare, realizare şi monitorizare a procesului de studii la specialitatea
„Administraţie publică” demonstrează că ele au multe tangenţe. Activitatea
de pregătire a cadrelor este organizată în conformitate cu legislaţia în vigoare

182

şi cu actele normative ale organelor de resort, sunt preocupate de ajustarea
studiilor la rigorile Procesului de la Bologna, la care a aderat Republica Mol-
dova, punând accent pe finalităţile studiilor şi calitatea pregătirii profesionale
a specialiştilor pentru domeniul administraţiei publice.

În toate instituţiile de învăţământ nominalizate, pregătirea specialiştilor pen-
tru administraţia publică se efectuează în baza unor documente regulatorii pro-
prii, care îndeplinesc funcţia de standarde la specialitatea respectivă, planurilor
de învăţământ elaborate în conformitate cu Planul–cadru, adaptate la specificul
profilului fiecărei instituţii de învăţământ, regulamentelor organelor de resort.

Specialitatea „ Administraţie publică” a fost acredidată, în ordinea stabi-
lită, la AAP în anul 2004, la ASEM în 2005, la USM şi Universitatea de Stat
din Cahul în 2006. Aceasta confirmă corespunderea pregătirii specialiştilor
pentru administraţia publică, în instituţiile respective, rigorilor organelor de
resort, abilitate cu atribuţii de evaluare a procesului de pregătire a cadrelor în
instituţiile superioare de învăţământ.

În activitatea de pregătire a specialiştilor pentru administraţia publică în
instituţiile nominalizate sunt prezente şi multe deosebiri, care derivă din experi-
enţa acumulată pe parcursul anilor, din tradiţiile fiecărei instituţii, din modul de
concepere a administraţiei publice ca domeniu de activitate şi sferă de instruire.
Aceste deosebiri îşi găsesc reflectare în planurile de studii la specialitatea re-
spectivă, în modul de organizare a stagiilor de practică a studenţilor în organele
administraţiei publice, în folosirea diverselor metode de evaluare a cunoştinţelor
studenţilor, în organizarea activităţii extracurriculare la specialitate.

Deosebirile în proiectarea curricilară, realizarea şi monitorizarea procesului
de studii, în activitatea metodică şi ştiinţifică a cadrelor didactice, în organizarea
activităţii extracurriculare a studenţilor reiese din principiul autonomiei univer-
sitare şi nu afectează calitatea pregătirii cadrelor la specialitatea „Administraţie
publică”. Diversitatea în domeniile nominalizate contribuie la amplificarea ex-
perienţei de pregătire a specialiştilor pentru administraţia publică.

În acelaşi timp, unele aspecte ale pregătirii specialiştilor pentru adminis-
raţia publică cer, în viziunea noastră, o convergenţă mai strânsă între instituţi-
ile de învăţământ şi o abordare mai uniformă în sensul asigurării unei calităţi
mai înalte a pregătirii profesionale a lor. Pregătirea academică trebuie să-şi
găsească o materializare mai concretă în cultivarea competenţelor profesiona-
le. Rigorile pentru pregătirea profesională a specialiştilor pentru administraţia
publică trebuie unificate şi racordate la solicitările activităţii practice a orga-
nelor administraţiei publice.

183

Programul de modernizare a sistemului educaţional în Republica Mol-
dova, aprobat prin Hotărârea Guvernului nr.863 din 16 august 2005, de rând
cu alte sarcini, prevede definitivarea elaborării şi implementării standardelor
educaţionale şi profesionale în învăţământul superior[5].

În acest context, studiul efectuat arată, că instituţiile superioare de învăţă-
mânt preocupate de pregătirea cadrelor pentru administraţia publică sunt conşti-
ente de necesitatea conjugării eforturilor în stabilirea unor cerinţe comune faţă
de pregătirea profesională a specialiştilor pentru administraţia publică. Ele tre-
buie să reiasă din rigorile reformei administraţiei publice aflată în desfăşurare,
care înaintează exigenţe sporite faţă de personalul angajat în serviciul public.

Aceste acţiuni mai sunt condiţionate şi de necesitatea sincronizării proce-
sului de formare a specialiştilor pentru domeniul administraţiei publice cu exi-
genţele faţă de pregătirea profesională a angajaţilor din administraţia publică,
care derivă din statutul juridic al funcţionarului public reglementat de Legea
serviciului public[6]. Instituţiile de învăţământ urmează să asigure pregătirea
profesională a specialiştilor în conformitate cu exigenţele expuse în statutul ju-
ridic al funcţionarului public, ţinând seamă de evoluţia administraţiei publice
în aspect instituţional şi funcţional.

Necesitatea elaborării unor norme comune se mai justifică şi prin faptul
că administraţia publică, în calitate de sistem, cu caracteristicile sale proprii,
în general, şi în domeniul resurselir umane, în particular, necesită şi un sistem
unic de pregătire a specialiştilor pentru acest domeniu, activitate care are ca te-
mei prevederile Clasificatorului unic al funcţiilor publice aprobat prin Hotărâ-
rea Guvernului Republicii Moldova nr. 151 din 23 februarie 2001[7]. Clasifi-
catorul nominalizat specifică funcţiile publice pasibile de exercitat în sistemul
administraţiei publice, iar Standardul academic şi profesional al specialistului
cu studii superioare din administraţia publică are menirea să determine com-
petenţele profesionale necesare pentru ocuparea funcţiei publice.

Astfel, identificarea normelor unice faţă de competenţele profesionale ale
viitorului specialist în administraţia publică acceptate de către piaţa forţei de
muncă, asigurarea calităţii formării profesionale a specialistului pentru această
sferă de activitate şi crearea mecanismului de evaluare a ei devine o necesitate.

Reglementarea formării profesionale a specialistului din adminis-II.	
traţia publică în contextul rigorilor europene

Aderarea la 19 mai 2005 a Republicii Moldova la Procesul de la Bologna
prin decizia Miniştrilor europeni responsabili de învăţământul superior, convo-

184

caţi în oraşul Berghen din Norvegia presupune o reformare, o modernizare şi o
reconceptualizare de structură, conţinuturi şi finalităţi a învăţământului superior
din Republica Moldova[8]. Aceasta se referă şi la instituţiile şi facultăţile care
pregătesc specialişti cu studii superioare în domeniul administraţiei publice.

Una din cerinţele Procesului de la Bologna este standardizarea învăţă-
mântului superior, ca o premisă de asigurare a calităţii pregătirii specialiştilor
cu studii superioare şi a mobilităţii cadrelor didactice şi a studenţilor. Pentru
Republica Moldova, standardizarea învăţământului nu este o activitate cu titlu
de noutate absolută. Ea este prevăzută în articolul 7 al Legii învăţământului,
în care se stipulează că sistemul de învăţământ are la bază standardele edu-
caţionale de stat care stabilesc cerinţele minime obligatorii faţă de diversele
niveluri şi trepte de învăţământ şi care constituie baza aprecierii obiective a
nivelului de pregătire generală şi profesională a absolvenţilor[9].

Specialitatea “Administraţie publică” fiind una relativ nouă pentru învă-
ţământul superior din Republica Moldova, are nevoie de o reglementare deta-
liată, atât a procesului de formare a specialistului în acest domeniu, cât şi de
evaluare a competenţelor lui profesionale. Această sarcină îi revine Standardu-
lui academic şi profesional al specialistului cu studii superioare în domeniul
administraţiei publice elaborat de o echipă de experţi ai ISAM, reprezentanţi
ai instituţiilor de învăţământ din Republica Moldova, preocupate de pregăti-
rea cadrelor pentru acest domeniu (A se vedea: Anexa la Caietul ştiinţific al
ISAM, nr.2, 2008).

În cele ce urmează intenţionăm să evidenţiem succint rolul şi misiunile
Standardului în contextul rigorilor europene privind pregătirea cadrelor pentru
administraţia publică în instituţiile superioare de învăţământ din Republica
Moldova.

Definind Standardul academic şi profesional al specialistului cu studii su-
perioare în domeniul administraţiei publice drept „un ansamblu de norme care
stabilesc cerinţele minime obligatorii faţă de calificarea profesională din fina-
lul absolvirii studiilor cu o specificare în termeni de volum de cunoştinţe, grad
de înţelegere a procesului administrativ, capacităţi de aplicare şi integrare a
celor studiate în activitatea profesională desfăşurată în cadrul autorităţilor
administraţiei publice”, vom sublinia că el are ca obiectiv sporirea calităţii
pregătirii specialiştilor în domeniul administraţiei publice prin asigurarea unei
mai bune interacţiuni a practicii administrative cu procesul de formare a spe-
cialiştilor pentru domeniul respectiv.

Din aceasta derivă şi funcţiile Standardului care rezidă în reglementa-

185

rea procesului de pregătire a specialiştilor pentru administraţia publică, în asi-
gurarea interacţiunii între instituţiile de învăţământ prestatoare de servicii şi
autorităţile administraţiei publice în calitate de beneficiari, în identificarea şi
evaluarea competenţelor specialiştilor din administraţia publică.

Stabilind exigenţele faţă de pregătirea profesională a specialistului cu stu-
dii superioare în domeniul administraţiei publice, Standardul expune condiţii-
le de asigurare a parametrilor prestabiliţi pentru produsul instruirii, care rezidă
în comportamentul profesional al viitorului specialist la nivel: de cunoaştere;
de aplicare; de integrare.

În acest sens, un compartiment al Standardului conţine descrierea detali-
ată a ansamblului de competenţe care derivă din procesul de instruire a viito-
rului specialist, şi anume:

competenţa -	 gnosiologică, care constă în posedarea unui volum de cu-
noştinţe necesare pentru exercitarea unei funcţii publice;

- competenţa prognostică ca o capacitate de a concepe caracterul evolutiv
al administraţiei publice şi de a prevedea perspectivele dezvoltării sistemului
administraţiei publice;

- competenţa praxiologică care presupune abilităţi de aplicare a cunoştin-
ţelor teoretice în situaţii practice din activitatea administrativă;

- competenţa managerială manifestată în capacităţi de dirijare a comuni-
tăţilor umane şi a proceselor sociale prin implicarea în adoptarea deciziilor şi
organizarea executării lor;

- competenţa de evaluare a rezultatelor activităţii profesionale pe baza
criteriilor obiective şi în conformitate cu prevederile actelor normative în
vigoare;

- competenţa comunicativă şi de integrare socială ca o posibilitate de uti-
lizare a diverselor forme de comunicare în practica profesională şi adaptarea
comunicării la diversitatea circumstanţelor practice;

- competenţa de cercetare prin demonstrarea capacităţilor analitice, cu-
noaşterea metodologiei activităţii investigaţionale în domeniul administraţiei
publice;

- competenţa de instruire continuă care rezidă în conştientizarea necesi-
tăţii de acumulare continuă a cunoştinţelor în dependenţă de evoluţia teoriei şi
practicii administrative şi în corespundere cu solicitările sociale.

Pentru asigurarea formării acestor competenţe, Standardul trasează pro-
iectarea curriculară stabilind, pentru început, sistemul de acces la studii la spe-
cialitatea „Administraţie publică” pentru ciclul I- studii de licenţă şi pentru ci-

186

clul II – studii de masterat, apoi proiectează conţinutul programului de formare
profesională din perspectiva finalităţilor studiilor, care prevede atât pregătirea
teoretică a specialistului, precum şi cultivarea aptitudinilor practice.

În scopul eşalonării judicioase a conţinutului, în baza logicii interne de
formare profesională în domeniul administraţiei publice, precum şi a rigorilor
procesului de instruire şi a consecutivităţii formării competenţelor descrise
mai sus, programul de studii la specialitatea „Administraţie publică” va con-
ţine unităţi de curs:

- Fundamentale (F) – care au drept scop acumularea de către studenţi a
cunoştinţelor şi abilităţilor de bază, integrate în sistemul de competenţe care
permit abordarea sistemică a procesului administrativ, conceperea locului şi
rolului administraţiei publice în sistemul social;

 - Generale de orientare socio-umanistică (G) - care au drept scop culti-
varea la viitorul specialist din administraţia publică a deprinderilor de socia-
lizare, comunicare şi comportament adecvat în contextul procesului adminis-
trativ bazat pe pluralism şi diversitate, precum şi formarea unui orizont larg de
cultură generală şi managerială, care i-ar permite să-şi asume responsabilitatea
pentru exercitarea la nivel profesional a unei funcţii publice;

- De specialitate (S) - disciplinele care contribuie nemijlocit la formarea
profesională a specialistului cu studii superioare în domeniul administraţiei
publice, exprimată în sistemul de competenţe ca finalitate a procesului de
instruire.

Ponderea disciplinelor fundamentale, generale şi de specialitate la ciclul
I- studii de licenţă, şi la ciclul II- studii de masterat se stabileşte de instituţiile
de învăţământ în conformitate cu Planul–cadru şi alte documente care regle-
mentează procesul de pregătire a cadrelor în sistemul de învăţământ superior
din Republica Moldova.

 O parte componentă a formării profesionale a specialiştilor pentru dome-
niul administraţiei publice îl constituie stagiile de practică organizate de insti-
tuţiile de învăţământ şi desfăşurate în organele administraţiei publice centrale
şi locale. Standardul expune rigorile faţă de organizarea stagiilor de iniţiere
şi de licenţă stabilind particularităţile fiecărui tip de stagiu, atât în aspect de
organizare, cât şi privind conţinuturile lor.

Luând în vedere că sistemul de competenţe de care trebuie să dispună
specialistul cu studii superioare în domeniul administraţiei publice se formea-
ză prin aportul tuturor disciplinelor de studii prevăzute în planurile de învă-
ţământ, Standardul stabileşte exigenţe concrete faţă de structura şi conţinutul

187

curricular al disciplinelor de studii (unităţilor de curs). Astfel, standardul cur-
ricular al disciplinei de studii include aşa componente ca: cadrul conceptual;
administrarea disciplinei; obiectivele de formare a competenţelor; tematica şi
repartizarea orelor pe tipuri de activităţi; obiective operaţionale şi conţinuturi;
metode de evaluare; bibliografie selectivă.

O atenţie deosebită acordă Standardul sistemului de evaluare academică,
specificând în calitate de strategii de evaluare: evaluarea iniţială; evaluarea
formativă; evaluarea finală şi descriind formele şi metodele de desfăşurare a
acestora, reieşind din particularităţile specialităţii „Administraţie publică”.

Calitatea pregătirii cadrelor depinde nu numai de proiectarea curricula-
ră la specialitatea respectivă, dar şi de activităţile de realizare a procesului
de formare a competenţelor necesare specialistului din administraţia publică.
În acest sens, Standardul reglementează realizarea procesului de formare a
specialistului cu studii superioare în domeniul administraţiei publice prin sta-
bilirea rigorilor privind asigurarea cu cadre didactico-ştiinţifice şi formatori,
asigurarea metodico-didactică a procesului de studii, crearea condiţiilor de do-
cumentare informaţională, asigurare logistică şi tehnico-materială, evaluarea
randamentului de studii în procesul de formare a specialistului pentru dome-
niul administraţiei publice.

În aşa fel, procesul de formare a specialistului cu studii superioare în
domeniul administraţiei publice este reglementat reieşind din rigorile proce-
sului de la Bologna privind ajustarea învăţământului superior din Republica
Moldova la standardele europene, precum şi din realităţile în care activează
administraţia publică din ţara noastră aflată în proces de aliniere la valorile
administraţiei publice europene.

Evaluarea activităţii şi instruirea continuă a specialiştilor din III.	
administraţia publică din perspectiva fortificării competenţelor

profesionale
Stabilirea unui sistem de competenţe pentru specialistul cu studii superioare

din domeniul administraţiei publice, reglementarea procesului de formare a aces-
tora prin Standardul respectiv, reprezintă o sursă de referinţă atât pentru instituţi-
ile superioare de învăţământ, precum şi pentru autorităţile administraţiei publice.

În instituţiile superioare de învăţământ, beneficiari sunt structurile preo-
cupate de oranizarea şi monitorizarea procesului de pregătire a cadrelor pen-
tru sistemul administraţiei publice, cadrele didactice antrenate în procesul de
formare a specialiştilor pentru administraţia publică, chemate să ţină seamă în

188

activitatea lor instructivă şi de cercetare de prevederile normelor respective,
studenţii de la specialitatea “Administraţie publică”, ca subiecţi asupra cărora
nemijlocit se răsfrâng cerinţele Standardului

Considerăm că punerea în aplicare a Standardului de către organele de
resort, abilitate cu această funcţie, va contribui la sistematizarea şi omogeniza-
rea activităţilor de pregătire a specialiştilor în domeniul administraţiei publice
în diferite instituţii superioare de învăţământ, prin implementarea unor norme
şi rigori unice faţă de pregătirea academică şi competenţele profesionale ale
specialiştilor, va influenţa benefic asupra elaborării curriculumului universitar
la specialitatea “Administraţie publică”, constituind ca un punct de pornire în
identificarea conţinuturilor instruirii, va servi un imbold şi o bază informaţio-
nală şi metodică pentru elaborarea standardelor disciplinelor de studii prevă-
zute în curriculumul universitar la specialitatea respectivă.

În autorităţile administraţiei publice, beneficiari sunt serviciile resurse
umane preocupate de evaluarea competenţelor profesionale a angajaţilor din
administraţia publică, angajaţii din administraţia publică a căror carieră depin-
de de pregătirea lor academică şi de competenţele profesionale reglementate
de prevederile Standardului.

Procesul de modernizare a administraţiei publice necesită îmbunătăţiri
funcţionale, organizatorice, precum şi de competenţe. Pentru satisfacerea
acestor necesităţi se practică evaluarea periodică a activităţii specialiştilor din
administraţia publică, prin atestarea funcţionarilor şi conferirea gradelor de
calificare [10].

Aceasta presupune, pe de o parte, analiza cunoştinţelor, deprinderilor
şi aptitudinilor necesare pentru fiecare funcţie publică, iar, pe de altă parte,
aprecierea gradului de competenţă a funcţionarilor publici, care trebuie să în-
trunească aceste condiţii. Diferenţa dintre aceşti indicatori va constitui necesi-
tăţile de perfecţionare a funcţionarului care deţine o funcţie publică concretă.
Practica ne demonstrează că între ceea ce trebuie să cunoască, să aplice şi
să integreze un funcţionar public, în conformitate cu sistemul de competenţe
stabilite de Standardul academic şi profesional al specialistului cu studii su-
perioare în domeniul administraţiei publice, şi ceea ce el cunoaşte în realitate,
întotdeauna vor exista diferenţe, deoarece activitatea administrativă înaintează
permanent faţă de funcţionarul public noi exigenţe [11].

Evaluând activitatea specialiştilor din perspectiva fortificării competenţe-
lor profesionale, autorităţile administraţiei publice completează formarea pro-
fesională iniţială cu instruirea profesională continuă a funcţionarilor publici

189

şi oficialilor aleşi, proces care trebuie să devină permanent şi să ţină seamă
de evoluţia administraţoiei publice, de schimbările structurale şi funcţionale
intervenite în mediul administrativ.

Standardul prevede că formarea continuă a specialiştilor din adminis-
traţia publică urmăreşte ca scop împrospătarea cunoştinţelor şi consolidarea
competenţelor profesionale ale specialiştilor, formate în cadrul studiilor de
formare iniţială care sunt perfecţionate în activitatea practică şi se efectu-
ează prin: autoinstruire bazată pe sdudiul individual al angajaţilor din admi-
nistraţia publică; stagii de perfecţionare organizate şi desfăşurate în instituţii
specializate în acest domeniu din ţară şi, după posibilităţi, de peste hotare;
conferinţe, seminare metodice, ateliere de instruire organizate de organele
administraţiei publice, instituţiile superiorare de îvăţământ, organizaţii non-
guvernamentale de profil, în scopul actualizării competenţelor angajaţilor
din administraţia publică.

Astfel, permanentizarea formării profesionale a specialiştilor din admi-
nistraţia publică serveşte drept o garanţie pentru asigurarea calităţii şi eficien-
ţei activităţii administrative şi ca o condiţie de sporire continuă a profesiona-
lismului şi consolidării competenţelor funcţionarilor publici şi a altor angajaţi
din administraţia publică. Alegerea metodelor de dezvoltare profesională de-
pinde de scopurile şi obiectivele trasate, fie prin amplificarea fondului de cu-
noştinţe teoretice, fie prin îmbunătăţirea aptitudinilor practice ori chiar prin
schimbarea comportamentului.

Generalizând cele investigate în prezentul studiu vom menţiona urmă-
toarele:.

În primul rând, elaborarea Standardului academic şi profesional al speci-
alistului cu studii superioare în domeniul administraţiei publice este doar o ve-
rigă iniţială în activitatea de eficientizare a procesului de pregătire a cadrelor
pentru domeniul respectiv. Punerea în aplicare a Standardului va sistematiza şi
va omogeniza, la nivel naţional, cerinţele faţă de pregătirea academică şi faţă
de competenţele profesionale ale specialiştilor din administraţia publică.

În al doilea rând, prevederile Standardului academic şi profesional al spe-
cialistului cu studii superioare în domeniul administraţiei publice nu pot fi imu-
abile. Renovarea şi adaptarea continuă a Standardului este condiţionată de evo-
luţia socială, schimbările din sistemul de învăţământ, modernizarea continuă
a administraţiei publice. Iniţiativa de renovare poate aparţine atât instituţiilor
de învăţământ, cât şi ministerelor de resort sau reprezentanţior angajatorului.
Necesitatea actualizării şi adaptării Standardului la noile condiţii poate să inter-

190

vină în rezultatul acreditării specialităţii „Administraţie publică”, procesului de
atestare a funcţionarilor publici, precum şi dinamicii pieţei muncii.

În al treilea rând, eficientizarea de mai departe a procesului de pregătire a
cadrelor pentru administraţia publică impune necesitatea continuării procesu-
lui de standardizare în acest domeniu. În aspectul pregătirii academice a speci-
aliştilor devine necesară elaborarea standardelor disciplinilor de studii, sarcină
care poate fi realizată şi implementată cu concursul titularilor cursurilor re-
spective. În aspectul competenţelor profesionale activitatea poate să-şi găseas-
că continuare în elaborarea standardelor ocupaţionale a funcţiilor publice din
autorităţile administraţiei publice, precum şi în standardizarea programelor de
perfecţionare profesională continuă a angajaţilor din administraţia publică.

În al patrulea rând, situaţia actuală din învăţământul universitar şi as-
piraţiile de implementare în Republica Moldova a rigorilor europene privind
formarea specialiştilor cu studii superioare în domeniul administraţiei publi-
ce solicită urgentarea elaborării de către Ministerul Educaţiei şi Tineretului a
Planului – cadru permanent pentru ciclul unu, studii de licenţă (în prezent se
lucrează în baza unui Plan-cadru provizoriu) şi elaborarea Planului-cadru pen-
tru ciclul doi, studii de masterat, care la moment lipseşte. Se cere, deasemenea,
elaborarea altor acte normative, care ar reglementa implementarea rigorilor
Procesului de la Bologna în sistemul de învăţământ din Republica Moldova.

În al cincilea rând, se impune necesitatea unei mai strânse colaborări
între instituţiile superioare de învăţământ care pregătesc cadre pentru admi-
nistraţia publică şi autorităţile administraţiei publice în calitate de beneficiari.
Funcţionarii practicieni ar putea să participe în calitate de formatori în proce-
sul de pregătire a cadrelor pentru administraţia publică, mai ales în activităţile
cu caracter aplicativ, iar reprezentanţii mediului academic ar putea să participe
la evaluarea activităţii funcţionarilor publici în exerciţiu şi în procesul de in-
struire continuă a lor.

Prin urmare, prevederile Standardului academic şi profesional al speci-
alistului cu studii superioare în domeniul administraţiei publice se vor imple-
menta în instituţiile superioare de învăţământ prestatoare de servicii în dome-
niul pregătirii cadrelor pentru administraţia publică într-o strânsă conexiune cu
cadrul legislativ şi normativ existent şi luându-se în vedere dreptul instituţiilor
de învăţământ la autonomie universitară, servind în acelaşi timp, drept sursă
de referinţă pentru autorităţile administraţiei publice în activităţile de evalua-
re a muncii funţionarilor publici, atestării profesionale a acestora şi acordării
gradelor de calificare.

191

Referințe:

1. Public Service Training SISTEMS IN OECR COUNTRIES. Support improve-
ment in Guvernance and Management in Central and Eastern European Coun-
tries.// SIGMA PAPERS, No.16, 1998

2. Decretul Preşedintelui Republicii Moldova din 21 mai 1993 privind pregătirea
cadrelor pentru organele administraţiei de satat şi de autoadministrare locală //
Administrarea publică, revistă metodico-ştiinţifică, 1993, nr.1.

3. Hotărârea Guvernului Republicii Moldova nr.468 din 22 aprilie 1998 // Monitorul
Oficial al Republicii Moldova, nr. 62-65 din 09 iulie 1998.

4. Decretul Preşedintelui Republicii Moldova nr. 1113-III din 12 februarie 2003 pri-
vind reorganizarea Academiei de Administrare Publică pe lîngă Guvernul Re-
publicii Moldova // Monitorul Oficial al Republicii Moldova, nr. 20-22 din 14
februaie 2003.

5. Hotărârea Guvernului Republicii Moldova nr.863 din 16 august 2005 cu privire
la aprobarea Programului de modernizare a sistemului educaţional al Republicii
Moldova // Monitorul Oficial al Republicii Moldova nr.113-116 din 26 august
2005.

6. Legea Serviciului public din 04 mai 1995 // Monitorul Oficial al Republicii Mol-
dova, nr.61 din 02 noiembrie 1995.

7. Hotărârea Guvernului Republicii Moldova nr. 151 din 23 februarie 2001 despre
aprobarea Clasificatorului unic al funcţiilor publice // Monitorul Oficial al Repu-
blicii Moldova, nr. 25-26 din 01 martie 2001.

8. Republica Moldova a aderat la Procesul de la Bologna // Moldova suverană,
nr.80(20717) din 20 mai 2005.

9. Legea învăţământului din 02 iulie 1995 // Monitorul Oficial al Republicii Moldova
nr.62-63 din 09 noiembrie 1995.

10. Legea despre Regulamentul de conferire a gradelor de calificare funcţionarilor pu-
blici nr. 1263-XIII din 17 iulie 1997 // Monitorul Oficial al Republicii Moldova
nr. 63/528 din 25 septembrie 1997.

11. Aurel Sîmboteanu, Reforma administraţiei publice în Republica Moldova, Chişi-
nău, Museum, 2001, pag.133.

192

DILEMELE TRANZIŢIEI ADMINISTRATIVE ÎN
CONTEXTUL EDIFICĂRII STATULUI DE DREPT

Materiale ale sesiunii de comunicări științifice
,,Administrația publică în statul de drept”, 27-28 octombrie 2008,

 Caietul științific al ISAM, nr.3, 2009

SUMMARY
The present work analyses the dilemmas of the administrative transition in the

context of a legal state edification in the Republic of Moldova based on causal de-
pendence between the process of democratization and favorable conditions of public
administration modernization.

The transformation in the totalitarian administrative system into a democratic one
implies a stage of transition when the public administration gains new values and pro-
perties. Transition in public administration sphere represents that state of the administra-
tive system which consists of public authorities, their attributions, the relations between
the levels of public administration authorities and other parts of the political system.

Administrative transition analysis is made taking into account the following ele-
ments such as the preconditions of transition, its beginning, the purpose of transition,
the content and outcomes of the transitional process. The study is aimed to identify
the correlations between the institutionalization of a new public administration, based
on democratic principles and legal state edification, based on the supremacy of law,
the mutual responsibility of the state and citizen within the law, the existence of a real
constitutional democracy, guaranteeing the human rights liberties.

Trecerea de la sistemul totalitar de administraţie la un sistem democra-
tic presupune existenţa unei perioade de tranziţie pe parcursul căreia

au loc procesele transformatorii în rezultatul cărora administraţia publică ca-
pătă noi calităţi şi valori.

Scopul prezentului studiu este de a analiza dilemele tranziţiei adminis-
trative în Republica Moldova în contextul edificării statului de drept şi de a
identifica relaţiile de cauzalitate între procesul de democratizare a societăţii şi
crearea condiţiilor favorabile de modernizare a administraţiei publice.

193

Etimologic noţiunea de tranziţie îşi are originea în latinescul tranzitio,
ceea ce semnifică ceva intermediar, provizoriu, o trecere de la o stare la altă
stare a fenomenului aflat în schimbare. Diversitatea tranziţiilor cunoscute pe
parcursul evoluţiei istorice, inclusiv multidimensionalitatea tranziţiilor actua-
le, a dat naştere la mai multe abordări privind definirea lor.

Dacă unii savanţi definesc tranziţia ca o simplă schimbare socială, apoi
alţii o interpretează prin însuşirile ei calitative, apreciind-o ca un interval de
timp pe parcursul căruia se suprapun relaţii sociale opuse şi se reproduc noi ra-
porturi economice, sociale, noi moduri de comportament social şi mentalitate
a membrilor comunităţii aflate în tranziţie.

În această ultimă abordare, tranziţia se impune drept o etapă contradic-
torie, de depăşire a vechiului şi de afirmare a noului. Pentru această etapă, de
regulă, sunt caracteristice instabilitatea socială, schimbarea rapidă a situaţi-
ilor, constituirea unor structuri şi instituţii politice şi administrative noi, faţă
de care populaţia manifestă puţină încredere. Albia tranziţiei include în sine,
astfel, elemente variate ale negării şi afirmării, creării şi distrugerii, continu-
ităţii şi discontinuităţii, ascensiunii şi descensiunii, progresului şi regresului,
modernizării, dar şi conservării anumitor procese şi fenomene.

Din aceasta derivă existenţa multor dileme ale tranziţiei, în general, şi a
tranziţiei administrative, în particular. Prin dilemă subânţelegându-se raţio-
namentul care pune două alternative, dintre care trebuie aleasă doar una, deşi
ambele au perspective aproximativ egale. Abordarea dilematică a tranziţiei
administrative ne ajută să apreciem mai obiectiv procesul transformărilor din
acest domeniu şi să identificăm căile de accelerare a acestor transformări.

Perioada de tranziţie în sfera administraţiei publice reprezintă o stare
deosebită a întregului sistem al administraţiei, cuprizând reţeaua autorităţilor
administraţiei publice, atribuţiile acestor autorităţi, raporturile existente între
autorităţile administraţiei publice de diferite niveluri, între autorităţile admi-
nistraţiei publice şi celelalte elemente ale sistemului polotic.

Administraţia publică din perioada de tranziţie întruneşte elemente ale
noului, influenţate de procesele democratice din societate şi din dorinţa de
ajustare a administraţiei la realizările statelor avansate în acest domeniu, dar
totodată persistă şi elemente ale trecutului, care îşi găsesc expresie în structuri
şi metode învechite de activitate, reprezentări şi norme de mentalitate perima-
te, exprimând în totalitatea lor inerţia puterii [1].

Esenţa perioadei de tranziţie în sfera administraţiei publice constă în tre-
cerea de la administraţia publică care a servit sistemul administrativ de co-

194

mandă şi care funcţiona în baza principiului centralismului democratic, la ad-
ministraţia publică chemată să servească un sistem democratic al societăţii ce
funcţionează în baza altor principii, având ca repere valorile general-umane şi
reprezentările despre idealurile unei societăţi moderne. Aceasta presupune nu
numai crearea noilor structuri ale puterii şi organizarea funcţionării lor, dar şi
depăşirea contradicţiilor dintre sarcinile de edificare a administraţiei publice
moderne şi moştenirea nedemocratică ce se mai manifestă în activitatea insti-
tuţiilor respective [2].

Analiza tranziţiei administrative o vom efectua în continuare reieşind
din succesiunea componentelor ei de bază, şi anume: premisele tranziţiei,
iniţierea tranziţiei, scopul tranziţiei, conţinutul procesului tranzitoriu, rezul-
tatele tranziţiei.

Un prim component îl constituie premisele tranziţiei. În condiţiile siste-
mului administrativ de comandă se formase un model administrativ care, de
fapt ignora interesele economice, sociale, naţionale ale populaţiei, şi care a dus
în cele din urmă la înstrăinarea populaţiei de la proprietate şi de la exercitarea
puterii cu consecinţele respective.

În procesul de democratizare a societăţii, în condiţiile restructurării gor-
bacioviste de la sfârşitul anilor optzeci, începutul anilor nouăzeci ai secolului
al XX-lea, însăşi evoluţia vieţii sociale a pus la îndoială sistemul vechi de ad-
ministraţie, care venea tot mai mult în contradicţie cu procesele democratice
din societate.

Un rol important în acest sens revine premiselor politice, care şi-au găsit
expresie în alegerea şi pledarea pentru o cale democratică de dezvoltare a soci-
etăţii, orientarea spre valorile general umane, înaintarea în calitatae de obiectiv
al dezvoltării sociale a edificării statului de drept, democratizarea sistemului
electoral, instituţionalizarea funcţiei prezidenţiale, întroducerea practicii par-
lamentarismului, instituirea jurisdicţiei constituţionale, şi altele.

Transformările politice din societate au atras după sine şi schimbări de
ordin economic, care se manifestă ca premise ale tranziţiei administrative. Le-
giferarea proprietăţii private şi lansarea economiei de piaţă au înaintat pe or-
dinea de zi şi necesitatea transformărilor în administraţia publică, chemată să
se adapteze la noile condiţii de activitate şi, mai mult ca atât, să managerieze
aceste procese.

Schimbările din relaţiile economice au avut un impact serios asupra sferei
sociale. La începutul anilor nouăzeci am fost martorii unei contradicţii vădite
dintre cerinţele mereu crescânde în protecţia socială a unui număr tot mai mare

195

a populaţiei şi reducerea concomitentă a posibilităţilor economice şi financiare
de a satisface aceste necesităţi prin intermediul bugetului de stat. Pornind de la
aceasta, vom menţiona că problemele sociale, care îşi găseau expresie în nece-
sitatea elaborării unui sistem eficient de protecţie socială a populaţiei, precum
şi în dezvoltarea serviciilor sociale de o importanţă strategică deosebită cum
sunt învăţământul, ocrotirea sănătăţii, cultura reprezenta nişte premise impor-
tante ale tranziţiei administrative.

Premisele politice, economice, sociale analizate mai sus au constituit
grupul de premise interne, care rezultau din transformările din societate în
legătură cu procesele de democratizare şi aliniere a ţării noastre la valorile
general-umane bazate pe pluralism şi diversitate.

De rând cu premisele interne, tranziţia administrativă mai era condiţio-
nată şi de premise externe. Afirmarea tot mai activă a Republicii Moldova în
anii nouăzeci pe arena internaţională, situaţia ei geopolitică aparte condiţiona
şi continuă să mai condiţioneze atenţia sporită faţă de ţara noastră din partea
comunităţii europene şi internaţionale, inclusiv în domeniul ajustării admi-
nistraţiei publice la standardele europene. Aceasta viza, îndeosebi, raporturile
dintre administraţia publică centrală şi administraţia publică locală, sferă în
care urma şi încă continuă să urmeze, producerea celor mai mari schimbări, or,
experienţa mondială şi europeană confirmă o tendinţă evidentă spre descentra-
lizare şi autonomie locală.

Vorbind despre iniţierea tranziţiei administrative vom menţiona că ea co-
incide cu iniţierea tranziţiei politice şi derivă din prevederile Declaraţiei de
Suveranitate din 23 iunie 1990 [3], Decretului cu privire la puterea de stat
din 27 iulie 1990 [4], care au legiferat opţiunile poporului pentru valorile de-
mocratice, chemate să devină conţinutul principal al edificării noului sistem
politic al societăţii.

Realizarea prevederilor conţinute în aceste documente politice au iniţiat
procesul de demontare a sistemului totalitar de comandă şi semnificau schim-
barea esenţei puterii de stat, putere care având aceeaşi sursă de învestire – po-
porul, capătă metode absolut noi de realizare.

Astfel, scopul tranziţiei administrative era instituirea unui sistem adminis-
trativ capabil să funcţineze în condiţiile democratice de funcţionare a societăţii şi
de manifestare a statului de drept, care se afla la timpul respectiv în procesul său
iniţial de edificare. Aici putem observa o interferenţă destul de pronunţată între
intenţiile de instituţionalizare a unei administraţii publice noi, bazată pe principii

196

democratice şi procesul edificării statului de drept, pentru care sunt caracteristi-
ce următoarele trăsături: este fundamentat pe supremaţia legii; prevede răspun-
derea reciprocă a statului şi cetăţenilor în limitele stabilite de lege; existenţa unei
democraţii constituţuonale reale, inclusiv pluralismul în societate, participarea
la formarea autorităţilor publice şi la guvernare, consultarea cetăţenilor în pro-
bleme de interes statal major; sunt asigurate drepturile şi libertăţile omului şi
cetăţeanului; există o reală separaţie şi independenţă a puterilor [5].

Analizînd conţinutul procesului tranzitoriu în administraţia publică urmea-
ză să menţionăm că acest proces a trecut prin mai mulze etape, s-a desfăşurat
destul de neuniform, fiind în prezenţa mai multor dileme şi chiar controverse.

Prima etapă cuprinde perioada dintre iunie 1990 până în august 1994. Ea
ţine de iniţierea şi evoluţia democratică a societăţii care a facilitat transformări
serioase în sistemul politic, economic, spiritual ce au contribuit, la rândul lor,
la o reconştientizare a rolului administraţiei publice în sistemul social. Reali-
zarea în practică, după cum s-a menţionat deja, a prevederilor Declaraţiei de
Suveranitate din 23 iunie 1990 [6], Decretului cu privire la puterea de stat din
27 iulie 1990 [7], precum şi a Legii cu privire la instituirea funcţiei preziden-
ţiale din 3 septembrie 1990[8], şi îndeosebi, Declaraţiei de Independenţă din
27 august 1991[9] a influenţat direct administraţia publică, care cu toate că
rămânea deocomdată afectată de moştenirea trecutului, se deschideau, în ace-
laşi timp, nişte orizonturi atractive ale schimbărilor exprimate în reprezentări
despre o administraţie publică modernă.

În ceea ce priveşte evoluţia administraţiei publice locale pe parcursul
acestei etape, vom menţiona existenţa unei multitudini de dileme. Pentru rezol-
varea problemelor ce ţineau de administraţia publică locală, Sovietul Suprem
al R.S.S.Moldova a instituit prin Hotărârea nr. 45-XII din 29 mai 1990 o co-
misie permanentă pentru autoadministrarea locală şi economia locală. Această
comisie avea menirea să restructureze radical autoadministrarea locală ţinând
cont de interesele populaţiei şi particularităţile unităţilor administrativ-teritori-
ale. A fost pregătită şi adoptată Legea nr.635-XII din 10 iulie 1991 cu privire la
bazele autoadministrării locale în care autoadministrarea locală era definită ca
o activitate liberă a locuitorilor unei unităţi administrativ-teritoriale pentru re-
zolvarea în mod nemijlocit, sau prin intermediul organelor alese, a probleme-
lor de importanţă locală[10]. Pentru implementarea prevederilor acestei legi
se stabilea o perioadă de tranziţie pe parcursul căreia urma treptat, în câteva
etape, să se treacă la noul sistem de administraţie publică locală. Legea nomi-
nalizată aşa şi nu a fost pusă în aplicare fiind abrogată în 1994.

197

După cum vedem, tentativele de a reforma acest sector nu s-au bucurat de
succes din cauza predominării viziunilor conservative ale factorilor de decizie şi
ale clasei politice din acel timp, care frânau lansarea reformelor preconizate, fapt
ce a adus prejudicii serioase ritmului tranziţiei administrative în ansamblu.

A doua etapă cuprinde perioada dintre august 1994 până în noiembrie
1998. Începutul acestei etape are ca suport punerea în aplicare a Constituţi-
ei Republicii Moldova. Conţinutul principal al acestei etape îl constituie, în
primul rând, faptul că administraţia publică şi-a găsit reglementare constitu-
ţională. Au fost consfinţite principiile de organizare şi funcţionare a adminis-
traţiei publice locale: autonomia locală; descentralizarea serviciilor publice;
eligibilitatea autorităţilor administraţiei publice locale; consultarea cetăţenilor
în probleme locale de interes deosebit. Ulterior, principiile constituţionale au
fost preluate şi dezvoltate în Legea nr. 310 –XIII din 7 decembrie 1994 privind
administraţia publică locală[11]. Prin aceasta au fost facilitate în mod obiec-
tiv procesele reformatoare din acest domeniu, deşi încercările de reformare a
acestui sector, se soldează fără rezultate palpabile.

Aceasta se întâmlă şi din cauză, că Legea nominalizată conţinea şi unele
stipulări care nu erau în deplină concordanţă cu prevederile constituţionale
din care cauză generau anumite conflicte[12]. Ele se refereau la: poziţiile de
subordonare a consiliilor pe verticală, inclusiv sub aspect financiar; primăria şi
comitetul executiv raional erau responsabile în faţa Guvernului; primarul era
şi consilier al consiliului respectiv; primarul şi preşedintele comitetului exe-
cutiv raional îşi prezentau demisia în faţa Preşedintelui Republicii Moldova;
Primarul interimar şi preşedintele comitetului executiv raional interimar erau
numiţi în funcţie de Preşedintele Republicii Moldova la propunerea Guver-
nului. Pentru soluţionarea acestor conflicte a fost implicată de mai multe ori
Curtea Constituţională.

La nivel central, la această etapă continuă procesele de optimizare a siste-
mului oranelor administraţiei publice centrale, precum şi ale structurii interne
a acestora, se încearcă aducerea lor în corespndere cu solicitările activităţii
practice în noile condiţii. Instituirea jurisdicţiei constituţionale şi a Avocatului
parlamentar, alături de iniţierea şi desfăşurarea reformei judecătoreşti îsemna
o tendinţă pozitivă şi în edificarea statului de drept.

În ansamblu, pentru perioada examinată era caracterisic, pe de o parte,
iniţierea ajustării administraţiei publice la unii parametri europeni, cum ar fi
fundamentarea constituţională şi legală a autonomiei locale, semnarea Cartei
Europene: exerciţiu autonom al puterii locale [13] iar, pe de altă parte, existen-

198

ţa unui grad sporit de centralizare în activitatea administrativă din cauza tergi-
versării implementării practice a noilor raporturi dintre administraţia publică
centrală şi cea locală.

A treia etapă cuprinde perioada din noiembrie 1998 şi până în mai 2003.
Iniţierea acestei etape are ca suport adoptarea unui pachet nou de legi prin care
se încearcă să se accelereze procesele reformatoare din administraţia publică şi
să se asigure implementarea reală a autonomiei locale. Acestea au fost legile:
privind organizarea administrativ-teritorială [14]; privind administraţia publi-
că locală [15]; privind finanţele publice locale [16]; cu privire la proprietatea
publică a unităţilor administrativ-teritoriale [17]. Adoptarea acestor legi urma-
te şi de alte acte normative a fost o completare solidă a cadrului juridic privind
constituirea noului sistem de administraţie publică în Republica Moldova.

Particularităţile acestei etape constau în faptul că a fost depăşită abor-
darea fragmentară a transformărilor din administraţia publică exprimată prin
tentativele făcute în trecut de a reforma doar unele aspecte ale administraţiei
publice, deseori limitate fie la nişte componente organizaţionale, ori la unele
mecanisme funcţionale. Aceasta a devenit posibil datorită faptului că accen-
tul s-a pus pe componentele prioritare ale reformei, şi anume, pe optimizarea
organizării administraiv-teritoriale şi, în legătură cu aceasta, pe reorganizările
instituţionale şi funcţionale de la toate nivelurile administraţiei publice.

Astfel, în locul celor 40 de raioane au fost create 12 unităţi administrăriv-
teritoriale de nivelul al doilea, din ele 10 judeţe [18], mun. Chişinău şi UTA
Găgăuzia. În noile dimensiuni teritoriale, comensurabile cu cele europene, au
început să se implementeze şi noi mecanisme de administrare, folosindu-se
pârghiile desconcentrării administrative prin instituţia Prefectului şi serviciilor
desconcentrate în teritoriu ale autorităţilor administraţiei publice centrale de
specialitate, precum şi priorităţile descentralizării şi autonomiei locale. Aceas-
ta a fost o încercare reală de ajustare a organizării administrative a teritoriului
la rigorile europene şi de creare a condiţiilor favorabile de eficientizare a sis-
temului administrativ din Republica Moldova, deşi întâlnim şi la această etapă
un şir de dileme, controverse şi chiar conflicte.

Delimitarea neinspirată a competenţelor între organele descentralizate şi
cele desconcentrate, lipsa de experienţă a funcţionarilor locali, dar şi stilul de
lucru neadecvat noilor condiţii, al unor funcţionari din administraţia centrală,
au declanşat în unele judeţe o serie de conflicte între prefecţi şi consiliilie
locale, precum şi între unele consilii locale şi unele organe ale administraţiei
publice centrale. Conflictele, de regulă, vizau zonele de interferenţă a com-

199

petenţelor şi modalităţile de organizare a activităţii administrative în noile di-
mensiuni teritoriale [19].

O dată cu schimbarea raporturilor de forţe în cadrul Parlamentului, după
alegerile din 2001, a început să se pună la îndoială însăşi forma de organizare
a administraţiei publice locale. Prin Legea nr. 781 –XV din 27 decembrie 2001
s-a încercat să se facă modificări esenţiale în sistemul administraţiei publi-
ce locale [20]. Aceste modificări prevedeau: trecerea de la sistemul de judeţe
la cel de raioane; substituirea instituţiei prefectului cu instituţia preşedintelui
comitetului executiv raional; excluderea serviciilor descentralizate; alegerea
primarului de către consiliul local şi exercitarea de către acesta a funcţiei de
preşedinte al consiliului; posibilitatea eliberării din funcţie a primarului de
către consiliul ierarhic superior; excluderea posibilităţii instituirii impozitelor
şi taxelor locale; posibilitatea ridicării mandatului preşedintelui comitetului
executiv raional înainte de termen la propunerea Guvernului; posibilitatea
demiterii din funcţie de către Parlament a preşedintelui, vicepreşedintelui şi
secretarului comitetului executiv raional în cazul în care aceştea nu pot să fie
demişi de către consiluil raional, şi altele.

După cum putem cu uşurinţă observa, prin modificările nominalizate se
schimba conceptul iniţial al administraţiei publice locale şi, prin aceasta, se
făceau abateri serioase de la normele democratice şi de la prevederile constitu-
ţionale, lucru dovedit ulterior de către Curtea Constituţională, care a calificat
majoritatea prevederilor din Legea nominalizată ca fiind drept neconstituţio-
nale. Aceasta a împedicat punerea ei în aplicare. Ca urmare, a apărut necesita-
tea adoptării unei legi noi privind administraţia publică locală.

A patra etapă începe în luna mai 2003 şi are ca suport de iniţiere im-
plementarea Legii nr.764-XV din 27 decembrie 2001 privind organizarea
administrativ-teritorială a Republicii Moldova [21], prin care, mai mult din
considerente politice, au fost lichidate judeţele şi s-au format 34 unităţi ad-
ministrativ-teritoriale de nivelul al doilea, inclusiv: 32 de raioane, municipiul
Chişinău şi UTA Găgăuzia.

 S-a mărit şi numărul unităţilor administrativ-teritoriale de nivelul întâi,
de la 644 până la 915 unităţi. Aceasta s-a produs din cauza micşorării număru-
lui minim de populaţie necesar pentru formarea unei unităţi administrativ-teri-
toriale de nivelul întâi, de la 2500 locuitori, cum prevedea legislaţia anterioară,
la 1500 locuitori.

Conform prevederilor Legii nominalizate, cu modificările ulterioare, di-
vizarea teritoriului în unităţi administrativ-teritoriale este chemată să asigu-

200

re realizarea principiilor autonomiei locale, ceea ce este destul de discutabil,
descentralizării serviciilor publice, eligibilităţii autorităţilor administraţiei pu-
blice, asigurării accesului cetăţenilor la organele puterii şi consultării lor în
problemele locale de interes deosebit.

Cadrul legislativ a fost completat la această etapă cu adoptarea în decem-
brie 2006 a unui pachet de legi, şi anume: privind administraţia publică locală
[22]; privind descentralizarea administrativă [23]; privind dezvoltarea regio-
nală a Republicii Moldova [24], unele modificări s-au făcut în legea privind
finanţele publice locale nr.397 XV din 16 octombrie 2003 [25].

 Legile nominalizate prevăd distribuirea mai clară a competenţelor dintre
diferite niveluri ale administraţiei publice, inclusiv dintre nivelul unu şi doi ale
administraţiei publice locale, promovarea bunelor relaţii interbugetare între
centru şi unităţile administrativ-teritoriale, modalităţile de efectuare a contro-
lului administrativ a autorităţilor administraţiei publice locale. În totalitatea
lor ele vizează sistemul de relaţii dintre administraţia publică centrală şi cea
locală, crearea condiţiilor mai favorabile de exercitare a autonomiei locale în
condiţiile descentralizării şi consolidării capacităţii administrative a unităţilor
administrativ-teritoriale.

La această etapă a fost elaborată şi adoptată, prin Hotărârea Guvernului
nr. 1402 din 30 decembrie 2005 „Strategia de reformă a administraţiei publice
centrale în Republica Moldova”[26]. Strategia reprezintă o prioritate majoră
pentru Guvernul Republicii Moldova la etapa actuală şi are drept scop identifi-
carea măsurilor pentru asigurarea modernizării administraţiei publice centrale
în baza reorganizării instituţionale, optimizării procesului decizional, îmbună-
tăţirii managamentului resurselor umane şi a finanţelor publice.

Deficienţele care au fost depistate în cadrul analizei efectuate în admi-
nistraţia publică centrală şi care în cadrul reformei urmează să fie înlăturate
constau în: caracterul arbitrar în atribuirea unor funcţii organelor administra-
ţiei publice centrale; dublarea unor funcţii în cadrul sistemului administraţiei
publice centrale; predominarea activităţilor curente în detrimentul elaborării
politicilor sectoriale; existenţa conflictelor de interese condiţionate de faptul
că autorităţile administraţiei publice centrale sunt responsabile atât de elabo-
rarea politicilor în domeniu, cât şi de realizarea acestora; lipsa unui organ, unei
subdiviziuni preocupate de elaborarea şi promovarea politicii de personal în
serviciul public; dezintegrarea şi lipsa coordonării activităţilor serviciilor pu-
blice desconcentrate din unităţile administrativ-teritoriale; lipsa unei definiri
clare a tipologiei autorităţilor administraţiei publice centrale, şi altele.

201

Din februarie 2005 până în februarie 2008 a fost realizat Planul de Ac-
ţiuni: Uniunea Europeană-Republica Moldova, care în compartimentul „ Di-
alogul politic şi reformele”, a prevăzut activităţi vizând continuarea reformei
administrative şi consolidarea autoadministrării locale în conformitate cu stan-
dardele europene, în special cele ce se conţin în Carta europeană a autoguver-
nării locale [27].

În aspect instituţional e semnificativ că în luna mai 2006 a fost instituit
Ministerul Administraţiei Publice Locale, abilitat cu atribuţii concrete în acest
domeniu. Astfel, ministerul respectiv monitorizează aplicarea prevederilor cu-
prinse în programele de consolidare şi fortificare a administraţiei publice locale,
elaborate în conformitate cu Programul de activitate a Guvernului, contribuie la
exercitarea controlului privind legalitatea actelor emise de autorităţile adminis-
traţiei publice locale, monitorizează modul în care sunt respectate principiile
autonomiei locale şi ale descentralizării în activitatea autorităţilor administraţi-
ei publice locale, elaborează şi promovează politicile statului în domeniul dez-
voltării durabile a unităţilor administrativ-teritoriale, şi altele [28].

Un component important al proceselor transformatoare îl constituie rezul-
tatele tranziţiei administrative. Considerăm că este încă prematur să vorbim
despre nişte rezultate definitive ale tranziţiei administrative. Calea parcursă
până acum, deşi cu multe dileme şi controverse, a contribuit la transformări
serioase în sfera administraţiei publice. S-a elaborat şi este pus în aplicare un
cadru legislativ adecvat unui sistem democratic de administraţie publică. S-au
produs schimbări semnificative în optimizarea structurii şi funcţiilor adminis-
traţiei publice centrale şi locale prin delimitarea competenţelor între aceste ni-
veluri ale administraţiei publice. La ziua de astăzi putem spune că procesul de
europenizare a administraţiei publice din Republica Moldova şi de pătrundere
treptată în Spaţiul Administrativ European este o realitate pentru administraţia
publică din ţara noastră, care se cere a fi perfecţionată şi consolidată pe viitor.

În acelaşi timp, se resimt încă destul de pronunţat restanţele tranziţiei
administrative. Ele se manifestă în: implementarea incompletă şi fragmentară,
iar uneori şi eronată a cadrului normativ privind organizarea şi funcţionarea
administraţiei publice; în absenţa condiţiilor reale de manifestare a autonomi-
ei locale; în necesitatea optimizării organizării teritoriului; în imperfecţiunile
existente privind relaţiile interbugetare dintre autorităţile administraţiei cen-
trale şi administraţiei publice locale. O verigă slabă a sistemului administrativ
din Republica Moldova continuă să rămână politica defectuasă de personal,
care nici de cum nu se poate debarasa de politizarea exesivă, ceea ce aduce

202

prejudicii serioase evoluţiei administraţiei publice spre valorile şi standardele
europene. Mult este de făcut în sistemul de pregătire a cadrelor pentru sistemul
administraţiei publice, organizării instruirii continuie a acestora, precum şi în
sistemul de atestare şi acordare a gradelor de calificare funcţionarilor publici.

În concluzie, vom menţiona că tranziţia administrativă exprimată în con-
stituirea sistemului democratic de administraţie publică în Republica Moldo-
va continuă prin eforturile autorităţilor publice centrale şi locale, susţinute de
organismele europene şi internaţionale, care acordă asistenţă organizatorică,
informaţională, metodico-consultativă în ajustarea sistemului de administraţie
publică al Republicii Moldova la standardele europene, cale care încă urmează
de o parcurs.

Referinţe:

1. Milan Ftacnik, The Legacy of Communism, în Public Administration in Transition,
Bled, Slovenia, 1995, pag.44-49.

2. Aurel Sîmboteanu, Reforma administraţiei publice în Republica Moldova, Chişi-
nău, 2001, pag. 64.

3. Veştile Sovietului Suprem şi ale Guvernului RSS Moldova, nr.8, pag. 498-499.
4. Ibidem, pag. 297-298.
5. Boris Negru, Alina Negru, Teoria generală a dreptului şi statului, Chişinău,2006,

pag.511.
6. Veştile Sovietului Suprem şi ale Guvernului RSS Moldova, nr.8, pag. 498-499.
7. Ibidem, pag. 297-298.
8. Veştile Sovietului Suprem şi ale Guvernului RSS Moldova, 1990, nr.9.
9. Moldova Suverană, 1991, 28 august.
10. Legi, Hotărâri şi alte acte, Ediţie a Parlamentului Republicii Moldova, vol. I,

1991.
11. Monitorul Oficial al Republicii Moldova, 1995, nr. 3-4, 14 ianuarie.
12. Zubco Valeriu, Creangă Ion, Gurin Corneliu, Studiu de cercetare. Evaluarea şi

diagnosticarea conflictelor dintre APC şi APL de ambele nivele şi dintre APL
de nivelul doi şi APL de nivelul unu, Agenţia pentru Susţinerea Învăţământului
Juridic şi a Organelor de Drept “EX LEGE”, Chişinău, 2008.

13. Carta europeană: exerciţiul autonom al puterii locale, Versiunea română, germa-
nă, şi ungară, Stasbourg, 1993.

14. Monitorul Oficial al Republicii Moldova, 1998, nr. 116-118/705, 30 decembrie.
15. Monitorul Oficial al Republicii Moldova, 1999, nr.14-15/60, 16 februarie.
16. Monitorul Oficial al Republicii Moldova, 1999, nr.101-102, 16 septembrie.
17. Monitorul Oficial al Republicii Moldova, 1999, nr.124-125, 11 noiembrie.

203

18. Au fost formate judeţele: Bălţi; Cahul; Chişinău; Edineţ; Lăpuşna (centru de reşe-
dinţă Hânceşti); Orhei; Soroca; Taraclia; Tighina (centru de reşedinţă Căuşeni);
Ungheni.

19. Zubco Valeriu, Creangă Ion, Gurin Corneliu, opera citată, pag.16.
20. Monitorul Oficial al Republicii Moldova, 2002, nr.16, 29 ianuarie.
21. Ibidem
22. Monitorul Oficial al Republicii Moldova, 2007, nr. 32-35/116, 9 martie.
23. Monitorul Oficial al Republicii Moldova, 2007, nr. 29-31/91, 2 martie.
24. Monitorul Oficial al Republicii Moldova, 2007, nr.021, 16 februarie.
25. Legea pentru modificarea unor acte legislative nr. 437-XVI din 28 decemrie 2006

// Monitorul Oficial al Republicii Moldova, nr. 10-13/ 27 din 26 ianuarie 2007.
26. Hotărârea Guvernului Republicii Moldova nr.1402 din 30 decembrie 2005 cu pri-

vire la aprobarea Strategiei de reformă a administraţiei publice centrale în Repu-
blica Moldova // Monitorul Oficial al Republicii Moldova, 2006, nr. 1-4.

27. Hotărârea Guvernului Republicii Moldova nr. 356 din 22 aprilie 2005 cu privre
la aprobarea Planului de Acţiuni: Uniunea Europeană – Republica Moldova //
Monitorul Oficial al Republicii Moldova, 2005, nr.65-66.

28. Hotărârea Guvernului Republicii Moldova cu privire la aprobarea structurii,
efectivului-limită şi Regulamentului Ministerului Administraţiei Publice Loca-
le, nr. 728 din 27 iunie 2006 // Monitorul Oficial al Republicii Moldova, 2006,
nr. 102-105.

204

ORGANIZAREA ADMINISTRATIV-TERITORIALĂ
A MOLDOVEI

Republica Moldova. Ediție enciclopedică,
Chișinău, AȘM, Ediția 1-2009; Ediția a 2 a-2011

Administrarea colectivităţilor umane presupune, alături de altele, şi
promovarea unei anumite politici în domeniul organizării adminis-

trative a teritoriului. Statul dispune de trei părţi constitutive, una din ele fiind
teritoriul, alături de populaţie şi de puterea politică exclusivă.

Teritoriul statului reprezintă spaţiul geografic alcătuit din sol, subsol, ape,
precum şi din coloana aeriană aflată deasupra solului şi apelor, spaţiu asupra
căruia statul îşi exercită suveranitatea exclusivă şi deplină.

Indivizibilitatea teritoriului statului nu se referă la organizarea adminis-
trativ-teritorială internă, care se efectuează drept rezultat al manifestării de
voinţă a statului conform politicii promovate de el în acest domeniu. Esenţa
politicii respective constă în organizarea teritoriului pe calea împărţirii lui
în unităţi administrativ-teritoriale în scopul exercitării conducerii eficiente
a statului.

Aceasta se produce din cauza că este imposibil ca organele centrale ale
statului să îndeplinească singure, direct şi operativ pe întreg teritoriul, activită-
ţile de satisfacere a tuturor necesităţilor populaţiei ţării. De aceea este necesar
să se creeze, pe teritoriul statului, un număr de unităţi administrativ-teritoriale,
înzestrate cu organe proprii chemate să exercite administraţia publică la nive-
lul comunităţilor respective şi să asigure buna desfăşurare a vieţii publice.

Prin organizarea administrativă a teritoriului se subânţelege delimitarea
teritorială a statului în unităţi administrative, în scopul îndeplinirii pe teren a
sarcinilor statului. În acest sens, organizarea teritoriului se prezintă ca o parte
componentă a organizării administraţiei publice. Sintagma „organizare admi-
nistrativ-teritorială” denotă că o parte de teritoriu are administraţie proprie,
adică organele sale de administraţie, distincte de cele ale statului.

205

Organizarea teritoriului în Moldova medievală
Populaţia băştinaşă din spaţiul carpato-danubiano-pontic a moştenit încă

din epoca antică obştea sătească, ceea ce i-a permis să-şi păstreze fiinţa şi
unitatea etnică în faţa mai multor valuri de invazii ale popoarelor migratoare.
Obştea sătească a continuat să fie formă de organizare socială şi administrativă
şi în Moldova medievală. Ea reprezenta o comunitate teritorială bazată pe pro-
prietatea comună asupra pământului şi pe gospodăria individuală a familiilor.

Câteva obşti săteşti situate în vecinătate puteau forma uniuni de obşti.
Obştile săteşti îşi păstrau organele lor de conducere, dar pentru rezolvarea
problemelor comune constituiau, prin desemnarea reprezentanţilor lor, un
sfat al uniunii.

Astfel, obştea sătească avea ca bază economică proprietatea comună asu-
pra pământului, iar organizarea socială şi administrativă se realiza sub formă
de autoadministrare prin organele proprii, formate de înşişi membrii obştii.

Dezvoltarea economică şi evoluţia socială a comunităţilor condiţionează,
cu timpul, constituirea, pe baza uniunilor de obşti, a formaţiunilor teritoriale
mai mari. Astfel, începând cu sec. IX, iau naştere unele formaţiuni politice
medievale, cum au fost cnezatele şi voievodatele.

Evoluţia cnezatelor şi voievodatelor pe teritoriul de la est de Carpaţi ca-
pătă, în prima jumătate a sec. XIV, toate caracteristicile unei puteri feudale.
Odată cu dezvoltarea societăţii, voievodatele devin tot mai întinse şi mai pu-
ternice, evoluând spre voievodatul unic şi spre formarea statului medieval.
Acest proces a fost favorizat de factorii interni, exprimaţi prin dezvoltarea eco-
nomică, socială, politică, precum şi de condiţiile externe, legate de necesitatea
de apărare a teritoriului de năvălirile cotropitorilor străini.

Procesul de instituţionalizare statală a durat la est de Carpaţi circa o jumă-
tate de secol, începând din anii ’60 ai sec.  XIV şi până în primul deceniu al sec.
XV, când reformele administrative realizate de domnul Moldovei Alexandru cel
Bun (1400–1432) au cuprins şi organizarea administrativă a teritoriului ţării.

Centrul administrativ al ţării îl constituia reşedinţa voievodală, plasată în
capitală (în diferite etape: Baia, Siret, Suceava, Iaşi).

Sub aspect ierarhic, după capitală şi alte reşedinţe domneşti cu instituţiile
lor administrative, urmau centrele administrative ale ţinuturilor. Transforma-
rea ţinuturilor în unităţi administrativ-teritoriale organizate de puterea centrală
este rezultatul creşterii autorităţii şi posibilităţilor acestei puteri de a asigura
administrarea întregii ţări. În sec.  XVI–XVII, în Ţara Moldovei sunt cunos-
cute ţinuturile: Roman, Iaşi, Bacău, Fălciu, Galaţi, Tigheci, Hârlău, Cernăuţi,

206

Hotin, Putna, Soroca, Tecuci, Neamţ, Orhei, Lăpuşna, Dorohoi, Suceava, Bâr-
lad, Covurlui, Trotuş ş.a.

În perioada fărâmiţării feudale, din ţinuturi, ca unităţi administrativ-teri-
toriale, făceau parte satele ţăranilor liberi şi cele boiereşti şi mănăstireşti. Unii
boieri, dar mai ales mănăstirile, căpătau de la domnie dreptul de imunitate
asupra stăpânirilor funciare, dregătorii teritoriului respectiv neavând dreptul
să intervină pe aceste domenii. Un statut aparte aveau şi satele domneşti, care
apar în documente ca unităţi teritoriale cunoscute cu denumirea de ocoale.

Ţinuturile aveau în fruntea lor dregători, reprezentanţi ai autorităţii cen-
trale, care îndeplineau atribuţii administrative, judiciare, fiscale. În ţinuturile
din Moldova care aveau pe teritoriul lor cetăţi, aceşti dregători se numeau
pârcălabi sau starosti. Pârcălabul era autoritatea administrativă şi militară a
ţinutului. Statutul pârcălabului nu cunoştea alte limite în exercitarea funcţiilor
sale decât cele teritoriale şi cele ce exprimau voinţa domnitorului.

O altă unitate administrativă în Moldova medievală erau târgurile (ora-
şele), care se bucurau de o autonomie relativă în organizarea şi funcţionarea
administraţiei. În a doua jumătate a sec. XV – începutul sec. XVI, în Moldova
erau cca 25 de târguri. Sub aspect geografic, 17 dintre ele se aflau în spaţiul
dintre Carpaţi şi Prut: Iaşi, Roman, Neamţ, Piatra lui Crăciun, Suceava, Siret,
Baia, Bârlad, Vaslui, Bacău, Tecuci, Adjud, Târgu-Frumos, Hârlău, Trotuş,
Dorohoi, Ţuţora. În spaţiul interfluvial Nistru–Prut erau 8 oraşe: Cetatea Albă,
Chilia, Sărata, Hotin, Lăpuşna, Cernăuţi, Orheiul Vechi şi Şcerbanca.

Conducerea orăşenească era exercitată de un reprezentant ales al obştii târ-
goveţilor, care purta denumirea de şoltuz. În unele târguri el mai era numit voit.
Şoltuzul (voitul) era ajutat în îndeplinirea atribuţiilor sale de un sfat eligibil com-
pus din 12 pârgari, care se ocupa de soluţionarea problemelor localităţii.

În calitate de unităţi administrativ-teritoriale din Moldova medievală, sa-
tele erau de mai multe categorii. O primă categorie cuprindea satele aflate
în stăpânire domnească directă. În aceste sate, domnul exercita administrarea
prin intermediul vornicilor locali.

O altă categorie de sate erau cele care alcătuiau domeniile boiereşti şi
domeniile mănăstirilor, răspândite pe întreg teritoriul Moldovei. Administra-
rea acestor comunităţi era asigurată de stăpânii lor. Asupra comunităţilor în
cauză domnul exercita o autoritate mai slabă, bazată doar pe drepturile sale
de suzeran.

Satele erau administrate de juzi, cărora li se mai spunea vătămani. Ei
erau aleşi de săteni şi aveau atribuţii administrative, reprezentau interesele

207

populaţiei săteşti în relaţiile cu proprietarii şi cu dregătorii domneşti. În satele
domneşti, boiereşti şi mănăstireşti, în afară de juzi (vătămani), ca aleşi ai obştii
săteşti, mai activau vorniceii în calitate de reprezentanţi ai proprietarului, în
ale căror atribuţii intra promovarea şi asigurarea îndeplinirii intereselor propri-
etarului şi supravegherea activităţii administrative în comunitatea respectivă.

În diferite perioade istorice, unele teritorii ale Ţării Moldovei au avut
o administraţie diferită de cea tradiţională. Astfel, în perioada suzeranităţii
otomane, Moldova suferă unele pierderi teritoriale. Începând cu mijlocul sec.
XVI şi până la începutul sec. XIX, teritoriile răpite ale ţinuturilor Chilia, Ce-
tatea Albă, Tighina şi Hotin au fost transformate în raiale turceşti şi incluse în
componenţa paşalâcului Silistra. De la sfârşitul sec. XVI – prima jumătate a
sec. XVII, o altă parte a teritoriului Moldovei, Bugeacul, a fost populată de
tătari şi nogai, care erau vasali ai Imperiului Otoman. Aceste localităţi erau
administrate de hanul tătarilor cu reşedinţa la Căuşeni.

În anul 1775, partea de nord a teritoriului Ţării Moldovei, numită apoi
Bucovina, cu o suprafaţă de peste 10 440 km2 şi cu o populaţie de cca 100
mii de locuitori, este anexată de Imperiul Habsburgic (mai târziu Austro-
Ungaria).

Organizarea administrativă a teritoriului Basarabiei în componenţa
Imperiului Rus (1812–1917)

În a doua jumătate a sec. XVIII – începutul sec. XIX, Rusia manifesta
interes faţă de Principatele Dunărene şi făcea tot posibilul pentru a-şi con-
solida influenţa în respectivele teritorii. Aceasta şi-a găsit expresie în acţiuni
concrete, cum ar fi: instituirea consulatelor ruse în Principatele Dunărene după
războiul ruso-turc din 1768–1774, încorporarea în cadrul Imperiului Rus a
ţinuturilor din stânga Nistrului după războiul din 1787–1791.

În urma războiului ruso-turc din 1806–1812, care s-a încheiat cu tratatul
de pace din 16 (28) mai 1812 semnat la Bucureşti, teritoriul Moldovei dintre
Nistru şi Prut cu cetăţile Hotin, Bender, Cetatea Albă, Chilia şi Ismail a fost
anexat de Imperiul Rus, asupra căruia a fost extinsă denumirea de Basara-
bia. Până atunci această denumire se referea doar la partea de sud a ţinutului.
Astfel, teritoriul Ţării Moldovei, cu o organizare statală proprie, a fost scin-
dat, fapt care a dus la consecinţe nefaste pentru evoluţia lui ulterioară. Acest
teritoriu avea o suprafaţă de 45 360 km2, fiind cu 7 400 km2 mai mare decât
teritoriul din dreapta Prutului al Principatului Moldovei, care se uneşte în 1859
cu Ţara Românească, formând Principatele Unite, iar după fuzionarea autori-

208

tăţilor celor două principate şi formarea unui guvern comun în 1862, statul a
început să poarte denumirea de România.

Pe teritoriul Basarabiei erau 5 cetăţi, 17 târguri şi 685 de sate cu o po-
pulaţie de 482 630 de locuitori. El era alcătuit din ţinuturile Greceni, Codru,
Hotărniceni, Orhei, Soroca, Iaşi, care, până în 1812, erau sub jurisdicţia dom-
nitorului Moldovei, din ţinuturile Bender, Tomarov şi Akkerman, formate pe
teritoriul fostelor raiale turceşti, retrocedate Moldovei în 1807.

A început instituirea treptată a modelului rusesc de administraţie, care
trece prin trei etape, şi anume: etapa administraţiei provizorii (1812–1818);
etapa autonomiei administrative (1818–1828); etapa consolidării sistemului
rusesc de administraţie (1828–1917).

În perioada administraţiei provizorii, în Basarabia au fost menţinute ve-
chea organizare administrativ-teritorială şi instituţiile administrative de nivel
local. Ţinuturile mai mari se divizau în ocoale. Astfel, ţinutul Orhei avea 12
ocoale, Hotin – 8, Iaşi – 6, Bender – 3 ocoale. Celelalte ţinuturi – Tomarov,
Greceni, Codru şi Hotărniceni –, din cauza numărului mic de localităţi, nu se
divizau în ocoale. Unităţi administrativ-teritoriale primare erau satele în care
rămânea administraţia cea veche.

Perioada autonomiei Basarabiei a fost iniţiată prin promulgarea, la 29
aprilie 1818, la Chişinău, de către ţarul Rusiei, Aleksandru I, a unui nou regu-
lament privind reorganizarea sistemului de administraţie în provincie, întitulat
„Aşezământul organizării oblastei Basarabiei”. Teritoriului anexat i s-a confir-
mat oficial denumirea de regiunea Basarabia cu reşedinţa în oraşul Chişinău.
„Aşezământul” de la 1818 prevedea şi unele modificări administrativ-terito-
riale ale Basarabiei. În locul celor 9 ţinuturi anterioare, teritoriul regiunii a
fost împărţit în şase ţinuturi: Hotin, Iaşi, Orhei, Bender, Akkerman şi Ismail.
Ţinutul Iaşi îşi avea centrul de reşedinţă în oraşul Bălţi, ţinutul Orhei îşi avea
reşedinţa în oraşul Chişinău.

În anul 1828, prin adoptarea la 29 februarie a „Aşezământului pentru ad-
ministrarea oblastei Basarabiei”, se pune începutul celei de-a treia perioade în
evoluţia transformărilor administrative din Basarabia. Cu toate că Basarabiei
i se păstra formal titulatura de regiune, de fapt, a fost instituit un regim admi-
nistrativ de tip gubernial. Din punctul de vedere al organizării teritoriului Im-
periului Rus, regiunea Basarabia a fost inclusă în componenţa guvernământu-
lui general al Novorosiei. Astfel, Novorosia şi Basarabia constituiau o unitate
administrativ-teritorială cu un guvernământ comun. Cât priveşte organizarea
internă a teritoriului, ţinuturile din Basarabia, ca unităţi administrativ-teritori-

209

ale, au fost transformate în judeţe. În urma războiului din Crimeea şi conform
prevederilor Tratatului de pace de la Paris din 18 martie 1856, judeţul Ismail
şi o parte din judeţele Akkerman şi Cahul au fost retrocedate Principatului
Moldovei.

Paralel cu menţinerea divizării administrativ-teritoriale în judeţe, către
anul 1870 în Basarabia a fost extins sistemul administraţiei de voloste. Volos-
tea, ca unitate administrativ-teritorială, întrunea câteva sate, având sediul în
unul din ele. Administraţia acesteia era alcătuită din adunare, şef, cârmuire,
judecătorie.

Uniformizarea deplină a instituţiilor administrative din Basarabia cu
structurile administrative ale Imperiului Rus se produce definitiv odată cu rea-
lizarea, în anii ’60–’70 ai sec. XIX, a reformei zemstvelor, reformei orăşeneşti
şi reformei judiciare. Administraţia orăşenească a fost instituită în Chişinău,
Bender, Ismail, Bălţi, Hotin, Akkerman, Chilia şi Reni, unde activau dumele
orăşeneşti, consiliile orăşeneşti şi consiliile breslelor. În sate, funcţiile admi-
nistrative şi poliţieneşti continuau să fie exercitate de vornici numiţi în funcţie
de către ispravnici cu consimţământul localnicilor.

În anul 1873, prin decizia Consiliului de Stat al Rusiei, Basarabia a fost
transformată în gubernie, ceea ce a fost o confirmare juridică a unor realităţi
existente de mai mult timp. În fruntea ierarhiei administrative era guvernatorul.

Acest sistem administrativ a funcţionat până în anul 1917.

Organizarea administrativă a teritoriului Basarabiei în componenţa
Regatului Român (1918–1940)

În anul 1917, situaţia din Imperiul Rus devine destul de complicată, în-
deosebi după revoluţiile din februarie şi octombrie, care au mobilizat toate po-
poarele Rusiei. Revoluţiile s-au resimţit şi în cea mai îndepărtată extremitate
vestică a imperiului  – Basarabia, determinând aici o creştere fără precedent a
conştiinţei naţionale a basarabenilor.

Ca rezultat, pentru început, în baza dreptului naţiunilor la autodetermina-
re, a fost proclamată autonomia teritorială şi politică a Basarabiei în compo-
nenţa Republicii Democratice Federative Ruse, a fost format Sfatul Ţării ca or-
gan suprem al puterii în ţinut, care a proclamat, la 2 decembrie 1917, formarea
Republicii Democratice Moldoveneşti în componenţa Republicii Democratice
Federative Ruse. O importanţă deosebită în procesul evenimentelor desfăşura-
te o are decizia Sfatului Ţării din 24 ianuarie 1918 privind proclamarea inde-
pendenţei Republicii Democratice Moldoveneşti. Aceasta semnifica revenirea

210

la normele administrative, judecătoreşti, şcolare, bisericeşti autohtone. La 27
martie 1918, Sfatul Ţării a decis unirea cu Regatul Român.

După unire, în Basarabia s-a păstrat fosta organizare administrativ-teri-
torială în nouă judeţe: Akkerman, Bălţi, Cahul, Chişinău (Lăpuşna), Ismail,
Hotin, Orhei, Soroca şi Tighina. Ulterior ele au fost incluse treptat în mediul
politic şi administrativ al Regatului Român. Teritoriul României în acest timp
era împărţit în 76 de judeţe: Transilvania – 15, Moldova – 13, Muntenia – 12,
Bucovina  – 11, Basarabia  – 9, Oltenia – 5, Crişana – 4, Dobrogea – 4, Ba-
nat – 2, Maramureş – 1.

La început Basarabia a avut o perioadă de opt luni în care a activat într-un
regim autonom, ţinându-se cont de condiţiile la care conveniseră Sfatul Ţării şi
Guvernul României privind păstrarea particularităţilor locale din Basarabia. În
această perioadă continua să activeze Sfatul Ţării ca organ suprem al puterii din
Basarabia, Consiliul Directorilor Generali în calitate de guvern al Basarabiei, or-
gane care erau preocupate de ameliorarea situaţiei destul de complicate din Basa-
rabia, avându-se în vedere instabilitatea internă şi evenimentele internaţionale.

În şedinţa din 27 noiembrie 1918, Sfatul Ţării, după adoptarea Legii agra-
re şi ajustarea prin aceasta a sectorului agrar la condiţiile din Regat, a anu-
lat condiţiile speciale din Actul Unirii din 27 martie 1918, a declarat unirea
necondiţionată şi Basarabia a intrat în componenţa Regatului Român. După
această şedinţă, Sfatul Ţării şi-a încetat existenţa în calitate de organ suprem
legislativ al Basarabiei.

Procesul unificării administrative la scară naţională s-a produs luându-se
în considerare, pe lângă Basarabia, şi celelalte provincii reântregite în 1918 în
Regatul român.

În cadrul României a fost creată Comisia Centrală de Unificare, iar în
fiecare provincie, inclusiv în Basarabia, au fost formate comisii regionale de
unificare. Unificarea cuprindea activităţi de aplicare în provinciile reântregite
a legislaţiei naţionale, de reorganizări instituţionale, de adaptare a tehnicilor
de administrare pornind de la noul mediu politic şi administrativ-teritorial din
care făcea parte şi Basarabia.

În perioada de până la 1925 au fost păstrate particularităţile administra-
tive regionale, astfel încât în Basarabia a funcţionat zemstva, organ de auto-
administrare locală, care a fost eliminat treptat, prin transferul competenţelor
acestuia către organele provizorii create după Unirea din 1918.

Noile realităţi, în legătură cu formarea statului naţional unitar român, au
impus necesitatea adoptării, în 1923, a unei noi Constituţii a României. Prelu-

211

ând multe din textul Constituţiei din 1866 şi pledând, în acelaşi timp, pentru
consacrarea unui sistem mai avansat de drepturi şi libertăţi, noua Constituţie
prevedea separarea puterilor în stat, introducerea controlului constituţionalită-
ţii legilor, controlul legalităţii actelor administrative, unele inovaţii privind sis-
temul electoral. Aceasta a influenţat benefic asupra organizării şi funcţionării
ulterioare a sistemului de administraţie publică.

Reorganizarea administraţiei locale s-a impus ca o necesitate obiectivă
pentru consolidarea şi dezvoltarea statului naţional unitar. Suportul juridic al
acestor reorganizări a constat din câteva legi, începând cu Legea de unifica-
re administrativă din 1925 şi continuând cu Legile administrative din 1929,
1936 şi 1938.

Legea administrativă din 1925 stabilea împărţirea României în judeţe şi
comune (rurale şi urbane), stabilind un sistem unic administrativ pentru întrea-
ga ţară. Organele de zemstvă din Basarabia au fost definitiv lichidate.

Pentru înlesnirea controlului, supravegherea aplicării legilor şi a adminis-
traţiei, judeţele se împărţeau în circumscripţii numite plase, cuprinzând mai
multe comune. Conducerea comunelor şi judeţelor era asigurată de consilii
alese prin vot. În fruntea consiliului comunal se afla primarul. Reprezentantul
guvernului în judeţ era prefectul, numit prin decret regal, la propunerea minis-
trului de interne.

În baza Legii administrative din 1929, s-au creat 7 unităţi teritoriale noi,
numite directorate ministeriale, cu sediile la Bucureşti, Chişinău, Iaşi, Cernă-
uţi, Cluj, Timişoara şi Craiova. Legea prevedea lărgirea atribuţiilor organelor
administrative locale.

În Legea administrativă din 1936 se reconfirmau prevederile constituţio-
nale privind organizarea teritoriului ţării, din punct de vedere administrativ, în
judeţe şi comune şi se stabileau atribuţiile autorităţilor administraţiei publice
judeţene şi comunale.

Către această perioadă, Basarabia avea o populaţie de 2 886 409 locuitori,
un teritoriu împărţit în 9 judeţe, 37 de plase, 17 oraşe, inclusiv 3 municipii
(Chişinău, Bălţi, Cetatea Albă) şi 1 847 de sate. Numărul mediu al locuitorilor
pe unităţi administrativ-teritoriale era: în judeţe de 318 157 de persoane, în
plase de 67 386 de persoane, în oraşe de 21 771 de persoane, iar în sate de
1 382  de persoane.

Sistemul de organizare şi funcţionare a administraţiei publice din Ro-
mânia, inclusiv din Basarabia, definit prin Legea administrativă din 1936, a
funcţionat, în general, şi în anii ulteriori. Totodată, trebuie menţionat că sis-

212

temul administrativ în aceşti ani a fost influenţat substanţial de mediul politic
condiţionat de regimul autoritar al puterii regale, atestat în istoriografie sub
denumirea de dictatura regală, care se instaurează treptat şi se legiferează prin
Constituţia din 1938, votată prin plebiscit.

Urmărind scopul de a consolida regimul instaurat, guvernele României
au întreprins, în cursul anilor 1938–1940, o serie de măsuri. Pentru asigurarea
aplicării stricte a dispoziţiilor centrale, au fost realizate o serie de acţiuni pri-
vind organizarea administrativă a teritoriului. Astfel, prin Legea administrati-
vă din 1938, organizarea teritoriului ţării prevedea formarea ţinuturilor, alături
de unităţile administrativ-teritoriale cum erau judeţele, plasele, comunele. Te-
ritoriul României a fost repartizat în 10 ţinuturi cu circumscripţii teritoriale,
oraşe de reşedinţă şi organe de conducere proprii.

Judeţele Basarabiei nu formau un ţinut unic, fiind incluse în componenţa
diferitor ţinuturi. În ţinutul Dunărea de Jos, cu reşedinţa la Galaţi, intrau ju-
deţele Ismail, Cahul şi câteva judeţe de dincolo de Prut. Ţinutul Nistru, cu re-
şedinţa la Chişinău, cuprindea patru judeţe: Lăpuşna, Orhei, Tighina, Cetatea
Albă. În ţinutul Prut, pe lângă cele şapte judeţe din dreapta Prutului, intrau şi
două judeţe basarabene: Bălţi şi Soroca.

În calitate de circumscripţii teritorial-administrative, ţinuturile aveau
două tipuri de autorităţi publice: unul unipersonal, reprezentat de rezidentul
regal, şi al doilea colegial, reprezentat de consiliul ţinutal.

Spre deosebire de legile precedente, Legea administrativă din 1938 a
produs schimbări esenţiale şi în administraţia judeţeană. Au fost consolidate
substanţial funcţiile şi atribuţiile prefecţilor, subprefecţilor, pretorilor de cir-
cumscripţii ca reprezentanţi ai puterii centrale şi au fost diminuate, în acelaşi
timp, funcţiile şi atribuţiile organelor elective, care se reduceau, de fapt, la
executarea necondiţionată a directivelor organelor centrale şi ale reprezentan-
ţilor acestora în teritoriu.

Schimbări profunde s-au produs şi la nivelul administraţiei comunale.
Astfel, primarul, în calitate de şef al administraţiei comunale, nu mai era ales
de membrii consiliului comunal, dar era numit în funcţie de către puterea cen-
trală pe un termen de şase ani, lărgindui-se substanţial atribuţiile. A fost dimi-
nuat rolul organelor eligibile şi la nivel comunal.

Modificările din sistemul politic al societăţii, după adoptarea Constitu-
ţiei din 1938, au avut o influenţă directă şi asupra organizării şi funcţionării
administraţiei publice, care reflecta regimul autoritar nou-înfiinţat. Ocuparea
Basarabiei de către Uniunea Sovietică, la 28 iunie 1940, a avut consecinţe seri-

213

oase asupra evoluţiei ulterioare a regimului politic şi sistemului administrativ
al Basarabiei.

Organizarea administrativă a teritoriului RASSM (1924–1940)
Evenimentele care s-au succedat ca urmare a revoluţiei bolşevice din 25

octombrie 1917 din Rusia, inclusiv unirea Basarabiei cu România în 1918, au
avut o influenţă directă şi asupra evoluţiei vieţii politice şi administrative a
teritoriilor din stânga Nistrului, care au fost anexate de Imperiul Rus încă în
urma războiului ruso-turc din 1787–1791. Teritoriul respectiv şi locuitorii lui
au fost supuşi proceselor politice şi administrative ale Imperiului Rus, la care,
din 1812, prin anexare forţată, se alătură şi Basarabia.

După unirea Basarabiei cu România, teritoriile din stânga Nistrului continu-
au să facă parte din guberniile Podolia şi Herson, ulterior Odesa, care, la rândul
lor, făceau parte din RSS Ucraineană, ce se formase între timp şi intra, din 30
decembrie 1922, în componenţa URSS. După eşuarea conferinţei de la Viena,
din 1924, privind problema basarabeană, Uniunea Sovietică a purces pe calea
formării în partea stângă a Nistrului a unei formaţiuni statale, la apariţia căreia să
se poată vorbi despre legăturile ei cu Basarabia. În aceste condiţii, URSS între-
prindea acţiuni, inclusiv pe plan internaţional, de a reanexa teritoriul Basarabiei.

Formarea RASSM în componenţa RSS Ucrainene s-a produs la 12 oc-
tombrie 1924. Teritoriul RASSM era organizat administrativ în 11 raioane:
Ananiev, Balta, Birzula (din 1934 denumit Kotovsk), Grigoriopol, Dubăsari,
Camenca, Kruteansk (din 1929 transferat în Kodâma), Krasnookneansk (Ocna
Roşie), Râbniţa, Slobozia şi Tiraspol. În componenţa raioanelor intrau 169 de
unităţi administrativ-teritoriale, dintre care 164 rurale şi 5 urbane. În 1935 au
fost create încă 3 raioane: Pesceansk, Valegoţulovsk, (Valea Hoţului) şi Cer-
neansk. Astfel, în 1940, în RASSM erau 14 raioane, iar suprafaţa teritoriului
constitua 8 493 km2. Teritoriul noii formaţiuni statale era de 8,1 mii km2, pe
care locuiau 545,5 mii de oameni. Capitala republicii autonome a devenit la
început oraşul Balta, iar din anul 1929  – Tiraspol.

În conformitate cu prevederile Constituţiei din 23 aprilie 1925, organul
suprem legislativ al RASSM era Congresul Sovietelor. În perioada dintre con-
grese activa Comitetul Executiv Central şi Prezidiul Comitetului Executiv
Central. Puterea executivă era reprezentată de Sovietul Comisarilor Norodnici
şi organele de specialitate ale acestuia.

Administraţia locală cuprindea nivelul raional, orăşenesc şi sătesc. Astfel,
în RASSM activau 11 soviete raionale, două soviete orăşeneşti (la Balta şi

214

Tiraspol), patru soviete de orăşel (la Ananiev, Birzula, Dubăsari şi Râbniţa) şi
228 de soviete săteşti, care întruneau peste 800 de localităţi rurale.

O particularitate a sistemului sovietic totalitar de administrare implemen-
tat în RASSM era existenţa paralelă a organelor de stat de toate nivelurile şi
a organelor de partid, care impuneau politica lor organelor de stat şi care, de
fapt, deveneau determinante în exercitarea conducerii de stat.

Unele schimbări administrative au fost efectuate odată cu adoptarea Con-
stituţiei RASSM din 6 ianuarie 1938. Avându-şi începuturile în RASSM, siste-
mul sovietic de administrare va fi aplicat de către URSS şi în Basarabia, după
reanexarea ei, în 1940, şi formarea RSSM.

Organizarea administrativă a teritoriului RSSM (1940–1991)
la 28 iunie 1940, teritoriul Basarabiei a fost anexat de URSS, în urma

notelor ultimative din 26 şi 27 iunie 1940.
În perioada imediat următoare actului de ocupaţie, asupra teritoriului Ba-

sarabiei a fost extins sistemul sovietic de administraţie, exercitat temporar de
organele de stat ale RASS Moldoveneşti, care au purces la formarea în locali-
tăţile din dreapta Nistrului, până la organizarea alegerilor în soviete, a comite-
telor executive ale acestora, ca organe ale puterii de stat, prin modalitatea de
numire a lor. Concomitent se desfăşurau pregătirile pentru formarea republicii
unionale moldoveneşti.

La 2 august 1940 la sesiunea VII a Sovietului Suprem al Uniunii Sovieti-
ce a fost adoptată Legea cu privire la formarea RSSM în componenţa Uniunii
Sovietice. Prin această decizie, Sovietul Suprem al URSS şi-a depăşit prero-
gativele constituţionale, el dispunând doar de dreptul de a admite noi republici
în componenţa URSS, dar nu şi de a le proclama sau crea.

Proclamarea RSS Moldoveneşti a constituit şi un act de dezmembrare a
teritoriului Basarabiei, ignorându-se unitatea teritorială, social-economică şi
culturală de secole a ei.

În componenţa RSSM au intrat, pe lângă oraşul Chişinău, numai şase din
cele nouă judeţe ale Basarabiei: Bălţi, Bender, Cahul, Chişinău, Orhei şi So-
roca. Celelalte trei judeţe – Akkerman, Ismail la sud şi Hotin la nord – au fost
trecute în componenţa RSS Ucrainene.

În componenţa RSSM au intrat doar oraşul Tiraspol şi şase din raioanele
existente la acel moment în RASSM, şi anume: Camenca, Dubăsari, Grigorio-
pol, Râbniţa, Slobozia şi Tiraspol. Celelalte opt raioane ale fostei RASSM au
fost incluse în componenţa RSS Ucrainene.

215

Hotarele dintre RSSM şi RSS Ucraineană au fost definitivate în luna
noiembrie 1940. Astfel, conform organizării iniţiale a teritoriului, RSSM in-
cludea următoarele unităţi administrativ-teritoriale: oraşul Chişinău, judeţele
Bălţi, Bender, Cahul, Chişinău, Orhei şi Soroca din Basarabia, oraşul Tiraspol
şi raioanele Camenca, Dubăsari, Grigoriopol, Râbniţa, Slobozia, Tiraspol din
partea stângă a Nistrului. Judeţele din partea dreaptă a Nistrului erau împărţite
în raioane, unele localităţi aveau statut de oraşe şi orăşele. Teritoriul RSSM
constituia 34 mii km2 cu o populaţie de 2,7 mil. de locuitori. Oraşul Chişinău
devine capitala RSSM.

Către începutul anului 1941, în RSSM au fost formate şi funcţionau 6
comitete executive judeţene, 58 de comitete executive raionale, 14 comitete
executive orăşeneşti, 11 comitete executive de orăşel şi 1 132 de comitete
executive ale sovietelor săteşti. La nivel republican a fost format Sovietul Co-
misarilor Norodnici al RSSM şi comisariatele norodnice de ramură.

Toate autorităţile erau numite de organele ierarhic superioare cu partici-
parea activă a comitetelor de partid, care se constituiau sub conducerea Co-
mitetului Central al Partidului Comunist (al bolşevicilor) din Moldova, ce-şi
începuse activitatea la 14 august 1940, ca rezultat al transformării organizaţiei
regionale de partid în Partidul Comunist (al bolşevicilor) din Moldova. For-
marea organelor de administraţie se făcea cu verificarea minuţioasă din partea
organelor speciale.

Totodată, se desfăşurau pregătirile pentru organizarea alegerilor în or-
ganul legislativ suprem – Sovietul Suprem al RSSM, care s-au produs la 12
ianuarie 1941. La 10 februarie 1941 a fost adoptată Constituţia RSSM. Ea se
axa pe principiile Constituţiei URSS din 5 decembrie 1936 şi prevedea institu-
irea în republica nou-formată a sistemului sovietic de guvernare, existent până
atunci în raioanele din stânga Nistrului ce făcuseră parte din RASSM.

La nivel central funcţionau Sovietul Suprem, Prezidiul Sovietului Su-
prem, Sovietul Comisarilor Norodnici şi organele ramurale ale acestuia. Ad-
ministraţia locală era reprezentată de sovietele judeţene, raionale, orăşeneşti,
de orăşel şi săteşti. În etapa iniţială ele erau numite şi activau sub conducerea
organelor centrale ale puterii de stat şi ale organelor de partid.

Activităţile de implementare a sistemului sovietic de administraţie în
RSSM au fost temporar întrerupte în legătură cu dezlănţuirea, la 22 iunie 1941,
a războiului declarat de Germania şi aliaţii acesteia împotriva URSS. În prima
perioadă a războiului, pe teritoriul RSSM a fost reinstalată administraţia româ-
nească, care a funcţionat până în 1944. În 1944, teritoriul RSSM este reanexat

216

la URSS. Politica de instituire a sistemului sovietic totalitar de administrare
continuă.

În perioada postbelică, în RSSM au rămas, în fond, aceleaşi organe ale
puterii de stat centrale ca şi în perioada de până la război, cu unele modificări.
Astfel, la 26 martie 1946, Sovietul Comisarilor Norodnici a fost transformat în
Sovietul Miniştrilor al RSSM. Comisariatele norodnice, ca organe centrale de
ramură, au fost transformate în ministere.

În mai 1948 au fost desfiinţate judeţele Bălţi, Bender, Cahul, Chişinău,
Orhei şi Soroca. Raioanele care intrau în componenţa judeţelor desfiinţate au
fost subordonate direct organelor republicane.

Ca unităţi administrativ-teritoriale ale RSSM în perioada ulterioară, până
la dobândirea independenţei în 1991, au fost raioanele, oraşele, orăşelele, sate-
le, supuse în perioada sovietică mai multor reformări şi restructurări. În calita-
te de organe ale administraţiei locale funcţionau sovietele raionale, orăşeneşti,
de orăşel, săteşti şi comitetele executive ale acestora.

Organizarea administrativ-teritorială a Republicii Moldova
Dobândirea independenţei Republicii Moldova în 1991 şi-a găsit expre-

sie în toate sferele vieţii sociale, inclusiv în ceea ce priveşte dreptul de a decide
organizarea administrativ-teritorială. Organizarea administrativ-teritorială a
Republicii Moldova este fundamentată constituţional, or, anume Legea fun-
damentală a ţării stabileşte organizarea teritoriului statului sub aspect admi-
nistrativ.

Numărul şi tipologia unităţilor administrativ-teritoriale sunt în funcţie de
dimensiunile teritoriale ale statului, de forma de organizare a lui, de politica pro-
movată de stat, de tradiţiile istorice existente privind organizarea teritoriului.

Astfel, Constituţia Republicii Moldova prevede, în art. 110, că teritoriul
Republicii Moldova este organizat, sub aspect administrativ, în raioane, oraşe
şi sate. În condiţiile legii, unele oraşe pot fi declarate municipii.

Fiecare unitate administrativ-teritorială îşi are semnele distincte cantita-
tive şi calitative care identifică apartenenţa ei şi sunt în strânsă legătură cu
următorii indici caracteristici acesteia:

– gradul de dezvoltare economică şi social-culturală;
– prezenţa structurilor edilitar-gospodăreşti, industriale şi comerciale;
– încadrarea populaţiei în diferite sfere de activitate (industrie, agri-

cultură, prestări servicii, activitate intelectuală, viaţă culturală, ştiinţifică şi
politică).

217

Organizarea teritoriului s-a desfăşurat în strânsă legătură cu gradul de
democratizare a societăţii, cu dinamica relaţiilor economice, complexitatea şi
profunzimea schimbărilor în viaţa socială, cu evoluţia mentalităţii ca factor de
conştientizare a oportunităţilor.

La baza politicii de stat în domeniul organizării teritoriului Republicii
Moldova au fost puse următoarele criterii:

economic, care prevede analiza posibilităţii unităţilor administrativ-teri-
toriale de a asigura dezvoltarea economică a teritoriului prin: amplasarea raţio-
nală a forţelor de producţie şi folosirea eficientă a resurselor naturale şi umane;
perfecţionarea sistemului de impozitare ce are menirea să asigure partea de
venituri a bugetelor publice ale unităţilor administrativ-teritoriale; asigurarea
dezvoltării în complex a teritoriului, inclusiv a infrastructurii sociale ce cores-
punde tendinţelor descentralizării; crearea condiţiilor favorabile de cooperare
economică cu alte unităţi administrativ-teritoriale din ţară şi de peste hotare pe
bază de parteneriat şi relaţii reciproc avantajoase;

demografic, care are la bază analiza indicilor referitor la numărul po-
pulaţiei din unitatea administrativ-teritorială, densitatea ei, structura socială
după vârstă, ocupaţii şi alţi indicatori, prognoza privind dinamica proceselor
migraţioniste;

geografic, care presupune o amplasare în aceeaşi unitate administrativ-
teritorială a comunităţilor compact dislocate în spaţiul învecinat şi existenţa
căilor de comunicaţie între localităţile ce fac parte din unitatea administrativ-
teritorială respectivă;

istoric, care prevede respectarea tradiţiilor şi asigurarea continuităţii în
organizarea administrativ-teritorială bazată pe factorii obiectivi de apartenenţă
istorică a comunităţii date la o anumită unitate administrativ-teritorială;

etnic, care presupune oportunitatea şi utilitatea amplasării în aceeaşi uni-
tate administrativ-teritorială a comunităţilor compact aşezate în care locuieşte
populaţie de aceeaşi etnie.

De la dobândirea independenţei şi până în prezent, în Republica Moldova
au avut loc trei organizări administrativ-teritoriale.

Prima s-a produs prin implementarea Legii nr. 306 din 07.12.1994 pri-
vind organizarea administrativ-teritorială a Republicii Moldova, prin care, de
fapt, a fost reconfirmat sistemul precedent de organizare administrativă a teri-
toriului, format din 40 de raioane şi adaptat condiţiilor unei economii de plani-
ficare centralizată şi mecanismului de repartizare caracteristic pentru această
economie. sistemul din start venea în contradicţie cu evoluţia democratică a

218

societăţii care impunea necesitatea adaptării structurii administrativ-teritoriale
la noile condiţii.

A doua organizare administrativ-teritorială a avut loc prin adoptarea Le-
gii nr.  191 din 12.11.1998 privind organizarea administrativ-teritorială a Re-
publicii Moldova, potrivit căreia în locul celor 40 de raioane au fost create 12
unităţi administrativ-teritoriale de nivelul al doilea, inclusiv 10 judeţe:

judeţul Bălţi cu 251 de localităţi organizate în 82 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 6 oraşe şi 75 de sate
(comune);

judeţul Cahul cu 106 localităţi organizate în 44 de unităţi administrativ-
teritoriale de nivelul întâi, din care: 1 municipiu, 1  oraş şi 42 de sate (comune);

judeţul Chişinău cu 178 de localităţi organizate în 91 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 5 oraşe şi 86 de sate (comune);

judeţul Edineţ cu 157 de localităţi organizate în 73 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 7  oraşe şi 68 de sate
(comune);

judeţul Lăpuşna (centru de reşedinţă Hânceşti) cu 148 de localităţi or-
ganizate în 63 de unităţi administrativ-teritoriale de nivelul întâi, din care: 1
municipiu, 4 oraşe şi 58 de sate (comune);

judeţul Orhei cu 190 de localităţi organizate în 73 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 3 oraşe şi 69 de sate
(comune);

judeţul Soroca cu 178 de localităţi organizate în 62 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 4 oraşe şi 57 de sate
(comune);

judeţul Taraclia cu 26 de localităţi organizate în 10 unităţi administrativ-
teritoriale de nivelul întâi, din care: 1 municipiu şi 9 sate (comune);

judeţul Tighina (centru de reşedinţă Căuşeni) cu 81 de localităţi organi-
zate în 48 de unităţi administrativ-teritoriale de nivelul întâi, din care: 2 muni-
cipii, 2 oraşe şi 44 de sate (comune);

judeţul Ungheni cu 153 de localităţi organizate în 58 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 3 oraşe şi 52 de sate
(comune).

Cu statut de unităţi administrativ-teritoriale de nivelul al doilea au mai
fost abilitate:

municipiul Chişinău cu 33 de localităţi organizate în 18 unităţi adminis-
trativ-teritoriale, din care: 1 municipiu, 6 oraşe şi 11 sate (comune);

219

UTA Găgăuzia cu 32 de localităţi organizate în 26 de unităţi adminis-
trativ-teritoriale de nivelul întâi, din care: 1 municipiu, 2 oraşe şi 23 de sate
(comune).

Cele 147 de localităţi din stânga Nistrului, cărora li se pot atribui forme şi
condiţii speciale de autonomie, au fost organizate în 79 de unităţi administrativ-
teritoriale de nivelul întâi, din care: 3 municipii, 7 oraşe şi 69 de sate (comune).

Numărul unităţilor administrativ-teritoriale de nivelul întâi (cu excepţia
celor din stânga Nistrului) s-a micşorat de la 826 până la 644 de unităţi: 12
municipii, 43 de oraşe şi 589 de sate (comune) care înglobau 1 533 de loca-
lităţi. Aceasta s-a produs pe calea comasării localităţilor cu o populaţie mai
mică de 2 500 de locuitori, număr minim de populaţie necesar pentru formarea
unei unităţi administrativ-teritoriale de nivelul întâi, spre deosebire de 1 000
de locuitori, cât prevedea legislaţia anterioară.

În noile dimensiuni teritoriale, comensurabile cu cele europene, au înce-
put să se implementeze şi noi mecanisme de administrare, folosindu-se pâr-
ghiile desconcentrării administrative prin instituţia prefectului şi a serviciilor
desconcentrate în teritoriu ale autorităţilor administraţiei publice centrale de
specialitate, precum şi priorităţile descentralizării şi autonomiei locale. Aceas-
ta a fost o încercare de ajustare a organizării administrative a teritoriului la
rigorile europene şi de creare a condiţiilor favorabile de eficientizare a siste-
mului administrativ din Republica Moldova.

A treia organizare administrativ-teritorială a Republicii Moldova a avut
loc în conformitate cu Legea nr. 764 din 27.12.2001 privind organizarea ad-
ministrativ-teritorială a Republicii Moldova, în vigoare din anul 2003, prin
care au fost lichidate judeţele şi s-au format în partea dreaptă a Nistrului 32
de raioane; municipiile Chişinău, Bălţi, Bender şi Comrat; unitatea teritorială
autonomă (UTA) Găgăuzia.

Prin aceeaşi lege s-au stabilit unităţile administrativ-teritoriale din stânga
Nistrului (UATSN), cărora li se pot atribui forme şi condiţii speciale de auto-
nomie.

S-a mărit şi numărul unităţilor administrativ-teritoriale de nivelul întâi,
de la 644 până la 917 unităţi. Aceasta s-a produs din cauza micşorării numă-
rului minim de populaţie necesar pentru formarea unei unităţi administrativ-
teritoriale de nivelul întâi, de la 2 500 de locuitori, cum prevedea legislaţia
anterioară, la 1 500 de locuitori.

Conform prevederilor legii în cauză (cu modificările ulterioare), noua di-
vizare a teritoriului este chemată să asigure realizarea principiilor autonomiei

220

locale, descentralizării serviciilor publice, eligibilităţii autorităţilor adminis-
traţiei publice, accesului cetăţenilor la autorităţi şi consultării lor în probleme-
le locale de interes deosebit.

Organizarea administrativ-teritorială a Republicii Moldova şi stabilirea
cadrului juridic pentru satele (comunele), oraşele (municipiile) şi unităţile ad-
ministrativ-teritoriale de nivelul al doilea se realizează potrivit necesităţilor
economice, sociale şi culturale, cu respectarea tradiţiilor istorice, în scopul
asigurării unui nivel adecvat de dezvoltare a tuturor localităţilor.

În unităţile administrativ-teritoriale, activitatea autorităţilor adminis-
traţiei publice locale, organizate în condiţiile legii, se desfăşoară în baza
bugetelor unităţilor administrativ-teritoriale. Baza financiară şi economică a
unităţilor administrativ-teritoriale e concepută ca o posibilitate de realizare
a intereselor populaţiei unităţii administrativ-teritoriale respective şi ca un
instrument de influenţă asupra situaţiei economice şi financiare a statului în
general.

Unităţile administrativ-teritoriale sunt persoane juridice de drept public.
În această calitate, unităţile administrativ-teritoriale dispun de patrimoniu dis-
tinct de cel al statului, beneficiază de autonomie financiară, au dreptul la ini-
ţiativă în gestionarea treburilor publice locale, iar autorităţile administraţiei
publice locale îşi exercită, în condiţiile legii, autoritatea în limitele unităţii
administrativ-teritoriale respective.

Organizarea administrativ-teritorială a Republicii Moldova se efectuează
pe două niveluri: satele (comunele), sectoarele şi oraşele (municipiile) consti-
tuie nivelul întâi, raioanele constituie nivelul al doilea.

Satul reprezintă o unitate administrativ-teritorială care cuprinde popula-
ţia rurală unită prin teritoriu, condiţii geografice, relaţii economice, sociocul-
turale, tradiţii şi obiceiuri. Două sau mai multe sate, în funcţie de condiţiile
economice, social-culturale, geografice şi demografice, se pot uni formând
o singură unitate administrativ-teritorială, numită comună. În acest caz, satul
în care îşi au sediul autorităţile administraţiei publice locale ale comunei se
numeşte sat-reşedinţă.

Oraşul este o unitate administrativ-teritorială mai dezvoltată decât satul
din punct de vedere economic şi sociocultural, cu structuri edilitar-gospodă-
reşti, industriale şi comerciale corespunzătoare, a cărei populaţie în mare parte
este încadrată în industrie, în sfera prestării serviciilor publice şi în diferite
domenii de activitate intelectuală, în viaţa culturală şi politică. În condiţiile
legii, unele oraşe pot fi declarate municipii.

221

Municipiul constituie o localitate de tip urban, cu un rol aparte în viaţa
economică, socioculturală, ştiinţifică, politică şi administrativă a ţării, cu im-
portante structuri industriale, comerciale şi instituţii din domeniul învăţămân-
tului, ocrotirii sănătăţii şi culturii.

Raionul este o unitate administrativ-teritorială alcătuită din sate (comu-
ne), oraşe, unite prin teritoriu, relaţii economice şi socioculturale.

Organizarea administrativ-teritorială a municipiului Chişinău
Conform art. 8 al Legii nr. 764 din 27.12.2001, statutul de municipiu se

atribuie oraşelor Chişinău, Bălţi, Bender, Comrat, Tiraspol. Astfel, numărul
municipiilor s-a micşorat de la 15 (3  din ele din raioanele de est ale republi-
cii), cât prevedea legislaţia anterioară, până la 5, conform legislaţiei actuale.

Un rol deosebit revine municipiului Chişinău, capitala Republicii Mol-
dova. Are o suprafaţă de 571,6 km2 şi 786,2 mii de locuitori. Aici îşi au
sediul autorităţile publice centrale ale Republicii Moldova: Parlamentul, Gu-
vernul, Preşedinţia, autorităţile administraţiei publice centrale de specialita-
te, Curtea Supremă de Justiţie, Curtea Constituţională, alte autorităţi publice
ale statului.

În municipiul Chişinău sunt concentrate obiective economice de impor-
tanţă strategică, o reţea largă de instituţii bancare de importanţă naţională, pre-
cum şi un sistem dezvoltat de prestări servicii pentru populaţie.

Municipiul Chişinău este un important centru ştiinţific, de învăţământ şi
cultural al Republicii Moldova. Aici îşi au sediul Academia de Ştiinţe a Mol-
dovei, diferite instituţii de cercetări ştiinţifice, zeci de instituţii de învăţământ
superior, biblioteci, muzee, teatre, săli de concerte şi centre de agrement.

Municipiul Chişinău este o unitate administrativ-teritorială divizată în:
cinci sectoare – Botanica, Buiucani, Centru, Ciocana şi Râşcani; 6 oraşe, cu 2
localităţi în componenţa lor; 12 sate (comune) cu 14 localităţi în componenţa
lor. În total, municipiul Chişinău cuprinde 35  de localităţi.

Sectoarele au în componenţa lor o parte din teritoriul de bază al mu-
nicipiului, ca unităţi administrativ-teritoriale de nivelul întâi – oraşe, sate
(comune):

– în componenţa sectorului Botanica intră oraşul Sângera cu localităţile
Dobrogea şi Revaca, comuna Băcioi (Băcioi, Brăila, Frumuşica, Străisteni);

– în componenţa sectorului Buiucani intră oraşele Durleşti şi Vatra, satele
(comunele) Condriţa, Ghidighici, Truşeni, Dumbrava;

– în componenţa sectorului Centru intră oraşul Codru;

222

– în componenţa sectorului Ciocana intră oraşul Vadul lui Vodă, satele
(comunele) Bubuieci (Bubuieci, Bâc, Humuleşti), Budeşti (Budeşti, Vădu-
leni), Coloniţa, Cruzeşti (Cruzeşti, Ceroborta), Tohatin (Tohatin, Buneţi, Chel-
tuitori);

– în componenţa sectorului Râşcani intră oraşul Cricova, satele (comune-
le) Ciorescu (Ciorescu, Făureşti, Goian), Grătieşti (Grătieşti, Hulboaca), Stău-
ceni (Stăuceni, Goianul Nou).

În unităţile administrativ-teritoriale din componenţa municipiului Chişi-
nău administraţia publică este organizată şi se realizează în baza principiilor
stabilite de Legea nr. 436 din 28.12.2006 privind administraţia publică locală
şi Legea nr.  431 din 19.04.1995 privind statutul municipiului Chişinău.

Administraţia publică a municipiului Chişinău se realizează de către con-
siliul municipal, consiliile sectoriale, orăşeneşti şi săteşti (comunale), ca auto-
rităţi deliberative, şi de către primarul general al municipiului Chişinău, preto-
rii de sector, primarii satelor (comunelor) şi oraşelor, ca autorităţi executive.

Raporturile dintre autorităţile administraţiei publice ale municipiului şi
cele ale sectoarelor, oraşelor, satelor (comunelor) din componenţa acestuia se
întemeiază pe principiile autonomiei, legalităţii şi colaborării în rezolvarea
problemelor comune.

În componenţa municipiului Bălţi sunt incluse satele (comunele) Eliza-
veta şi Sadovoe.

Municipiul Bender include în componenţa sa satul (comuna) Proteagai-
lovca.

Raioanele ca unităţi administrativ-teritoriale intermediare
 Unităţile administrativ-teritoriale intermediare sunt acele formaţiuni care

se constituie la nivelurile situate între unităţile administrativ-teritoriale prima-
re şi stat. În funcţie de dimensiunile teritoriului statului, unităţile administra-
tiv-teritoriale intermediare pot fi de un singur nivel, de două niveluri, de trei
sau chiar mai multe niveluri. În Republica Moldova nivelul intermediar este
constituit din raioane.

Raionul este o unitate administrativ-teritorială alcătuită din sate (comu-
ne), oraşe, unite prin teritoriu, relaţii economice şi socioculturale. Oraşul în
care îşi are sediul consiliul raional este numit oraş-reşedinţă. Raionul poartă
denumirea oraşului-reşedinţă. Hotarele administrative ale raionului reprezintă
perimetrul suprafeţei localităţilor incluse în componenţa acestuia şi coincid cu
hotarele dintre localităţile raionului dat şi localităţile raionului limitrof.

223

În conformitate cu Legea nr. 764 din 27.12.2001 (cu modificările ulteri-
oare), au fost formate 32 de raioane.

Raionul Anenii Noi are o suprafaţă de 892 km2 şi 83,1 mii de locuitori.
Cele 45 de localităţi din componenţa raionului sunt organizate în 26 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Anenii Noi cu localităţile din
componenţa lui: Albiniţa, Beriozchi, Hârbovăţul Nou, Ruseni, Socoleni; sate-
le (comunele) Botnăreşti (Botnăreşti, Salcia), Bulboaca, Calfa (Calfa, Calfa
Nouă), Chetrosu (Chetrosu, Todireşti), Chirca (Chirca, Botnăreştii Noi), Cio-
banovca (Ciobanovca, Balmaz, Mirnoe, Troiţa Nouă), Cobusca Nouă, Cobus-
ca Veche (Cobusca Veche, Floreşti), Delacău, Floreni, Geamăna (Geamăna,
Batâc), Gura Bâcului, Hârbovăţ, Maximovca, Mereni, Merenii Noi, Ochiul
Roş (Ochiul Roş, Picus), Puhăceni, Roşcani, Speia, Şerpeni, Teliţa (Teliţa, Te-
liţa Nouă), Ţânţăreni (Ţânţăreni, Creţoaia), Varniţa, Zolotievca (Zolotievca,
Larga, Nicolaevca).

Raionul Basarabeasca are o suprafaţă de 294,5 km2 şi de 29,4 mii de lo-
cuitori. Cele 10 localităţi din componenţa raionului sunt organizate în 7 unităţi
administrativ-teritoriale de nivelul întâi: oraşul Basarabeasca, satele (comune-
le) Abaclia, Başcalia, Carabetovca, Iordanovca, Iserlia (Iserlia, Bogdanovca,
Carabiber, Ivanovca), Sadaclia.

Raionul Briceni are o suprafaţă de 814  km2 şi 75,7 mii de locuitori. Cele
39 de localităţi din componenţa raionului sunt organizate în 28 de unităţi ad-
ministrativ-teritoriale de nivelul întâi: oraşele Briceni, Lipcani, satele (comu-
nele) Balasineşti, Beleavinţi, Bălcăuţi (Bălcăuţi, Bocicăuţi), Berlinţi (Berlinţi,
Caracuşenii Noi), Bogdăneşti (Bogdăneşti, Bezeda, Grimeşti), Bulboaca, Ca-
racuşenii Vechi, Colicăuţi (Colicăuţi, Trestieni), Corjeuţi, Coteala, Cotiujeni,
Criva, Drepcăuţi, Grimăncăuţi, Halahora de Sus (Halahora de Sus, Chirilovca,
Halahora de Jos), Hlina, Larga (Larga, Pavlovca), Mărcăuţi (Mărcăuţi, Mărcă-
uţii Noi), Medveja (Medveja, Slobozia-Medveja), Mihăileni (Mihăileni, Gro-
zniţa), Pererita, Şirăuţi, Slobozia-Şirăuţi, Tabani, Teţcani, Trebisăuţi.

Raionul Cahul are o suprafaţă de 1 545  km2 şi 124,4 mii de locuitori.
Cele 55 de localităţi din componenţa raionului sunt organizate în 37 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Cahul cu localitatea din com-
ponenţa lui Cotihana; satele (comunele) Alexandru Ioan Cuza, Alexanderfeld,
Andruşul de Jos, Andruşul de Sus, Badicul Moldovenesc, Baurci-Moldoveni,
Borceag, Bucuria, Burlacu (Burlacu, Spicoasa), Burlăceni (Burlăceni, Gre-
ceni), Brânza, Chioselia Mare (Chioselia Mare, Frumuşica), Cotihana, Coli-
başi, Crihana Veche, Cucoara (Cucoara, Chircani), Câşliţa-Prut, Doina (Doina,

224

Iasnaia Poleana, Rumeanţev), Găvănoasa (Găvănoasa, Nicolaevca, Vladimiro-
vca), Giurgiuleşti, Huluboaia, Iujnoe, Larga Nouă (Larga Nouă, Larga Veche),
Lebedenco (Lebedenco, Hutulu, Ursoaia), Lopăţica, Luceşti, Manta (Manta,
Paşcani), Moscovei (Moscovei, Trifeştii Noi), Pelinei (Pelinei, Sătuc), Roşu,
Slobozia Mare, Taraclia de Salcie, Tartaul de Salcie (Tartaul de Salcie, Tudo-
reşti), Tătăreşti, Vadul lui Isac, Văleni, Zârneşti (Zârneşti, Paicu, Treteşti).

Raionul Cantemir are o suprafaţă de 870 km2 şi 63,1 mii de locuitori.
Cele 51 de localităţi din componenţa raionului sunt organizate în 27 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Cantemir, satele (comunele)
Antoneşti (Antoneşti, Leca), Baimaclia (Baimaclia, Acui, Suhat), Cania (Ca-
nia, Iepureni), Capaclia, Chioselia (Chioselia, Ţărăncuţa), Ciobalaccia (Cio-
balaccia, Flocoasa, Victorovca), Câietu (Câietu, Dimitrova), Cârpeşti, Câşla
(Câşla, Şofranovca), Cociulia, Coştangalia, Enichioi (Enichioi, Bobocica, Flo-
ricica, Ţolica), Goteşti (Goteşti, Constantineşti), Haragâş, Lărguţa, Lingura
(Lingura, Crăciun, Popovca), Pleşeni (Pleşeni, Hănăseni, Tătărăşeni), Plopi
(Plopi, Alexandrovca, Hârtop, Taraclia), Porumbeşti, Sadâc (Sadâc, Taraclia),
Stoianovca, Şamalia, Tartaul, Toceni (Toceni, Vâlcele), Ţiganca (Ţiganca,
Ghioltosu, Ţiganca Nouă), Vişniovca.

Raionul Călăraşi are o suprafaţă de 753,5 km2 şi 79,1 mii de locuitori.
Cele 44 de localităţi din componenţa raionului sunt organizate în 28 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Călăraşi cu localitatea din
componenţa lui Oricova; satele (comunele) Bahmut (Bahmut, Bahmut – loc.
st.c.f. (localitatea staţiei de cale ferată)), Bravicea, Buda (Buda, Ursari), Căbă-
ieşti, Dereneu (Dereneu, Bularda, Duma), Frumoasa, Hirova, Hârjauca (Hâr-
jauca, Leordoaia, Mândra, Palanca), Hogineşti, Horodişte, Meleşeni, Nişcani,
Onişcani (Onişcani, Hârbovăţ, Sverida), Păuleşti, Pituşca, Pârjolteni, Răciula
(Răciula, Parcani), Rădeni, Sadova, Săseni (Săseni, Bahu), Sipoteni (Sipoteni,
Podul Lung), Temeleuţi, Tuzara (Tuzara, Novaci, Seliştea Nouă), Peticeni, Ţi-
birica (Ţibirica, Schinoasa), Vălcineţ, Vărzăreştii Noi.

Raionul Căuşeni are o suprafaţă de 1 163  km2 şi 92,6 mii de locuitori.
Cele 48 de localităţi din componenţa raionului sunt organizate în 30 de unităţi
administrativ-teritoriale de nivelul întâi: oraşele Căuşeni şi Căinari cu loca-
litatea din componenţa lui Căinari – loc.st.c.f.; satele (comunele) Baccealia
(Baccealia, Tricolici), Baimaclia (Baimaclia, Surchiceni), Chircăieşti, Chircă-
ieştii Noi (Chircăieştii Noi, Baurci), Chiţcani (Chiţcani, Mereneşti, Zahorna),
Ciufleşti, Cârnăţeni, Cârnăţenii Noi (Cârnăţenii Noi, Sălcuţa Nouă), Copanca,
Coşcalia (Coşcalia, Florica, Plop), Cremenciug, Fârlădeni (Fârlădeni, Fârlăde-

225

nii Noi), Gâsca, Grădiniţa (Grădiniţa, Leuntea, Valea Verde), Grigorievca, Ha-
gimus, Opaci, Pervomaisc (Pervomaisc, Constantinovca), Plop-Ştiubei, Săiţi,
Sălcuţa, Taraclia, Tănătari, Tănătarii Noi (Tănătarii Noi, Ştefăneşti, Ursoaia
Nouă), Tocuz, Ucrainca (Ucrainca, Zviozdocica), Ursoaia, Zaim (Zaim, Mari-
anca de Sus, Zaim – loc.st.c.f.).

Raionul Cimişlia are o suprafaţă de 922,8 km2 şi 62,2 mii de locuitori.
Cele 39 de localităţi din componenţa raionului sunt organizate în 23 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Cimişlia cu localităţile din
componenţa lui Bogdanovca Nouă, Bogdanovca Veche, Dimitrovca; satele
(comunele) Albina (Albina, Fetiţa, Mereni), Batâr, Cenac, Ciucur-Mingir, Co-
dreni (Codreni, Zloţi – loc.st.c.f.), Ecaterinovca (Ecaterinovca, Coştangalia),
Gradişte (Gradişte, Iurievca), Gura Galbenei, Hârtop (Hârtop, Ialpug, Prisa-
ca), Ialpujeni (Ialpujeni, Marienfeld), Ivanovca Nouă, Javgur (Javgur, Arti-
monovca, Maximeni), Lipoveni (Lipoveni, Munteni, Schinoşica), Mihailovca,
Porumbrei (Porumbrei, Sagaidacul Nou), Sagaidac, Satul Nou, Selemet, Suric,
Topala, Troiţcoe, Valea Perjei.

Raionul Criuleni are o suprafaţă de 688  km2 şi 72,9 mii de locuitori. Cele
43 de localităţi din componenţa raionului sunt organizate în 25 de unităţi admi-
nistrativ-teritoriale de nivelul întâi: oraşul Criuleni cu localităţile din componen-
ţa lui Ohrincea, Zolonceni; satele (comunele) Bălăbăneşti (Bălăbăneşti, Mălă
ieşti, Mălăieştii Noi), Bălţata (Bălţata, Bălţata de Sus, Sagaidac, Sagaidacul de
Sus), Boşcana (Boşcana, Mărdăreuca), Cimişeni, Corjova, Coşerniţa, Cruglic,
Dolinnoe (Dolinnoe, Valea Coloniţei, Valea Satului), Drăsliceni (Drăsliceni, Lo-
găneşti, Ratuş), Dubăsarii Vechi, Hârtopul Mare (Hârtopul Mare, Hârtopul Mic),
Hruşova (Hruşova, Chetroasa, Ciopleni), Işnovăţ, Izbişte, Jevreni, Maşcăuţi,
Măgdăceşti, Micleşti (Micleşti, Steţcani), Oniţcani, Paşcani (Paşcani, Porum-
beni), Răculeşti (Răculeşti, Bălăşeşti), Râşcova, Slobozia-Duşca, Zăicana.

Raionul Donduşeni are o suprafaţă de 645 km2 şi 45,6 mii de locuitori.
Cele 30 de localităţi din componenţa raionului sunt organizate în 22 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Donduşeni; satele (comunele)
Arioneşti, Baraboi, Briceni, Cernoleuca, Climăuţi, Corbu, Crişcăuţi, Dondu-
şeni, Elizavetovca (Elizavetovca, Boroseni), Frasin (Frasin, Caraiman, Codre-
nii Noi), Horodişte, Moşana (Moşana, Octeabriscoe), Pivniceni, Plop, Pocro-
vca, Rediul Mare, Scăieni, Sudarca (Sudarca, Braicău), Teleşeuca (Teleşeuca,
Teleşeuca Nouă), Târnova (Târnova, Briceva, Elenovca), Ţaul.

Raionul Drochia are o suprafaţă de 999,9 km2 şi 90,6 mii de locuitori.
Cele 40 de localităţi din componenţa raionului sunt organizate în 28 de uni-

226

tăţi administrativ-teritoriale de nivelul întâi: oraşul Drochia; satele (comunele)
Antoneuca, Baroncea (Baroncea, Baroncea Nouă), Chetrosu, Cotova (Cotova,
Măcăreuca), Dominteni, Drochia, Gribova, Fântâniţa (Fântâniţa, Ghizdita –
loc.st.c.f.), Hăsnăşenii Mari, Hăsnăşenii Noi (Hăsnăşenii Noi, Lazo), Mara-
monovca, Miciurin, Moara de Piatră, Mândâc, Nicoreni, Ochiul Alb, Palanca
(Palanca, Holoşniţa Nouă, Şalvirii Noi), Pelinia (Pelinia, Pelinia – loc.st.c.f.),
Pervomaiscoe (Pervomaiscoe, Sergheuca), Petreni (Petreni, Popeştii Noi), Po-
peştii de Jos, Popeştii de Sus, Sofia, Şalvirii Vechi (Şalvirii Vechi, Ceapaevca,
Iliciovca), Şuri (Şuri, Şurii Noi), Ţarigrad, Zguriţa.

Raionul Dubăsari are o suprafaţă de 309,2 km2 şi 35,2 mii de locuitori.
Cele 15 localităţi din componenţa raionului sunt organizate în 11 unităţi ad-
ministrativ-teritoriale de nivelul întâi: satele (comunele) Cocieri (Cocieri, Va-
silievca), Corjova (Corjova, Mahala), Coşniţa (Coşniţa, Pohrebea), Doroţca-
ia, Holercani, Marcăuţi, Molovata, Molovata Nouă (Molovata Nouă, Roghi),
Oxentea, Pârâta, Ustia.

Raionul Edineţ are o suprafaţă de 932,9  km2 şi 83,3 mii de locuitori.
Cele 49 de localităţi din componenţa raionului sunt organizate în 32 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Edineţ cu localitatea din
componenţa lui Gordineştii Noi, oraşul Cupcini cu localităţile din componen-
ţa lui Chetroşica Veche şi Chiurt; satele (comunele) Alexăndreni, Alexeevca,
Bleşteni (Bleşteni, Volodeni), Brătuşeni (Brătuşeni, Brătuşenii Noi), Brân-
zeni, Bădragii Noi, Bădragii Vechi, Burlăneşti (Burlăneşti, Buzdugeni), Cepe-
leuţi (Cepeleuţi, Rângaci, Vancicăuţi), Chetroşica Nouă, Corpaci, Cuconeştii
Noi (Cuconeştii Noi, Cuconeştii Vechi), Feteşti, Gaşpar, Goleni, Gordineşti,
Hancăuţi, Hincăuţi (Hincăuţi, Clişcăuţi, Poiana), Hlinaia, Lopatnic, Parcova
(Parcova, Fântâna Albă), Rotunda (Rotunda, Hlinaia Mică), Ruseni (Ruseni,
Slobodca), Stolniceni, Şofrâncani, Terebna, Târnova, Trinca, Constantinovca
(Constantinovca, Iachimeni), Viişoara, Zăbriceni (Zăbriceni, Oneşti).

Raionul Făleşti are o suprafaţă de 1 072,6  km2 şi 92,9 mii de locuitori.
Cele 76 de localităţi din componenţa raionului sunt organizate în 33 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Făleşti cu localitatea din
componenţa lui – Fabrica de Zahăr, satele (comunele) Albineţul Vechi (Al-
bineţul Vechi, Albineţul Nou, Rediul de Jos, Rediul de Sus), Bocani, Catra-
nâc, Călineşti, Călugăr (Călugăr, Frumuşica, Socii Noi, Socii Vechi), Chetriş
(Chetriş, Chetrişul Nou), Ciolacu Nou (Ciolacu Nou, Ciolacu Vechi, Făgă-
dău, Pocrovca, Şoltoaia), Egorovca (Egorovca, Ciuluc, Catranâc – loc.st.c.f.),
Făleştii Noi (Făleştii Noi, Pietrosul Nou), Glinjeni, Hiliuţi (Hiliuţi, Răuţelul

227

Nou), Hânceşti, Horeşti (Horeşti, Lucăceni, Unteni), Ilenuţa, Işcălău (Işcălău,
Burghelea, Doltu), Izvoare, Logofteni (Logofteni, Moldoveanca), Mărăndeni,
Musteaţa, Natalievca (Natalievca, Beleuţi, Comarovca, Ivanovca, Popovca,
Ţapoc), Năvârneţ, Obreja Veche (Obreja Veche, Obreja Nouă), Pietrosu (Pie-
trosu, Măgura, Măgura Nouă), Pânzăreni (Pânzăreni, Pânzărenii Noi), Pârliţa,
Pompa (Pompa, Pervomaisc, Suvorovca), Pruteni (Pruteni, Cuzmenii Vechi,
Drujineni, Valea Rusului), Răuţel, Risipeni (Risipeni, Bocşa), Sărata Veche
(Sărata Veche, Hitreşti, Sărata Nouă), Scumpia (Scumpia, Hârtop, Măgurean-
ca, Nicolaevca); Taxobeni (Taxobeni, Hrubna Nouă, Vrăneşti).

Raionul Floreşti are o suprafaţă de 1 108,2 km2 şi 90,6 mii de locuitori.
Cele 74 de localităţi din componenţa raionului sunt organizate în 40 de unităţi
administrativ-teritoriale de nivelul întâi: oraşele Floreşti, Ghindeşti, Mărcu-
leşti; satele (comunele) Alexeevca (Alexeevca, Chirilovca, Dumitreni, Rădu-
lenii Noi), Băhrineşti, Caşunca, Cerniţa, Ciripcău, Ciutuleşti (Ciutuleşti, Ion
Vodă, Mărineşti, Sârbeşti), Coşerniţa, Cuhureştii de Sus (Cuhureştii de Sus,
Nicolaevca, Unchiteşti, Unchiteşti – loc.st.c.f.), Cuhureştii de Jos (Cuhureş-
tii de Jos, Ţipordei), Cunicea, Domulgeni, Frumuşica (Frumuşica, Frumuşica
Nouă), Ghindeşti (Ghindeşti, Hârtop, Ţâra, Ţâra loc.st.c.f.), Gura Camencii
(Gura Camencii, Bobuleşti, Gvozdova), Gura Căinarului (Gura Căinarului,
Zarojeni), Iliciovca (Iliciovca, Maiscoe), Izvoare (Izvoare, Bezeni, Scăieni),
Japca (Japca, Bursuc), Lunga, Mărculeşti, Napadova, Nicolaevca (Nicolae-
vca, Valea Rădoaiei), Prajila (Prajila, Antonovca, Frunzeşti, Mihailovca),
Prodăneşti (Prodăneşti, Căpreşti), Putineşti, Rădulenii Vechi, Roşietici (Ro-
şietici, Cenuşa, Roşieticii Vechi), Sănătăuca, Sevirova (Sevirova, Ivanovca),
Ştefăneşti (Ştefăneşti, Prodăneştii Vechi), Temeleuţi, Târgul Vertiujeni, Trifă-
neşti (Trifăneşti, Alexandrovca), Vărvăreuca (Vărvăreuca, Stârceni), Văscăuţi
(Văscăuţi, Făgădău, Octeabriscoe), Vertiujeni, Zăluceni.

Raionul Glodeni are o suprafaţă de 754,1 km2 şi 62,2 mii de locuitori.
Cele 35 de localităţi din componenţa raionului sunt organizate în 19 unităţi
administrativ-teritoriale de nivelul întâi: oraşul Glodeni cu localitatea din
componenţa lui Stârcea; satele (comunele) Balatina (Balatina, Clococenii
Vechi, Lipovăţ, Tomeştii Noi, Tomeştii Vechi), Cajba, Camenca (Camenca,
Brânzeni, Buteşti, Moleşti), Ciuciulea, Cobani, Cuhneşti (Cuhneşti, Biseri-
cani, Cot, Movileni, Serghieni), Danu (Danu, Camencuţa, Nicolaevca), Duş-
mani, Fundurii Noi, Fundurii Vechi, Hâjdieni, Iabloana (Iabloana, Soroca),
Limbenii Noi, Limbenii Vechi, Petrunea, Sturzovca, Ustia, Viişoara (Viişoa-
ra, Moara Domnească).

228

Raionul Hânceşti are o suprafaţă de 1 483,4 km2 şi 122,8 mii de locu-
itori. Cele 63 de localităţi din componenţa raionului sunt organizate în 39 de
unităţi administrativ-teritoriale de nivelul întâi: oraşul Hânceşti; satele (comu-
nele) Bălceana, Bobeica (Bobeica, Dahnovici, Drăguşeni), Boghiceni, Bozieni
(Bozieni, Dubovca), Bujor, Buţeni, Caracui, Călmăţui, Cărpineni (Cărpineni,
Horjeşti), Căţeleni, Cioara, Ciuciuleni, Cotul Morii (Cotul Morii, Sărăteni),
Crasnoarmeiscoe (Crasnoarmeiscoe, Tălăieşti), Dancu, Drăguşenii Noi (Dră-
guşenii Noi, Horodca), Fârlădeni, Fundul Galbenei, Ivanovca (Ivanovca, Cos-
teşti, Frasin), Lăpuşna (Lăpuşna, Anini, Rusca), Leuşeni (Leuşeni, Feteasca),
Logăneşti, Mereşeni (Mereşeni, Sărata-Mereşeni), Mingir (Mingir, Semiono-
vca), Mireşti (Mireşti, Chetroşeni), Negrea, Nemţeni, Obileni, Oneşti (Oneşti,
Strâmbeni), Paşcani (Paşcani, Pereni), Pervomaiscoe, Pogăneşti (Pogăneşti,
Marchet), Sărata-Galbenă (Sărata-Galbenă, Brătianovca, Cărpineanca, Coro-
liovca, Valea Florii), Secăreni (Secăreni, Corneşti, Secărenii Noi), Sofia, Stol-
niceni, Şipoteni, Voinescu.

Raionul Ialoveni are o suprafaţă de 783  km2 şi 98,6 mii de locuitori.
Cele 34 de localităţi din componenţa raionului sunt organizate în 25 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Ialoveni; satele (comunele)
Bardar, Cărbuna, Costeşti, Cigârleni, Gangura (Gangura, Alexandrovca, Ho-
muteanovca, Misovca), Dănceni, Hansca, Horeşti, Horodca, Malcoci, Mileştii
Mici (Mileştii Mici, Piatra Albă), Moleşti, Nimoreni, Pojăreni, Puhoi, Răzeni
(Răzeni, Mileştii Noi), Ruseştii Noi (Ruseştii Noi, Ruseştii Vechi), Sociteni,
Suruceni, Ţipala (Ţipala, Bălţaţi, Budăi), Ulmu, Văratic, Văsieni, Zâmbreni
(Zâmbreni, Găureni).

Raionul Leova are o suprafaţă de 775  km2 şi 53,8 mii de locuitori. Cele
39 de localităţi din componenţa raionului sunt organizate în 25 de unităţi ad-
ministrativ-teritoriale de nivelul întâi: oraşul Leova, oraşul Iargara cu locali-
tatea din componenţa lui Meşeni; satele (comunele) Băiuş (Băiuş, Cociulia
Nouă, Hârtop), Beştemac (Beştemac, Piteşti), Borogani, Cazangic (Cazangic,
Frumuşica, Selişte), Ceadâr, Cneazevca (Cneazevca, Câzlar), Colibabovca,
Covurlui, Cupcui, Filipeni, Hănăsenii Noi (Hănăsenii Noi, Nicolaevca), Orac,
Romanovca, Sărata Nouă, Sărata-Răzeşi, Sărăteni (Sărăteni, Victoria), Sărăţi-
ca Nouă (Sărăţica Nouă, Câmpul Drept), Sârma, Tigheci (Tigheci, Cuporani),
Tochile-Răducani, Tomai, Tomaiul Nou (Tomaiul Nou, Sărăţica Veche), Voz-
neseni (Vozneseni, Troian, Troiţa).

Raionul Nisporeni are o suprafaţă de 629 km2 şi 67,1 mii de locuitori.
Cele 39 de localităţi din componenţa raionului sunt organizate în 23 de unităţi

229

administrativ-teritoriale de nivelul întâi: oraşul Nisporeni; satele (comunele)
Bălăneşti (Bălăneşti, Găureni), Bălăureşti, Bărboieni, Boldureşti (Boldureşti,
Băcşeni, Chilişoaia), Bolţun, Brătuleni (Brătuleni, Cârneşti), Bursuc, Căli-
măneşti, Cioreşti (Cioreşti, Vulcăneşti), Ciuteşti (Ciuteşti, Valea Nârnovei),
Cristeşti, Grozeşti, Iurceni (Iurceni, Mârzoaia), Marinici (Marinici, Heleşteni),
Mileşti, Selişte (Selişte, Păruceni), Soltăneşti, Şişcani (Şişcani, Drojdieni,
Odaia), Valea-Trestieni (Valea-Trestieni, Isăicani, Luminiţa, Odobeşti, Seliş-
teni), Vărzăreşti (Vărzăreşti, Şendreni), Vânători, Zberoaia.

Raionul Ocniţa are o suprafaţă de 597  km2 şi 56,3 mii de locuitori. Cele
33 de localităţi din componenţa raionului sunt organizate în 21 de unităţi ad-
ministrativ-teritoriale de nivelul întâi: oraşele Ocniţa, Otaci, Frunză; satele
(comunele) Bârlădeni (Bârlădeni, Paladea, Rujniţa), Bârnova, Calaraşovca
(Calaraşovca, Berezovca), Clocuşna, Corestăuţi (Corestăuţi, Stălineşti), Dân-
geni (Dângeni, Grinăuţi), Gârbova, Grinăuţi-Moldova (Grinăuţi-Moldova,
Grinăuţi-Raia, Rediul Mare), Hădărăuţi, Lencăuţi (Lencăuţi, Verejeni), Lipnic
(Lipnic, Paustova), Mereşeuca, Mihălăşeni (Mihălăşeni, Grinăuţi), Naslavcea,
Ocniţa (Ocniţa, Maiovca), Sauca, Unguri, Vălcineţ (Vălcineţ, Codreni).

Raionul Orhei are o suprafaţă de 1  228  km2 şi 125,9 mii de locuitori.
Cele 75 de localităţi din componenţa raionului sunt organizate în 38 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Orhei; satele (comunele) Be-
rezlogi (Berezlogi, Hâjdieni), Bieşti (Bieşti, Cihoreni, Slobozia-Hodorogea),
Bolohan, Brăviceni, Bulăieşti, Chiperceni (Chiperceni, Andreevca, Voroteţ),
Ciocâlteni (Ciocâlteni, Clişova Nouă, Fedoreuca), Clişova, Crihana (Crihana,
Cucuruzenii de Sus, Sirota), Cucuruzeni (Cucuruzeni, Ocniţa-Răzeşi), Donici
(Donici, Camencea, Pocşeşti), Ghetlova (Ghetlova, Hulboaca, Noroceni),
Isacova, Ivancea (Ivancea, Brăneşti, Furceni), Jora de Mijloc (Jora de Mijloc,
Jora de Jos, Jora de Sus, Lopatna), Mălăieşti (Mălăieşti, Târzieni), Mitoc,
Mârzeşti (Mârzeşti, Mârzaci), Morozeni (Morozeni, Breanova), Neculăieuca,
Pelivan (Pelivan, Cişmea), Peresecina, Piatra (Piatra, Jeloboc), Podgoreni,
Păhărniceni, Pohrebeni (Pohrebeni, Izvoare, Şercani), Puţintei (Puţintei, Diş-
cova, Vâprova), Sămănanca, Selişte (Selişte, Lucăşeuca, Mana), Step-Soci
(Step-Soci, Budăi), Susleni, Teleşeu, Trebujeni (Trebujeni, Butuceni, Moro-
vaia), Vatici (Vatici, Curchi, Tabăra), Vâşcăuţi, Zahoreni, Zorile (Zorile, In-
culeţ, Ocniţa-Ţărani).

Raionul Rezina are o suprafaţă de 621,8  km2 şi 52,9 mii de locuitori.
Cele 41 de localităţi din componenţa raionului sunt organizate în 25 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Rezina cu localităţile din com-

230

ponenţa lui Boşerniţa, Ciorna, Stohnaia; satele (comunele) Buşăuca, Cinişe-
uţi, Cogâlniceni, Cuizăuca, Echimăuţi, Ghiduleni (Ghiduleni, Roşcanii de Jos,
Roşcanii de Sus), Gordineşti, Horodişte (Horodişte, Slobozia-Horodişte), Ig-
năţei, Lalova (Lalova, Nistreni, Ţipova), Lipceni, Mateuţi, Meşeni, Mincenii
de Jos (Mincenii de Jos, Mincenii de Sus), Otac, Păpăuţi, Pecişte, Pereni (Pe-
reni, Roşcani), Pripiceni-Răzeşi (Pripiceni-Răzeşi, Pripiceni-Curchi), Saharna
Nouă (Saharna Nouă, Buciuşca, Saharna), Sârcova (Sârcova, Piscăreşti), So-
lonceni (Solonceni, Tarasova), Trifeşti, Ţareuca (Ţareuca, Ţahnăuţi).

Raionul Râşcani are o suprafaţă de 936  km2 şi 70,5 mii de locuitori.
Cele 55 de localităţi din componenţa raionului sunt organizate în 28 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Râşcani cu localităţile din com-
ponenţa lui Balanul Nou şi Rămăzan şi oraşul Costeşti cu localităţile din com-
ponenţa lui Dămăşcani, Duruitoarea, Păscăuţi şi Proscureni; satele (comunele)
Alexăndreşti (Alexăndreşti, Cucuieţii Noi, Cucuieţii Vechi, Ivăneşti), Aluniş,
Borosenii Noi, Branişte (Branişte, Avrămeni, Reteni, Reteni-Vasileuţi), Cor-
lăteni, Duruitoarea Nouă (Duruitoarea Nouă, Dumeni), Gălăşeni (Gălăşeni,
Mălăieşti), Grinăuţi (Grinăuţi, Ciobanovca), Hiliuţi, Horodişte, Malinovscoe
(Malinovscoe, Lupăria), Mihăileni, Nihoreni, Petruşeni, Pârjota, Pociumbăuţi,
Pociumbeni (Pociumbeni, Druţa), Răcăria (Răcăria, Uşurei), Recea (Recea,
Slobozia-Recea, Sverdiac), Singureni, Sturzeni, Şaptebani, Şumna (Şumna,
Bulhac, Cepăria), Vasileuţi (Vasileuţi, Armanca, Ciubara, Mihăilenii Noi, Mo-
şeni, Ştiubeieni), Văratic, Zăicani.

Raionul Sângerei are o suprafaţă de 1 000  km2 şi 93,7 mii de locui-
tori. Cele 70 de localităţi din componenţa raionului sunt organizate în 26 de
unităţi administrativ-teritoriale de nivelul întâi: oraşul Sângerei cu localitatea
din componenţa lui Vrăneşti şi oraşul Biruinţa; satele (comunele) Alexăndreni
(Alexăndreni, Grigoreşti, Heciul Vechi, Ţipleşti, Ţipleteşti), Bălăşeşti (Bălă-
şeşti, Sloveanca), Bilicenii Noi (Bilicenii Noi, Lipovanca, Mândreştii Noi),
Bilicenii Vechi (Bilicenii Vechi, Coada Iazului), Bursuceni (Bursuceni, Slobo-
zia-Măgura), Chişcăreni (Chişcăreni, Nicolaevca, Slobozia-Chişcăreni), Ciu-
ciuieni (Ciuciuieni, Brejeni), Copăceni (Copăceni, Antonovca, Evghenievca,
Gavrilovca, Petrovca, Vladimireuca), Coşcodeni (Coşcodeni, Bobletici, Flă-
mânzeni), Cotiujenii Mici (Cotiujenii Mici, Alexeuca, Gura-Oituz), Cubolta
(Cubolta, Mărăşeşti), Dobrogea Veche (Dobrogea Veche, Cotovca, Dobrogea
Nouă), Drăgăneşti (Drăgăneşti, Chirileni, Sacarovca), Dumbrăviţa (Dumbră-
viţa, Bocancea-Schit, Valea lui Vlad), Grigorăuca (Grigorăuca, Cozeşti, Pe-
tropavlovca), Heciul Nou (Heciul Nou, Trifăneşti), Iezărenii Vechi (Iezărenii

231

Vechi, Iezărenii Noi), Izvoare (Izvoare, Valea Norocului), Pepeni (Pepeni,
Pepenii Noi, Răzălăi, Romanovca), Prepeliţa (Prepeliţa, Clişcăuţi, Mihailov-
ca, Şestaci), Rădoaia, Tăura Veche (Tăura Veche, Tăura Nouă), Sângereii Noi
(Sângereii Noi, Mărineşti), Ţambula (Ţambula, Octeabriscoe, Pălăria).

Raionul Soroca are o suprafaţă de 1 043  km2 şi 100,7 mii de locuitori.
Cele 68 de localităţi din componenţa raionului sunt organizate în 35 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Soroca; satele (comunele)
Bădiceni (Bădiceni, Grigorăuca), Băxani, Bulboci (Bulboci, Bulbocii Noi),
Căinarii Vechi (Căinarii Vechi, Floriceni), Cosăuţi (Cosăuţi, Iorjniţa), Cre-
menciug (Cremenciug, Livezi, Sobari, Valea), Dărcăuţi (Dărcăuţi, Dărcăuţii
Noi, Mălcăuţi), Dubna, Egoreni, Holoşniţa (Holoşniţa, Cureşniţa), Hristici, Ia-
rova (Iarova, Balinţi, Balinţii Noi), Nimereuca (Nimereuca, Cerlina), Oclanda,
Ocolina (Ocolina, Ţepilova), Parcani (Parcani, Voloave); Pârliţa (Pârliţa, Van-
ţina, Vanţina Mică), Racovăţ, Redi-Cereşnovăţ, Regina Maria (Regina Maria,
Lugovoe), Rubleniţa (Rubleniţa, Rubleniţa Nouă), Rudi, Schineni (Schineni,
Schinenii Noi), Stoicani (Stoicani, Soloneţ), Şeptelici, Şolcani (Şolcani, Cu-
reşniţa Nouă), Tătărăuca Veche (Tătărăuca Veche, Decebal, Niorcani, Slobozia
Nouă, Tătărăuca Nouă, Tolocăneşti), Trifăuţi, Vasilcău (Vasilcău, Inundeni,
Ruslanovca), Vărăncău (Vărăncău, Slobozia-Cremene, Slobozia-Vărăncău),
Vădeni (Vădeni, Dumbrăveni), Visoca, Voloviţa (Voloviţa, Alexandru cel
Bun), Zastânca.

Raionul Străşeni are o suprafaţă de 729  km2 şi 91,5 mii de locuitori.
Cele 39 de localităţi din componenţa raionului sunt organizate în 27 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Străşeni cu localitatea din
componenţa lui Făgureni şi oraşul Bucovăţ cu localitatea din componenţa lui
Rassvet; satele (comunele) Căpriana, Chirianca; Codreanca (Codreanca, Lu-
pa-Recea), Cojuşna, Dolna, Găleşti (Găleşti, Găleştii Noi), Ghelăuza (Ghelă-
uza, Saca), Grebleşti (Grebleşti, Mărtineşti), Lozova (Lozova, Stejăreni), Mi-
căuţi (Micăuţi, Gornoe), Micleuşeni (Micleuşeni, Huzun), Negreşti, Oneşti,
Pănăşeşti (Pănăşeşti, Ciobanca), Rădeni (Rădeni, Drăguşeni, Zamciogi), Ro-
măneşti, Recea, Roşcani, Scoreni, Sireţi, Tătăreşti, Ţigăneşti, Voinova, Vorni-
ceni, Zubreşti.

Raionul Şoldăneşti are o suprafaţă de 598,4 km2 şi 43,6 mii de locuitori.
Cele 33 de localităţi din componenţa raionului sunt organizate în 23 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Şoldăneşti; satele (comunele)
Alcedar (Alcedar, Curătura, Odaia), Chipeşca, Climăuţii de Jos (Climăuţii de
Jos, Cot), Cobâlea, Cotiujenii Mari (Cotiujenii Mari, Cobâlea – loc.st.c.f., Cu-

232

şelăuca), Cuşmirca, Dobruşa (Dobruşa, Receşti, Zahorna), Fuzăuca, Găuzeni,
Glinjeni, Mihuleni, Olişcani, Parcani, Pohoarna, Poiana, Răspopeni, Rogojeni
(Rogojeni, Rogojeni – loc.st.c.f.), Salcia (Salcia, Lelina), Sămăşcani, Şestaci,
Şipca, Vadul-Raşcov (Vadul-Raşcov, Socola).

Raionul Ştefan-Vodă are o suprafaţă de 998 km2 şi 72,3 mii de locuitori.
Cele 26 de localităţi din componenţa raionului sunt organizate în 23 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Ştefan-Vodă; satele (comune-
le) Alava (Alava, Lazo), Antoneşti, Brezoaia, Carahasani, Căplani, Cioburciu,
Copceac, Crocmaz, Ermoclia, Feşteliţa, Marianca de Jos, Olăneşti, Palanca,
Popeasca, Purcari (Purcari, Viişoara), Răscăieţi (Răscăieţi, Răscăieţii Noi),
Semionovca, Slobozia, Ştefăneşti, Talmaza, Tudora, Volintiri.

Raionul Taraclia are o suprafaţă de 674  km2 şi 44,4 mii de locuitori.
Cele 26 de localităţi din componenţa raionului sunt organizate în 15 unităţi
administrativ-teritoriale de nivelul întâi: oraşul Taraclia; satele (comunele)
Albota de Jos (Albota de Jos, Hagichioi, Hârtop), Albota de Sus (Albota de
Sus, Roşiţa, Sofievca), Aluatu, Balabanu, Budăi (Budăi, Dermengi), Caira-
clia, Cealâc (Cealâc, Samurza, Cortenul Nou), Corten, Musaitu, Novosiolov-
ca, Tvardiţa, Valea Perjei, Vinogradovca (Vinogradovca, Chirilovca, Ciumai,
Mirnoe), Salcia (Salcia, Orehovca).

Raionul Teleneşti are o suprafaţă de 848,6 km2 şi 74,6 mii de locuitori.
Cele 54 de localităţi din componenţa raionului sunt organizate în 31 de uni-
tăţi administrativ-teritoriale de nivelul întâi: oraşul Teleneşti cu localităţile din
componenţa lui Mihălaşa, Mihălaşa Nouă; satele (comunele) Băneşti (Băneşti,
Băneştii Noi), Bogzeşti, Brânzenii Noi (Brânzenii Noi, Brânzenii Vechi), Bu-
dăi, Căzăneşti (Căzăneşti, Vadul-Leca, Vadul-Leca Nou), Chiştelniţa, Chiţca-
nii Vechi (Chiţcanii Vechi, Chiţcanii Noi), Ciulucani, Câşla, Codrul Nou, Co-
ropceni, Crăsnăşeni, Ghiliceni (Ghiliceni, Cucioaia, Cucioaia Nouă), Hirişeni,
Ineşti, Leuşeni, Mândreşti (Mândreşti, Codru), Negureni (Negureni, Chersac,
Dobruşa), Nucăreni, Ordăşei, Pistruieni (Pistruieni, Hârtop, Pistruienii Noi),
Ratuş (Ratuş, Mândra, Sărătenii Noi, Zăicani, Zăicanii Noi), Sărătenii Vechi
(Sărătenii Vechi, Zahareuca), Scorţeni, Suhuluceni (Suhuluceni, Ghermăneşti),
Târşiţei (Târşiţei, Flutura), Ţânţăreni, Văsieni, Verejeni, Zgărdeşti (Zgărdeşti,
Bondareuca, Ciofu).

Raionul Ungheni are o suprafaţă de 1 083 km2 şi 117,4 mii de locuitori.
Cele 74 de localităţi din componenţa raionului sunt organizate în 33 de unităţi
administrativ-teritoriale de nivelul întâi: oraşul Ungheni şi oraşul Corneşti cu
localitatea din componenţa lui Romanovca; satele (comunele) Agronomovca

233

(Agronomovca, Negurenii Noi, Zăzulenii Noi), Alexeevca (Alexeevca, Lidov-
ca, Săghieni), Boghenii Noi (Boghenii Noi, Boghenii Vechi, Izvoreni, Mirceşti,
Poiana), Buciumeni (Buciumeni, Buciumeni  – loc.st.c.f., Floreşti), Bumbăta,
Buşila, Cetireni, Chirileni, Cioropcani (Cioropcani, Bulhac, Stolniceni), Con-
drăteşti (Condrăteşti, Curtoaia), Corneşti, Cornova, Costuleni, Floriţoaia Ve-
che (Floriţoaia Veche, Floriţoaia Nouă, Grozasca), Hârceşti (Hârceşti, Drujba,
Leordoaia, Mânzăteşti, Veveriţa), Măcăreşti (Măcăreşti, Frăsineşti), Măgure-
le, Mănoileşti (Mănoileşti, Novaia Nicolaevca, Rezina, Vulpeşti), Morenii Noi
(Morenii Noi, Şicovăţ), Năpădeni, Negurenii Vechi (Negurenii Vechi, Coşeni,
Ţâghira, Zăzulenii Vechi), Petreşti (Petreşti, Petreşti  – loc.st.c.f., Medeleni),
Pârliţa (Pârliţa, Hristoforovca), Rădenii Vechi, Sculeni (Sculeni, Blindeşti,
Floreni, Gherman), Sineşti (Sineşti, Pojarna), Teşcureni, Todireşti (Todireşti,
Grăseni), Unţeşti, Valea Mare (Valea Mare, Buzduganii de Jos, Buzduganii de
Sus, Morenii Vechi), Zagarancea (Zagarancea, Elizavetovca, Semeni).

Autorităţile care se constituie şi activează pe teritoriul satului (comunei),
oraşului (municipiului) sunt autorităţi ale administraţiei publice locale de ni-
velul întâi. Acestea sunt: consiliul local ca autoritate reprezentativă şi delibe-
rativă a populaţiei unităţii administrativ-teritoriale respective şi primarul ca
autoritate reprezentativă a populaţiei unităţii administrativ-teritoriale şi execu-
tivă a consiliului local.

Autorităţile care se constituie şi activează pe teritoriul raionului, al mu-
nicipiului Chişinău şi al unităţii teritoriale autonome cu statut juridic special
sunt autorităţi ale administraţiei publice locale de nivelul al doilea. Acestea
sunt: consiliul raional (municipal, în cazul municipiului Chişinău) ca autorita-
te reprezentativă a populaţiei raionului (municipiului) şi preşedintele raionului
(primarul general al municipiului Chişinău) ca autoritate publică executivă a
consiliului raional, respectiv municipal.

Autorităţile administraţiei publice din unităţile administrativ-teritoriale
beneficiază de autonomie decizională, organizaţională, gestionară şi financi-
ară, au dreptul la iniţiativă în tot ceea ce priveşte administrarea treburilor pu-
blice locale, exercitându-şi, în condiţiile legii, atribuţiile în limitele teritoriului
administrat.

Unitatea teritorială autonomă Găgăuzia (Gagauz-Yeri)
În conformitate cu articolul 111 din Constituţia Republicii Moldova, Gă-

găuzia este o unitate autonomă cu un statut special, reglementat prin lege or-
ganică.

234

Astfel, Legea nr. 344 din 23.12.1994 privind statutul juridic special al
Găgăuziei (Gagauz-Yeri) stabileşte condiţiile speciale de autonomie pentru
această unitate administrativ-teritorială. În conformitate cu prevederile legii
menţionate, Găgăuzia este o unitate teritorială autonomă cu statut special,
care, fiind o formă de autodeterminare a găgăuzilor, este o parte componentă a
Republicii Moldova. Are o suprafaţă de 1 830 km2 şi 160,2  mii de locuitori.

Unităţile administrativ-teritoriale din componenţa unităţii teritoriale au-
tonome Găgăuzia sunt stabilite prin Legea nr.  764 din 27.12.2001 privind
organizarea administrativ-teritorială a Republicii Moldova (cu modificările
ulterioare). În componenţa unităţii teritoriale autonome Găgăuzia intră 32 de
localităţi organizate în 26 de unităţi administrativ-teritoriale de nivelul întâi:
municipiul Comrat, oraşul Ceadâr-Lunga şi oraşul Vulcăneşti cu localitatea
din componenţa lui Vulcăneşti – loc.st.c.f.; satele (comunele) Avdarma, Ba-
urci, Beşalma, Beşghioz, Bugeac, Carbalia, Cazaclia, Chiriet-Lunga, Chirso-
va, Cioc-Maidan, Cişmichioi, Chioselia Rusă, Congaz, Congazcicul de Sus
(Congazcicul de Sus, Congazcicul de Jos, Duduleşti), Copceac, Cotovscoe,
Dezghingea, Etulia (Etulia, Etulia Nouă, Etulia – loc.st.c.f.), Ferapontievca,
Gaidar, Joltai, Svetlâi (Svetlâi, Alexeevca), Tomai.

La nivelul întâi, autorităţile administraţiei publice din unitatea teritorială
autonomă Găgăuzia sunt similare cu cele din raioane. La nivelul al doilea, se
constituie şi activează Adunarea Populară ca autoritate reprezentativă şi deli-
berativă a unităţii administrativ-teritoriale, Guvernatorul (Başcanul) şi Comi-
tetul executiv ca autorităţi executive.

Unităţile administrativ-teritoriale din stânga Nistrului cărora li se pot
atribui forme şi condiţii speciale de autonomie

 Potrivit art. 110 din Constituţia Republicii Moldova, localităţilor din
stânga Nistrului le pot fi acordate unele forme şi condiţii speciale de auto-
nomie. Acest teritoriu constituie 3 567 km2 şi 522,5 mii de locuitori. Legea
nr. 764 din 27.12.2001 (cu modificările ulterioare) prevede organizarea celor
147 de localităţi din raioanele de est în 79 de unităţi administrativ-teritoriale,
şi anume:

– municipiul Tiraspol;
– oraşele: Camenca cu localitatea din componenţa lui Solnecinoe,

Crasnoe, Dnestrovsc, Dubăsari, Grigoriopol cu localitatea din componenţa lui
Crasnoe, Maiac, Râbniţa, Slobozia, Tiraspolul Nou;

– satele (comunele) Andreevca (Andreevca, Pâcalova, Şmalena), Beloci,

235

Bâcioc (Bâcioc, Novovladimirovca), Blijnii Hutor, Broşteni, Butor (Butor,
India), Butuceni, Caragaş, Caterinovca (Caterinovca, Sadchi), Carmanova
(Carmanova, Cotovca, Fedoseevca, Mocearovca), Cioburciu, Cobasna (Co-
basna, Suhaia Râbniţa, Cobasna – loc.st.c.f.), Colosova (Colosova, Crasnaia
Besarabia, Pobeda), Comisarovca Nouă (Comisarovca Nouă, Bosca, Coşniţa
Nouă, Pohrebea Nouă), Corotna, Crasnencoe (Crasnencoe, Dimitrova, Iva-
novca), Crasnâi Octeabri (Crasnâi Octeabri, Alexandrovca), Crasnâi Vino-
gradari (Crasnâi Vinogradari, Afanasievca, Alexandrovca Nouă, Calinovca,
Lunga Nouă), Crasnogorca, Cuzmin (Cuzmin, Voitovca), Delacău (Delacău,
Crasnaia Gorca), Doibani  I (Doibani I, Doibani II, Coicova), Dubău (Dubău,
Goianul Nou), Dzerjinscoe, Frunză (Frunză, Andriaşevca Nouă, Andriaşevca
Veche, Novocotovsc, Prioziornoe, Uiutnoe, Novosaviţcaia – loc.st.c.f.), Ghi-
dirim, Goian (Goian, Iagorlâc), Haraba, Harmaţca, Hârjău (Hârjău, Mihailo-
vca Nouă, Sărăţei), Hârtop (Hârtop, Bruslachi, Marian, Mocreachi), Hlinaia
(Grigoriopol), Hlinaia (Slobozia), Hristoforovca, Hruşca (Hruşca, Frunzăuca),
Jura, Lenin (Lenin, Pervomaisc, Pobeda, Stanislavca), Lunga, Mălăieşti (Mă-
lăieşti, Cerniţa), Mihailovca, Mocra (Mocra, Basarabca, Şevcenco, Zaporojeţ),
Molochişul Mare, Nezavertailovca, Ocniţa, Ofatinţi (Ofatinţi, Novaia Jizni),
Parcani, Pervomaisc, Plopi, Podoima (Podoima, Podoimiţa), Popencu (Po-
pencu, Chirov, Vladimirovca, Zăzuleni), Raşcov (Raşcov, Iantarnoe), Rotari
(Rotari, Bodeni, Socolovca), Severinovca, Slobozia-Raşcov, Sovietscoe (So-
vietscoe, Vasilievca), Speia, Stroieşti, Sucleia, Şipca (Şipca, Vesioloe), Taşlâc,
Teiu (Teiu, Tocmagiu), Târnauca, Ţâbuleuca, Ulmu (Ulmu, Ulmul Mic, Lâsaia
Gora), Vadul Turcului (Vadul Turcului, Molochişul Mic), Valea Adâncă (Valea
Adâncă, Constantinovca), Vărăncău (Vărăncău, Buschi, Gherşunovca), Vino-
gradnoe, Vladimirovca (Vladimirovca, Constantinovca, Nicolscoe).

236

Organizarea administrativă a teritoriului Republicii Moldova, 01.01.2010

Municipii Oraşe

Localităţi din
componenţa

oraşelor
(municipiilor)

Sate
(co-

mune)

Localităţi din
componenţa

satelor
(comunelor)

Total
localităţi

Republica Moldova 5 60 40 917 659 1 681
Municipiul Chişinău 1 6 2 12 14 35

Municipiul Bălţi 1 – – 2 – 3
Municipiul Bender 1 – – 1 – 2
Raioanele:
Anenii Noi – 1 5 25 14 45
Basarabeasca – 1 – 6 3 10
Briceni – 2 – 26 11 39
Cahul – 1 1 36 17 55
Cantemir – 1 – 26 24 51
Călăraşi – 1 1 27 15 44
Căuşeni – 2 1 28 17 48
Cimişlia – 1 3 22 13 39
Criuleni – 1 2 24 16 43
Donduşeni – 1 – 21 8 30
Drochia – 1 – 27 12 40
Dubăsari – – – 11 4 15
Edineţ – 2 4 30 13 49

Făleşti – 1 1 32 42 76

Floreşti – 3 – 37 34 74

Glodeni – 1 1 18 15 35

Hânceşti – 1 – 38 24 63

Ialoveni – 1 – 24 9 34

Leova – 2 1 23 13 39

Nisporeni – 1 – 22 16 39

Ocniţa – 3 – 18 12 33

Orhei – 1 – 37 37 75
Rezina – 1 3 24 13 41
Râşcani – 2 6 26 21 55

Sângerei – 2 1 24 43 70

Soroca – 1 – 34 33 68

Străşeni – 2 2 25 10 39

Şoldăneşti – 1 – 22 10 33

Ştefan-Vodă – 1 – 22 3 26

Taraclia – 1 – 14 11 26

Teleneşti – 1 2 30 21 54

Ungheni – 2 1 31 40 74

UTA Găgăuzia 1 2 1 23 5 32

UATSN 1 9 2 69 66 147

237

Caracteristici socioeconomice şi culturale ale raioanelor şi ale UTA
Găgăuzia, 2010

Raioane
Poziţia geografică,

distanţa faţă de Chişi-
nău

Agenţi
economici

Instituţii
de învăţă-

mânt

Spitale,
centre

de sănătate

Instituţii
culturale
publice

Anenii Noi în partea de sud-est, 35
km 12 555 72 30 29

Basarabeasca în partea de sud, 100 km 4 347 23 8 8

Briceni cea mai de nord-vest
unitate, 237 km 24 071 70 28 31

Cahul în partea de sud-vest,
168 km 29 649 114 41 47

Cantemir în partea de sud-vest,
120 km 18 186 89 33 43

Călăraşi în partea de centru,
55 km 21 293 73 36 37

Căuşeni în partea de sud-est,
78 km 15 600 68 27 35

Cimişlia în partea de sud, 67 km 10 856 68 22 32

Criuleni în partea de centru,
45 km 27 659 68 30 26

Donduşeni în partea de nord-vest,
197 km 18 311 50 21 23

Drochia în partea de nord-vest,
180 km 13 767 81 30 37

Dubăsari,
centrul
raional
Coşniţa

în partea central-estică,
include localităţi din
stânga Nistrului aflate
sub jurisdicţia Republicii
Moldova

3 462 24 11 12

Edineţ în partea de nord,
192 km 21 063 79 36 40

Făleşti în partea central-vestică,
129 km 12 412 99 35 64

Floreşti în partea de nord-est,
120 km 33 190 90 43 58

238

Glodeni în partea de nord-vest,
168 km 6 507 59 22 27

Hânceşti în partea de centru,
35 km

31 518 110 39 47

Ialoveni în centrul republicii,
15 km 19 802 69 23 24

Leova în partea de sud-vest,
100 km 11 859 72 24 28

Nisporeni în partea central-vestică,
70 km 19 804 62 23 30

Ocniţa în partea de nord,
236 km 4 932 49 29 30

Orhei în partea de centru,
 40 km 25 401 126 49 61

Rezina în partea de nord-est,
100 km 8 308 71 23 35

Râşcani în partea de nord-vest,
171 km 15 293 83 28 43

Sângerei în partea de nord,
110 km 7 355 96 28 48

Soroca în partea de nord-est,
176 km 24 648 114 41 57

Străşeni în partea de centru,
23 km 23 540 71 30 33

Şoldăneşti în partea de nord-est,
110 km 19 936 61 22 27

Ştefan-Vodă în partea de sud-est,
120 km 14 469 63 25 25

Taraclia în partea de sud, 150 km 2 705 45 15 22

Teleneşti în centru, 90 km 25 663 77 37 44

Ungheni în partea central-vestică,
110 km 16 600 105 40 62

UTA Găgăuzia în partea de sud, 100 km 6 600 114 28 27

239

CONTRIBUŢII LA EDIFICAREA UNEI
ADMINISTRAŢII PUBLICE MODERNE

Ziarul Universitatea de Stat din Moldova
nr.11, 22 iunie 2010

Cea de-a cincisprezecea aniversare de la fondarea Facultăţii Relaţii
Internaţionale, Ştiinţe Politice şi Administrative este un bun prilej

de a medita asupra căii parcurse şi de a identifica noi sarcini reieşind din rea-
lităţile timpului actual.

Evoluţia democratică a sistemului politic, instituţionalizarea noilor rapor-
turi sociale în condiţiile statului independent, aspiraţiile proeuropene ale Re-
publicii Moldova, au impus necesitatea unei preocupări adecvate privind pre-
gătirea cadrelor pentru administraţia publică, chemate să asigure eficientizarea
activităţii administrative şi ireversibilitatea procesului de modernizare a ţării.
În acest context, iniţierea pregătirii cadrelor la specialitatea Administraţie pu-
blică în cadrul Facultăţii Relaţii Internaţionale, Ştiinţe Politice şi Administrati-
ve a fost o provocare a timpului, un răspuns la solicitarea practicii sociale.

Începutul a fost nu atât de simplu, întrucât era un domeniu nou de forma-
re profesională, nevalorificat încă în sistemul de învăţământ superior din ţara
noastră. Sarcina de a conceptualiza şi a soluţiona toate problemele organizato-
rico-instructive şi metodico-didactice i-a revenit catedrei de specialitate, care a
evoluat atât structural cât şi funcţional pe parcursul anilor. Astfel, cu începere
din 1997 în cadrul facultăţii a activat catedra Discipline juridice, reorganizată
în anul 2002 în catedra Administraţie publică şi drept. Această catedră iniţi-
ează instruirea specializată în domeniul administraţiei publice. În contextul
optimizării structurii şi activităţii facultăţii, din anul 2004 pregătirea specialiş-
tilor în domeniul administraţiei publice i-a revenit catedrei Ştiinţe politice şi
administrative care a activat în această structură până în anul 2006.

Pe parcursul acestor ani s-a desfăşurat o activitate rodnică în căutarea
formulei eficiente de pregătire a cadrelor pentru administraţia publică. Au fost

240

experimentate câteva modele a planurilor de studii, implementarea şi evalu-
area cărora a demonstrat atât avantajele, cât şi unele lacune ale lor. Aceasta a
impus necesitatea de reconceptualizare a procesului de pregătire a cadrelor
pentru administraţia publică, funcţie care îi revine cu începere din anul 2006 şi
până în prezent catedrei Ştiinţe administrative.

Ca obiectiv principal, catedra şi-a propus ajustarea sistemului de pregătire
a cadrelor pentru administraţia publică la standardele europene prin reconceptu-
alizarea de structură, conţinuturi şi finalităţi a procesului de pregătire a cadrelor
pentru domeniul nominalizat, reieşind din rigorile Procesului de la Bologna.

Catedra Ştiinţe administrative întruneşte peste treizeci de cadre didactice,
din ele 14 doctori în ştiinţe, inclusiv 12 conferenţiari universitari, care îşi aduc
aportul la pregătirea cadrelor pentru administraţia publică. Majoritatea abso-
lută a lor au o pregătire temeinică teoretică şi metodică, ceea ce influenţează
benefic procesul de instruire.

O problemă care se cerea soluţionată în domeniul pregătirii cadrelor pen-
tru administraţia publică reişea din opiniile divergente ale diferitor instituţii
de învăţământ superior, preocupate de prestarea serviciilor în domeniul no-
minalizat, privind modul de percepere a administraţiei publice ca domeniu de
activitate şi, respectiv, ca sferă de instruire. Aceste abordări diferite îşi găseau
reflectare, în special, în proiectarea curriculară, care, la rândul ei, influenţează
formarea sistemului de competenţe şi calitatea pregătirii profesionale a speci-
aliştilor pentru domeniul administraţiei publice.

Catedrei Ştiinţe administrative îi aparţine iniţiativa de elaborare, în co-
mun cu catedrele de specialitate de la alte instituţii superioare de învăţământ
din Republica Moldova, preocupate de pregătirea cadrelor pentru administraţia
publică (AAP, ASEM, US “B. P. Hasdeu” din Cahul) a Standardului academic
şi profesional al specialistului cu studii superioare în domeniul administraţiei
publice, calificat drept „un ansamblu de norme care stabilesc cerinţele minime
obligatorii faţă de calificarea profesională din finalul absolvirii studiilor cu o
specificare în termeni de volum de cunoştinţe, grad de înţelegere a procesului
administrativ, capacităţi de aplicare şi integrare a celor studiate în activitatea
profesională desfăşurată în cadrul autorităţilor administraţiei publice”. Vom
sublinia că Standardul de rând cu Cadrul Naţional al Calificărilor la specia-
litatea Administraţie publică, are ca obiectiv sporirea calităţii pregătirii spe-
cialiştilor în domeniul administraţiei publice prin asigurarea unei mai bune
interacţiuni a practicii administrative cu procesul de formare a specialiştilor
pentru domeniul respectiv.

241

Aceste sarcini mai sunt condiţionate şi de necesitatea sincronizării proce-
sului de formare a specialiştilor pentru domeniul administraţiei publice cu exi-
genţele faţă de pregătirea profesională a angajaţilor din administraţia publică,
care derivă din statutul juridic al funcţionarului public reglementat de Legea
privind funcţia publică şi statutul funcţionarului public. Catedra se stăruie să
asigure pregătirea profesională a specialiştilor în conformitate cu exigenţele
expuse în statutul juridic al funcţionarului public, ţinând seamă de evoluţia
administraţiei publice în aspect instituţional şi funcţional.

Iniţierea în anul 2008 a studiilor de masterat după modelul Bologna la
specialitatea Administraţie publică constituie o etapă distinctă în pregătirea
cadrelor pentru sistemul administrativ din ţara noastră. Studiind ofertele pieţii
muncii din această sferă, catedra Ştiinţe administrative realizează în prezent
pregătirea specialiştilor de înaltă calificare la următoarele specializări: Teoria
şi metodologia administraţiei publice; Resurse umane şi politici de personal;
Politici şi servicii publice; Relaţii publice. În pofida existenţei unor controver-
se în procesul studiilor de masterat, legate de aspectele organizatorico-instruc-
tive, metodico-didactice şi de absorbţie a absolvenţilor de către piaţa muncii,
catedra depune eforturi în direcţia depăşirii acestor inconvenienţe tranzitorii a
studiilor de masterat.

O parte componentă a formării profesionale a specialiştilor pentru do-
meniul administraţiei publice îl constituie stagiile de practică organizate de
catedră şi desfăşurate în organele administraţiei publice centrale şi locale. Stu-
denţii şi masteranzii au posibilitate să facă cunoştinţă în cadrul lor cu aspectele
practice ale activităţii administrative, să acumuleze material empiric pentru
tezele de licenţă şi de master. În acest sens, catedra colaborează cu mai multe
autorităţi ale administraţiei publice centrale şi locale, îndeosebi cu Primăria
Municipiului Chişinău, majoritatea consiliilor raionale şi o bună parte a con-
siliilor locale.

Pe parcursul celor cicisprezece ani ai facultăţii, a fost iniţiată şi desfă-
şurată şi o anumită activitate ştiinţifică în domeniul ştiinţelor administrative.
Domeniul general de cercetare al catedrei îl constituie problematica reformării
administraţiei publice din Republica Moldova în contextul proceselor integra-
ţioniste din Europa. Colaboratorii catedrei au elaborat şi au publicat o multi-
tudine de studii la tematica respectivă, înclusiv, manuale, suporturi de curs,
ghiduri metodice în ajutorul tineretului studios. Catedra colaborează în plan
ştiinţific cu alte instituţii de învăţământ din Republica Moldova, preocupate
de formarea cadrelor pentru administraţia publică.

242

Cele realizate pe parcursul celor cincisprezece ani în domeniul pregătirii
cadrelor pentru administraţia publică în cadrul Facultăţii Relaţii Internaţiona-
le, Ştiinţe Politice şi Administrative reprezintă un rezultat al reconceptualizării
sistemului de învăţământ din Republica Moldova, în contextul de democrati-
zare a societăţii la care şi-au adus aportul lor, prin muncă asiduă, cadrele di-
dactice ale catedrei şi ale facultăţii în întregime, precum şi a spiritului inovator
promovat de structurile manageriale universitare, care acordă o atenţie sporită
pregătirii cadrelor pentru sistemul administraţiei publice.

Întrucât administraţia publică este mereu în schimbare şi reformare, pro-
cesul de pregătire a cadrelor pentru acest domeniu nu poate să rămână imuabil.
El necesită, de asemenea, o ajustare permanentă la solicitarea practicii admi-
nistrative.

 În acest sens, noi conştientizăm problemele existente şi sarcinile pen-
tru viitor ale catedrei, care rezidă în necesitatea sporirii calităţii procesului de
formare a cadrelor pentru administraţia publică, prin perfecţionarea activităţii
didactice şi ştiinţifice, precum şi prin diversificarea colaborării cu autorităţile
administraţiei publice pentru care pregătim cadre. Prin aceasta, catedra Ştiinţe
administrative îşi aduce contribuţia sa modestă la edificarea unei administraţii
publice moderne.

243

DETERMINANTE CONCEPTUAL-METODOLOGICE
ŞI APLICATIVE ÎNTRE DEMOCRATIZAREA
SISTEMULUI POLITIC ŞI MODERNIZAREA

ADMINISTRAŢIEI PUBLICE

Materiale ale secțiunii a treia
,,Modernizarea administrației publice în contextul democratizării

sistemului politic și proceselor integraționiste” din cadrul conferinței
științifice internaționale consacrate aniversării a XV-cea a Facultății

Relații Internaționale, Științe Politice și Administrative a USM,
15-16 octombrie 2010

SUMMARY
This study addresses the process of political system democratisation in Moldova

in the conditions of an independent state, which has propelled deep changes in all
areas of social life, thus marking the beginning in building up a society underlain by
general human values and the standards of a rule of law.

The author aims at identifying the conceptual, methodological and applicative
fundamentals in terms of the democratization of the political system and moderniza-
tion of the public administration in Moldova in the context of integration processes
and the endeavour of adjusting the Moldovan administrative system to the European
standards.

The paper analyses the way that Moldova has passed so far in terms of moder-
nisation of the public administration, which, according to the author, was and is still
contradictory, having many organisational, program, methodological, managerial
and behavioural uncertainties which originate form a certain type of mentality that
has been marked by the totalitarian system, under which several generations of peo-
ple were educated and carried out their activity.

 The author formulates a number of recommendations regarding the need to
overcome this situation by strengthening the public administration reform, implemen-
ting measures that would ensure its permanent modernization, and adjusting the ad-
ministrative system to the European standards as soon as possible.

244

Procesul de democratizare a sistemului politic în Republica Moldova
în condiţiile statului independent a impulsionat schimbări profunde

în toate domeniile vieţii sociale, semnificând începutul edificării unei societăţi
bazate pe valorile general-umane şi pe spiritul statului de drept.

Scopul prezentului studiu este de a identifica determinantele conceptual-
metodologice şi aplicative între democratizarea sistemului politic şi moderni-
zarea administraţiei publice în Republica Moldova în contextul proceselor in-
tegraţioniste şi aspiraţiilor de ajustare a sistemului administrativ moldovenesc
la rigorile europene.

Calea parcursă până în prezent în acest domeniu a fost una cotradictorie
şi însoţită de multe incertitudini organizatorice, programatice, metodologice,
manageriale, comportamentale, care îşi regăsesc originea lor într-un anumit tip
de mentalitate, asupra căreia şi-a lăsat amprenta sistemul totalitar în condiţiile
căruia s-au format şi au activat câteva generaţii de oameni. Iniţierea şi evoluţia
procesului de democratizare a sistemului politic a avut un impact direct asupra
stării de lucruri din administraţia publică care, la rândul său, a evoluat fiind
supusă unui proces tranzitoriu de reorganizare, reformare şi modernizare.

 I. Dimensiuni startuale ale democratizării sistemului politic
şi impactul asupra iniţierii schimbărilor în administraţia publică
Inevitabilitatea prăbuşirii sistemului politic totalitar şi necesitatea tranzi-

ţiei la sistemul politic democratic devenea tot mai vădită către anii optzeci ai
secolului trecut, când se resimţea, ca nici odată, criza sistemului politic totali-
tar, care îşi epuizase toate resursele, inclusiv cele ideologice.

După cum se cunoaşte, sistemul politic are un rol de conducere în so-
cietate şi influenţează asupra sistemului administrativ, în primul rând, prin
doctrinele şi valorile promovate de puterea politică prin instituţiile politice
existente. În acest sens, situaţia administraţiei depinde de regimul politic, re-
laţiile politice şi cultura politică caracteristică sistemului respectiv. Din aceste
circumstanţe derivă deosebiri majore în modul de organizare şi funcţionare a
sistemului administrativ în condiţiile regimului politic totalitar şi regimului
politic democratic.

Regimul politic existent în Uniunea Sovietică, inclusiv în RSSM repre-
zenta un sistem rigid de totalitarism, exprimat prin utilizarea pârghiilor parti-
inico-administrative de comandă pe întreaga verticală a puterii de stat. În anii
şaizeci ai secolului al XX-lea în Uniunea Sovietică a început să fie promovat
un curs care prevedea o uşoară lărgire a drepturilor republicilor unionale, in-

245

clusiv 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 existent, spre sfârşitul anilor 70-începu-
tul anilor 80 ai secolului al XX-lea se fac unele încercări de a pune accentul pe
lărgirea şi sporirea rolului sovietelor locale în exercitarea puterii de stat, pornin-
du-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 nocive de substituire a activităţii sovi-
etelor de toate nivelurile, inclusiv a celor locale, de către organele de partid.

Către acea perioadă, în contextul schimbărilor de ordin politic, economic
şi social a ţării, prin adoptarea la 8 octombrie 1977 a unei noi Constituţii a Uni-
unii Sovietice şi la 15 aprilie 1978 a unei noi Constituţii a RSS Moldoveneşti
s-a fundamentat rolul conducător al Partidului Comunist al Uniunii Sovietice
în societate, prin aceasta acordândui-se misiunea de arbitru suprem în sistemul
politic, inclusiv în procesul formării şi activităţii sovietelor. Prin aceasta a fost
diminuată substanţial misiunea sovietelor de toate nivelurile, ca organe ale
puterii de stat.

Aceasta a condiţionat aprofundarea crizei sistemului politic sovietic pen-
tru care, după cum putem deduce din cele expuse mai sus, erau caracteristice:
centralizarea exesivă 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 partidului comunist în
societate; ideologizarea şi îndoctrinarea unilaterală a întregului sistem al vieţii
sociale.

Toate acestea au avut un impact negativ asupra funcţionării sistemului
politic sovietic, ceea ce a condus în ultimă instanţă, la intersecţia anilor opt-
zeci-nouăzeci ai secolului trecut, la prăbuşirea lui, sub defecţiunile propriei
construcţii, ca urmare a ineficienţei, prin definiţie a unui atare sistem, care nu
a fost în stare să concureze cu sistemele politice democratice occidentale.

La aceasta a contribuit iniţierea procesului de democratizare a societăţii
în condiţiile restructurării gorbacioviste, în cadrul căreia, însăşi evoluţia vie-
ţii sociale a pus la îndoială sistemul politic existent, care venea tot mai mult
în contradicţie cu procesele democratice demarate în societate. În condiţiile
iniţierii unor transformări radicale în sistemul politic al societăţii, care şi-au
găsit expresie în orientarea spre o cale democratică de dezvoltare a societăţii,
spre valorile general-umane, spre edificarea statului de drept, spre acceptarea

246

şi implementarea pluralismului politic, recunoaşterea şi legiferarea proprietăţii
private, s-a iniţiat reformarea multor sfere ale vieţii sociale, inclusiv a sistemu-
lui de administraţie publică.

Aceste transformări semnificau trecerea organizării sociale într-o nouă ca-
litate. Ele şi-au găsit reflectare în Declaraţia de Suveranitate din 23 iunie 1990
[1], Decretul cu privire la puterea de stat din 27 iulie 1990 [2], care au legiferat
opţiunile poporului pentru aceste valori, menite să devină conţinutul principal
al activităţii de edificare a noului sistem politic, prin excluderea conducerii de
partid şi desemnarea, principiului separării şi colaborării puterilor, în calitate
de principiu de bază în organizarea şi funcţionarea instituţiilor statului.

Realizarea prevederilor acestor documente politice a lansat procesul de
demontare a sistemului totalitar de comandă, semnificând şi schimbarea esen-
ţei 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 schimbări exprimate, deocomdată 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 eficienţei puterii de stat, de intensi-
ficare a rolulului puterii executive şi de îmbunătăţire a interacţiunii organelor
centrale ale puterii de stat [3].

În procesul evoluţiei transformărilor democratice, la 5 iunie 1990, prin
modificarea Constituţiei RSS Moldoveneşti, sintagma RSS Moldovenească a
fost înlocuită cu denumirea RSS Moldova, iar la 23 mai 1991 Sovietul Suprem
al RSS Moldova a adoptat Legea cu privire la schimbarea denumirii statului
RSS Moldova în Republica Moldova [4]. În corespundere cu aceste modificări
au fost schimbate şi denumirile altor autorităţi publice, inclusiv ale organelor
administraţiei publice, 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 Inde-
pendenţă, adoptată la 27 august 1991[5], prin care se stabileşte că Republica
Moldova este un stat suveran, independent şi democratic, liber să-şi hotărască
prezentul şi viitorul, fără nici un amestec din afară, în conformitate cu idealuri-
le şi năzuinţele sfinte ale poporului în spaţiul istoric, etnic al devenirii sale na-
ţionale. Autorităţile publice centrale ale Republicii Moldova şi toate celelalte
organe ale administraţiei publice au ieşit din subordinea autorităţilor unionale,

247

ceea ce le-a dat posibilitate să să se manifeste ca organe cu putere deplină în
condiţiile unui stat democratic şi independent.

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 deschis calea spre crearea cadrului legislativ al
statului de drept, inclusiv în domeniul administraţiei publice. Pe această teme-
lie juridică şi într-un spaţiu politic creat de Constituţie a început procesul de
edificare a instituţiilor noi, specifice unei administraţii publice moderne.

II. Interferenţe tangibile între democratizarea sistemului politic şi
procesul tranzitoriu de reorganizare, reformare şi modernizare a

administraţiei publice
Odată cu adoptarea Constituţiei, evoluţia sistemului politic al Republicii

Moldova, inclusiv al administraţiei publice, capătă noi dimensiuni. Concepţia
asupra administraţiei publice s-a modificat esenţial şi în acest sens vom men-
ţiona două momente principale.

Administraţia publică, în noua reglementare constituţională, nu se identi-
fică completamente cu puterea executivă, deoarece puterea executivă în afară
de funcţii administrative mai are şi funcţii politice, exercitate în raporturile cu
Parlamentul şi în relaţiile internaţionale. În acelaşi timp, administraţia publică
este în exclusivitate o funcţie a puterii executive, fiind plasată sub conducerea
nemijlocită a Guvernului.

Administraţia publică încetează să mai fie, ca în trecut, în exclusivitate
o administraţie de stat, ea divizându-se în administraţie de stat (centrală şi
desconcentrată în teritoriu) şi administraţie publică locală. Şi aceasta nu este
o simplă divizare după criteriul teritorial, dar vizează şi o schimbare de esen-
ţă, prin stabilirea pentru unităţile administrativ-teritoriale şi autorităţile admi-
nistraţiei publice ale acestora a unui statut distinct în raport cu administraţia
de stat. Aceasta presupune satisfacerea intereselor comunităţilor locale fără
amestecul organelor administraţiei publice centrale, decât în cazurile prevăzu-
te de lege, în condiţiile organizării descentralizate a administraţiei publice şi
autonomiei locale.

Aceste noi viziuni conceptuale privind organizarea şi funcţionarea admi-
nistraţiei publice impuneau necesitatea implementării unei metodologii adec-
vate de exercitare a conducerii generale a administraţiei publice, funcţie care
îi revine Guvernului. În acest sens, vom remarca, că în noile condiţii, în sfera
conducerii generale a administraţiei publice, Guvernul asigură executarea de

248

către administraţia publică centrală şi locală a legilor şi altor acte normative,
conduce activitatea ministerelor şi altor autorităţi ale administraţiei publice
centrale de specialitate, precum şi a serviciilor desconcentrate ale acestora din
unităţile administrativ-teritoriale, coordonează activitatea administraţiei pu-
blice locale [6].

Coordonarea ca atribut al dirijării semnifică renunţarea la amestecul di-
rect în activitatea administraţiei publice locale, excluderea cazurilor de presi-
une administrativă sub orice formă, utilizarea noilor raporturi ce rezultă din
delimitarea concretă a competenţelor între administraţia publică centrală şi
administraţia publică locală.

Având ca suport metodologic abordările expuse mai sus, administraţia
publică din Republica Moldova a evoluat în contextul nivelului de democrati-
zare a sistemului politic, fiid supusă procesului de reorganizare, reformare şi
modernizare. În viziunea noastră: - reorganizarea presupune nişte schimbări
minore de ordin organizatoric şi funcţional în activitatea administraţiei ce se
referă, în temei, la adaptarea administraţiei la anumite rigori sociale aflate în
schimbare; - reformarea reprezintă nişte schimbări radicale structural-orga-
nice şi funcţionale în activitatea administraţiei, în baza unor principii noi de
organizare şi desfăşurare a activităţii administraţiei publice în scopul sporirii
eficienţei ei; - modernizarea întruneşte în sine reorganizarea şi reformarea
dimensiunilor programatice şi politice ale administraţiei prin implementarea
unor principii moderne şi ajustarea ei la inovaţiile timpului, în cazul nostru,
la rigorile europene.

Coraportând evoluţia administraţiei publice din Republica Moldova la
dimensiunile reorganizării, reformării şi modernizării ei în contextul evolutiv
al democratizării sistemului politic şi proceselor integraţioniste, fără a pretinde
la exhaustivitate, în continuare vom identifica câteva acţiuni care, în viziunea
noastră, au contribuit la amplificarea potenţialului democratic al sistemului
politic şi, respectiv, al modernizării administraţiei publice, dar şi unele acţiuni
care au frânat şi diminuat acest proces.

Printre acţiunile care au amplificat potenţialul democratic al sistemului
politic se înscrie aderarea Republicii Moldova la Consiliul Europei la 13 iulie
1995, instituţie care a contribuit şi continuă să contribue la promovarea în
ţara noastră a democraţiei, valorilor general-umane, drepturilor şi libertăţilor
omului, fapt care menţine un anumit echilibru în sistemul politic al Republicii
Moldova. Cu referinţă la administraţia publică, ca urmare a acestui fapt, vom
menţiona semnarea de către Republica Moldova la 2 mai 1996 a Cartei euro-

249

pene: exerciţiul autonom al puterii locale pe care a ratificat-o conform proce-
durii, la 2 octombrie 1997, şi care a intrat în vigoare la 2 februarie 1998, după
expirarea unei perioade de trei luni de la data depunerii instrumentariului de
ratificare. Acest fapt a contribuit într-o anumită măsură la ajustarea legislaţiei
naţionale din domeniul administraţiei publice la rigorile europene prin prelua-
rea conceptului de autonomie locală, principiilor administraţiei publice locale,
cerinţelor faţă de statutul aleşilor locali, imlementarea formelor moderne de
control administrativ asupra autorităţilor locale, modalităţilor de asociere al
colectivităţilor locale şi altele [7].

Constatăm şi unele restanţe la acest capitol. Ele se referă, în primul rând,
la asigurarea insuficientă a colectivităţilor locale cu resursele financiare ne-
cesare. Cu toate că Carta prevede că colectivităţile locale au dreptul în cadrul
politicii economice naţionale la resurse proprii suficiene pentru exercitarea
competenţelor ce le revin, în Republica Moldova majoritatea colectivităţilor
locale nu dispun, deocomdată, de resurse financiare suficiente pentru satisfa-
cerea intereselor populaţiei din unităţile administrativ-teritoriale respective.

O altă acţiune benefică procesului de modernizare a administraţiei publi-
ce o constitue reforma administrativ-teritorială efectuată conform legislaţiei
din 1998 şi modificările instituţionale şi funcţionale intervenite în sistemul
administrativ ca rezultat al acestei reforme. Prin adoptarea pachetului respec-
tiv de legi, şi acţiunile de implementare a prevederilor acestora, s-a încercat să
se accelereze procesele reformatoare din administraţia publică şi să se asigure
implementarea reală a autonomiei locale contribuind, astfel, la modernizarea
admininistraţiei publice. [8].

Meritele acestei reforme constau în faptul că a fost depăşită abordarea
fragmentară a transformărilor din administraţia publică, manifestată în tre-
cut, prin tentativele de a reorganiza doar unele segmente ale administraţiei
publice. De data aceasta, accentul s-a pus pe componentele prioritare ale
reformei, şi anume, pe optimizarea organizării administrativ-teritoriale şi,
respectiv, pe modernizarea instituţională şi funţională a administraţiei publi-
ce de toate nivelurile. Astfel, în locul celor 40 de raioane au fost create 12
unităţi administrăriv-teritoriale de nivelul al doilea: 10 judeţe, mun. Chişi-
nău şi UTA Găgăuzia.

În noile dimensiuni administrativ-teritoriale, comensurabile cu cele euro-
pene, au început să se implementeze şi noi mecanisme de administrare, folo-
sindu-se atât pârghiile desconcentrării administrative prin instituţia Prefectului
şi serviciilor desconcentrate în teritoriu ale autorităţilor administraţiei publice

250

centrale de specialitate, cât şi priorităţile descentralizării şi autonomiei locale.
Aceasta a fost o încercare îndrăzneaţă de ajustare a organizării administrative
a teritoriului la rigorile europene şi de modernizare a sistemului administrativ
din Republica Moldova.

Însă o dată cu schimbarea raporturilor de forţe în cadrul Parlamentului,
după alegerile din 2001 în favoarea Partidului Comuniştilor, a început o activi-
tate de revizuire a formelor precedente de organizare a administraţiei publice.
Astfel, prin Legea nr. 781 –XV din 27 decembrie 2001 s-a încercat să se facă
modificări esenţiale în sistemul administraţiei publice locale [9]. Aceste modi-
ficări prevedeau: trecerea de la sistemul de judeţe la cel de raioane; substituirea
instituţiei prefectului cu instituţia preşedintelui comitetului executiv raional;
excluderea serviciilor descentralizate; alegerea primarului de către consiliul
local şi exercitarea de către acesta a funcţiei de preşedinte al consiliului; posi-
bilitatea eliberării din funcţie a primarului de către consiliul ierarhic superior;
excluderea posibilităţii instituirii impozitelor şi taxelor locale; posibilitatea ri-
dicării mandatului preşedintelui comitetului executiv raional înainte de termen
la propunerea Guvernului; posibilitatea demiterii din funcţie de către Parlament
a preşedintelui, vicepreşedintelui şi secretarului comitetului executiv raional în
cazul în care aceştea nu pot să fie demişi de către consiluil raional, şi altele.

După cum putem cu uşurinţă observa, prin modificările preconizatete
atunci, se schimba conceptul iniţial al administraţiei publice locale şi, prin
aceasta, se făceau abateri serioase de la normele democratice şi de la preve-
derile constituţionale, lucru dovedit ulterior de Curtea Constituţională, care a
calificat majoritatea prevederilor din Legea nominalizată ca fiind drept necon-
stituţionale. Aceasta a împedicat punerea ei în aplicare şi ca urmare a apărut
necesitatea adoptării unei legi noi privind administraţia publică locală.

Cât priveşte, organizarea administrativ-teritorială, guvernarea comunis-
tă a reuşit să implementeze, în anul 2003, prevederile Legii nr.764-XV din
27 decembrie 2001 privind organizarea administrativ-teritorială a Republicii
Moldova [10], prin care, mai mult din considerente politice, au fost lichidate
judeţele şi s-au format 34 unităţi administrativ-teritoriale de nivelul al doilea,
inclusiv: 32 de raioane, municipiul Chişinău şi UTA Găgăuzia. Prin această
contrareformă, cum este ea numită de unii autori [11], s-au adus prejudicii
serioase procesului de modernizare a administraţiei publice, lucru menţionat
atunci şi de organismele europene.

Încercările ulterioare de ameliorare a situaţiei din administraţia publică
prin adoptarea şi realizarea, la acest capitol, a prevederilor Planului de Acţiuni:

251

Uniunea Europeană-Republica Moldova, Strategiei de reformă a administraţi-
ei publice centrale, adoptarea în decembrie 2006 a pachetului de legi: privind
administraţia publică locală [12]; privind descentralizarea administrativă [13];
privind dezvoltarea regională a Republicii Moldova [14], nu au dat, rezultatele
scontate, din cauza imperfecţiunilor în organizarea administrativ-teritorială a
ţării, politizării excesive a activităţii administrative, inclusiv a politicii de per-
sonal, precum şi tendinţelor de menţinere, cu orişice preţ, a „verticale puterii”,
lucru inadmisibil într-o societate democratică. Situaţia s-a schimbat după ale-
gerile parlamentare din 2009 în rezultatul cărora guvernarea ţării a fost prelu-
ată de forţele democratice şi de orientare europeană.

III. Reflecţii asupra Programului de guvernare pentru perioada
2009-2013 din perspectiva modernizării administraţiei publice
Programul de activitate al Guvernului pentru perioada 2009-2013 sub ge-

nericul „Integrarea Europeană: Libertate, Democraţie, Bunăstare” [15] a fost
elaborat, după cum se menţionează chiar în partea lui întroductivă, într-o peri-
oadă complicată pe care o parcurge Republica Moldova, caracterizată printr-o
profundă criză a democraţiei. Aceasta se manifestă prin faptul că instituţiile
democratice sunt nefuncţionale şi nu pot asigura respectarea plenară a dreptu-
rilor şi libertăţilor fundamentale ale cetăţenilor, iar „verticala puterii” a supri-
mat autonomia locală şi a desconsiderat drepturile colectivităţilor locale.

Credem că reieşind anume din această apreciere conceptuală, Programul
prevede, printre cele cinci priorităţi ale Guvernului, una întitulată Descentrali-
zarea puterii şi asigurarea autonomiei locale, care desemnează drept sarcină,
demontarea „verticalei puterii” şi aplicarea principiilor şi normelor europene
în domeniul administraţiei publice. Realizarea acestei sarcini, Guvernul o vede
prin corelarea reformei administraţiei publice centrale cu cea a administraţiei
publice locale şi transferul de competenţe către autorităţile publice locale, in-
clusiv în domeniul finanţelor publice.

Întru realizarea acestei sarcini, în compartimentul Administraţie respon-
sabilă şi eficientă a Programului de activitate al Guvernului sunt planificate
acţiuni concrete privind reforma administraţiei publice centrale, descentraliza-
rea şi autonomia locală, dezvoltarea locală şi regională echilibrată. Vom men-
ţiona structurarea adecvată a compartimentului respectiv şi corespunderea, în
temei, a acţiunilor planificate obiectivelor formulate.

Printre acţiunile privind reforma administraţiei publice centrale se evi-
denţiează acele referitoare la restructurarea instituţională, care prevăd crearea

252

unui cadru instituţional eficient, funcţional şi durabil, dedicat supremaţiei legii
şi acordării unor servicii publice calitative populaţiei. Aceasta se poate dobândi
prin continuarea procesului de optimizare a structurii, cum a sistemului insti-
tuţiilor administraţiei publice centrale în ansamblu, cât şi reorganizării interne
a autorităţilor administraţiei publice centrale. Ni se pare importantă stipularea
privind legiferarea instituţiei reprezentantului Guvernului în teritoriu, stabili-
rea funcţiiolor şi atribuţiilor acestuia, precum şi reglementarea raporturilor lui
cu autorităţile administraţiei publice locale.

Asigurând o anumită continuitate a prevederilor Strategiei de reformă
a administraţiei publice centrale din 2005[16], care nu au fost respectate
întocmai, Programul de activitate al Guvernului accentuează necesitatea asi-
gurării unui proces decizional transparent şi eficient, prin instituţionaliza-
rea unei platforme de dialog şi consultare a societăţii civile în formularea,
implementarea, monitorizarea şi evaluarea politicilor publice, consolidarea
capacităţilor de analiză, şi evaluare a politicilor în autorităţile administraţiei
publice centrale de specialitate şi promovarea înţelegerii procesului de pla-
nificare strategică în mediul societăţii civile.

Reprezintă interes, în contextul investigaţiei noastre, prevederile privind
dezvoltarea unui serviciu public meritocratic, format din funcţionari publici
recrutaţi, evaluaţi şi promovaţi în baza calităţilor profesionale şi performanţei
în exercitarea sarcinilor de serviciu. Aceasta se poate de realizat prin separarea
funcţiilor politice de funcţiile administrative, instituţionalizarea unui sistem
de recrutare, evaluare şi promovare în bază de merit şi competenţe, adoptarea
unei noi grile de clasificare şi gradare a funcţiilor publice, urmată de reforma-
rea sistemului de salarizare a funcţionarilor publici.

Acestea fiind sumar, principalele acţiuni de modernizare a administra-
ţiei publice centrale, Programul de activitate al Guvernului le suplimentează
cu acţiunile din domeniul descentralizării şi autonomiei locale. În acest sens,
pe prim plan se plasează dezvoltarea cadrului legal, normativ şi instituţional
corespunzător descentralizării şi autonomiei locale, asigurarea transferului de
competenţe către autorităţile publice locale şi consolidarea capacităţii admi-
nistrative a acestora, fortificarea autonomiei financiare şi patrimoniale a auto-
rităţilor publice locale.

Printre acţiunile care ar fortifica statutul autorităţilor locale şi ar asigura
modernizarea activităţii lor se înscriu: definitivarea procesului de delimitare
a funcţiilor administraţiei centrale de funcţiile administraţiei publice locale,
revizuirea atribuţiilor organelor de control în raport cu administraţia publică

253

locală, elaborarea normelor metodologice de evidenţă a patrimoniului lo-
cal. Salutabile sunt intenţiile de creare a unui registru unitar şi general al
proprietăţii municipale, asigurarea dreptului autorităţilor publice locale de
a-şi stabili statele de personal şi organigrama în anumite limite bugetare cu
eliminarea implicării autorităţilor centrale în acest proces. Importante sunt
prevederile privind garantarea realizării drepturilor şi obligaţiunilor anga-
jaţilor autorităţilor publice locale pe bază de profesionalism şi performan-
ţă şi, nu în ultimul rând, reformarea sistemului finanţelor publice locale în
conformitate cu principiile constituţionale şi standardele europene privind
autonomia locală.

Acţiunile din sfera descentralizării şi autonomiei locale sunt completate
în Programul de activitate a Guvernului de cele din sfera dezvoltării locale şi
regionale echilibrate. În acest compartiment prioritare se consideră reducerea
dezechilibrelor regionale de dezvoltare prin implementarea proiectelor de in-
vestiţii şi stimularea creşterii în regiunile defavorizate, încurajarea iniţiativei
la nivel local şi regional prin promovarea culturii de cooperare între autorită-
ţile publice centrale şi locale, asigurarea consecvenţei între politicile naţionale
sectoriale şi politicile de dezvoltare locală.

Unele acţiuni din Programul de activitate al Guvernului pentru perioada
2009-2013 referitoare la sfera administraţiei publice, reprezintă o dezvoltare a
programelor anterioare, care din anumite cauze nu au fost realizate, fie com-
plet, fie parţial. Aceasta se referă la implementarea incompletă şi fragmentară,
iar uneori şi eronată a cadrului normativ privind organizarea şi funcţionarea
administraţiei publice, la absenţa condiţiilor reale de manifestare a autonomiei
locale, la imperfecţiunile existente privind relaţiile interbugetare dintre autori-
tăţile administraţiei centrale şi administraţiei publice locale, la politica defec-
tuasă de personal, nesoluţionarea cărora a prejudiciat evoluţia administraţiei
publice spre standardele europene.

În ansamblul lor, acţiunile prevăzute în Programul de activitate al Gu-
vernului în sfera administraţiei publice sunt o emanare a discursului politic
democratic al guvernării actuale, care porneşte de la premisa că integrarea
europeană este un deziderat fundamental al Republicii Moldova, care poate
fi realizat pe calea democratizării sistemului politic şi modernizării adminis-
traţiei publice. Pentru ca aceasta să se întâmple, în viziunea noastră, nu este
în de ajuns doar discursul politic, dar se cere desfăşurată şi o mare activitate
organizatorică de implementare a celor planificate, acţiuni iniţiate de prezenta
guvernare, dar care necesită amplificare.

254

Generalizînd cele investigate în prezentul studiu deducem că procesul de
modernizare a administraţiei publice în Republica Moldova poartă un caracter
exagerat de tergiversat. El a fost însoţit de multe controverse, condiţionate de
evoluţia flotantă a gradului de democratizare a societăţii şi de nivelul scăzut
al coeziunii forţelor proeuropene. Asupra acestei stări de lucruri şi-au lăsat
amprenta lipsa unor viziuni strategice asupra dezvoltării ţării, indeterminismul
valoric şi, în mare măsură, reminiscenţele unei mentalităţi îndoctrinate a clasei
politice şi a populaţiei.

Depăşirea acestor obstacole trebuie să reprezinte linia de subiect şi ac-
ţiune în activitatea autorităţilor statului, chemate să asigure, în continuare,
evoluţia democratică şi ireversibilă a sistemului politic şi modernizarea ad-
ministraţiai publice. Aceasta presupune reevaluarea, în continuare, a rolului
administraţiei de stat în gestionarea treburilor publice cu creşterea concomi-
tentă a rolului comunităţilor locale în exercitarea administraţiei, obiectiv care
poate fi realizat prin delimitarea clară a competenţelor dintre administraţia
publică centrală şi administraţia publică locală. Modernizarea administraţiei
publice este de neconceput fără asigurarea unui grad mai înalt de profesio-
nalism al angajaţilor din administraţia publică, lucru posibil doar prin deli-
mitarea funcţiilor politice de cele administrative şi promovarea unei politici
de personal meritocratice. Realizarea acestor şi altor acţiuni solicitate de
progresul social vor urgenta ajustarea administraţiei publice din Republica
Moldova la standardele europene.

Referinţe:

1. Declaraţia suveranităţii RSS Moldova // Veştile Sovietului Suprem şi ale Guver-
nului RSS Moldova, 1990, nr. 8.

2. Decretul cu privure la puterea de stat // Veştile Sovietului Suprem şi ale Guvernu-
lui RSS Moldova, 1990, nr. 8.

3. Legea cu privire la instituirea funcţiei de Preşedinte al Republicii Sovietice Socia-
liste Moldova şi la introducerea unor modificări şi completări în Constituţia RSS
Moldova dun 3 septembrie 1990 // Veştile Sovietului Suprem şi ale Guvernului
RSS Moldova, 1990, nr. 9.

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

Suverană, 1991, 28 august.
6. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova, Chişi-

nău, Museum, 2001, pag. 94-95.

255

7. Carta europeană: exerciţiul autonom al puerii locale, Versiunea română, germană,
şi ungară, Strasbourg, 2003; Administrarea publică, revistă ştiinţifico-metodică,
AAP, 1997, nr. 4.

8. Legea privind organizarea administrativ-teritorială a Republicii Moldova din 12
noiembrie 1998 // Monitorul Oficial al Republicii Moldova, 1998, nr. 116-118,
30 decembrie; Legea privind administraţia publică locală din 6 noiembrie 1998 //
Monitorul Oficial al Republicii Moldova, 1999, nr. 14-15,12 februarie.

9. Legea privind administraţia publică locală din 27 decembrie 2001// Monitorul
Oficial al Republicii Moldova, 2002, nr. 16, 29 ianuarie.

10. Legea privind organizarea administrativ-teritorială a Republicii Moldova din 27
decembrie 2001 // Monitorul Oficial al Republicii Moldova, 2002, nr. 16, 29 ia-
nuarie

11. Cornea Sergiu, Antireforma teritorial-administrativă din anul 2003: cauze şi con-
secinţe, În materialele Conferinței FRIȘPA, 15-16 octombrie 2010.

12. Legea privind administraţia publică locală din din 28 decembrie 2006 // Monito-
rul Oficial al Republicii Moldova, 2007, nr. 32-35/116, 9 martie.

13. Legea privind descentralizarea administrativă din 28 decembrie 2006 // Monitorul
Oficial Republicii Moldova, 2007, nr. 29-31/91, 2 martie.

14. Legea privind dezvoltarea regională în Republica Moldova din 28 decembrie
2006 // Monitorul Oficial al Republicii Moldova, 2007, nr. 021, 16 februarie.

15. Programul de activitate al Guvernului Republicii Moldova „Integrarea Europeană:
Libertate, Democraţie, Bunăstare” pentru perioada 2009-2013, Chişinău, 2009.

16. Hotărârea Guvernului Republicii Moldova nr. 1402 din 30 decembrie 2005 cu
privire la aprobarea Strategiei de reformă a administraţiei publice centrale în Re-
publica Moldova // Monitorul Oficial al Republicii Moldova, 2006, nr.1-4.

256

REFLECŢII ASUPRA PROGRAMULUI DE
GUVERNARE PENTRU PERIOADA 2011-2014

DIN PERSPECTIVA MODERNIZĂRII
ADMINISTRAŢIEI PUBLICE

Materiale ale sesiunii de comunicări științifice
,,Teorii și practici ale guvernării democratice”,

23-24 octombrie 2010, Caietul științific al ISAM, nr.4, 2011

SUMMARY
This study is a reflection on the Government work Program for the period 2011-

2014. It analyzes the Moldovan Government priorities and the objectives in the field of
public administration modernization from the power decentralization viewpoint. The
work underlines the idea that the Republic of Moldova can reach the European Union
when the strong hierarchical structures are replaced with decentralized structures that
are transparent and dynamic, based on the supremacy of law and human rights.

The work stresses the provisions of the section “Responsible and efficient ad-
ministration” of the Government work Program which states concrete actions that
should be applied to put into practice: a) central public administration reform; b)
decentralization and local autonomy;

c) e-governance to meet the interests of citizens; d) balanced local an regional
development.

The results of the study on the Government work Program highlight the fact that
it is a product of the democratic political speech of the current governance which
considers the European integration a fundamental desideratum of the Republic of
Moldova that can be achieved through democratization of political system and public
administration modernization.

Programul de activitate al Guvernului pentru perioada 2011-2014 sub
genericul „Integrarea Europeană: Libertate, Democraţie, Bunăstare”

[1] este expresia, după cum se menţionează chiar în partea lui întroductivă, a
continuităţii în îndeplinirea angajamentelor asumate în faţa cetăţenilor, dar şi

257

a partenerilor externi expuse încă în Programul anterior de guveranare pen-
tru perioada 2009-2013, care din cauza alegerilor anticipate din 28 noiembrie
2010 şi învestirii unui alt guvern a necesitat o redacţie nouă pentru perioada
mandatului acestuia. După cum se cunoaşte, guvernarea actuală a preluat con-
ducerea ţării în 2009 într-o perioadă complicată pentru Republica Moldova,
caracterizată printr-o profundă criză a democraţiei. Aceasta se manifesta atunci
prin faptul că instituţiile democratice erau nefuncţionale şi nu puteau asigura
respectarea plenară a drepturilor şi libertăţilor fundamentale ale cetăţenilor, iar
„verticala puterii” suprimase autonomia locală şi desconsideraseră drepturile
colectivităţilor locale.

Spre această stare de lucruri s-a mers treptat. Astfel, cunoaştem tentative-
le Partidului Comuniştilor, după preluarea puterii în 2001, de revizuire a for-
melor precedente de organizare a administraţiei publice. Astfel, prin Legea nr.
781 –XV din 27 decembrie 2001 s-a încercat să se facă modificări esenţiale în
sistemul administraţiei publice locale [2]. Aceste modificări prevedeau: trece-
rea de la sistemul de judeţe la cel de raioane; substituirea instituţiei prefectului
cu instituţia preşedintelui comitetului executiv raional; excluderea serviciilor
descentralizate; alegerea primarului de către consiliul local şi exercitarea de
către acesta a funcţiei de preşedinte al consiliului; posibilitatea eliberării din
funcţie a primarului de către consiliul ierarhic superior; excluderea posibili-
tăţii instituirii impozitelor şi taxelor locale; posibilitatea ridicării mandatului
preşedintelui comitetului executiv raional înainte de termen la propunerea Gu-
vernului; posibilitatea demiterii din funcţie de către Parlament a preşedintelui,
vicepreşedintelui şi secretarului comitetului executiv raional în cazul în care
aceştea nu pot să fie demişi de către consiluil raional, şi altele.

Prin modificările preconizate atunci, se schimba conceptul iniţial al ad-
ministraţiei publice locale şi, prin aceasta, se făceau abateri serioase de la nor-
mele democratice şi de la prevederile constituţionale, lucru dovedit ulterior
de Curtea Constituţională, care a calificat majoritatea prevederilor din Legea
nominalizată ca fiind drept neconstituţionale. Aceasta a împedicat punerea ei
în aplicare şi ca urmare a apărut necesitatea adoptării unei legi noi privind
administraţia publică locală.

Cât priveşte, organizarea administrativ-teritorială, guvernarea comunis-
tă a reuşit să implementeze, în anul 2003, prevederile Legii nr.764-XV din
27 decembrie 2001 privind organizarea administrativ-teritorială a Republicii
Moldova [3], prin care, mai mult din considerente politice, au fost lichidate
judeţele şi s-au format 34 unităţi administrativ-teritoriale de nivelul al doilea,

258

inclusiv: 32 de raioane, municipiul Chişinău şi UTA Găgăuzia. Prin aceas-
tă contrareformă, cum este ea numită de unii autori [4], s-au adus prejudicii
serioase procesului de modernizare a administraţiei publice, lucru menţionat
atunci şi de organismele europene.

Luând în considerare necesitatea de revenire la normalitate şi asigurarea
continuităţii acţiunilor iniţiate de Alianţa pentru Integrare Europeană, în man-
datul anterior, deşi trunchiat, viziunea strategică a Programului de Guvernare
pentru perioada 2011-2014 o constituie creşterea bunăstării populaţiei, care se
axează pe două obiective majore ale Guvernului: creşterea nivelului de trai al
cetăţenilor şi integrarea europeană. Pentru realizarea acestor obiective gene-
rale vor fi întreprinse o serie de acţiuni pentru protecţia socială a cetăţenilor,
dezvoltarea economiei, consolidarea statului de drept, creşterea numărului lo-
curilor de muncă, dezvoltarea relaţiilor cu partenerii externi, atragerea investi-
ţiilor şi alte acţiuni care au ca finalitate o viaţă mai bună pentru cetăţenii noştri
şi accelerarea integrării Republicii Moldova în Uniunea Europeană.

Programul de Guvernare pentru perioada 2011-2014 prevede, în calitate
de priorităţi:

integrarea europeană; b) reintegrarea ţării; c) politică externă eficientă a)	
şi echilibrată; d) supremaţia legii; e) combaterea sărăciei, servicii publice de
calitate; f) creştere economică durabilă; g) descentralizarea puterii. După cum
putem observa priorităţile actuale ale Guvernului, faţă de cele conţinute în
Programul anterior au fost extinse numeric de la cinci la şapte, adăugându-se
două priorităţi: politica externă eficientă şi echilibrată şi, problema combaterii
sărăciei şi prestării serviciilor publice de calitate, precum şi au fost redactate
unele denumirii ale altor priorităţi, lucru firesc în viziunea noastră, dat fiind
faptul că condiţiile noi de activitate, evoluţia situaţiei social-economice şi po-
litice din ţară impuneau acest comportament.

Pentru studiul nostru o însemnătate deosebită o are prioritatea întitulată
Descentralizarea puterii, care desemnează drept sarcină, aplicarea în continuare
a principiilor şi normelor europene în domeniul administraţiei publice şi demon-
tarea definitivă a „verticalei puterii”. Apropierea Republicii Moldova de Uniu-
nea Europeană se poate produce doar în condiţiile unui stat în care structurile
puternic ierarhizate sunt înlocuite cu structuri descentralizate, transparente şi
dinamice, întemeiate pe supremaţia legii, a drepturilor şi libertăţilor civile.

 Realizarea acestor sarcini, Guvernul o vede prin corelarea reformei ad-
ministraţiei publice centrale cu cea a administraţiei publice locale şi transferul
de competenţe către autorităţile publice locale, inclusiv în domeniul finanţelor

259

publice. Descentralizarea puterii şi abilitarea autorităţilor administraţiei publi-
ce locale cu puteri reale vor avea o contribuţie majoră şi la dezvoltarea verita-
bilă a regiunilor, desconcentrând şi activitatea economică pe întreg teritoriul
Republicii Moldova.

Corelarea reformei la aceste două niveluri este justificată, în viziunea
noastră, prin faptul că procesul de reformare a administraţiei publice locale
depinde în mare măsură de transformările şi schimbările de la nivelul admi-
nistraţiei publice centrale. Este imposibil de realizat reformarea administraţiei
publice locale în afara reformei administraţiei publice în ansamblu, deoarece
după natura lor schimbările din administraţia publică poartă un caracter inter-
dependent şi cuprind toate nivelurile administraţiei. Sincronizarea reformei
acestor două niveluri ale administraţiei publice este condiţionată şi de faptul că
atât mediul economic, cât şi cel social impune acţiuni adecvate ale organelor
administraţiei publice de ambele niveluri, în scopul soluţionării problemelor
de ordin economic şi social la nivelul statului şi al comunităţilor locale.

Pornind de la contextul priorităţii nominalizate, în compartimentul Admi-
nistraţie responsabilă şi eficientă a Programului de activitate al Guvernului sunt
planificate acţiuni concrete, care au ca obiectiv realizarea ei în practică, şi anu-
me: a) reforma administraţiei publice centrale; b) descentralizare şi autonomie
locală; c) e-guvernarea în serviciul cetăţenilor; d) dezvoltare locală şi regională
echilibrată. Vom menţiona structura adecvată a compartimentului respectiv şi
corespunderea, în temei, a acţiunilor planificate obiectivelor formulate.

În continuare vom examina succint conţinutul şi caracterul acestor patru
direcţii de activitate.

a) Reforma administraţiei publice centrale
Printre acţiunile privind reforma administraţiei publice centrale se evi-

denţiează acele referitoare la restructurarea instituţională care prevăd crearea
unui cadru instituţional eficient, funcţional şi durabil, dedicat supremaţiei legii
şi acordării unor servicii publice calitative populaţiei. Aceasta se poate do-
bândi prin continuarea procesului de optimizare a structurii, cum a sistemului
instituţiilor administraţiei publice centrale în ansamblu, cât şi reorganizării in-
terne a autorităţilor administraţiei publice centrale.

Ni se pare, însă, nejustificată excluderea din Programul de Guvernare
pentru perioada 2011-2014 a stipulării care se conţinea în Programul anteri-
or, pentru perioada 2009-2013, privind legiferarea instituţiei reprezentantului
Guvernului în teritoriu, stabilirea funcţiiolor şi atribuţiilor acestuia, precum

260

şi reglementarea raporturilor lui cu autorităţile administraţiei publice locale.
Vom menţiona că în cadrul reformei administrativ-teritoriale din 1999 a fost
instituţionalizată funcţia de prefect, care în calitate de reprezentant al Guver-
nului în fostele judeţe avea menirea să asigure realizarea în teritoriu a inte-
reselor naţionale. După desfiinţarea judeţelor în 2003, aceste funcţii, după o
anumită perioadă de incertitudini au fost preluate trunchiat de către direcţiile
control administrativ ale fostului Minister al Administraţiei Publice Locale,
iar după lichidarea acestui minister, din 2009 sunt exercitate de către Oficiile
teritoriale ale Cancelariei de Stat, statutul cărora necesită fortificare, inclusiv
prin acordarea acestora personalitate juridică.

Asigurând o anumită continuitate a prevederilor Strategiei de reformă a
administraţiei publice centrale din 2005 [5], care nu au fost pe deplin realizate,
Programul de activitate al Guvernului accentuează necesitatea asigurării unui
proces decizional transparent şi eficient, prin instituţionalizarea unei platfor-
me de dialog şi consultare a societăţii civile în formularea, implementarea,
monitorizarea şi evaluarea politicilor publice, consolidarea capacităţilor de
analiză, şi evaluare a politicilor în autorităţile administraţiei publice centrale
de specialitate şi promovarea înţelegerii procesului de planificare strategică în
mediul societăţii civile.

În acest sens, vom menţiona acţiunile concrete întreprinse de Guvern în
această direcţie prin crearea la 19 ianuarie 2010 a Cosiliului Naţional pentru
Participare [6]. Acesta este un organ consultativ, format din reprezentanţi ai 30
de organizaţii neguvrnamentale active în diferite domenii de activitate, scopul
căruia este dezvoltarea şi promovarea parteneriatului strategic între autorităţile
publice, societatea civilă şi sectorul privat în vederea consolidării democraţiei
participative în Republica Moldova. El facilitează comunicarea şi participarea
părţilor interesate la identificarea priorităţilor strategice de dezvoltare a ţării
şi participarea părţilor acestora în procesul de luare a deciziilor. În activitatea
sa, Consiliul nominalizat se bazează pe două dimensiuni de bază, şi anume:
- participarea la toate etapele de planificare strategică; - crearea cadrului insti-
tuţional de consultare la nivelul autorităţilor publice centrale.

Vom menţiona că încercări de antrenare a societăţii civile în procesul de-
cizional au fost făcute şi anterior. Astfel, în 1999 când Republica Moldova,
de rând cu multe alte ţări în proces de dezvoltare s-a lansat în procesul de
elaborare a Strategiei de Creştere Economică şi Reducere a Sărăciei (SCERS),
Guvernul a încercat să asigure participarea tuturor părţilor interesate în exer-
ciţiul de elaborare a acestui document important. Mai apoi aceiaşi modalitate

261

s-a folosit în 2007 la elaborarea Strategiei Naţionale de Dezvoltare. Dacă ar fi
să apreciem participarea societăţii civile în procesul de adoptare a deciziilor,
pentru perioadele menţionate mai sus, am putea-o defini ca una ad-hoc, care
nu avea un caracter sistematic. La aceasta trebuie de adăugat că, în mare parte
participarea societăţii civile se datora recomandărilor insistente ale parteneri-
lor de dezvoltare, şi mai puţin deschiderii autorităţilor publice de atunci către
societatea civilă.

Odată cu adoptarea Legii privind transparenţa în procesul decizional [7],
participarea societăţii civile în acest proces devine mai activă, inclusiv prin
Cosiliului Naţional pentru Participare, cu toate că în acest domeniu mai sunt
încă multe impedimente. Consiliul nu a devenit, deocomdată, acea structură
care ar influenţa procesul decizional în măsura în care o cer realităţile societă-
ţii moldoveneşti, iar Guvernul nu foloseşte plenar posibilităţile Consiliului în
acest domeniu.

Reprezintă interes, în contextul investigaţiei noastre, prevederile Pro-
gramului de activitate al Guvernului, privind dezvoltarea unui serviciu public
meritocratic, format din funcţionari publici recrutaţi, evaluaţi şi promovaţi în
baza calităţilor profesionale şi performanţei în exercitarea sarcinilor de servi-
ciu. Aceasta se poate de realizat prin separarea funcţiilor politice de funcţiile
administrative, instituţionalizarea unui sistem de recrutare, evaluare şi promo-
vare în bază de merit şi competenţe, adoptarea unei noi grile de clasificare şi
gradare a funcţiilor publice, urmată de reformarea sistemului de salarizare a
funcţionarilor publici.

Aceste idei au fost expuse de subsemnatul încă cu mulţi ani în urmă
când au fost formulate şi unele recomandări în acest sens [8]. Ţinând seamă
că Programul de Guvernare pentru perioada 2011-2014 presupune, pe de o
parte, restructurarea internă a ministerelor, iar pe de altă parte instituirea în
cadrul acestora a funcţiei de Secretar de stat, vom reitera aici doar unele din
aceste idei. Evidenţiem şi susţinem necesitatea delimitării clare a funcţiilor
politice de cele administrative. În viziunea noastră, numai ministrul poate
reprezenta o formaţiune politică. În exercitarea funcţiei politice care presu-
pune activitatea în calitate de creator de politici, el înaintează spre examina-
re Guvernului proiecte de acte normative, concepţii, strategii, care ulterior,
sunt înaintate legislativului spre aprobare. În aceiaşi calitate, ministrul re-
prezină ministerul în raporturile cu Guvernul, Parlamentul, Şeful Statului, cu
autorităţile administraţiei publice centrale şi locale, precum şi cu organisme
similare din alte ţări.

262

Cât priveşte funcţia administrativă, continuăm să insistăm asupra faptului
că este oportun ca ea să fie exercitată de Secretarul de stat, funcţie ocupată prin
concurs, care trebuie să se bucure de stabilitate şi să nu fie afectată de proce-
dura de învestire a Guvernului. Acelaşi lucru trebuie să se răsfrângă şi asupra
întregului aparat de funţionari ai ministerelor. Această practică este folosită pe
larg în multe ţări europene şi asigură continuitatea şi profesionalismul perso-
nalului din administraţia publică.

Întrucât Programul de activitate al Guvernului, în acest compartiment,
prevede şi unele acţiuni cu referinţă la reformarea Academiei de Administrare
Publică pe lângă Preşedintele Republicii Moldova, găsim de cuviinţă să ne
expunem succint asupra lor.Vom menţiona, în primul rând, inconsecvenţa cu
care Guvernul tratează reformarea acestei unstituţii. Dacă în Programul de ac-
tivitate pentru perioada 2009-2013 reformarea Academiei de Administrare Pu-
blică se preconiza ca o acţiune „în vederea specializării acesteia în domeniul
perfecţionării funcţionarilor publici şi altor angajaţi din administraţia publică
centrală şi locală”, apoi în Programul de activitate pentru perioada 2011-2014,
alături de reiterarea acestei stipulări se mai prevede „racordarea statutului
acesteia la celelalte instituţii de învăţământ superior”. Alături de această vă-
dită inconsecvenţă în acţiunile planificate, se observă şi o abatere serioasă de
la menirea acestei instituţii formulate anterior în Statutul ei „ca o instituţie de
stat de învăţământ superior, care îşi desfăşoară activitatea în calitate de centru
naţioal de promovare a politicii de stat în domeniul administraţiei publice, de
instruire a personalului din serviciul public şi de asigurare ştiinţifică şi me-
todică a activităţii autorităţilor publice” [9]. Reieşind din această menire a
Academiei, statutul instituţiei respective nu poate fi identic cu cel al celorlalte
instituţii de învăţământ superior, în virtutea locului şi rolului pe care îl deţine
în sistemul administraţiei publice. De felul cum se va moderniza sistemul de
pregătire şi perfecţionare a personalului din/pentru serviciul public, cine şi
cum va promova politica de stat în domeniul administraţiei publice, cine şi
cum va acorda asistenţa metodică în activitatea autorităţilor administraţiei pu-
blice va depinde, în ultimă instanţă, modernizarea sistemului administrativ al
Republicii Moldova în ansamblu şi ajustarea lui la standardele europene.

b) Descentralizare şi autonomie locală
În domeniul descentralizării şi autonomiei locale, Programul de activitate

al Guvernului pe prim plan plasează aprobarea Strategiei Naţionale de Des-
centralizare, elaborarea şi aprobarea strategiilor sectoriale de descentralizare.

263

Necesitatea elaborării acestor strategii reiese din faptul că descentralizarea
reprezintă un proces continuu, progresiv, care evoluează odată cu extinderea
capacităţii administrative a unităţilor administrativ-teritoriale, în vederea ges-
tionării eficiente a serviciilor publice din responsabilitatea acestora [10]. Pe de
altă parte, ministerele, alte autorităţi ale administraţiei publice centrale de spe-
cialitate, împreună cu autorităţile administraţiei publice locale pot iniţia diverse
proiecte de testare şi evaluare a descentralizării sectoriale. Conceperea acestor
procese la nivel strategic şi identificarea modalităţilor de implementare ar faci-
lita, în viziunea noastră, procesul de descentralizare şi autonomie locală.

De rând cu aceasta, se acordă o atenţie majoră ajustării cadrului legal la
principiile constituţionale privind descentralizarea serviciilor publice şi auto-
nomia locală, precum şi la prevederile Cartei europene: exerciţiul autonom al
puterii locale [11]. Considerăm această abordare justificată, deoarece dezvol-
tarea cadrului legal, normativ şi instituţional corespunzător descentralizării şi
autonomiei locale, pot asigura pentru viitor transferul real de competenţe către
autorităţile publice locale şi consolidarea capacităţii administrative a acestora,
fortificarea autonomiei financiare şi patrimoniale a autorităţilor publice locale.

Despre aceasta ne vorbeşte grăitor experienţa nu tocmai fericită a munici-
piului Chişinău care activează în baza unei Legi privind Statutul municipiului
Chişinău încă din 19 aprilie 1995 [12], care nu mai corespunde exigenţilor
timpului. În acest sens, considerăm bunevenite prevederile Programului de
activitate al Guvernului privid necesitatea elaborării şi adoptării unui pachet
legislativ privind statutul municipiului Chişinău, inclusiv cu delimitarea clară
a atribuţiilor consiliului municipal şi a primarului general. Experienţa prac-
tică din ultimii ani şi disensiunile apărute periodic între organul deliberativ
şi executiv din municipiul Chişinău, sunt un argument în plus, că ele derivă
în majoritatea cazurilor, din imperfecţiunea delimitării clare a competenţelor
între aceste autorităţi.

Printre acţiunile care ar fortifica statutul autorităţilor administraţiei pu-
blice locale şi ar asigura modernizarea activităţii lor se înscriu: definitivarea
procesului de delimitare a funcţiilor administraţiei centrale de funcţiile admi-
nistraţiei publice locale, revizuirea atribuţiilor organelor de control în raport
cu administraţia publică locală, elaborarea normelor metodologice de evidenţă
a patrimoniului local. Salutabile sunt intenţiile de creare a unui registru unitar
şi general al proprietăţii municipale, asigurarea dreptului autorităţilor publice
locale de a-şi stabili statele de personal şi organigrama în anumite limite buge-
tare cu eliminarea implicării autorităţilor centrale în acest proces. Importante

264

sunt prevederile privind garantarea realizării drepturilor şi obligaţiunilor anga-
jaţilor autorităţilor publice locale pe bază de profesionalism şi performanţă.

Merită atenţie prevederile privind reformarea sistemului finanţelor publi-
ce locale în conformitate cu principiile constituţionale şi standardele europene
privind autonomia locală. În acest sens, vom accentua utilitatea reconsideră-
rii sistemului actual de venituri şi cheltuieli ale autorităţilor publice locale,
precum şi a întregului proces de elaborare, adoptare, administrare şi execu-
tare a bugetului local. Considerăm binevenite prevederile privind delimitarea
responsabilităţilor autorităţilor executive ale administraţiei publice locale de
nivelul întâi şi de nivelul al doilea şi a serviciilor desconcentrate în teritoriu în
domeniul finanţelor publice locale.

Deosebit de importante sunt stipulările privind necesitatea elaborării for-
mulelor de transferturi directe de la bugetul de stat la bugetele locale, activităţi
solicitate de mai mulţi ani de către reprezentanţii administraţiei publice locale
de nivelul întâi, dar care, cu regret, nu şi-au găsit soluţionarea lor până în
prezent. Ar facilita activitatea administraţiei publice locale în condiţiile au-
tonomiei locale şi îmbunătăţirea, aşa cum prevede Programul de activitate al
Guvernului, a cadrului legal privind împrumuturile publice la nivel local, con-
solidarea capacităţilor autorităţilor publice locale în gestionarea resurselor de
împrumut.

Programul de activitate al Guvernului pentru perioada 2011-2014 mai
stabileşte ca sarcină elaborarea unor criterii obiective (mărimea teritoriului
administrat, numărul populaţiei, resursele financiare locale, veniturile medii
pe cap de locuitor), care ar stabili numărul populaţiei cuprins într-o unitate
administrativ-teritorială. Întradevăr, organizarea administrativă a teritoriului
statului nu trebuie să se facă în mod arbitrar. Ea presupune utilizarea unor
criterii care ar asigura optimizarea efectelor produse în rezultatul implemen-
tării unei astfel de politici şi ar îmbunătăţi gestionarea autonomă a treburilor
publice de nivel local. Experienţa acumulată în plan global ne vorbeşte despre
oportunitatea utilizării unui complex de criterii [13]:

-	 criteriul economic prevede analiza posibilităţilor unităţilor adminis-
traţiv-teritoriale de a asigura dezvoltarea economică a teritoriului prin ampla-
sarea raţională a forţelor de producţie şi folosirea eficientă a resurselor natu-
rale şi umane, crearea bazei impozabile care are menirea să asigure partea de
venituri a bugetelor publice a unităţilor administrativ-teritoriale;

-	 criteriul demografic are la bază analiza indicilor referitori la numărul
populaţiei ce locuieşte în unitatea administrativ-teritorială, structura socială

265

a populaţiei după vârstă, ocupaţii şi alţi indicatori, prognoza pivind dinamica
proceselor migraţioniste;

-	 criteriul geografic presupune o amplasare în aceiaşi unitate adminis-
trativ-teritorială a comunităţilor compact dislocate în spaţiul învecinat şi exis-
tenţa căilor de comunicare între localităţile ce fac parte din unitatea adminis-
trativ-teritorială respectivă;

-	 criteriul istoric prevede respectarea tradiţiilor şi asigurarea continuităţii
în organizarea administrativ-teritorială bazată pe factorii obiectivi de aparte-
nenţă istorică a comunităţii date la o anumită unitate administrativ-teritorială;

-	 criteriul etnic presupune oportunitatea şi utilitatea amplasării în ace-
eaşi unitate administrativ-teritorială a comunităţilor compact aşezate în care
locuieşte populaţie de aceiaşi etnie.

Prin urmare, delimitarea cadrului spaţial al statului în unităţi administra-
tiv-teritoriale nu este un scop în sine. Aceste unităţi administrative sunt orga-
nizate în interesul unei mai bune deserviri a intereselor colectivităţilor umane.
Republica Moldova, mai devreme ori mai târziu va trebui să revină la proble-
ma organizării administrative a teritoriului, iar prevederile din Programul de
activitate al Guvernului privind necesitatea elaborării criterilor în această pro-
blemă o considerăm drept o activitate pregătitoare pentru o eventuală reformă
administrativ – teritorială.

c) e-Guvernarea în serviciul cetăţenilor
În lumea modernă informaţia este o sursă la fel de importantă în acti-

vitatea organelor administraţiei publice ca şi resursele umane, financiare şi
materiale. Crearea unui sistem informaţional modern constituie o pârghie de
modernizare a administraţiei publice. Acest sistem prevede o utilare tehnică
modernă cu reţele informaţionale şi baze de date pe diferite domenii de ac-
tivitate. Cu cât este mai amănunţită şi mai veridică informaţia, cu atât mai
operative şi mai depline, după conţinut, vor fi deciziile adoptate de organele
administraţiei publice.

În acest sens, în ultimii ani s-au produs schimbări esenţiale şi în Re-
publica Moldova. Aceasta se referă la crearea unor reţele informaţionale
compiuterizate şi la folosirea unor tehnologii informaţionale moderne în
domeniul documentării administrative. Din anul 2005 funcţionează un mi-
nister de resort, care elaborează şi promovează politici în domeniul tehno-
logiilor informaţionale, în general, şi în domeniul administraţiei publice, în
particular.

266

Astfel, vom menţiona aprobarea prin Hotărârea Guvernului nr. 225 din
9 martie 2005 a Strategiei Naţionale de edificare a societăţii informaţiona-
le – „Moldova electronică” [14], urmată de aprobarea Concepţiei guvernării
electronice prin Hotărârea Guvernului nr.733 din 28 iunie 2006 [15]. Aceste
documente au stabilit mai multe obiective în domeniul guvernării electronice,
o parte din ele fiind realizate în termenii stabiliţi, altele, rămânând restante
pâna la ziua de astăzi, cauzele acestei stări de lucruri fiind analizate în unele
studii autohtone [16].

Programul de activitate al Guvernului pentru perioada 2011-2014 vine cu
formularea unor sarcini noi care prevăd optimizarea infrastructurii informaţio-
nale a sectorului public cu asigurarea securităţii informaţionale a e-Guvernării,
eficientizarea comunicării şi coordonării între agenţiile guvernamentale de ni-
vel central, raional şi local. Una din priorităţi prevede adoptarea şi implemen-
tarea Strategiei de transformare a guvernării prin tehnologii informaţionale
şi de comunicare şi a Planului de acţiuni privind modernizarea tehnologică a
sectorului public, ca premise şi platformă pentru valorificarea unei economii
digitale competitive. Aceasta presupune şi elaborarea unui cadru legal adecvat
privind e-transfomarea şi e-guvernarea în baza celor mai bune practici interna-
ţionale şi din Uniunea Europeană.

Un rol deosebit se acordă implementării Portalului Guvern către Cetăţeni,
Guvern către Bussiness şi Guvern către Guvern. Portalul guvernamental este
conceput ca un important element de infrastructură a e-Guvernării, care asi-
gură, după cum putem observa din cele expuse mai sus, interacţiunea diferitor
sisteme informaţionale în procesul de prestare a serviciilor publice, schimbu-
lui de informaţii între cetăţeni, mediul de afaceri şi autorităţile administraţiei
publice. Portalul guvernamental, spre deosebire de o pagină-web obişnuită,
îdeplineşte mai multe funcţii, şi anume: oferirea informaţiei despre activitatea
autorităţilor administraţiei publice, asigurarea accesului la resusele informaţi-
onale de stat şi prestarea serviciilor publice. Accent se pune pe modernizarea
tehnologică şi profesionalizarea administraţiei publice prin prestarea servicii-
lor on-line şi în regim mobil pentru cetăţeni şi business, cum ar fi, de exemplu:
e-achiziţii publice, e-taxe, e-vamă, e- sănătate, şi altele. Aceste acţiuni sunt
interpretate şi ca nişte premise de diminuare a corupţiei, utilizare eficientă a
banilor publici.

În Programul de activitate al Guvernului se formulează şi sarcina creării
platformei pentru introducerea votului electronic şi susţinerea formelor de de-
mocraţie participativă prin sisteme electronice, indiferent de locul în care ce-

267

tăţeanul se află în momentul desfăşurării alegerilor. De asemenea, se planifică
implementarea serviciilor electronice în educaţie, sănătate, protecţie socială,
agricultură, precum şi a tuturor serviciilor electronice obligatorii în Uniunea
Europeană. În acest sens, vom menţiona că în calitate de prioritate pentru ur-
mătorii ani este şi localizarea Agendei Digitale Europa 2020 şi planului de
acţiuni al Uniunii Europene e-Guvernarea 2011-2015 în Republica Moldova.

Realizarea prevederilor Programului de activitae al Guvernului în dome-
niul e-Guvernării în serviciul cetăţenilor constituie incontestabil o verigă im-
portantă a procesului de modernizare a administraţiei publice din Republica
Moldova şi ajustarea ei la rigorile europene.

d) Dezvoltare locală şi regională echilibrată
Acţiunile din sfera descentralizării şi autonomiei locale sunt completate

în Programul de activitate al Guvernului pentru perioada 2011-2014 de cele
din sfera dezvoltării locale şi regionale echilibrate. În acest compartiment pri-
oritare se consideră reducerea dezechilibrelor regionale de dezvoltare prin im-
plementarea proiectelor de investiţii şi stimularea creşterii în regiunile defavo-
rizate, încurajarea iniţiativei la nivel local şi regional prin promovarea culturii
de cooperare între autorităţile publice centrale şi locale, asigurarea consecven-
ţei între politicile naţionale sectoriale şi politicile de dezvoltare locală.

În viziunea cercetătorilor Igor Bucataru şi Vasile Cujbă, pe care o împăr-
tăşim şi noi, pentru sistemul politico-administrativ moldovenesc procesul de
dezvoltare regională, atât la nivel conceptual, cât şi la nivel practic de imple-
mentare se află într-o situaţie incipientă. În pofida faptului că anumite elemen-
te ale dezvoltării regionale, cum ar fi cooperarea transfrontalieră, de exemplu,
au început să fie implementate încă la sfârşitul anilor 90 ai secolului al XX-lea,
despre o implementare a politicilor de dezvoltare regională în mod centralizat
şi consecvent încă nu putea fi vorba la acea etapă. Doar în a doua jumătate a
deceniului actual, este edificat cadrul legal şi se întreprind încercări de a for-
ma, inclusiv, un cadru instituţional care ar asigura implementarea politicilor de
dezvoltare regională la toate nivelurile administrative. În esenţă, dezvoltarea
regională, atât în calitate de principiu, cât şi de politici şi instrumente operaţio-
nale, reprezintă o realitate relativ nouă şi insuficient dezvoltată pentru sistemul
administrativ al Republicii Moldova [17].

Reieşind din această situaţie concretă, Programul de activitate al Guver-
nului prevede în calitate de acţiuni prioritare pentru perioada 2011- 2014, adop-
tarea cadrului normativ de reglementare a activităţilor privind rolul instituţiilor

268

dezvoltării regionale şi relaţiile dintre acestea, managementul dezvoltării re-
gionale, sistemul de finanţare a proiectelor de dezvoltare regională. Se plani-
fică armonizarea Strategiei naţionale de dezvoltare regională şi a strategiilor
regionale de dezvoltare pentru regiunile Nord, Centru, şi Sud, în vederea îm-
bunătăţirii planificării teritoriale şi localizării investiţiilor. Aceasta se între-
vede de realizat prin perfecţionarea mecanismului de finanţare a dezvoltării
regionale de la bugetul de stat prin Fondul Naţional de Dezvoltare Regiona-
lă, precum şi prin facilitarea şi susţinerea autorităţilor publice locale în apli-
carea pentru finanţare din programele europene de cooperare transfrontalieră
şi alte fonduri externe.

Unele acţiuni din Programul de activitate al Guvernului pentru perioada
2011-2014, referitoare la sfera administraţiei publice, reprezintă o dezvol-
tare a programelor anterioare, care din anumite cauze nu au fost realizate,
fie complet, fie parţial. Aceasta se referă la implementarea incompletă şi
fragmentară, iar uneori şi eronată a cadrului normativ privind organizarea şi
funcţionarea administraţiei publice, la absenţa condiţiilor reale de manifesta-
re a autonomiei locale, la imperfecţiunile existente privind relaţiile interbu-
getare dintre autorităţile administraţiei centrale şi administraţiei publice lo-
cale, la politica defectuasă de personal, nesoluţionarea cărora a prejudiciat
evoluţia administraţiei publice spre standardele europene.

Din cele investigate în prezentul studiu, deducem că Programul de acti-
vitate al Guvernului pentru perioada 2011-2014 reprezintă o emanare a dis-
cursului politic democratic al guvernării actuale, care porneşte de la premisa
că integrarea europeană este un deziderat fundamental al Republicii Moldo-
va, care poate fi realizat pe calea democratizării sistemului politic şi moder-
nizării administraţiei publice. Pentru ca aceasta să se întâmple, în viziunea
noastră, nu este îndeajuns doar discursul politic, dar se cere desfăşurată şi
o mare activitate organizatorică de implementare a celor planificate, acţiuni
iniţiate de prezenta guvernare, dar care necesită amplificare.

Realizarea celor planificate trebuie să reprezinte o sarcină majoră în
activitatea autorităţilor statului, chemate să asigure în continuare, evoluţia
democratică şi ireversibilă a sistemului politic şi modernizarea administraţi-
ei publice. Aceasta presupune reevaluarea, în continuare, a rolului adminis-
traţiei de stat în gestionarea treburilor publice cu creşterea concomitentă a
rolului comunităţilor locale în exercitarea administraţiei.

269

Referinţe:

1. Programul de activitate al Guvernului Republicii Moldova „Integrarea Europeană:
Libertate, Democraţie, Bunăstare” pentru perioada 2011-2014, Chişinău, 2011.

2. Legea privind administraţia publică locală din 27 decembrie 2001// Monitorul
Oficial al Republicii Moldova, 2002, nr. 16, 29 ianuarie.

3. Legea privind organizarea administrativ-teritorială a Republicii Moldova din 27
decembrie 2001 // Monitorul Oficial al Republicii Moldova, 2002, nr. 16, 29
ianuarie.

4. Cornea Sergiu, Antireforma teritorial-administrativă din anul 2003: cauze şi con-
secinţe, În: Modernizarea administraţiei publice în contextul democratizării sis-
temului politic şi proceselor integraţioniste // Materiale ale Conferinţei ştiinţifice
internaţionale „Ştiinţa politică în Republica Moldova: realizări şi perpective”,
consacrată aniversării a XV-ea a Facultăţii Relaţii Internaţionale, Ştiinţe Politice
şi Administrative, Chişinău, CEP USM, 2010, pag. 59-72.

5. Hotărârea Guvernului Republicii Moldova nr. 1402 din 30 decembrie 2005 cu
privire la aprobarea Strategiei de reformă a administraţiei publice centrale în Re-
publica Moldova // Monitorul Oficial al Republicii Moldova, 2006, nr.1-4.

6. Consiliul Naţional pentru Participare // http:particip.gov.md
7. Legea privind transparenţa în procesul decizional nr. 239 din 13 noiembrie 2008 //

Monitorul Oficial al Republicii Moldova nr. 215-217 din 5 decembrie 2008.
8. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova, Chişi-

nău, Museum 2001, pag. 104-105; 163-165.
9. Decretul Preşedintelui Republicii Moldova privind aprobarea Statutului Acade-

miei de Administrare Publică pe lângă Preşedintele Republicii Moldova // Moni-
torul Oficial al Republicii Moldova nr. 155-158 din 18 iulie 2003.

10. Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie 2006
// Monitorul Oficial al Republicii Moldova, nr. 29-31/91 din 02 martie 2007.

11. Carta europeană: exerciţiul autonom al puerii locale, Versiunea română, germană,
şi ungară, Strasbourg, 2003; Administrarea publică, revistă ştiinţifico-metodică,
AAP, 1997, nr. 4.

12. Legea privind statutul Municipiului Chişinău din 19 aprilie 1995 // Monitorul
Oficial al Republicii Moldova 1995, nr. 6.

13. Sîmboteanu Aurel, Opera citată, pag. 78.
14. Hotărârea Guvernului privind Strategia Naţională de edificare a societăţii infor-

maţionale – „Moldova electronică”nr. 225 din 9 martie 2005 // Monitorul Oficial
al Republicii Moldova nr. 046 din 25 martie 2005.

15. Hotărârea Guvernului cu privire la Concepţia guvernării electronice nr.733 din 28
iunie 2006 // Monitorul Oficial al Republicii Moldova nr.106 din 14 iulie 2006.

270

16. Badan-Melnic Lora, Unele considerente referitoare la transparenţa activităţii au-
torităţilor publice din Republica Moldova în spaţiul virtual, În: Modernizarea
administraţiei publice în contextul democratizării sistemului politic şi proceselor
integraţioniste // Materiale ale Conferinţei ştiinţifice internaţionale „Ştiinţa poli-
tică în Republica Moldova: realizări şi perpective”, consacrată aniversării a XV-
ea a Facultăţii Relaţii Internaţionale, Ştiinţe Politice şi Administrative, Chişinău,
CEP USM, 2010, pag. 160-176.

17. Bucataru Igor, Cujbă Vasile, Aspecte privind dezvoltarea regională în Republica
Moldova, În: Modernizarea administraţiei publice în contextul democratizării sis-
temului politic şi proceselor integraţioniste // Materiale ale Conferinţei ştiinţifice
internaţionale „Ştiinţa politică în Republica Moldova: realizări şi perpective”,
consacrată aniversării a XV-ea a Facultăţii Relaţii Internaţionale, Ştiinţe Politice
şi Administrative, Chişinău, CEP USM, 2010, pag. 99.

271

CONTRIBUŢII VALOROASE LA DEZVOLTAREA
ŞTIINŢEI ADMINISTRAŢIEI

Unele reflecţii asupra moştenirii ştiinţifice a lui Mihail Platon

Revista metodico-științifică trimestrială
Administrarea Publică, nr.2, 2011

SUMMARY
This work is dedicated to scientific heritage of Mihail Platon. The system of

Public Administration is one of great importance in a democratic society. The new
visions on the evolution of Public Administration could be achieved in two ways: trai-
ning public servants able to work in new conditions and scientific research to argue
from theoretical and practical aspects the place and the role of PublicAdministration
in terms of the independent state Republic of Moldova.

Mihail Platon was the first who started this activity, the founder of the Academy
of Public Administration under the President of the Republic of Moldova. His scien-
tific concern was determined by the specific situation in the system of Public Admi-
nistration and the tasks of building a Public \Administration able to function in the
context of democratic evolution of the political system.

The scientific activity of Mihail Platon contains several researching directi-
ons: a) studies conceptualizing administrative processes and phenomena; b) studies
concerning the activity of public administration staff; c) studies on the reforming of
Public Administration; d) comparative studies on the systems of Public Administra-
tion; e) advanced teaching research. There are many extensive theoretic and applied
studies in these areas which represents a valuable contribution to the development of
administrative science.

În contextul iniţierii procesului de democratizare a societăţii la intersec-
ţia anilor optzeci-noăzeci ai secolului trectut, care şi-a găsit expresie în

orientarea spre valorile general-umane, spre edificarea statului de drept, spre
acceptarea şi implementarea pluralismului politic, recunoaşterea şi legifera-
rea proprietăţii private, a demarat reformarea multor sfere ale vieţii sociale,

272

inclusiv a sistemului de administraţie publică. Viziunile noi asupra dezvoltă-
rii administraţiei publice puteau fi realizate pe două căi principale, şi anume:
prin pregătirea cadrelor capabile să activeze în condiţiile noi şi prin efectuarea
cercetărilor ştiinţifice menite să argumenteze teoretic şi practic locul şi rolul
administraţiei publice în condiţiile funcţionării statului independent Republica
Moldova.

Iniţiativa în acest domeniu îi aparţine lui Mihail Platon, fondatorul Aca-
demiei de Studii în Domeniul Administrării Publice pe lângă Guvernul Repu-
blicii Moldova, reorganizată ulterior în Academia de Administrare Publică pe
lângă Preşedintele Republicii Moldova. Studiile elaborate aici cu începere din
1993 au pus bazele ştiinţei autohtone a administraţiei publice.

În cele ce urmează intenţionăm, fără a pretinde la exhaustivitate, să ex-
punem unele reflecţii asupra moştenirii ştiinţifice a lui Mihail Platon. Pe par-
cursul activităţii sale în cadrul Academiei, el a îmbinat trei forme de activita-
te: administrativă, exercitând funcţia de rector, didactică şi de cercetrare, în
calitate de profesor universitar. Sfera intereselor ştiinţifice a dumnealui a fost
predeterminată de sarcinile de edificare a unei administraţii publice, capabile
să-şi exercite funcţiile în contextul evoluţiei democratice a sistemului politic.

Analizând opera ştiinţifică a lui Mihail Platon am putea evidenţia, în vizi-
unea noastră, câteva direcţii de cercetare: a) studii de conceptualizare a proce-
selor şi fenomenelor administrative; b) studii cu referire la activitatea cadrelor
din administraţia publică; c) studii privind procesul de reformare a administra-
ţiei publice; d) studii comparate vizând sistemele de administraţie publică; e)
studii complexe cu menire didactică.

În continuare vom analiza succint fiecare din aceste direcţii de cerceta-
re, prin a evidenţia aportul autorului la dezvoltarea ştiinţei administraţiei din
Republica Moldova în contextul edificării unei administraţii publice moderne,
care tinde spre standardele europene.

Studii de conceptualizare a proceselor şi fenomenelor a)	
administrative

Începutul ultimului deceniu al secolului trecut poate fi, cu adevărat, consi-
derat perioada reconstituirii şi reevaluării multor domenii ştiinţifice. Schimbări
serioase de esenţă paradigmică şi de conţinut s-au produs în domeniul ştiinţelor
sociale, care erau menite să explice noile realităţi condiţionate de prăbuşirea
sistemului totalitar şi, în acest context, de necesitatea identificării unor legităţi
metodologice şi căi empirice de tranziţie spre o sociatate democratică.

273

În aceste condiţii se cereau conceptualizate multe domenii de cercetare,
inclusiv domeniul administraţiei publice, care era unul absolut nou pentru şti-
inţa autohtonă. Trecerea la un nou sistem politic bazat pe pluralism şi diversi-
tate, competitivitate şi relaţii economice de piaţă, presupunea, în primul rând,
ajustarea la noile condiţii a sistemului administrativ, care urma să asigure, la
rândul său, ireversibilitatea proceselor iniţiate.

În acest sens, Mihail Platon în unul din studiile sale întitulat “Pregătirea
cadrelor de stat: în căutarea concepţiei” [1] iniţiează de fapt cercetările ştiin-
ţifice în domeniul administraţiei publice. În viziunea lui, rezolvarea sarciilor
care stăteau în faţa organelor de stat după dobândirea independenţei – reforma-
rea economiei naţionale, crearea noilor structuri administrative, căutarea căi-
lor pentru depăşirea crizei vieţii sociale şi paraliziei puterii, stabilirea consen-
sului civil şi naţional făcea necesară constituirea unui sistem calitativ nou de
formare a aparatului administrativ de stat şi municipal adecvat transformărilor
radicale din Republica Moldova.

Aceasta impunea crearea unui sistem de pregătire şi perfecţionare a ca-
drelor pentru organele administraţiei publice, elaborarea şi promovarea unei
politici eficiente de cadre [2]. În realizarea acestei sarcini serioase şi deloc
simple, cum e instruirea cadrelor de conducere, rolul principal urma să-l joace
o instituţie specializată, care devine la iniţiativa lui Mihail Platon, Academia
de Studii în Domeniul Administrării Publice pe lângă Guvernul Republicii
Moldova deschisă în anul 1993 [3]. S-au cerut eforturi esenţiale pentru a con-
ceptualiza şi a argumenta necesitatea unei astfel de instituţii, deoarece cum
menţionează, însăşi Mihail Platon „exista opinia eronată, precum că în genere
nu este nevoie de a pregăti special funcţionari de stat, deoarece formarea orga-
nelor de conducere se efectuează prin angajarea celor mai calificaţi specialişti
din veriga de bază” [3, pag.11]. Oricât de importante ar fi pentru ţară antrepre-
noriatul şi piaţa civilizată, aceşti factori, în viziunea lui Mihail Platon, nu vor
putea salva economia ei, dacă nu va fi găsită calea sigură pentru rezolvarea
problemei cadrelor.

Vorbind despre misiunile Academiei, dumnealui specifică în aspect con-
ceptual, că principiile de bază ale activităţii ei sunt orientarea spre pregătirea
cadrelor de conducere pentru aparatul de stat şi a specialiştilor de stat cu accent
pe dezvoltarea integră a personalităţii, umanismul şi caracterul democratic al
instruirii, flexibilitatea şi receptivitatea la inovaţii. Funcţionarii trebuie să fie
instruiţi prin cunoaşterea profundă a problemelor actuale ale managementului,
prin cunoştinţe sistemice în domeniul ştiinţei administraţiei, jurisprudenţei,

274

politologiei, sociologiei, economiei, psihologiei, sistemelor şi tehnologiilor
informaţionale.

Pregătirea cadrelor în aceşti parametri se putea de realizat doar reieşind
din rigorile ştiinţei administraţiei, un domeniu absolut nou, la acel moment,
pentru Republica Modova. Lui Mihail Platon îi aparţine introducerea în circu-
itul ştiinţific a principalelor categorii ce vizează ştiinţa administraţiei în spaţiul
Republicii Moldova. Astfel, în studiul „Ştiinţa administraţiei publice: concep-
ţii şi probleme ale dezvoltării” [10, pag. 9-22], el analizează geneza şi evoluţia
ştiinţei administraţiei în aspect universal, specificându-se că ea reprezintă o
ştiinţă social-politică, care are drept obiect studierea activităţii administrative
a statului şi a colectivităţilor locale cu scopul realizării în condiţii optime a
funcţiilor ce le are în cadrul sistemului social-global. Ştiinţa administraţiei ca
ramură a ştiinţei s-a constituit treptat într-o perioadă de timp îndelungată, şi
în colaborare cu alte ştiinţe, ca urmare a preocupărilor pentru perfecţionarea
administraţiei publice, evidenţiindu-se îndeosebi rolul ştiinţelor camerale, a
reprezentanţilor doctrinei franceze şi doctrinei americane, dar şi aportul repre-
zentanţilor ştiinei administrative româneşti din perioada interbelică.

Mihail Platon este preocupat în studiile sale [17, pag.7-14] de conceperea
particularităţilor etapei de trecere de la totalitarism la democraţie, perioadă ce
se caracterizează printr-o criză permanentă ce face parte din fenomenele de
ordin sistemic care afectează toate sferele organizării societăţii: economică,
politică, spirituală, ceia ce de fapt reprezintă o criză a administrării sociale
luate în ansamblu. Situaţia creată, consideră dumnealui, reclamă o analiză se-
rioasă şi o elaborare colectivă a unei concepţii ştiinţifice despre administrarea
societăţii în perioada de tranziţie, care să ţină seama atât de tendinţele generale
ale lumii, cât şi de particularităţile naţionale ale dezvoltării sociale.

O parte componentă a studiilor de conceptualizare a proceselor adminis-
trative sunt investigaţiile efectuate de Mihail Platon privind serviciul public
[8; 12]. Preluând conceptul implementat în ţările cu sisteme administrative
avansate, şi anume că serviciul public este o instituţie socială deosebită care
stabileşte şi reglementează relaţiile organelor administraţiei publice cu funcţi-
onarii săi, el lansează ideea privind necesitatea preluării experienţei altor ţări
de a avea un organ special al puterii executive, care ar înfăptui conducerea
serviciului public, s-ar ocupa de problemele dirijării relaţiilor oficial adminis-
trative şi de muncă. Cu regret încercările de a forma astfel de organe în Repu-
blica Moldova (Direcţia pentru Politica de Cadre pe lângă Guvern; Ministerul
Administraţiei Publice Locale) nu s-au soldat cu succes din cauza subaprecie-

275

rii din partea factorilor de decizie a acestei activităţi şi, în special, a faptului că
la etapa actuală avem nevoie de un aparat de stat calificat, puternic, cu înalte
calităţi morale.

Fiind un bun cunoscător al problemelor sociale de care a fost preocupat
în activitatea administrativă practică, Mihail Platon investighează sub diferite
aspecte aceste probleme. În lucrarea „Probleme ale politicii sociale”[7] exa-
minează geneza şi natura politicilor sociale, atribuind-ui statului calificativul
de principala instituţie socială. Din multitudinea de atribuţii ale unui stat con-
temporan, de rând cu asigurarea securităţii naţionale şi a liniştii interne, un loc
de frunte îl ocupă asigurarea unui mod decent de viaţă a cetăţenilor, crearea
condiţiilor pentru dezvoltarea lor multilaterală, pentru prosperarea societăţii în
întregime. Noi sarcini revin, în acest context, organelor administraţiei publice
locale, examinate de autor într-n compartiment aparte al lucrării.

Studii cu referire la activitatea cadrelor din administraţia publicăb)	
În arealul intereselor ştiinţifice ale lui Mihail Platon un loc deosebit îl

ocupă tematica ce ţine de activitatea cadrelor din administraţia publică. În con-
diţiile relaţiilor democratice de realizare a procesului de guvernare se întreve-
dea necesitatea elaborării unui nou statut al funcţionarilor publici şi aleşilor
locali. În studiul „Statutul şi perfecţionarea personalului autorităţilor locale,
perfecţionarea aleşilor locali” [9, pag. 6-15] se argumentează necesitatea ela-
borării unui statut al funcţionarului public, care în viziunea lui Mihail Platon ar
reprezenta o totalitate de norme juridice care reglementează condiţiile pe care
trebuie să le îndeplinească o persoană fizică pentru a deveni funcţionar public,
drepturile şi obligaţiunile acesteia. O atenţie sporită acordă dumnealui proble-
mei profesionalismului cadrelor. În acest sens, consideră că fiecare funcţionar
se poate convinge din proprie experienţă că pentru a activa eficient el are ne-
voie de o pregătire şi o perfecţionare permanentă. Aceste cerinţe ale timpului
determină în mod obligatoriu modificarea structurală a raportului dintre pregă-
tirea continuă a cadrelor şi toate noutăţile furnizate de ştiinţă şi practică.

Problema motivării funcţionarului public faţă de instruire, setea de a cu-
noaşte lucruri noi şi de a lucra pe nou, calităţile morale ale angajaţilor din ad-
ministraţia publică sunt linii de subiect a mai multor studii realizate de Mihail
Platon [6; 11; 21; 23]. Profesionalismul funcţionarului public trebuie să fie con-
structiv, consideră dumnealui. Dacă omului îi lipsesc poziţiile morale sigure,
orientate spre interesele publice, el poate fi profesionist în domeniul său, însă
rezultatele activităţii lui vor avea urmări negative pentru societate. El poate să

276

activeze în mod destul de profesionist, dar în interesele personale sau în interesul
grupului de oameni pe care îi reprezintă, şi în acest sens caracterul profesionalis-
mului său este distructiv. Considerăm că aceste adevăruri ştiinţifice promovate
de Mihail Platon sunt foarte utile pentru activitatea administrativă actuală.

În colaborare cu alţi autori: C. Moroşanu, N. Eftimie, C. Chelaru, N. Pe-
pelea, A. Barbăroşie [6], Mihail Platon examinează sintetic câteva condiţii pe
care trebuie să le întrunească funcţionarul public, în contactul său cotidian cu
cetăţenii. Fără a neglija valenţele profesionale sau cele de cultură generală,
absolut necesare şi obligatorii pentru orice funcţionar, autorul insistă în in-
vestigaţia respectivă asupra calităţilor umane pe care trebuie să le întrunească
funcţionarul public. Se evidenţiează problemele comunicării, manierelor ele-
gante de comportament, pregătirea şi desfăşurarea întâlnirilor de lucru, limba-
jul corespondenţei oficiale, ţinuta vestimentară şi altele.

În unul din studiile sale publicate în 2002 [23] Mihail Platon îşi exprimă
îngrijorarea faţă de comportamentul unor angajaţi din administraţia publică.
Fenomenul se explică prin aceea, menţionează dumnealui, că pe parcursul ul-
timilor ani şi-au pierdut valoarea fostele norme ale eticii administrative, chiar
dacă acestea erau departe de perfecţiune şi generau o sumedenie de inconve-
nienţe organizatorice, dar oricum reglementau câtuşi de puţin conduita funcţi-
onarilor, ridicând anumite bariere în calea abuzurilor şi samovolniciilor biro-
cratice. În locul lor s-a format un vid moral cu trăsăturile care îi sunt proprii:
abuzul, cinismul, corupţia. Pornind de la această stare de lucruri, autorul con-
sideră că pregătirea şi perfecţionarea cadrelor din administraţia publică trebuie
să se bazeze pe anumite principii care ar contribui la dezvoltarea spiritului de
răspundere sporită şi conştiinţă civică, inclusiv a unui şir de calităţi etice spe-
cifice, cum ar fi datoria cetăţenească, onestitatea şi incoruptibilitatea. Şi aceste
adevăruri ştiinţifice promovate de Mihail Platon sunt actuale ca niciodată pentru
activitatea administrativă de astăzi.

Nu întâmplător el revine de mai multe ori asupra investigaţiilor privind
etica şi eticheta funcţionarului public [33]. Autorul se axează pe studiul unor
aspecte ale istoricului fenomenului de etică, ca apoi să demonstreze interde-
pendenţa dintre aspectul etic al funcţionarului public şi nivelul culturii gene-
rale al acestuia, procedând ulterior la analiza stilului comportamental admi-
nistrativ în activitatea organelor administraţiei publice, îndeosebi evidenţiind
însemnătatea normelor etice în activitatea cadrelor de conducere.

În acelaşi timp, el ridică în studiile sale şi alte probleme de care depinde
eficienţa administraţiei publice [36], în special analizează starea remunerării

277

funcţionarilor publici, care se bazează, în viziunea autorului, mai mult pe prin-
cipiul vechimii în muncă, dar nu al performanţei. Vorbind despre necesitatea
unei eventuale reforme în acest domeniu, se consideră că ar fi optim de efec-
tuat trecerea totală la sistemul funcţional prin formele flexibile ale sistemelor
de remunerare, care să fie întemeiate ca şi în sistemul privat.

Problema cadrelor din administraţia publică este examinată de Mihail
Platon într-o strânsă legătură cu activitatea Academiei de Administrare Pu-
blică a cărei menire este de a contribui la soluţionarea problemelor existente
în acest domeniu [24; 25]. Vorbind despre calea de afirmare a Academiei, el
reiterează ideea că la începuturi exista o opinie eronată, precum că în genere
nu este nevoie de a pregăti în mod special funcţionari de stat. Auzind aceste
păreri, scrie Mihail Platon, mă gândeam: „cât de incompetent trebuie să fii,
ca să nu-ţi dai seama, că venirea la posturile de conducere a unor lucrători
nepregătiţi tocmai acum, când este stringent necesar de a promova reformele
economice, sociale şi politice, a cauzat lâncezeala aparatului administrativ la
toate nivelurile” [24, pag.13].

Depăşirea acestei situaţii el o vedea pe calea modernizării Academiei în
calitate de centru naţional de promovare a politicii de stat în domeniul admi-
nistraţiei publice, de instruire a personalului din serviciul public şi de asigurare
ştiinţifică şi metodică a activităţii autorităţilor publice.

Studii privind procesul de reformare a administraţiei publicec)	
Una din preocupările ştiinţifice ale lui Mihail Platon a fost investigarea

diferitor aspecte ale reformei administraţiei publice. Astfel, lucrarea „Guverna-
rea Republicii Moldova: probleme şi căutări” [30] reprezintă o sinteză a tran-
ziţiei de la sistemul totalitar spre sistemul democratic de guvernare. Probleme-
le tranziţiei se examinează într-un sens larg, analizându-se situaţia politică şi
social-economică din RSSM în anii 1985-1991 în contextul evenimentelor din
URSS, parcurgerea căii spre independenţă, precum şi situaţia controversată
din primul deceniu de independenţă, numit de autor „etapa marilor speranţe şi
a modestelor realizări” [30, 123-178].

Tot aici se analizează necesitatea modernizării administraţiei publice atât
de nivel central, cât şi de nivel local venind cu unele soluţii privind principiile
de constituire a serviciului public şi argumentând necesitatea unui departa-
ment de gestionare a sistemului administraţiei publice.

Încă în 1995, în studiul „Reforma administraţiei publice – operă colectivă
a naţiunii” [4, pag. 2-12], Mihail Platon menţiona că reforma administraţiei

278

pentru multe ţări nu reprezintă o problemă nouă. În ultimii 20 de ani, ţările
occidentale, într-o formă sau alta, au reformat raporturile stabilite între sta-
tul central şi puterile locale. Ţara noastră, ca şi celelalte ţări ieşite din fosta
Uniune Sovietică, în rezolvarea acestei probleme se confruntă cu mai multe
dificultăţi, legate de moştenirea istorică, de procesul tranziţiei la o economie
de piaţă, de integrare într-un nou context internaţional.

Autorul formulează unele obiective ale reformei în administraţia publică
locală, analizează organizarea procesului de reformare a administraţiei publice
locale, specificând că reforma trebuie să devină un proces, care să se desfă-
şoare pe etape, pe trepte. Un alt moment important este rolul care îi revine
Guvernului şi administraţiei centrale. Guvernul nu va fi indiferent faţă de tot
ce va avea loc în localităţi, chiar dacă ele se vor administra autonom. În cadrul
reformei administraţiei publice este foarte important să se schimbe şi menta-
litatea, comportamentul, contribuind la educarea treptată a funcţionarilor şi a
cetăţenilor, la schimbarea relaţiilor reciproce.

Mihail Platon apreciează pozitiv reformele din administraţia publică
efectuate în conformitate cu adoptarea pachetului de legi din 1998, specifi-
când că astfel de modificări în viaţa administraţiei din Moldova vor determina
definitiv rolul şi locul statului în raport cu societatea civilă. Iată deci, menţi-
onează dumnealui, că timpurile se schimbă şi evoluţia spiritelor accelerează,
determinând uneori transformări instituţionale pe care nu le bănuiam ca fiind
atât de apropiate [16, pag.8].

Reforma administraţiei publice trebuie să contribuie la ordonarea în-
tregii construcţii a statului moldovenesc, consideră Mihail Platon [22, pag.
5-9]. El promovează ideea modernizării structurale şi funcţionale a admi-
nistraţiei publice din Republica Moldova, plecând de la necesitatea funcţi-
onării mai eficiente a instituţiilor guvernamentale, dezvoltarea unei baze de
resurse umane, capabile de a lucra eficient în cadrul sistemelor economice
şi sociale în continuă schimbare până la punctul de a deveni membru al
Uniunii Europene.

Viaţa tot mai mult ne demonstrează, subliniează dumnealui, necesitatea
elaborării strategiei de reformare a administraţiei publice de lungă durată cu
baza extinsă în întregul sector public, care ar include scopuri şi obiective ca-
racteristice pentru o reformă structurală şi funcţională. Activităţile reformei
întru ajustarea structurală şi funcţională a sectorului administraţiei publice ar
trebui să se refere la următoarele domenii: administraţia de stat, autoadminis-
trarea locală, serviciile publice, protecţia drepturilor cetăţenilor, metodele şi

279

tehnicile de administrare, statutul funcţionarilor publici şi sistemul de instruire
a acestora [22, pag.6-7].

În colaborare cu alţi autori: A. Sîmboteanu, T. Popescu, T. Deliu - Mihail
Platon în lucrarea „Reforma administraţiei publice în Moldova: realizări şi
perspective”[20] analizează mersul reformei administraţiei publice în primii
zece ani de independenţă a Republicii Moldova. Lucrarea reprezintă un studiu
complex asupra problemelor reformei administraţiei publice, evidenţiindu-se
aspectele conceptuale, descrierea istoricului reformei, organizării procesului
de reformare a administraţiei publice. Compartimente aparte sunt dedicate
evoluţiei reformei administraţiei publice locale, precum şi reorganizărilor in-
stituţionale şi funcţionale desfăşurate la nivelul administraţiei publice centrale.
Prin analiza sistemelor comparate în administraţia publică locală se reuşeşte
de a elucida experienţa de reformare a administraţiei publice în aşa ţări ca Po-
lonia, Ungaria, Cehia, Bulgaria, Slovacia, Federaţia Rusă.

Reforma administraţiei publice este concepută de Mihail Platon ca o acţiu-
ne care urmează să schimbe situaţia spre bine în toate sferele vieţii sociale [19].
Trăim într-o perioadă când toate problemele care se referă la dezvoltarea ad-
ministraţiei publice sunt actuale. La fel de actuală este şi administraţia publică
în ansamblu în cadrul sistemului social-global. El identifică unele acțiuni care,
sunt mai pronunţate şi cărora ar trebui să le acordăm o atenţie mai mare. Acestea
sunt: reforma administraţiei publice; îmbunătăţirea organizării administrative a
teritoriului Moldovei; pregătirea şi perfecţionarea profesională a funcţionarilor
din administraţia publică; criza de autoritate în organele statului.

Cât priveşte criza de autoritate în organele statului, Mihail Platon dedi-
că un studiu special acestei teme cu genericul „Să evităm criza de autoritate
în structurile statului” [18]. Încă zece ani în urmă dumnealui vorbea despre
necesitatea evitării crizei de autoritate în structurile statului, o teză foarte ac-
tuală pentru situaţia din zilele noastre. În legătură cu situaţia social-economică
deplorabilă cu care Republica Moldova păşise în secolul al XXI-lea, autorul,
efectuând nişte investigaţii de esenţă conchide că în cazul în care situaţia soci-
al-economică şi politică nu va fi ameliorată ne-am putea confrunta cu o criză
de autoritate în structurile statului, care ar putea deveni fatală atât pentru stat,
cât şi pentru poporul acestei ţări. Competenţa şi profesionalismul se află la
baza formării autorităţii, calitate necesară oricărui conducător, oricărui organ
de conducere. „Puterea poate fi dăruită, poate fi succedată, dar autoritatea poa-
te fi doar cucerită prin muncă eficientă şi conştientă de zi cu zi”. Organele de
stat din ţară vor obţine o autoritate bine meritată numai atunci, menţionează

280

Mihail Platn, când în dezvoltarea structurilor statale se va sesiza importanţa
factorului uman. Aceasta însemnă că în perioada actuală, mai mult ca oricând,
accentul trebuie pus pe o comunitate înalt spirituală, bazată pe drepturile şi
libertăţile omului, eliminând fenomenele negative din societate – anarhia, vi-
clenia, demagogia etc. [18, pag. 15].

Actualitatea acestor viziuni ale lui Mihail Platon pentru procesul de re-
formare a administraţiei publice nu se cere a fi argumentată, ele vin să consti-
tuie un suport metodologic pentru diriguitorii reformelor ce se află în curs de
desfăşurare.

Studii comparate vizând sistemele de administraţie publicăd)	
Opera ştiinţifică a lui Mihail Platon conţine şi unele studii, care vizează

într-o formă sau alta şi aspectele comparate privind diferite sisteme de admi-
nistraţie. Având mai multe vizite de documentare în srăinătate, dumnealui nu
rata posibilitatea de a studia experienţa ţărilor vizitate în domeniul adminis-
traţiei publice şi de a publica unele studii destul de utile pentru tânăra ştiinţă a
administraţiei din Republica Moldova.

Astfel, în studiul „Serviciul civil din SUA – o sferă ce presupune compe-
tenţă, devotament şi dăruire de sine” [5] menţionează că pentru tânărul nostru
stat şi democraţia pe care vrem s-o instaurăm la noi este foarte importantă ex-
perienţa ţărilor care au trecut prin încercările începuturilor. Ocazia care ni s-a
oferit de a vizita SUA pentru a lua cunoştinţă de sistemul de lucru al organelor
de stat şi de administrare publică de acolo, menţionează dumnealui, ne-a fost
de un real folos şi ne-a mobilizat la accelerarea lucrului privind perfecţionarea
sistemului de pregătire a cadrelor ce sunt implicate direct în procesul de refor-
mare a administraţiei publice din Moldova.

După o analiză minuţioasă a organizării şi funcţionării Serviciului pu-
blic în SUA, prin exemple concrete şi date statistice relevante, Mihail Platon
menţionează că nu există un sistem sau o formă unică de administrare publică
„corectă” sau „perfectă”, care ar trebui să fie exportată sau importantă din altă
ţară. În acest sens se deduce că numai Moldova poate găsi pentru problemele
sale soluţii potrivite contextului său politic, economic şi social, moştenirii sale
culturale şi istorice.

În alte studii se analizează structurile administraţiei publice în unele ţări
europene, cum ar fi: Austria, Finlanda, Suedia, Franţa, Marea Britanie, Ger-
mania. [27, pag.63-68]. Autorul este preocupat şi de analiza experienţei refor-
mării sistemelor constituţionale în ţările străine, ca: Marea Britanie, Irlanda

281

de Nord, Statele Unite ale Americii, Franţa, Italia, Germania, Portugalia [28,
pag. 32-42].

În atenţia autorului stau şi problemele analizei comparate a politicii de
personal, într-o abordare complexă, cum ar fi recrutarea, selectarea, încadra-
rea în serviciul public, promovarea personalului, instruirea personalului din
administraţia publică, precum şi sistemul de evaluare a performanţelor funcţi-
onarilor publici. El elucidează în acest domeniu experienţa Franţei, Canadei,
Statelor Unite ale Americii, Marii Britanii. Problemele politicii de personal
sunt analizate prin studierea experienţei din administraţia publică, mobilitatea
funcţionarilor publici [29, pag.93-117].

În studiul „Să tindem spre o ţară cu sistem profesional ierarhic contempo-
ran în administraţia publică” [34, pag. 27-32] se examinează problema profe-
sionalismului, în general, şi profesionalismului în domeniul administraţiei pu-
blice care, în viziunea autorului se intersectează direct cu cultura profesională
ce îşi găseşte expresie în cunoştinţele din domeniul profesat, în capacitatea
de a transmite aceste cunoştinţe şi de a le aplica în activitatea administrativă
practică. Răspunzând la întrebarea spre ce trebue să tindem, autorul vine cu
descrierea experienţei în acest domeniu în aşa ţări ca: Belgia, Germania, Spa-
nia, Franţa, Luxemburg, care au acumulat o bogată experienţă în domeniul
activităţii profesionale în sfera administraţiei publice.

 Studii de menire didacticăc)	
 Alături de activitatea de cercetare, Mihail Platon a practicat şi activita-

tea didactică pregătind şi realizând mai multe cursuri, unul din ele fiind „In-
troducere în ştiinţa administraţiei”[15]. Manualul pregătit pentru acest curs
abordează una din cele mai neexplorate domenii ştiinţifice şi didactice cum
ar fi constituirea şi funcţionarea administraţiei publice a unui stat suveran şi
independent, care a avut parte de un trecut totalitar.

Manualul reprezintă una dintre puţinele investigaţii ştiinţifice în doctrina
autohtonă a ştiinţei administraţiei elaborat după rigorile paradigmei educa-
ţionale europene. Astfel, autorul abordează natura şi funcţiile administraţiei
publice în condiţiile edificării unei administraţii publice moderne, analizează
sistemul organelor administraţiei publice atât de nivel central, cât şi de nivel
local, în contextul evoluţiei administraţiei publice. Manualul se bazează pe un
vast material ştiinţific, inclusiv pe lucrări elaborate şi editate atât în ţările Uni-
unii Europene, precum şi în Statele Unite ale Americii în care autorul a avut
câteva stagii de documentare.

282

Formularea obiectivelor didactice pentru fiecare temă, expunerea subiec-
telor de evaluare la teme, propunerea studiilor de caz şi subiectelor pentru dis-
cuţii, precum şi lista literaturii ştiinţifice recomandate, reprezintă acele com-
ponente care aliniează manualul respectiv la rigorile europene.

Încă o lucrare cu un pronunţat caracter didactic este „Istoria administra-
ţiei publice din Moldova” [14]. Mihail Platon, în colaborare cu alţi autori: A.
Roman, S. Roşca, T. Popescu dezvăluie evoluţia formelor şi sistemelor de ad-
ministrare în Moldova pe parcursul a mai bine de şase sute de ani. Descrierea
administraţiei de diferite niveluri în aspectul ei evolutiv, pornind de la consti-
tuirea sistemului de administrare în Moldova istorică, continuând cu etapele
ulterioare pentru care sunt caracteristice diferite modele de administrare în
dependenţă de regimurile politice existente în perioadele respective şi termi-
nând cu constituirea sistemului actual de administraţie în Republica Moldova.
Vom menţiona că studiul respectiv reprezintă o investigaţie complexă bazat pe
metodologia general umană şi conceptul obiectivităţii evoluţiei istorice. Docu-
mentele istorice autentice analizate, precum şi cercetările ştiinţei istorice con-
temporane au permis realizarea obiectivelor trasate, privind evoluţia istoriei
administraţiei publice în Moldova.

Un loc deosebit în arsenalul cercetărilor cu caracter didactic, dar şi cu o
pondere semnificativă monografică îl ocupă unele studii fundamentale mai
recente, şi anume „Administraţia Publică, Curs universitar” [31] şi „Adminis-
traţia Publică, Curs de lecţii” [32]. Acestea sunt nişte lucrări complexe, de
proporţii, care înserează material pentru mai multe cursuri universitare conţi-
nând compartimente dedicate statului şi administraţiei publice în ansamblu,
contextului istoric al evoluţiei administraţiei publice din perioada medievală
până în prezent, analizei organismelor democratice centrale ale statului la eta-
pa actuală, problemele organizării şi funcţionării administraţiei publice locale,
serviciului public, conducerii şi efectuării controlului în administraţia publică.
Prima lucrare, menţionată mai sus, mai conţine şi un scurt dicţionar de teorie şi
practică a administraţiei publice, care vine să fie de real folos pentru acei care
studiează ştiinţa administraţiei.

În studiile recente se înscrie şi lucrarea „Conducerea statului” [35], o cer-
cetare cu caracter monografic, dar şi cu pondere didactică în care se examinea-
ză un spectru larg de teme vizând ştiinţa administraţiei, printre ele fiind necesi-
tatea reformei administraţiei publice, corelarea acesteia cu reforma economică
şi reducerea sărăciei, prevenirea şi combaterea corupţiei, ameliorarea situaţiei
sociale, promovarea unor politici active în domeniul sănătăţii, învăţământului

283

şi educaţiei, ştiinţei şi inovării, dezvoltării culturii, strategiei dezvoltării uma-
ne, în ansamblu.

Trecând în revistă moştenirea ştiinţifică a ilustrului savant Mihail Platon,
concluzionăm, că studiile sale au evoluat de la forma unor articole investigaţi-
onale, dedicate anumitor sfere a activităţii administrative, la elaborări comple-
xe, cu caracter fundamental, cum sunt studiile enunţate mai sus. În ansamblul
lor ele constitue o contribuţie valoroasă la dezvoltarea ştiinţei administraţiei
din Republica Moldova, care se cere a fi valorificată, în viziunea noastră, pe
câteva căi principale.

Una din ele se referă la punerea în circuitul investigaţional, de către cer-
cetătorii din domeniul ştiinţei administraţiei, a elaborărilor realizate de Mihail
Platon. Îndeosebi ele sunt utile pentru tinerii cercetători care pot regăsi în
aceste studii o bună bază metodologică pentru cercetările efectuate. Domeni-
ile de cercetare de care a fost preocupat Mihail Platon pot fi continuate prin
diversificarea şi aprofundarea subiectelor investigaţionale, care ar răspunde
adecvat solicitărilor mereu crescânde, actuale şi de viitor, ale teoriei şi practicii
administraţiei publice.

O altă cale este folosirea moştenirii ştiinţifice a lui Mihail Platon în pro-
cesul de pregătire a cadrelor pentru administraţia publică. Tineretul studios are
posibilitate să se familiarizeze din opera sa cu diferite aspecte ale ştiinţei admi-
nistraţiei, să folosească conţinuturile ei în formarea lor profesională. Studiile
menţionate servesc drept surse veritabile de referinţă pentru cadrele didactice
în elaborarea şi realizarea procesului educaţional în domeniul administraţiei
publice.

În cele din urmă, considerăm că studiile ştiinţifice realizate de Mihail
Platon pot servi o sursă utilă pentru funcţionarii publici în exerciţiu, preocu-
paţi de activităţile practice, ori în cercetările sale se conţin multe recomandări
folositaoare cu caracter empiric, care reise din bogata sa experienţă nu numai
ca cercetător şi cadru didactic, dar şi de personalitate care a fost preocupată, la
anumite etape ale vieţii sale, de activitatea administrativă practică în organele
de stat ale Republicii Moldova.

Referinţe:

Mihail PLATON:
1. Pregătirea cadrelor de stat: în căutarea concepţiei // Administrarea Publică, nr.1,

1993, pag.6-15.

284

2. Cadrele conducerii de stat: probleme şi perspective //Administrarea Publică, nr.1,
1994, pag. 5-10.

3. Academia de Studii în Domeniul Administrării Publice la o nouă etapă de activi-
tate // Administrarea Publică, nr. 2, 1994, pag. 10-19.

4. Reforma administraţiei publice – operă colectivă a naţiunii // Administrarea Publi-
că, nr.1, 1995, pag. 2-12.

5. Serviciul civil din SUA – o sferă ce presupune competenţă, devotament şi dăruire
de sine // Administrarea Publică, nr. 4, 1995, pag. 5-18.

6. Funcţionarul public: principii şi norme comportamentale (coautori: C. Moroşanu,
N. Eftimie, C. Chelaru, N. Pepelea, A. Barbăroşie), Chişinău, 1995, 148 pag.

7. Probleme ale politicii sociale, Chişinău, 1995, 60 pag.
8. Serviciul public // Administraea Publică, nr.2, 1996, pag. 4-14.
9. Statutul şi perfecţionarea personalului autorităţilor locale, perfecţionarea aleşilor

locali //Administrarea Publică, nr.3, 1996, pag. 6-15.
10. Ştiinţa administraţiei publice: concepţii şi probleme ale dezvoltării // Administra-

rea Publică, nr.1, 1997, pag. 9-22.
11. Într-un veac nou – cadre pentru o administraţie nouă //Administrarea Publică, nr.2,

1997, pag. 47-59.
12. Serviciul public în Republica Moldova, Chişinău, 1997, 222 pag.
13. Academia de Administrare publică la cinci ani de activitate: realizări, deziderate,

viziuni // Administrarea Publică, nr.2, 1998, pag.13-24; // Materialele conferinţei
ştiinţifico-practice din 19 mai 1998 „Formarea funcţionarilor publici şi rolul lor
în realizarea reformelor administraţiei publice”, pag. 23-36.

14. Istoria administraţiei publice din Moldova (coautori: S. Roşca, A. Roman, T. Po-
pescu), Chişinău, 1998, 460 pag.

15. Introducere în ştiinţa administraţiei publice, Chişinău, 1999, 377 pag.
16. Mai mult spirit de iniţiativă în pregătirea personalului din administraţia publică //

Administrarea Publică, nr.1, 1999, pag. 7-16.
17. Teoria şi practica administrării societăţii moderne //Administrarea Publică, nr.1,

2000, pag. 7-14.
18. Să evităm criza de autoritate în structurile statului // Administrarea Publică, nr.2,

2001, pag.7-18.
19. Probleme actuale ale teoriei şi practicii administraţiei publice // Materiale ale con-

ferinţei ştiinţifico-practice din 26 aprilie 2001, pag. 6-8.
20. Reforma administraţiei publice în Moldova: realizări şi perspective (coautori: A.

Sîmboteanu, T. Popescu, T. Deliu), Chişinău, 2001, 238 pag.
21. Scopul nostru – formarea funcţionarilor publici profesionişti // Administrarea Pu-

blică, nr.1, 2002, pag.4-20.
22. Reforma administraţiei publice trebuie să contribuie la ordonarea întregii con-

strucţii a statului moldovenesc // Administrarea Publică, nr. 2, 2002, pag. 5-9.

285

23. Pregătirea şi perfecţionarea funcţionarilor publici – problemă stringentă pentru
aparatul de stat // Administrarea Publică, nr. 4, 2002, pag.19-25.

24. Academia de Administrare Publică la înălţimea celor zece ani de activitate // Ad-
ministrarea Publică, nr.2, 2003, pag.12-20.

25. Academia de Administrare Publică pe lângă Preşedintele Republicii Moldova pe
calea modernizării // Administrarea Publică, nr. 4, 2003, pag. 8-16.

26. Academia de Administrare Publică – un centru de studii de factură europeană // În:
Un deceniu de împliniri, Chişinău, 2003, pag. 17-48.

27. Introducere în studiul „Statul şi Administraţia Publică”, Chişinău, AAP, 2004,
135 pag.

28. Organisme democratice funcţionale ale statului, Chişinău, AAP, 2004, 245 pag.
29. Conducerea în administraţia publică, Chişinău, AAP, 2004, 188 pag.
30. Guvernarea Republicii Moldova: probleme şi căutări, Partea I, Chişinău, 2004,

300 pag.
31. Administraţia Publică, Curs universitar, Chişinău, 2007, 926 pag.
32. Administraţia Publică, Curs de lecţii, Chişinău, 2008, 736 pag.
33. Etica şi eticheta funcţionarului public // Administrarea Publică, nr.2, 2008,

pag.79-85.
34.Să tindem spre o ţară cu sistem profesional ierarhic contemporan în administraţia

publică // Administrarea Publică, nr.1, 2009, pag. 27-32.
35. Conducerea statului, Probleme, căutări, soluţii, Chişinău, 2009, 572 pag.
36. Modernizarea economiei – acţiune necesară stadiului actual al progresului // Ad-

ministrarea Publică, nr.2-3, 2010, pag. 62-77.

286

REPERCUSIUNI ALE ANEXĂRII BASARABIEI ÎN
1812 LA IMPERIUL RUS ASUPRA SISTEMULUI

ADMINISTRATIV AUTOHTON

Către 200 de ani de la anexarea Basarabiei la Imperiul Rus

Revista metodico-științifică trimestrială
Administrarea Publică, nr.2, 2012

SUMMARY
In this study are elucidated the effects of Bessarabia annexation to the Russian

Empire in 1812 on the local administrative system, which suffered serious changes
during the Tsarist occupation, but also in the Soviet period with adverse consequences
that are felt far.

By the Peace Treaty of May 16 (28), 1812 signed in Bucharest concluding the
Russo-Turkish War from 1806-1812, the territory of Moldova located between the
rivers Dniester and 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 autho-
rities to implement the Russian system of administration in Bessarabia, including
the periods of provisional administration, administrative autonomy and final conso-
lidation of the Russian administrative system that turned Bessarabia into a Russian
province.

There are also elucidated controversial actions of the Soviet system of admi-
nistration established in the districts (rayions) from the left bank of the Dniester
River by creating the Moldavian 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 administration had and con-
tinues to have serious consequences on the present system of administration of the
Republic of Moldova.

287

În a doua jumătate a secolului al XVIII-lea şi începutul secolului al XIX-
lea, Moldova şi Ţara Românească, datorită intereselor pe care le manifes-

tau faţă de ele marile puteri imperiale, cum erau Rusia și Turcia, au fost incluse
în sistemul relaţiilor internaţionale cu urmări nefaste, îndeosebi pentru Moldova.
Aspiraţiile locuitorilor din Principatele dunărene de a se elibera de sub domina-
ţia otomană, acceptând în acest sens sprijinul şi ajutorul Rusiei, conveneau nă-
zuinţelor expansioniste ale ţarismului, care în anul 1806 ocupă cu armatele sale
Principatele dunărene, în urma cărui fapt Poarta a declarat război Rusiei.

 Războiul ruso-turc din anii 1806 - 1812 s-a terminat cu Tratatul de pace
de la 16 (28) mai 1812 semnat la Bucureşti, în conformitate cu care teritoriul
dintre Nistru şi Prut al Moldovei istorice a fost anexat la Rusia. Astfel, Țara
Moldovei şi poporul său, care pe parcursul secolelor a luptat pentru integrita-
tea teritoriului şi organizarea politico-statală proprie a fost scizionat, fapt care
a dus la consecinţe grave pentru organizarea statală ulterioară. Teritoriul răpit
a primit denumirea de Basarabia, denumire pe care o purta, până la actul de
anexare, doar partea de sud a Moldovei.

În prezentul studiu intenționăm să elucidăm repercusiunile anexării Ba-
sarabiei la Imperiul Rus asupra sistemului administrativ autohton, care suferă
modificări serioase în perioada ocupației țariste, dar și celei sovietice cu ur-
mări nefaste de durată, care se resimt până în prezent.

I. Implementarea și caracterul sistemului rusesc de administrație
în Basarabia

Teritoriul Basarabiei anexat la Imperiul Rus avea o suprafaţă de 45 360
km2, fiind cu 7400 km2 mai mare decât teritoriul din dreapta Prutului a Prin-
cipatului Moldova. Aici erau 5 cetăţi, 17 târguri şi 685 de sate cu o populaţie
de 482 630 locuitori [1]. El era alcătuit din ţinuturile Greceni, Codru, Hotărni-
ceni, Orhei, Soroca, Iaşi, care până în 1812 erau sub jurisdicţia domnitorului
Moldovei, ţinuturile Bender, Tomarov şi Akkerman formate pe teritoriul fos-
telor raiale turceşti, care au fost retrocedate Moldovei în 1807.

Conform recensământului oficial rus din 1816, populaţia totală a Basara-
biei 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, autoritățile țariste pur-
ced la reorganizarea sistemului de administraţie din acest teritoriu, care par-
curge trei etape.

288

Etapa administrației provizorii (1812-1818). Prin adoptarea la 23 iulie
1812 a Regulamentului privind administrarea provizorie a Basarabiei, urmat
de adoptarea la 2 februarie 1813 a Legii despre instituirea a două departamen-
te şi a adunării lor comune, precum şi prin punerea în aplicare a diferitor in-
strucţiuni care reglementau diverse domenii de activitate s-a inițiat demolarea
sistemului tradițional autohton de administrație și instituirea treptată a siste-
mului rusesc de administrație. La această etapă în organizarea administrativă
a Basarabiei s-a ţinut seama, într-o anumită măsură, de organizarea sistemului
anterior de administraţie, fiind păstrate, în temei, fostele instituţii administra-
tive locale.

Cât privește instituțiile administrative de nivel regional, apoi în confor-
mitate cu actele normative menționate mai sus, ele au fost divizate în autori-
tăţi civile şi autorităţi militare. Autorităţile civile arau conduse de guvernato-
rul civil, iar trupele militare şi garnizoanele cetăţilor se aflau în subordinea
comandantului militar al Basarabiei. Primul guvernator civil în Basarabia a
fost băștinașul Scarlat Sturza, iar comandant militar al regiunii a fost numit
I.M.Hartingh, general-maior, comandantul cetăţii Hotin. Rusia ajustează sub
modelul rusesc şi situaţia bisericii din Basarabia, numindu-l în fruntea ei pe
Gavriil Bănulescu-Bodoni, care prin decretul din 21 august 1813 devine Mi-
tropolit al Basarabiei.

Guvernatorul civil stătea în fruntea administraţiei regionale şi în această
calitate exercita conducerea întregii activităţi administrative, numind cadrele
din Cancelaria administraţiei civile, formată pentru asistenţa acestuia, şi is-
pravnicii de ţinuturi.

Cancelaria administraţiei civile a fost abilitată cu atribuţii executive, fiind
alcătuită din două departamente. Primul departament se ocupa de probleme-
le de legislaţie, judecătoreşti, poliţie şi învăţământ. Al doilea departament se
preocupa de statistică, populaţie, venituri, vămi, comerţ şi industrie. La 2 fe-
bruarie 1813, Cancelaria administraţiei civile a fost reorganizată în Guvernul
regional al Basarabiei.

La etapa administraţiei provizorii, în Basarabia au fost menţinute vechea
organizare administrativ-teritorială şi instituţiile administrative de nivel lo-
cal. Astfel, ţinuturile erau administrate de către ispravnici, care erau numiţi în
funcţie de guvernatorul civil pe un termen de un an. Ispravnicii aveau atribuţii
administrative, judecătoreşti, fiscale şi de asigurare a ordinii publice. Întrucât
la acea etapă nu exista un act normativ care ar fi reglementat obligaţiile isprav-
nicilor, ei îşi exercitau atribuţiile mai mult conform cutumelor şi uzuanţelor

289

locale, care deseori erau tălmăcite în mod diferit şi care stârneau deseori dis-
funcţionalităţi în activitatea ispravnicilor şi duceau la comiterea din partea lor
a multor nelegiuiri.

Sistemul administrativ ce se implementa în Basarabia şi caracterul lui
declarat provizoriu, făcea să se înţeleagă că acesta constituie o etapă tranzito-
rie spre o administraţie mai desăvârşită. Însă procesul se desfăşura destul de
controversat. Pe de o parte, nobilimea locală opta pentru menţinerea instituţii-
lor administrative tradiţionale, iar pe de altă parte, autorităţile ruseşti, insistau
asupra uniformizării administraţiei din Basarabia cu cea din guberniile ruseşti.
Aceste stări de spirit duceau deseori la tensiuni, care au determinat în cele din
urmă oficialităţile ruseşti să iniţieze unele reorganizări în sistemul administra-
tiv al Basarabiei[3].

Astfel, guvernul ţarist a introdus în ianuarie 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. Bahmetiev,
care deţinea concomitent şi funcţia de guvernator al Podoliei. El avea sarcina
să asigure administrarea Basarabiei conform regulamentelor existente şi să
supravegheze întreaga activitate administrativă din regiune. Pentru aceasta,
namesnicul era abilitat cu împuterniciri nelimitate. Introducerea instituţiei na-
mesnicului a diminuat esenţial rolul guvernatorului civil al Basarabiei, atribu-
ţiile căruia devin mai limitate.

În aşa fel, în condiţiile sistemului de administrație provizorie iniţiat în
1812 cu redemensionările efectuate ulerior, inclusiv instituirea funcţiei de na-
mesnic, se observă o tendinţă de centralizare a puterii prin implementarea trep-
tată în Basarabia a unor instituţii şi practici administrative ruseşti.

Etapa autonomiei administrative (1818-1828). Referitor la noţiunea de
autonomie a Basarabiei în cadrul Imperiului Rus, profesorul universitar Ser-
giu Cornea, preocupat de această problematică investigaţională, consideră „că
ea nu reflectă adecvat esenţa acestei perioade şi e puţin exagerată.” Perioada
respectivă poate fi definită, după părerea dumnealui „ca o autonomie admi-
nistrativă limitată şi provizorie” [4]. Ţinem să împărtăşim această opinie, de-
oarece, după natura lor, toate reorganizările administrative produse la această
etapă au avut tendinţe vădite de amplificare în Basarabia a sistemului rusesc de
administraţie. În aceste condiţii, întradevăr nu putem vorbi despre o autonomie
administrativă deplină.

Perioada autonomiei Basarabiei a fost iniţiată prin promulgarea la 29
aprilie 1818 la Chişinău, de către ţarul Rusiei Aleksandru I, a unui nou regu-

290

lament întitulat Aşezământul obrazovaniei oblastei Basarabiei. În rescriptul
său din 1818, ţarul Aleksandru I scrie: „Oblastia Basarabiei păstrează com-
poziţia ei naţională şi, prin urmare, primeşte şi o formă specială a adminis-
trării. Am văzut această ţară şi, dacă Autotputernicul va binevoi, am s-o mai
văd. Cred că am să găsesc în ea, în fiecare pas, roadele instituţiilor mele şi,
împreună cu aceasta, 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 autonomie administrativă, autorităţile
ruse conştientizau 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
decât spre civilizaţia rusă. În acest sens, menționăm rolul Cosiliului Suprem ca
organ suprem executiv, administrativ şi judecătoresc al regiunii 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 anterioară, cea provizorie, precum şi
spre deosebire de alte regiuni ale Imperiului Rus.

Pe parcursul celor zece ani, cât a funcţionat Consiliul Suprem, din 1818
şi până în 1828, în activitatea lui s-au observat şi anumite disfuncţionalităţi ex-
primate, alături de altele, şi prin faptul că membrii lui aleşi din partea nobilimii
locale nu cunoşteau îndeajuns legislaţia, tehnicile administrative şi limba rusă,
iar membrii numiţi de către țar nu cunoşteau legile locale, sistemul tradiţional
de administraţie din Basarabia şi limba localnicilor. Starea de lucruri creată ge-
nera deseori unele tensionări între funcţionarii locali şi cei ruşi. Aceasta şi alte
cauze au determinat un randament scăzut al activităţii Consiliului Suprem.

Alături de instituțiile ce au activat anterior, cum ar fi Guvernatorul ci-
vil, Guvernul regional alcătuit din cele două departamente, cel executiv și
cel economic, au fost instituite şi unele funcţii noi, preluate din sistemul
rusesc, cum ar fi cele de procuror regional şi procuror ţinutal, abilitaţi cu
dreptul de a inspecta instituţiile administrative din Basarabia. Printre institu-
ţiile noi create se mai numără: Direcţia sanitară regională; Direcţia vamală
de circumsripţie; Oficiul poştal regional; Oficiul cadastral al regiunii; Arhi-
tectul regional. În activitatea lor, aceste instituţii administrative, dar și cele
de nivel local, se conduceau de legile şi regulamentele Imperiului Rus. În aşa
fel, în pofida declarării formale a autonomiei administrative, devine tot mai

291

evidentă infiltrarea în activitatea administrativă din Basarabia a regulilor şi
practicii administrative ruseşti.

După cum putem observa, odată cu implementarea prevederilor „Aşeză-
mântului” din 1818, în sistemul administrativ din Basarabia au intervenit schim-
bări 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 legilor, delapidarea averii publice, formalis-
mul în abordarea problemelor, gradul înalt de corupţie în organele administrati-
ve. De rând cu aceasta, se observă reducerea rolului şi influenţei funcţionarilor
moldoveni în cadrul instituţiilor administrative şi creşterea, prin impunerea vo-
inţei lor, a funcţionarilor ruşi angajaţi în sistemul administrativ din Basarabia.

Etapa consolidării sistemului rusesc de administrație (1828-1917). Prin
adoptarea la 29 februarie 1828 a Aşezământului pentru 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 struc-
tural, cât şi funcţional, constituind, prin esenţa lor, implementarea definitivă
şi deplină a sistemului rusesc de administrație, pentru care erau caracteristice
tendinţe vădite spre centralizarea şi uniformizarea administraţiei tuturor teri-
toriilor 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. Zablorovschi, „Regulamentul” lui Voronţov făcea ca „toată puterea de acum
se concentra în mâinile guvernatorului 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 instituţiile de cult şi de cultură” [6].

 Regiunea Basarabia a fost inclusă în componenţa guvernământului ge-
neral al Novorosiei. Astfel, Novorosia şi Basarabia constituiau o unitate ad-
ministrativ-teritorială cu un guvernământ general comun. În ceea ce priveşte
organizarea internă a teritoriului, vom menţiona că ţinuturile din Basarabia,
ca unităţi administrativ-teritoriale, au fost transformate în judeţe. Au fost or-
ganizate 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 guvernatorul general, care era

292

reprezentantul ţarului şi al autorităţilor centrale în teritoriu. În această calitate,
guvernatorul general promova voinţa puterii centrale, supraveghea activitatea
tuturor instituţiilor regionale. Primul guvernator general al Basarabiei a fost
M.S. Voronţov. Succesorul lui, cu începere din 1854, a fost P. Fiodorov.

Din administraţia regională mai făceau parte următoarele instituţii: Con-
siliul regional; Cârmuirea regională (Uprava); Palatul haznalei; Judecătoria
penală; Judecătoria civilă; Judecătoria de conştiinţă. Instituţiile administrati-
ve de nivel regional promovau prin activităţile desfăşurate modelul rusesc de
gestionare a afacerilor publice şi tot mai activ impuneau 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 reprezentată în Basarabia, la etapa re-
spectivă, de către instituţiile judeţene, orăşeneşti şi săteşti, iar cu începere din
1870, şi de către instituţiile administrative de voloste. Volostea, ca unitate ad-
ministrativ-teritorială, întrunea câteva sate. Administaţia volostei, cu sediul în
unul din sate era alcătuită din: adunarea volostei; şeful de voloste; cârmuirea
volostei; judecătoria de voloste.

 Prin acţiunile întreprinse în conformitate cu prevederile „Aşezământului”
din 1828, în Basarabia a avut loc consolidarea şi centralizarea treptată a sistemu-
lui rusesc de administrație, prin crearea instituţiilor guberniale comune pentru
toată Rusia, după care a urmat introducerea în toate sferele vieţii publice a limbii
ruse şi antrenarea în sistemul administrativ a cadrelor venite din Rusia.

Instituţiile administrative din Basarabia s-au uniformizat definitiv cu
structurile administrative ale Imperiului Rus odată cu realizarea în anii 60-70
ai secolului al XIX-lea a reformei zemstvelor, reformei orăşeneşti şi reformei
judiciare. Aceste şi alte reforme au fost condiţionate de necesitatea ajustării
vechiului sistem al autocraţiei la situaţia nouă alimentată de transformările
burgheze din Rusia, după lichidarea în 1861 a șerbiei.

După aplicarea reformelor nominalizate mai sus, în Basarabia a fost insti-
tuit definitiv un sistem de administraţie tipic rusesc. În anul 1873, Basarabia a
fost transformată, prin decizia Consiliului de Stat al Rusiei, aprobată de Alek-
sandru al II-lea, în gubernie. Aceasta a fost o constatare 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 treptat
implementat sistemul rusesc de administraţie, care s-a menţinut până în anul

293

1917. Acest lucru a contribuit în mare măsură la deznaţionalizarea sistemului
administrativ, care, la rândul său, a influenţat toate sferele vieţii politice şi
social-economice din Basarabia.

II. Modificările treptate în regimul politic și sistemul administrativ
al Basarabiei

Către anul 1917 situaţia din Imperiul ţarist, al cărei parte componentă era
şi Basarabia, devine destul de complicată, mai ales după revoluţiile din februa-
rie şi octombrie, care au mobilizat toate popoarele Rusiei. Ele s-au reflectat şi
în cea mai îndepărtată extremitate vestică a Imperiului, - Basarabia, producând
aici o creştere fără precedent a conştiinţei naţionale a basarabenilor, trezită
încă la începutul 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-iluministe, precum şi a partidelor politice.

Astfel, în aprilie 1917, intelectualitatea basarabeană întemeiază partidul
naţional moldovenesc sub preşedinţia lui Vasile Stroiescu. Principalele reven-
dicări stipulate în programul acestui partid erau: „autonomie pentru Basarabia
în domeniile administrativ, economic, cultural; alegerea puterii supreme în ţi-
nut – Sfatul Ţării; introducerea limbii materne 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 populaţie, fapt
care a favorizat ulterior desfăşurarea unor activităţi concrete ce ţin de imple-
mentarea lor în viaţă.

Astfel, la 20 octombrie 1917, la Chişinău a fost convocat Congresul mili-
tarilor moldoveni, care a proclamat autonomia teritorială şi politică a Basara-
biei în componenţa Republicii Federative Ruse, în baza dreptului naţiunilor la
autodeterminare, proclamat de bolşevici. A doua hotărâre foarte importantă a
fost aceea de a forma Sfatul Ţării, ca organ suprem al puterii.

Următorul pas în consolidarea autonomiei teritoriale şi politice, prin reor-
ganizări instituţionale, l-a constituit convocarea la 21 noiembrie 1917 a şedin-
ţei Sfatului Ţării, membrii căruia, în număr de 150 persoane, fuseseră propuşi
de către partidele politice, organele autoadministrării locale, organizaţiile naţi-
onal-culturale. În componenţa Sfatului Ţării intrau reprezentanţi ai zece naţio-
nalităţi: 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 administrarea Basarabiei, conform căreia puterea supremă în Basarabia

294

aparţinea Sfatului Ţării, până la convocarea Constituantei Basarabiei. Ca or-
gan executiv a fost desemnat Consiliul Directorilor Generali compus din Prim-
director general şi şefii directoratelor de specialitate.

Un pas important în acţiunile Sfatului Ţării a fost proclamarea la 2 decem-
brie 1917 a Republicii Democratice Moldoveneşti în componenţa Republicii
Federative Ruse. Aceasta 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, ele-
mentele statalităţii naţionale moldoveneşti.

O importanţă deosebită o are decizia unanimă a Sfatului Ţării din 24
ianuarie 1918 privind proclamarea independenţei Republicii Democratice
Moldoveneşti. Aceasta a devenit posibil în contextul urmărilor revoluţiei din
octombrie 1917 din Rusia şi a evoluţiei situaţiei internaţionale. Proclamarea
independenţei semnifica revenirea, după o perioadă de 106 ani de ocupaţie
rusească, la normele autohtone administrative, judecătoreşti, şcolare, biseri-
ceşti.

Totodată, era evident că proclamarea independenţei nu însemna încă so-
luţionarea definitivă a problemei basarabene. Ea necesita soluţionarea în con-
textul aspiraţiilor populaţiei basarabene de a uni acest teritoriu, ca o veche
parte a statului moldovenesc, cu Regatul Român, lucru înfăptuit prin hotărâ-
rea Sfatului Ţării din 27 martie 1918 privind unirea condiţionată a Republicii
Democratice Moldoveneşti cu România. În aceeaşi zi de 27 martie 1918, la
Iaşi, Regele României, Ferdinand a promulgat Actul Unirii. Pentru populaţa
basarabeană începe o nouă etapă istorică însoţită şi de o nouă organizare ad-
ministrativă, revenind la sistemul tradițional de administrație.

III. Controversele sistemului sovietic de administrație
Evenimentele care s-au succedat ca urmare a revoluţiei din octombrie

1917 din Rusia, inclusiv Unirea Basarabiei cu România la 27 martie 1918, au
avut o influenţă directă asupra evoluţiei vieţii politice şi administrative a teri-
toriilor din stânga Nistrului, care fusese alipite la Imperiul Rus încă în rezulta-
tul războiului 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 ulterioară, teritoriul respectiv şi locuitorii lui
au fost supuşi proceselor politice şi administrative ale Imperiului Rus, din a
cărei componenţă făceau parte şi la care, cu începere din 1812, prin anexare
forţată, se alătură şi Basarabia.

295

După Unirea Basarabiei cu România, teritoriile din stânga Nistrului con-
tinuau să facă parte din guberniile Podolia şi Herson, ulterior 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 com-
ponenţa Uniunii Sovietice.

În condiţiile concrete create, Uniunea Sovietică întreprindea măsuri in-
tense, inclusiv pe plan internaţional, de a redobândi teritoriul Basarabiei. Pro-
movând interesele sale de mare putere, după eşuarea conferinţei din 1924 de
la Viena privind problema basarabeană, în cadrul căreia România declarase
hotărât că nu intenţionează să renunţe la pământurile strămoşeşti ale poporului
său, Uniunea Sovietică a purces pe calea formării în partea stângă a Nistrului
a unei formaţiuni statale, la apariţia căreia să se poată vorbi despre legăturile
ei cu Basarabia şi să poată fi promovată ideea „reunificării acesteia cu RASS
Moldovenească”[10].

Formarea RASS Moldoveneşti în componenţa RSS Ucrainene s-a pro-
dus la 12 octombrie 1924, la sesiunea a treia a Comitetului Executiv Central
din Ucraina în componența a 11 raioane de pe malul stâng al Nistrului, şi anu-
me: Ananiev, Balta, Bîrzula, Grigoriopol, Dubăsari, Camenca, Crasnîe Ocnî,
Crutîi (ulterior Codîma), Rîbniţa, Slobozia, Tiraspol. Teritoriul noii formaţiuni
statale era de 8,1 mii km. pătraţi în care locuiau 545,5 mii de oameni. Capitala
republicii autonome a devenit la început oraşul Balta, iar din anul 1929 capita-
la s-a transferat în oraşul Tiraspol.

Congresul întâi al Sovietelor la 23 aprilie 1925 a adoptat Constituţia
RASS Moldoveneşti în conformitate cu care a funcționat sistemul adminis-
trativ al republicii autonome, până la adoptarea celei dea doua Constituții în
1938. Practic în raioanele din stânga Nistrului a fost introdus sistemul sovietic
de administrație. Astfel, organul suprem legislativ al RASS Moldoveneşti era
Congresul Sovietelor de deputaţi ai muncitorilor, ţăranilor şi ostaşilor, care
urma să se convoace o dată pe an. În realitate, însă s-au făcut abateri de la
aceste prevederi. În anii 1925-1927 Congresele Sovietelor din RASSM s-au
convocat în fiecare an, ulterior o dată la doi ani, iar începând cu 1931 şi până
în 1938, sub influenţa cultului personalităţii lui Stalin, Congresele se convocau
neregulat. În total, în perioada existenţei RASSM au avut loc şapte Congrese
ale Sovietelor[11]. În perioada dintre congrese activa Comitetul Executiv Cen-
tral, care se convoca în sesiuni, şi, Prezidiumul Comitetululi Executiv Central,
care activa pe baze permanente.

296

Un alt organ de stat era guvernul republicii, care purta denumirea de So-
vietul Comisarilor Norodnici şi reprezenta puterea executivă. Din sistemul or-
ganelor administraţiei de stat mai făceau parte şi Comisariatele Norodnice, ca
autorităţi ale administraţiei publice de specialitate.

Sub conducerea autorităţilor centrale ale RASS Moldoveneşti activa sis-
temul organelor administraţiei locale, care cuprindea nivelul raional, orăşe-
nesc şi cel sătesc. Astfel, în RASSM activau 11 Soviete raionale, două Soviete
orăşeneşti, la Balta şi Tiraspol, patru Soviete de orăşel, la Ananiev, Bîrzula,
Râbniţa, Dubăsari și 228 Soviete săteşti.

O particularitate a sistemului sovietic de administrare implementat în
RASSM era coexistenţa 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 efectuarea conducerii de stat. Sub conducerea
Comitetului regional moldovenesc al Partidului Comunist (al bolşevicilor) din
Ucraina s-au desfăşurat, de fapt, toate acţiunile organelor administrative cen-
trale şi locale. Activitatea organelor de stat era substituită de către organele
de partid, prin aceasta diminuându-se îsemnătatea şi rolul organelor de stat în
realizarea 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
RASS Moldovenească. Sistemul administrativ din RASS Moldovenească în
componenţa RSS 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 numai modalităţile, pârghiile şi mecanismele
de administrare, dar şi mentalitatea atât a administratorilor, cât şi a celor
administraţi.

Avându-și începuturile sale în RASS Moldovenească, sistemul sovietic
de administrare a fost impus, prin violenţă de către Uniunea Sovietică şi Basa-
rabiei după reanexarea ei în 1940 şi formarea RSS Moldoveneşti unionale.

Formarea RSS Moldoveneşti unionale s-a produs în rezultatul reanexă-
rii Basarabiei de către Uniunea Sovietică în 1940 ca urmare a pactului Rib-
bentrop-Molotov din 23 august 1939. După reanexarea forțată a Basarabiei,
autorităţile sovietice au întreprins un şir de măsuri privind organizarea statală
în acest teritoriu, luându-se în considerare existenţa în raioanele din stânga
Nistrului, cu începere din 1924, a RASS Moldoveneşti în componenţa RSS
Ucrainene.

297

La 2 august 1940, sesiunea a VII-ea a Sovietului Suprem al Uniunii So-
vietice a adoptat Legea cu privire la formarea RSS Moldoveneşti în compo-
nenţa Uniunii Sovietice. Prin această decizie Sovietul Suprem a Uniunii So-
vietice 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 RSS Moldoveneşti unionale nu a fost, astfel, un
rezultat al expresiei voinţei populaţiei şi nici, cel puţin, al hotărârii reprezen-
tanţilor împuterniciţi de populaţie, ci un fruct al acţiunilor absolut arbitrare ale
conducătorilor din Kremlin [12].

Totodată, proclamarea RSS Moldoveneşti a constituit şi un act de dez-
membrare teritorială a Basarabiei, ignorându-se unitatea teritorială, social-eco-
nomică şi culturală de secole a ei. Astfel, în componenţa RSS Moldoveneşti
au intrat, de rând cu oraşul Chişinău, numai şase din cele nouă judeţe ale Ba-
sarabiei, şi anume: Bălţi, Bender, Cahul, Chişinău, Orhei şi Soroca. Celelalte
trei judeţe: Akkerman, Ismail la sud şi Hotin la nord au fost rupte din teritoriul
Basarabiei şi trecute în componenţa RSS Ucrainene.

Dezmembrarea teritoriului Basarabiei prin legea din 2 august 1940 a So-
vietului Suprem al Uniunii Sovietice s-a făcut concomitent cu dezmembrarea
teritoriului RASS Moldoveneşti. În componenţa RSS Moldoveneşti unionale
au intrat oraşul Tiraspol şi numai şase din cele paisprezece raioane existente la
moment în RASS Moldovenească, şi anume: Grigoriopol, Dubăsari, Camenca,
Râbniţa, Slobozia, Tiraspol. Celelalte raioane ale fostei RASS Moldoveneşti
au fost incluse în componenţa RSS Ucrainene. Astfel, în componența Ucrainei
s-au pomenit 18 procente din teritoriul Moldovei istorice, aceasta constituind
o mare nedreptate și nelegiuire săvârșită de organele sovietice.

Conform Constituţiei RSS Moldoveneşti din 10 februarie 1941, temelia
politică a statului o constituiau sovietele, iar baza economică a lui – proprieta-
tea obştească asupra mijloacelor de producţie. Aceasta schimba radical siste-
mul politic şi economic existent până atunci în Basarabia, atrăgând după sine
şi constituirea unui sistem de administraţie diferit de cel precedent.

 Sistemul sovietic de administraţie, preluat şi implementat în RSS Moldo-
venească, îşi avea şi caracteristicile sale de funcţionare, pentru care erau pro-
prii semnele modelului administrativ de comandă, realizat pe baza principiului
centralismului democratic şi a unei conduceri foarte rigide de partid. Organele
de partid substituiau activitatea organelor de stat de toate nivelurile, minimali-
zându-le rolul în efectuarea conducerii de stat şi admiţând chiar acte nelegitime
exprimate în represiuni politice, deportări ale populaţiei, fără nici o vină.

298

Activităţile de implementare a sistemului sovietic de administraţie în
RSS Moldovenească au fost temporar întrerupte în legătură cu dezlănţuirea
la 22 iunie 1941 a războiului dus de Germania hitleristă şi aliaţii ei împotriva
Uniunii Sovietice. Reinstaurarea sistemului sovietic s-a produs în anul 1944 și
a fost predeterminată de evenimentele de pe frontul sovieto-german. În legă-
tură cu retragera trupelor germane şi a 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 comandamentul militar sovietic şi pe teritoriul
Basarabiei, care ulterior a restabilit sistemul sovietic de administraţie prin for-
marea organelor centrale şi locale ale puterii.

 În perioada anilor 1944-1991, în RSS Moldovenească, în calitate de or-
gan legislativ a funcţionat Sovietul Suprem, având douăsprezece legislaturi.
Puterea executivă era exercitată de Sovietul Miniştrilor și de organele centrale
de specialitate. Administrația locală era exercitată de către sovietele locale,
organizate pe două niveluri.

Regimul politic și sistemul administrativ existent în Uniunea Sovietică,
inclusiv în RSSM reprezenta un sistem rigid de totalitarism, exprimat prin uti-
lizarea pârghiilor partiinico-administrative de comandă pe întreaga verticală
a puterii de stat. În anii şaizeci ai secolului al XX-lea în Uniunea Sovietică a
început să fie promovat un curs care prevedea o uşoară lărgire a drepturilor
republicilor unionale, inclusiv în procesul decizional. În realitate aceasta purta
un caracter declarativ, monopolul adoptării deciziilor fiind deţinut în continu-
are de organele unionale de partid.

 Presimţind ineficienţa sistemului administrativ existent, spre sfârşitul
anilor 70-începutul anilor 80 ai secolului al XX-lea se fac unele încercări de
a pune accentul pe lărgirea şi sporirea rolului sovietelor locale în exercitarea
puterii de stat, pornindu-se de la premiza 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 nocive de
substituire a activităţii sovietelor de toate nivelurile, inclusiv a celor locale, de
către organele de partid.

 Către acea perioadă, în contextul schimbărilor de ordin politic, economic
şi social a ţării, prin adoptarea la 8 octombrie 1977 a unei noi Constituţii a Uni-
unii Sovietice şi la 15 aprilie 1978 a unei noi Constituţii a RSS Moldoveneşti
s-a fundamentat rolul conducător al Partidului Comunist al Uniunii Sovietice
în societate, prin aceasta acordândui-se misiunea de arbitru suprem în sistemul
politic, inclusiv în procesul formării şi activităţii sovietelor. Prin aceasta a fost

299

diminuată substanţial misiunea sovietelor de toate nivelurile, ca organe ale
puterii de stat.

 Aceasta a condiţionat aprofundarea crizei sistemului politic sovietic pen-
tru care erau caracteristice: centralizarea exesivă a puterii de stat; substituirea
activităţii organelor de stat de către organele de partid; nerecunoaşterea princi-
piului separaţiei puterilor în stat; lipsa pluralismului politic şi rolul monopolist
al partidului 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 ultimă instanţă, la intersecţia anilor opt-
zeci-nouăzeci ai secolului trecut, la prăbuşirea lui, sub defecţiunile propriei
construcţii, ca urmare a ineficienţei, prin definiţie a unui atare sistem, care nu
a fost în stare să concureze cu sistemele politice democratice occidentale.

IV. Calea spre Independența Republicii Moldova și impedimentele
edificării sistemului democratic de administrație publică

În cadrul procesului de democratizare a societăţii în condiţiile restructu-
rării gorbacioviste, inițiate în anul 1985, însăşi evoluţia vieţii sociale a pus la
îndoială sistemul politic și administrativ existent, care venea tot mai mult în
contradicţie cu procesele democratice demarate în societate. În condiţiile iniţi-
erii unor transformări radicale în sistemul politic și administrativ al societăţii,
care şi-au găsit expresie în orientarea spre o cale democratică de dezvoltare a
societăţii, spre valorile general-umane, spre edificarea statului de drept, spre
acceptarea şi implementarea pluralismului politic, recunoaşterea şi legiferarea
proprietăţii private, s-a iniţiat reformarea multor sfere ale vieţii sociale, inclu-
siv a sistemului de administraţie publică.

Aceste transformări semnificau trecerea organizării sociale într-o nouă ca-
litate. Ele şi-au găsit reflectare în Declaraţia de Suveranitate din 23 iunie 1990
[14], Decretul cu privire la puterea de stat din 27 iulie 1990 [15], care au legife-
rat opţiunile poporului pentru aceste valori, menite să devină conţinutul princi-
pal al activităţii de edificare a noului sistem politic, prin excluderea conducerii
de partid şi desemnarea principiului separării şi colaborării puterilor, în calitate
de principiu de bază în organizarea şi funcţionarea instituţiilor statului.

Realizarea prevederilor acestor documente politice a lansat procesul de
demontare a sistemului totalitar de comandă, semnificând şi schimbarea esen-
ţei puterii de stat care, având aceeaşi sursă de învestire – poporul, a căpătat
metode cu totul noi de realizare. Cu toate că administraţia publică rămânea

300

încă afectată de moştenirea trecutului, în acelaşi timp, se deschidea calea spre
unele schimbări exprimate, deocomdată 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 eficienţei puterii de stat, de intensi-
ficare a rolulului puterii executive şi de îmbunătăţire a interacţiunii organelor
centrale ale puterii de stat [16].

În procesul evoluţiei transformărilor democratice, la 5 iunie 1990, prin
modificarea Constituţiei RSS Moldoveneşti, sintagma RSS Moldovenească a
fost înlocuită cu denumirea RSS Moldova, iar la 23 mai 1991 Sovietul Su-
prem al RSS Moldova a adoptat Legea cu privire la schimbarea denumirii
statului RSS Moldova în Republica Moldova [17]. În corespundere cu aceste
modificări au fost schimbate şi denumirile altor autorităţi publice, inclusiv ale
organelor administraţiei publice, 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 Inde-
pendenţă, adoptată la 27 august 1991[18], prin care se stabileşte că Republica
Moldova este un stat suveran, independent şi democratic, liber să-şi hotărască
prezentul şi viitorul, fără nici un amestec din afară, în conformitate cu idealu-
rile şi năzuinţele sfinte ale poporului în spaţiul istoric, etnic al devenirii sale
naţionale.

Evoluţia de mai departe a reformei politice, inclusiv a schimbărilor din
administraţia publică a condus la adoptarea la 29 iulie 1994 a Constituţiei Re-
publicii Moldova, care a deschis calea spre crearea cadrului normatv al statului
de drept, inclusiv în domeniul administraţiei publice. Pe această temelie juridi-
că şi într-un spaţiu politic creat de Constituţie a început procesul de edificare a
instituţiilor noi, specifice unei administraţii publice moderne.

În același timp, vom menționa că practica celor peste douăzeci de ani de
Independență ne demonstrează că procesul de modernizare a administraţiei
publice în Republica Moldova poartă un caracter exagerat de tergiversat, înt-
împinând un șir de impedimente care își au originea în mediile administrative
anterioare. El este însoţit de multe controverse, condiţionate de evoluţia flo-
tantă a gradului de democratizare a societăţii şi de nivelul scăzut al coeziunii
forţelor reformatoare. Asupra acestei stări de lucruri şi-au lăsat amprenta și
lipsa unor viziuni strategice asupra dezvoltării ţării, indeterminismul valoric
şi identitar, în mare măsură, reminiscenţele unei mentalităţi perimate a unei

301

părți a clasei politice şi a unei părți a populaţiei. Reminiscențele unei astfel
de mentalități au fost acumulate și înrădăcinate în cadrul sistemelor anteri-
oare de administrație, inclusiv în cadrul sistemului sovietic. Ea își găsește
expresie în dispoziții nostalgice despre trecutul neândepărtat, precum și în
manifestări separatiste, ca cele din raioanele estice ale țării, care unilateral
au ieșit de sub jurisdicția organelor constituționale ale Republicii Moldova,
fapt care a condus la dezintegrarea teritorială a țării cu susținerea, spriginul
și contribuția Federației Ruse, care continuă să pretindă la hegemonismul
său în această zonă.

Depăşirea acestor obstacole trebuie să reprezinte linia de subiect şi ac-
ţiune în activitatea autorităţilor statului, chemate să asigure, în continuare,
evoluţia democratică şi ireversibilă a sistemului politic, asigurarea integrității
teritoriale a țării şi modernizarea administraţiai publice.

Aceasta presupune însușirea învățămintelor din trecutul istoric, reevalua-
rea rolului administraţiei de stat în gestionarea treburilor publice cu creşterea
concomitentă a rolului comunităţilor locale în exercitarea administraţiei. Acest
obiectiv poate fi realizat prin ajustarea administrației publice a Republicii
Moldova la standardele europene, ceea ce îi va permite să accelereze procesul
de aderare la Uniunea Europeană și, prin aceasta, să se producă reintegrarea
teritoriilor istorice afectate de anexarea din 1812, în cadrul spațiului adminis-
trativ european.

Referinte:

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

hail Bruhis, Rusia, România şi Basarabia (1812, 1918, 1924, 1940), Chişinău,
1992, pag. 126.

3. Sergiu Cornea, Redeminsionarea 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. Zablorovschi, Istoria // În monografia Basarabia, sub îngrijirea lui Ştefan Cio-
banu, Chişinău, 1993, pag.,137-138.

7. Mihail Bruhis, Rusia, România şi Basarabia (1812, 1918, 1924, 1940), Chişinău,
1992, pag. 180.

302

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

doua îngrigită 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 administrației publice din Mol-

dova, Chișinău, AAP, 1988, pag. 353-354.
12. Mihail Bruhis, opera citată, pag. 289.
13. Aurel Sîmboteanu, Determinante conceptual-metodologice și applicative între de-

mocratizarea sistemului politic și modernizarea administrației publice// În mate-
rialele conferinței științifice internaționale din 15-16 octombrie 2010, CEP USM,
pag.13-29.

14. Declaraţia suveranităţii RSS Moldova // Veştile Sovietului Suprem şi ale Guver-
nului RSS Moldova, 1990, nr. 8.

15. Decretul cu privure la puterea de stat // Veştile Sovietului Suprem şi ale Guvernu-
lui RSS Moldova, 1990, nr. 8.

16. Legea cu privire la instituirea funcţiei de Preşedinte al Republicii Sovietice Socia-
liste Moldova şi la introducerea unor modificări şi completări în Constituţia RSS
Moldova dun 3 septembrie 1990 // Veştile Sovietului Suprem şi ale Guvernului
RSS 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

Suverană, 1991, 28 august.

303

PROIECTUL STRATEGIEI NAŢIONALE DE
DESCENTRALIZARE:

ÎNTRE INTENŢII ŞI DECLARATISM

Materiale ale sesiunii de comunicări științifice,
,,Administrația statului Republica Moldova la 20 de ani

de Independență” din 29-30 octombrie 2011,
 Caietul științific al ISAM, nr.5, 2012

SUMMARY
Public administration reform is impossible without the administrative decentra-

lization, which is designated as a priority task into the Government of the Republic of
Moldova Work Program for the 2011-2014 years. The development and submission
of the National Decentralization Strategy Project for the public debates is an action
for launching administrative decentralization policy and an intention on providing
conditions for expression of local autonomy.

In this study it is analyzed the good intentions of the current Moldavian Gover-
nment to achieve the decentralization in seven areas of intervention, as following:
decentralization of services and responsibilities; financial decentralization; decen-
tralization of patrimony; local development; administrative capacity; institutional
capacity of local public administration; democracy, ethics, human rights and gen-
der equality. At the same time, it concludes the declarative nature of many provisi-
ons of the National Decentralization Strategy, which diminishes the credibility of
this document.

Scopul prezentului studiu constă în analiza Proiectului Strategiei Na-
ţionale de Descentralizare și influența acestuia asupra procesului de

reformare a administraţiei publice din Republica Moldova. Realizarea aces-
tui scop presupune elucidarea unor viziuni asupra reformei administrației
publice, descentralizării administrative conţinute în Programul de Guverna-
re pentru perioada 2011-2014 și, desigur, analiza propriu zisă a Proiectului

304

Strategiei Naţionale de Descentralizare din perspectiva modernizării admi-
nistraţiei publice.

Reforma administrației publice reprezintă o activitate complexă, prin
aceasta subânțelegându-se implementarea unor principii noi în organizarea
și funcționarea administrației publice, folosirea unor concepte și strategii
capabile să producă schimbări calitative în activitatea administrativă, să mo-
dernizeze sistemul de relații între autoritățile administrației publice de dife-
rite niveluri, să producă mutații de mentalitate pentru cei ce administrează,
dar şi pentru cei administraţi.

Vom menționa că pentru Republica Moldova este caracteristic desfășurarea
tergiversată a reformei administraţiei publice, proces condiţionat de lipsa unei
Strategii clare pe termen mediu şi lung în domeniul reformei administraţiei
publice, de inconsecvenţă şi neconsecutivitate a acţiunilor desfăşurate, de o
politică de cadre defectuoasă, exprimată în exces de politizare, ideologizare,
delitantism, dar în ultimul timp și de mafiotizare.

Dacă să luăm în considerare tentativele de restabilire a verticalei puterii
sub guvernarea comunistă, care au condiționat stagnarea proceselor de re-
formare şi chiar o involuţie a lor, apoi devin destul de clare acțiunile guver-
nării actuale, care depune eforturi considerabile pentru demontarea vertica-
lei puterii și desfășurarea într-o albie democratică a reformei administrației
publice. Despre aceasta ne convingem analizând pevederile Programului de
Guvernare pentru perioada 2011-2014, care stabilește următoarele priorități:
a) integrarea europeană; b) reintegrarea ţării; c) politică externă eficientă şi
echilibrată; d) supremaţia legii; e) combaterea sărăciei, servicii publice de
calitate; f) creştere economică durabilă; g) descentralizarea puterii.

Descentralizarea puterii se întrevede prin aplicarea în continuare a prin-
cipiilor şi normelor europene în domeniul administraţiei publice şi demon-
tarea definitivă a „verticalei puterii”. Demontarea verticalei puterii se poate
de efectuat prin reformarea administrației publice centrale, crearea condițiilor
reale de manifestare a autonomiei locale, precum și printr-o dezvoltare locală
şi regională echilibrată.

În domeniul descentralizării şi autonomiei locale, Guvernul pe prim plan
plasează aprobarea Strategiei Naţionale de Descentralizare, elaborarea şi apro-
barea strategiilor sectoriale de descentralizare. Necesitatea elaborării acestor
strategii se argumentează prin faptul că descentralizarea reprezintă un proces
continuu, progresiv, care evoluează odată cu extinderea capacităţii adminis-

305

trative a unităţilor administrativ-teritoriale, în vederea gestionării eficiente a
serviciilor publice din responsabilitatea acestora.

Proiectul Strategiei Naţionale de Descentralizare supus în prezent dez-
baterilor publice, reprezintă un document complex care prevede mai multe
acțiuni chemate să asigure o descentralizare reală a puterii de stat. Proiectul
definește situația actuală, problemele existente, tendințele de dezvoltare a sis-
temului administrației publice locale din Republica Moldova pe un termen
mediu și expune viziunea de dezvoltare a administrației publice locale în ur-
mătorii ani.

În viziunea noastră, elaborarea Strategiei nominalizate era cazul să se pro-
ducă anterior adoptării, în anul 2006, a Legii privind descentralizarea adminis-
trativă. În cazul nostru, a fost adoptată mai întâi legea nominalizată și numai
după cinci ani se propune Proectul Strategiei Naţionale de Descentralizare,
fapt care vorbește despre o abatere de consecutivitate a proceselor desfășurate
și de dezechilibru în logica internă a acestora.

Proiectul Strategiei identifică câteva direcţii de descentralizare, și anu-
me: a) descentralizarea serviciilor și competențelor; b) descentralizarea finan-
ciară; c) descentralizarea patrimonială; d) dezvoltarea locală; e) capacitatea
administrativă; f) capacitatea instituțională a administrației publice locale; g)
democrația, etica, drepturile omului și egalitatea de gen.

În continuare vom analiza prevederile fiecărei din aceste direcții pasibile
descentralizării.

a) Descentralizarea serviciilor şi competenţelor
În partea constatativă se menționează că la etapa actuală avem o delimita-

re incertă, neclară, incompletă a competenţelor între autorităţile administraţiei
publice de diferite niveluri. Transferul competenţelor se produce fără asigu-
rarea mijloacelor financiare corespunzătoare pentru executarea acestora. Se
observă o intervenţie exesivă a autorităților administrației publice centrale şi
a administrației publice locale de nivelul al doilea în procesul de gestionare a
resurselor financiare de către administrația publică locală de nivelul întâi. Sun-
tem martorii unui statut incert al serviciilor descentralizate şi confuzia dintre
acestea şi serviciile desconcentrate.

În continuare, Proectul Strategiei Naţionale de Descentralizare propu-
ne unele acțiuni chemate să amelioreze starea de lucruri constatată. Dar vom
menționa că atât obiectivul specific în acest domeniu, precum şi acţiunile pri-
oritare planificate sunt formulate într-un stil declarativ. Astfel, obiectivul spe-

306

cific prevede că procesul de reformă se va finaliza cu existenţa unui sistem
de atribuire/transfer al competenţelor între administrația publică centrală şi
administrația publică locală de ambele niveluri caracterizat prin funcţionali-
tate, claritate, stabilitate, corelare cu resursele disponibile şi cu capacităţile
administrative ale unităţilor administrativ-teritoriale, astfel, încât serviciile pu-
blice să poată fi furnizate într-un mod neângrădit, eficient, eficace, asigurând
un nivel minim de calitate a prestaţei.

Același stil declarativ îl regăsim în formularea acţiunilor prioritare, care
prevăd elaborarea nomenclatorului competenţelor proprii ale APL de nivelul
întâi şi al doilea, evaluarea necesităţii de resurse financiare alocate furnizării
eficiente şi eficace a competenţelor transferate către administrația publică
locală, perfecţionarea mecanismului instituţional la nivel local, în vederea
asigurării implementării principiului egalității de gen în politicile de dezvol-
tare locală.

b) Descentralizarea financiară
Și la această direcție de descentralizare, pentru început se fac unele con-

statări din care deducem că pentru administrația publică locală este caracteris-
tică o autonomie fiscală limitată în ceea ce priveşte impozitele şi taxele loca-
le, un potenţial fiscal insuficient, o lipsă a stimulentelor de extindere a bazei
fiscale. Se observă o dependenţă bugetară a fiecărui nivel al administraţiei
publice faţă de cel imediat superior. Se practică transferurile financiare în doi
paşi: raion-sat(comună).

Vom reitera și aici că atât obiectivul specific în domeniul descentralizării
financiare, precum şi acţiunile prioritare planificate sunt formulate, dease-
menea într-un stil declarativ. Ca obiectiv specific se stabilește perfecţionarea
actualului sistem de finanţe publice locale, astfel, încât să asigure autonomia
financiară a administrației publice locale, cu menţinerea disciplinei financiare,
maximizarea eficienţei şi asigurarea echităţii în alocarea resurselor. Despre ne-
cesitatea perfecționării actualului sistem de finanţe publice locale se vorbește
deja de două decenii la rând, prin această repetare nu se rezolvă nimic, dacă nu
vor fi întreprinse acțiuni concrete în acest domeniu.

 Cu regret, spiritul declarativ îl regăsim și în formularea acțiunilor prio-
ritare în compartimentul respectiv al Proectului Strategiei Naţionale de Des-
centralizare. Astfel, printre acţiunile prioritare se menţionează consolidarea
bazei de venituri locale proprii şi a autonomiei de decizie asupra lor, reforma-
rea sistemului de transferuri şi impozite partajate, statuarea acestuia pe baze

307

obiective şi previzibile, cu separarea bugetelor administrației publice locale
de nivelurile întâi şi al doilea, consolidarea managementului financiar la nive-
lul administrației publice locale, cu garantarea disciplinei financiare, creşterea
transparenţei şi participării publice. Considerăm că acestea sunt acțiuni strict
necesare de efectuat, dar modul în care ele sunt expuse și faptul că nu sunt
plasate în anumite intervale de timp le face să poarte un caracter declarativ, cu
toate că intențiile sunt salutabile.

c) Descentralizarea patrimonială
Una din problemele cu care se confruntă administrația publică locală

la etapa actuală este cea a resurselor materiale necesare pentru exercitarea
funcțiilor și prestarea serviciilor către populație. În acest sens, o însemnătate
deosebită o are descentralizarea patrimonială. Ea este afectată în prezent, după
cum se constată în Proiectul Strategiei, de delimitarea parţială şi incertitudinea
regimului juridic al proprietăţii de stat şi proprietăţii unităților administrativ-
teritoriale (UAT), inclusiv al bunurilor din domeniul public şi din domeniul
privat, atât al statului, cât şi al UAT. Avem parte de o reglementare insuficientă
a raporturilor patrimoniale dintre UAT, stat şi alţi subiecţi de drept. Situația
din acest domeniu este afectată și de gestionarea ineficientă a patrimoniului,
condiţionată de incertitudinea dreptului de proprietate asupra infrastructurii,
inclusiv a întreprinderilor municipale.

După expunerea acestor constatări, Proiectul Strategiei fixsează drept
obiectiv specific crearea şi implementarea mecanismelor de asigurare a unei
dezvoltări locale, modernizarea organizării şi managementului serviciilor pu-
blice locale, pentru ca acestea să dispună de capacităţi pentru spriginirea pro-
gramelor integrate de investiţii şi pentru ameliorarea condiţiilor dezvoltării
economice locale.

Printre acţiunile prioritare în domeniul descentralizării patrimoniale se
evidenţiează perfecţionarea cadrului legal privind abilitarea administrației
publice locale cu capacităţi şi instrumente de impulsionare a procesului de
dezvoltare economică locală, crearea şi dezvoltarea capacităţilor instituţionale
de atragere a resurselor financiare pentru implementarea strategiilor. Și aceste
formulări suferă de declaratism, fapt ce denotă mai degrabă o intenție de rezol-
vare a problemelor din acest domeniu și nu o identificare de soluții concrete.

d) Dezvoltarea locală
 Procesul de descentralizre presupune și acțiuni din sfera dezvoltării lo-

cale și regionale echilibrate prin crearea și implementarea mecanismelor de

308

asigurare a unei dezvoltări locale durabile, modernizarea organizării și ma-
nagementului serviciilor publice locale. Aceste servicii urmează să dispună
de capacități pentru sprijinirea programelor integrate de investiții și pentru
ameliorarea condițiilor dezvoltării economice locale.

Formulând astfel obiectivul specific pentru dezvoltarea locală, proiectul
Strategiei Naționale de Descentralizare determină și acțiunile prioritare din
acest domeniu. Pe prim plan se plasează perfecționarea cadrului legal privind
abilitarea administrației publice locale cu capacități și instrumente de impulsi-
onare a procesului de dezvoltare economică locală. Aceasta presupune realiza-
rea unei analize complexe a cadrului legislativ și normativ existent care regle-
mentează competențele administrației publice locale în domeniul dezvoltării
economice locale.

La același compartiment, Proiectul Strategiei mai prevede crearea și dez-
voltarea capacităților instituționale de atragere a resurselor financiare pentru
implementarea, monitorizarea și evaluarea Planurilor Urbanistice Generale
și strategiilor. Numărul mic de localități care dispun de astfel de Planuri se
explică prin lipsa resurselor financiare locale și centrale pentru realizarea și
implementarea acestor documente strategice, precum și prin lipsa capacităților
profesionale de realizare a planificării strategice. Din aceasta derivă prevede-
rile Proiectului Strategiei de a elabora și desfășura cursuri de instruire a cadre-
lor preocupate de elaborarea proiectelor și atragerea resurselor în domeniul
dezvoltării locale. Se mai preconizează că la nivel regional vor fi identificate
posibilități de asigurare a consultației continue în domeniul atragerii resurselor
financiare externe pentru elaborarea, implementarea, monitorizarea și evalua-
rea Planurilor Urbanistice Generale și strategiilor de dezvoltare.

e) Capacitatea administrativă
Eficiența administrației publice depinde, de rând cu altele, și de capa-

citatea administrativă a unităților administrativ-teritoriale. În conformitate
cu prevederile Legii privind descentralizarea administrativă nr. 435-XVI din
28 decembrie 2006, o unitate administrativ-teritorială este considerată via-
bilă din punct de vedere administrativ dacă ea dispune de resurse materiale,
instituționale și financiare necesare pentru gestionarea și realizarea efici-
entă a competențelor ce îi revine. Din aceasta putem deduce că dezvoltarea
descentralizării administrative și consolidarea capacității administrative a
unităților administrativ-teritoriale crează condiții mai favorabile pentru im-
plementarea autonomiei locale.

309

Proiectul Strategiei Naţionale de Descentralizare la acest compartiment
constată fragmentarea execivă a sistemului administrativ-teritorial în Republi-
ca Moldova, fapt care denotă un adevăr. În general, se consideră ca pot avea
capacitate administrativă unităţile administrativ-teritoriale cu o populaţie nu
mai puţin de 5000 locuitori. În Republica Moldova 86% din unităţile admi-
nistrativ-teritoriale au mai puţin de 5000 de locuitori. Mai mult de 25 % din
unităţile administrativ-teritoriale, prin exepţie, nu corespund normei legale,
adică au mai puţin de 1500 locuitori. Din aceasta și derivă capacitatea redusă
de planificare strategică şi de administrare a diverselor resurse la nivelul pri-
măriilor.

În calitate de obiectiv specific în acest domeniu, Proiectul Strategiei pre-
vede necesitatea creşterii capacităţii administrative a UAT, reducerea fragmen-
tării şi raţionalizarea structurilor administrativ-teritoriale, ceea ce va favoriza
autonomia locală, furnizarea eficientă a serviciilor publice, cu respectarea ce-
rinţelor şi necesităţilor beneficiarilor, în condiţii de funcţionare democratică şi
autonomă a autorităţilor alese. Cu regret, nimic nu se indică cum se va reduce
fragmentarea structurilor administrativ-teritoriale, în ce fel se va raționaliza
organizarea lor. După cum se știe această sarină poate fi realizată doar prin
efectuarea unei reforme administrativ-teritoriale, despre care în Proiectul Stra-
tegiei nu se vorbește nimic. Ca acţiune prioritară se prevede întocmirea unui
studiu privind modalităţile cele mai eficiente de creştere substanţială a capa-
cităţii administrative. Și din nou nu se indică cum va fi realizată această acti-
vitate strict necesară pentru fortificarea capacității administrative a unităților
administrativ-teritoriale.

f) Capacitatea instituţională
Analizând situația actuală în domeniul capacității instituționale, Proiectul

Strategiei Naționale de Descentralizare constată, că pe lângă neconcordanța
funcțională determinată de limitele de personal stabilite de Guvern, funcționarea
autorităților administrației publice locale este afectată și de practica defectu-
oasă în domeniul managementului resurselor umane, în ceea ce privește anga-
jarea, motivarea și promovarea funcționarilor locali. Ca rezultat, aceasta con-
duce la un grad de atractivitate redusă a locurilor de muncă în administrația
publică locală și, respectiv, la o calitate și o calificare inadecvată a personalu-
lui. Se menționează și utilizarea frecventă a unor instrumente netransparente
și ilegale de recrutare a personalului, favorizrea clientelismului, nepotismului,
politizarea funcției publice la nivel local. Astfel, conform studiilor elaborate în

310

contextul priorității de descentralizare, se atestă existența unor practici necon-
forme de lucru cu personalul.

Pornind de la aceste constatări, Proiectul Strategiei Naționale de Des-
centralizare formulează ca obiectiv specific pentru capacitatea instituțională,
dezvoltarea unui sistem instituțional de management al resurselor umane la
nivelul administrației publice locale, care ar asigura autoritatea deplină a orga-
nelor respective, recrutarea transparentă și nediscriminatorie a funcționarilor,
motivaea reală, stabilitatea în funcție, reducerea influenței politice a acestora,
care să contribuie la îmbunătățirea competențelor profesionale ale angajaților
din administrația publică locală.

Realizarea acestui obiectiv se întrevede prin desfășurarea unor acțiuni
prioritare, cum ar fi: perfecționarea sistemului de instruire a personalului din
administrația publică locală; asigurarea autonomiei locale cu referire la structu-
ra instituțională și politica de personal prin neadmiterea imixtiunii autorităților
centrale în structurile administrației publice locale de ambele niveluri;
perfecționarea managementului resurselor umane pe baze de performanță.

Considerăm că dezvoltarea capacității instituționale a administrației pu-
blice locale se poate face numai în cadrul unui sistem coerent și printr-un pro-
ces de reformă care să cuprindă funcția publică în ansamblu, atât la nivel local,
cât și la nivel central, prin stabilirea unei strategii unitare de dezvoltare și
perfecționare a funcționarilor publici din sistemul administrației publice.

g) Democrația, etica, drepturile omului și egalitatea de gen
Descentralizarea administrativă poate fi realizată prin mecanisme de-

mocratice, cu respectarea drepturilor și libertăților omului și prin asigurarea
egalității de gen. În acest sens, Proiectul Strategiei constată că legislația Repu-
blicii Moldova garantează, în temei, autonomia administrației publice locale. În
același timp, ne confruntăm cu un șir de probleme la nivelul administrației pu-
blice locale. Printre ele se evidențiează participarea relativ pasivă a populației
la procesul electoral și decizional, procesele locale de luare a deciziilor sunt
deseori netransparente și neparticipative, persistă un grad scăzut de reprezen-
tativitate a aleșilor locali, inclusiv prin egalitatea de gen, existența unei tutele
exesive din partea autorităților centrale, exprimată în cazurile de imixtiune di-
rectă în activitatea cotidiană a funcționarilor locali, din partea reprezentanților
instituțiilor administrației publice centrale.

Și în acest compartiment, după constatările făcute se formulează un
obiectiv specific foarte delarativ care prevede crearea unui sistem instituțional

311

și juridic care va asigura autonomia funcțională deplină a administrației
publice locale și care va oferi instrumente eficace de responsabilizare a
administrației publice locale în fața populației, de facilitare a participării
lor, de luptă împotriva corupției, de garantare a echității și de combatere a
discriminării.

Vom menționa că și acțiunile prioritare din acest compartiment suferă de
prevederi foarte abstracte și declarative, cum ar fi: îmbunătățirea sistemului
de alegeri la nivelul administrației publice locale, astfel încât să crească sem-
nificativ reprezentativitatea, responsabilitatea și competența aleșilor locali;
identificarea unor modalități de responsabilizare a aleșilor locali în vedera
consolidării legăturii cu cetățenii; eficientizarea activității consiliilor locale
și scăderea costurilor de funcționare a acestora; lărgirea participării publice în
procesul de luare a deciziilor la nivel local, inclusiv prin prisma echilibrului
de gen și extinderea metodelor de consultare universală în vederea consolidă-
rii democratice la nivelul administrației publice locale; clarificarea regimului
controlului administrativ de legalitate, a sistemului de audit, cu respectarea
strictă a prevederilor legale privind autonomia locală.

În aspect organizatoric, Proiectul Strategiei Naţionale de Descentralizare
stabilește și etapele de implementare a prevederilor ei. Astfel, la prima etapă
cu o durată de 12 luni se planifică să se desfășoare activitățile organizatorice,
de planificare și instruire a cadrelor. La cea dea doua etapă în perioada 2012-
2016 se preconizează implementarea propriu zisă a acțiunilor planificate. În
baza Strategiei vor fi elaborate, modificate, perfecționate, ajustate la legislația
comunitară un șir de acte legislative și normative pe domeniile pasibile des-
centralizării.

La realizarea acestor activități își va aduce aportul cadrul instituțional:
Parlamentul; Guvernul; (Comisia paritară pentru descentralizare); Autorităţi-
le APC; Cancelaria de Stat (Direcţia Politici de Descentralizare); Autorităţile
APL; Societatea civilă. Se preconizează utilizarea în anumite domenii de des-
centralizare a proiectelor Pilot.

În concluzie vom menționa că descentralizarea puterii reprezintă o pri-
oritate în activitatea Guvernului actual şi emană de la discursul politic de-
mocratic al guvernării actuale. Prevederile Proiectulu Strategiei Naţionale
de Descentralizare reprezintă nişte intenţii bune, dar sunt formulate destul
de declarativ, ceea ce ştirbeşte din încrederea că vor fi realizate complet
în termenii stabiliți. Este nejustificată tergiversarea însuși a procesului de

312

adoptare a Proiectului Strategiei și, respectiv, demararea realizării celor pre-
conizate. Pentru realizarea unei descentralizări autentice se cere aducerea în
corespundere a organizării administrativ-teritoriale a Republicii Moldova.

Bibliografie:

1. Proiectul Strategiei Naționale de Descentralizare (proiect în discuții), Chișinău,
2011

2. Legea privind descentralizarea administrativă nr.435-XVI din 28 decembrie 2006//
Monitorul Oficial al Republicii Moldova, nr. 29-31/91 din 2 martie 2007.

3. Legea privind dezvoltarea regională în Republica Moldova nr.438 din 28 decembrie
2006// Monitorul Oficial al Republicii Moldova, nr.021 din 16 februarie 2007.

4. Legea privind finanțele publice nr. 397-XV di 16 octombrie 2003// Monitorul Ofi-
cial al Republicii Moldova, nr.248-253/996 din 19 decembrie 2003.

5. Legea cu privire la funcția publică și statutul funcționarului public nr.158 din 04
iulie 2008// Monitorul Oficial al Republicii Moldova, nr. 230-232 din 23 decem-
bie 2008.

6. Legea privind administrația publică locală nr. 436-XVI din 28 decembrie 2006//
Monitorul Oficial al Republicii Moldova, nr.32-35/116 din 9 martie 2007.

7. Carta europeană: exercițiul autonom al puterii locale, Strasbourg, 2003.
8. Cujbă Victoria, Strategia Națională de Descentralizare-primul document de poli-

tică în domeniul administrației publice locale// Funcționarul Public, nr. 14(363),
iulie 2011.

9. Sîmboteanu Aurel, Capacitatea administrativă în contextul descentralizării și auto-
nomiei locale // Revista de Filosofie, Sociologie și Științe Politice, nr. 2, 2007.

313

SISTEMUL INSTITUȚIONAL AL ADMINISTRAȚIEI
PUBLICE CENTRALE DE SPECIALITATE DIN

REPUBLICA MOLDOVA ÎN CONTEXTUL
EDIFICĂRII STATULUI MODERN

Revista metodico-științifică trimestrială
Administrarea Publică, nr.4, 2012

SUMMARY
In this study are examined some aspects of the organization and functioning of the

specialized central public administration in the Republic of Moldova considering the
recent regulations that have been made into the Law on specialized central public admi-
nistration, adopted on May 04, 2012, which will come into force on February 03, 2013.

The adoptation of this law is an attempt to adjust the institutional system of the
Moldovan specialized central public administration to the European model, by assign
clear responsibilities and functions to mentioned authorities as well as streamlining
administrative procedures and activities undertaken by them. The specialized central
public administration is conceived as a unitary system in which no ministry or other
central administrative authority and organizational structures within their competency
framework may not be outside the system. Thus, in the context of these stipulations the
law ensures the unity of the specialized central public administration as a system.

The social impact of the law will occur at the administrative system level as
a whole by strengthening the capacities of ministries and other specialized central
administrative authorities in developing and promoting policies of sectoral and in-
tersectoral development, by improving the quality of decision-making process at the
Government level as well as ensuring healthy relationships with local public adminis-
tration and civil society.

Mai bine de două decenii, Republica Moldova parcurge calea de
edificare a unei societăți democratice, confruntându-se cu multe

obstacole. Printre ele se regăsesc și cele care au afectat, iar unele mai conti-
nuă să afecteze buna funcționare a administrației publice. Înlăturarea acestor

314

obstacole reprezintă un obiectiv important al procesului de edificare a statului
modern.

În cele ce urmează ne vom referi la unele aspecte privind organizarea
și funcționarea administrației publice centrale de specialitate în contextul
proaspetelor reglementări în Legea privind administraţia publică centrală de
specialitate, adoptată la 04 mai 2012 și care v-a intra în vigoare la 03 februa-
rie 2013 [3].

Calea parcursă până la adoptarea acestei legi a fost destul de îndelungată
și anevoioasă, însoțită atât de promovarea convingerilor adepților acestei legi,
precum și de acțiunile unor purtători ai viziunilor negativiste privind utilitatea
ei. Adoptarea, în sfârșit, a legii nominalizate s-a produs reiesind din acţiuni-
le prioritare ce se conțin în Programul de activitate al Guvernului Republicii
Moldova pentru perioada 2011-2014 [10] și este una din măsurile menite să
contribuie la crearea unui cadru instituţional eficient al administraţiei publice
centrale de specialitate.

Printre argumentele care au condus la elaborarea și adoptarea acestei legi,
vom menționa:

În primul rând, existenţa unui vid legislativ în domeniul reglementării
relaţiilor ce ţin de organizarea şi funcţionarea administrației publice centrale
de specialitate, fapt ce a condiţionat existența unor deficienţe care a redus din
eficiența acestui sistem. Adversarii negau necesitatea unei astfel de legi prin
faptul că avem Legea cu privire la Guvern, care conține și unele reglementări
cu privire la administrația publică centrală de specialitate. Vom aminti aici că
această lege a fost adoptată la 31 mai 1990, până la dobândirea Independenței
Republicii Moldova și în pofida multiplelor modificări intervenite pe parcur-
sul anilor, nu mai corespunde provocărilor situației actuale din administrația
publică [2].

În al doilea rând, o perioadă îndelungată n-a existat o viziune clară asu-
pra modului de constituire a unor autorități publice centrale de specialitate şi
de alegere a unei anumite forme de organizare instituţională a acestora, fapt
care a îngreuiat activitățile de tipologizare a lor și de identificare a locului și
rolului acestora în sistemul administrativ autohton. Menționez aceasta ca autor
al unor studii din acest domeniu care, din cauza lipsei unui cadru normativ, am
fost nevoit să efectuez o clasificare a acestor autorități centrale de specialitate
într-o viziune proprie [14].

În al treilea rând, unele autorități ale administrației publice centrale de
specialitate erau, dar și mai sunt, preocupate, nu numai de elaborarea politici-

315

lor publice sectoriale, dar și de implementarea acestora, ceea ce nu corespunde
principiilor unei guvernări moderne, implementate în țările cu un nivel avansat
al democrației. Prin promovarea principiului privind delimitarea funcțiilor de
elaborare și de promovare a politicilor de funcțiile de implementare a aces-
tora, care derivă și din Strategia de reformă a administrației publice centrale
în Republica Moldova [9], legea intenționează să schimbe lucrurile în acest
domeniu.

Acestea, dar și alte cauze au impus crearea unui cadru legal unic pentru
reglementarea relaţiilor ce ţin de organizarea şi funcţionarea administrației pu-
blice centrale de specialitate.

Cu ce vine această lege și ce aduce ea nou pentru administrația publică
din Republica Moldova?

În viziunea noastră, este o încercare de ajustare a sistemului instituțional
al administrației publice centrale de specialitate din țara noastră la un model eu-
ropean, prin atribuirea clară a responsabilităților și competențelor autorităților
respective, precum și prin raționalizarea procedurilor și activităților adminis-
trative desfășurate de acestea.

Este important de menționat, că legea stabilește structura administraţiei
publice centrale de specialitate, stipulând în art. 2 că sub incidența legii cad mi-
nisterele, Cancelaria de Stat, alte autorităţi administrative centrale subordonate
Guvernului și structurile organizaționale din sfera lor de competență. Printre ul-
timele specificându-se autoritățile administrative din subordine, serviciile publi-
ce desconcentrate, precum și instituțiile publice în care ministerul, Cancelaria de
Stat sau altă autoritate administrativă centrală are calitatea de fondator.

Legea se pronunță separat referitor la autoritățile administrative autono-
me față de Guvern, stipulând în art. 2(2) că prevederile legii se aplică și aces-
tora, în măsura în care nu sunt reglementate și nu contravin dispozițiilor legilor
speciale care reglementează activitatea autorităților respective.

 Luată în ansamblu, administrația publică centrală de specialitate e conce-
pută ca un sistem unitar, în care nici un minister sau altă autoritate administra-
tivă centrală, precum și structură organizațională din sfera lor de competență
nu poate să se afle în afara acestui sistem. Prin aceste stipulări, legea asigu-
ră unitatea administrației publice centrale de specialitate ca sistem. Unitatea
acestui sistem urmează să fie asigurată și prin punerea la temelia activității sale
a unor principii fundamentale prevăzute în art.4, pe care legiuitorul le împarte
în două categorii, și anume:

316

- principii organizaționale (ierarhie instituțională; delimitarea funcțiilor
de elaborare și de promovare a politicilor de funcțiile de implementare a aces-
tora; atribuire clară a responsabilităților și competențelor, evitând ambigui-
tatea, dublarea și suprapunerea acestora; desconcentrare a servicilor publice;
simplitate și claritate a structurii instituționale);

- principii de funcționare (legalitate; eficacitate în atingerea obiectivelor
și realizarea sarcinilor stabilite; gestionare în mod economic a proprietății pu-
blice și utilizare eficientă a fondurilor publice alocate; planificare strategică;
colaborare instituțională; asigurare a controlului financiar public intern; res-
ponsabilitate pentru activitate; raționalizare și promtitudine a procedurilor și
activităților administrative; deservire eficientă a cetățenilor; asigurare a acce-
sului la informație, a publicării datelor guvernamentale cu caracter public și a
transparenței în procesul decizional).

Aplicarea principiilor organizaționale și funcționale se îtrevede prin sta-
bilirea unor raporturi de colaborare în cadrul administrației publice centra-
le de specialitate și soluționarea conflictelor de competență, cu autoritățile
administrației publice locale și cu asociațiile reprezentative ale acestora, pre-
cum și cu societatea civilă, asigurând accesul la informație a acestora, pu-
blicarea datelor guvernamentale cu caracter public și transparența procesului
decizional, conform legislației în vigoare [5].

Legea specifică detaliat particularitățile de organizare și funcționare a
componentelor sistemului administrației publice centrale de specialitate.

Asfel, ministerele sunt organe centrale de specialitate ale statului care
asigură realizarea politicii guvernamentale în domeniile de activitate care sunt
încredințate. Ele se organizează și funcționează numai în subordinea Guvernu-
lui potrivit prevederilor Constituției Republicii Moldova [1 art. 107], ale Legii
nr. 64-XII din 31 mai 1990 cu privire la Guvern [2, art.24].

La momentul actual, în conformitate cu art.24 al Legii cu privire la
Guvern, în Republica Moldova funcționează 16 ministere: Ministerul Eco-
nomiei; Ministerul Finanţelor; Ministerul Justiţiei; Ministerul Afacerilor
Interne; Ministerul Afacerilor Externe şi Integrării Europene; Ministerul
Apărării; Ministerul Construcţiilor şi Dezvoltării Regionale; Ministerul
Agriculturii şi Industriei Alimentare; Ministerul Transporturilor şi Infras-
tructurii Drumurilor; Ministerul Mediului; Ministerul Educaţiei; Ministerul
Culturii; Ministerul Muncii, Protecţiei Sociale şi Familiei; Ministerul Sănă-
tăţii; Ministerul Tineretului şi Sportului; Ministerul Tehnologiei Informaţiei
şi Comunicaţiilor [2].

317

În viziunea noastră, rețeaua ministerială ce funcționează în prezent, co-
respunde, în temei, necesităților solicitate de competențele ce țin de activitatea
administrației publice centrale de specialitate. Spre comparație vom menționa
că în astfel de țări ca Austria, Ungaria, Spania, Irlanda, Norvegia, Elveția
funcționează de la 10 până la 12 ministere, câte 16 ministere funcționează în
Albania, Danemarca, Lituania, Polonia, România [13].

Cu statut modernizator și de novație cu privire la ministere, am putea
evidenția următoarele prevederi ale Legii privind administrația publică centra-
lă de specialitate:

 - se reglementează modalitățile concrete de constituire, reorganiza-
re și dizolvare a ministerelor de către Parlament prin: fuziune (contopire și
absorbție), dezmembrare (divizare și separare) sau transformare, caracterizân-
du-se mecanismele fiecărei din aceste modalități;

- se stabilesc detaliat competențele ministrului și atribuțiile viceministru-
lui, specificându-se activitățile organizatorice, manageriale, de control, dar și
reprezentative ale acestora;

- se introduce funcția de Secretar de stat inexistentă până acum în minis-
tere, cu toate că despre necesitatea ei s-a vorbit încă demult [13]; [15, pag. 105,
163-165], stabilindu-se că Secretarul de stat este funcționar public de condu-
cere de nivel superior numit în funcție pe criterii de profesionalism în confor-
mitate cu Legea nr. 158-XVI din 4 iulie 2008 cu privire la funcția publică și
statutl funcționarului public [6]. El asigură realizarea legăturilor funcționale
dintre conducerea ministerului și corpul de funcționari publici, precum și din-
tre subdiviziunile aparatului cental al ministerului. Pentru exercitarea acestei
funcții, Secretarul de stat este abilitat cu un set de atribuții, care au meni-
rea să asigure elaborarea calitativă a programelor și planurilor ministerului,
să coordoneze activitatea subdiviziunilor aparatului central și a structurilor
organizaționale din sfera de competență a ministerului, să monitorizeze și să
evalueze executarea obiectivelor și a direcțiilor strategice ale ministerului, să
asigure elaborarea proiectelor de acte legislative și normative și altele;

- sunt statuate autoritățile administrative din subordinea ministerelor
și stabilită tipologia lor cu forma de organizare juridică de: agenție care se
constituie pentru exercitarea funcțiilor de gestionare a anumitor subdomenii;
serviciul de stat care se constituie pentru prestarea serviciilor publice admi-
nistrative; inspectoratul de stat care se constituie exclusiv pentru exercitarea
funcțiilor de supraveghere și control de stat în subdomenii sau în sfere din do-
meniile de activitate a ministerului. Decizia privind reorganizarea și dizolva-

318

rea autorităilor administrative din subordinea ministerelor ține de competența
Guvernului, sau după caz a Parlamentului, în cazurile stabilite expres de acte-
le legislative speciale. Autoritatea administrativă din subordinea ministerului
este condusă de către director, numit în funcție de către ministru, dacă altfel nu
este stabilit prin actele legislative speciale.

Legea specifică particularitățile de organizare și funcționare a Cancelari-
ei de Stat, care are menirea să asigure organizarea activității Guvernului. Ast-
fel, Cancelaria de Stat este condusă de secretarul general al Guvernului, care
conform art.16 (2) are un statut similar cu cel al ministrului. Din aceasta derivă
caracterul politic al acestei funcții de demnitate publică [7]. Legiuitorul formu-
lează funcțiile de bază ale Cancelariei de Stat care într-o formă concentrată se
rezumă la asigurarea asistenței organizatorice a activității Guvernului, inclusiv
a procesului de planificare strategică, coordonarea procesului de planificare a
politicilor publice, managementului funcției publice și al funcționarilor pu-
blici, monitorizarea executării actelor legislative și normative. Prin exercitarea
acestor funcții, Cancelaria de Stat asigură, prin aparatul propriu, continuitatea
derulării procedurilor aferente actelor de guvernare, constituind elementul de
legătură și stabilitate a guvernării.

Un capitol aparte în lege este dedicat evidențierii particularităţilor orga-
nizării şi funcţionării altor autorităţi administrative centrale în subordinea
directă a Guvernului. Aceste autorități se formează conform prevederilor art.
17(1) pentru realizarea politicii statului într-un anumit domeniu sau sferă de
activitate, care nu intră în competența nemijlocită a ministerelor, precum și
pentru soluționarea unor probleme în care competențele mai multor ministere
se intersectează.

În conformitate cu art.24 al Legii cu privire la Guvern, la momentul actu-
al, în Republica Moldova activează următoarele alte autorităţi administrative
centrale: Biroul Naţional de Statistică; Agenţia Relaţii Funciare şi Cadastru;
Biroul Relaţii Interetnice; Agenţia Moldsilva; Agenţia Rezerve Materiale;
Agenţia Turismului [2].

Aceste autorități administrative centrale funcționează conform principiu-
lui de conducere unică exercitată de către directorii generali ai acestora, care
sunt numiți și eliberați din funcie de către Guvern sau, în cazurile expres pre-
văzute de actele legislative speciale, de către Președintele Republicii Moldova
la propunerea Guvernului. Modalitatea de constituire, reorganizare și dizol-
vare a acestor autorități administrative centrale este aceiași ca și în cazul mi-
nisterelor, adică de către Parlament prin: fuziune, divizare, separare, transfor-

319

mare. Activitatea acestora este coordonată și controlată de către Guvern prin
intermediul prim-viceprim ministrului sau al unuia dintre viceprim-miniștri
desemnat de Guvern.

Legea stabilește detaliat competențele directorului general și atribuțiile
directorului general adjunct, precum și modalitățile de coordonare și control a
activității altei autorități administrative centrale de către prim-viceprim-minis-
tru și de viceprim-ministru.

Cât privește autoritățile administrative centrale autonome, după cum
s-a menționat deja, prevederile Legii privind administrația publică centrală de
specialitate se aplică acestora în măsura în care nu sunt reglementate și nu con-
travin dispozițiilor legilor speciale care reglementează activitatea autorităților
respective. În același timp aceste autorități sunt concepute ca fiind parte com-
ponentă a sistemului administrației publice centrale de specialitate.

La momentul actual, în Republica Moldova funcționează următoarele
autorități administrative centrale autonome: Agenția Națională pentru Regle-
mentare în Energetică; Agenția Națională pentru Reglementare în Comunicații
Electronice și Tehnologia Informației; Agenția Națională pentru Protecția
Concurenței; Agenția de Stat pentru Proprietatea Intelectuală; Administrația de
Stat a Aviației Civile; Banca Națională a Moldovei; Consiliul Coordonator al Au-
diovizualului; Consiliul Național pentru Acreditare și Atestare; Casa Națională
de Asigurări Sociale; Curtea de Conturi; Comisia Națională a Pieței Financiare;
Comisia Națională de Integritate; Centrul Național Anticorupție; Centrul pentru
Drepturile Omului; Centrul Național pentru Protecția Datelor cu Caracter Perso-
nal; Serviciul de Stat de Arhivă; Serviciul de Protecție și Pază de Stat; Serviciul
de Stat de Curieri speciali; Serviciul de Informație și Securitate.

Modalitățile de organizare și funcționare a acestor autorități administra-
tive centrale autonome sunt prevăzute în legile speciale și regulamentele care
reglementează activitatea autorităților respective, ele găsindu-și o anumită re-
flectare în literatura de specialitate [12].

Alături de reglementările privind particularitățile de organizare și
funcționare a componentelor sistemului administrației publice centrale de
specialitate, legea specifică și unele dispoziții comune privind organizarea și
funcționarea ministrelor și altor autorități administrative centrale. Cosiderăm
justificată această abordare, dat fiind faptul că prin aceasta se exclud posibilile
repetări și suprapuneri, dacă s-ar examinia fiecare tip de instituții în parte.

Astfel, art. 22 stabilește cadrul juridic de activitate a ministerului și altei
autorități administrative centrale, stipulând că în activitatea sa, fiecare minister

320

sau altă autoritate administrativă centrală se conduce de Constituția Republicii
Moldova, de Legea cu privire la Guvern și de alte acte legislative, de decre-
tele Președintelui Republicii Moldova, ordonanțele, hotărârile și dispozițiile
Guvernului, precum și de regulamentul său de organizare și funcționare
aprobat de Guvern.

Stabilind statutul juridic al ministerului și al altei autorități adminis-
trative centrale legea specifică, că acestea sunt persoane juridice de drept
public. Ele obțin personalitate juridică din momentul intrării în vigoare a ho-
tărârilor Guvernului prin care se aprobă regulamentele privind organizarea și
funcționarea acestora sau din momentul indicat în actele normative în cauză
și pierd personalitatea juridică odată cu abrogarea deciziilor de obținere a
personalității juridice.

Vom menționa că legea varsă lumină asupra conținutului unor noțiuni fo-
losite în activitatea administrativă, inclusiv în activitatea administraţiei publi-
ce centrale de specialitate, cum ar fi noțiunile de: misiune; funcții; atribuții.

 Misiunea conform art.24 definește rolul fiecărui minister și a fiecărei
autorități administrative centrale în sistemul instituțional al administrației pu-
blice centrale de specialitate, precum și viziunea strategică cu privire la reali-
zarea politicii de stat în domeniile de activitate de care sunt responsabile. Ea
reiese din direcțiile principale de activitate și din domeniile de competență ale
Guvernului, care sunt încredițate unui minister sau altei autorități administra-
tive centrale, și din prevederile actelor legislative speciale ce reglementează
relațiile în domeniile de activitate încredințate acestora. Misiunea se realizează
prin exercitarea de către autoritățile respective a anumitor funcții.

Funcțiile de bază ale ministerului și a altei autorități administrative
centrale reprezintă, conform art.25 (1), activitățile administrative care se
desfășoară cu regularitate, menite să asigure realizarea integrală a misiunii
acestora, având obligatoriu un rezultat al cărui beneficiar este un subiect ex-
tern pentru autoritatea în cauză. Într-o formă concentrată ele se rezumă la:
realizarea politicii de stat în domeniile încredințate; reglementarea normativ-
juridică a domeniului gestionat; supravegherea și exercitarea controlului de
stat, inclusiv verificarea respectării prevederilor legislației; prestarea servici-
ilor publice; gestionarea sferei de competență. Aceste funcții de bază se con-
cretizează în regulamentele privind organizarea și funcționarea ministerului
și altei autorități administrative centrale.

Atribuțiile principale ale ministerului și a altei autorități administrative
centrale, conform art.26 (1), definesc acțiunile nemijlocite exercitate de un

321

minister și de altă autoritate administrativă centrală pentru realizarea funcțiilor
lor de bază, rezultatele concrete ale acțiunilor date, precum și menționează sfe-
rele lor de aplicare sau benefeciarii finali ai rezultatelor acțiunilor respective.

Pornind de la aceasta, putem afirma că atribuțiile ministerului și ale altei
autorități administrative centrale sunt mai numeroase decât funcțiile acestora,
reprezentând, de fapt, o detaliere a lor într-o multitudine de acțiuni organizato-
rice, analitice, decizionale, de monitorizare și control, de întreținere a relațiilor
cu beneficiarii de servicii și altele.

Într-o strânsă legătură cu misiunea, funcțiile și atribuțiile ministerului și a
altei autorități administrative centrale, legea mai stabilește drepturile generale
ale acestora, precum și responsabilitatea miniștrilor și directorilor generali ai
altor autorități administrative centrale, reiesind din locul și rolul acestora în
sistemul administrativ.

Astfel, ministerele și alte autorități ale administrației publice centrale de
specialitate dispun de un ansamblu de drepturi generale, care le permit să-și
realizeze misiunea, funcțiile și atribuțiile prin primirea informațiilor necesare
de la alte autorități publice, crearea diferitor consilii consultative și comisii
specializate, prin efectuarea activităților de control, fondarea înreprinderilor
de stat, societăților comerciale cu capital integral sau parțial de stat, precum și
să exercite funcții de fondator sau cofondator în administrarea acestora.

În ceea ce privește stabilirea responsabilității, vom menționa că miniștrii,
în calitatea lor de membri ai Guvernului, sunt responsabi politic, în mod soli-
dar cu ceilalți membri, pentru activitatea Guvernului și pentru actele acestuia
în fața Parlamentului. De rând cu aceasta, miniștrii mai sunt responsabili per-
sonal în fața Prim-ministrului pentru activitatea ministerului pe care îl conduce
și pentru domeniile de activitate încredințate acestuia. Această responsabilitate
dublă derivă din funția politică și cea administratvă exercitată de ministru. Cât
privește directorii generali ai altor autorități administrative centrale, aceștea
sunt responsabili personal pentru activitatea autorității pe care o conduc în fața
prim-viceprim-ministrului sau a viceprim-ministrului responsabil de coordo-
narea și controlul activității acesteia, precum și împreună cu aceștea, în fața
Parlamentului.

Atât miniștrii cât și directorii generali ai altor autorități administrative
centrale, fiind executori primari de buget, poartă răspundere personală pentru
modul în care utilizează alocațiile aprobate autorităților pe care le conduc și
pentru gestionarea optimă a fondurilor publice. Pe lângă răspunderea personală,
în cazurile prevăzute de legislație, ei răspund disciplinar, civil, contravențional

322

sau penal. Important de menționat că aceste tipuri de răspundere pot interveni,
după caz, și după expirarea mandatului.

După cum ministerele și alte autorități administrative centrale formează
sistemul administrației publice centrale de specialitate, tot așa totalitatea sub-
diviziunilor structurale ale ministerului sau ale altei autorități administrative
centrale reprezintă sistemul administrativ al acestora. De regulă, el include
aparatul central al ministerului sau ale altei autorități administrative centrale și
structurile organizaționale din sfera lor de competență.

Un rol deosebit îi revine în acest sistem aparatului central, a cărei struc-
tură se aprobă de către Guvern și poate include servicii, secții, direcții, direcții
generale fără personalitate juridică. Legea determină particularitățile fiecărei
din aceste subdiviziuni care activează în baza regulamentelor aprobate, re-
spectiv, de ministru sau de directorul general.

Cât privește structurile organizaționale din sfera de competență a minis-
terului sau a altei autorități administrative centrale, legiuitorul le specifică în
două categorii: a) serviciile publice desconcentrate; b) instituțiile publice în
care ministerul sau altă autoritate administrativă centrală are calitatea de fon-
dator.

Serviciile publice desconcentrate sunt constituite, reorganizate sau di-
zolvate de către Guvern la propunerea ministrului, sau după caz, a directorului
general al altei autorități administrative centrale. Ministerul sau altă autoritate
administrativă centrală poate avea servicii publice desconcentrate fără per-
sonalitate juridică, pe care le administrează în mod direct, precum și servicii
publice desconcentrate în subordine, care se constituie în calitate de structuri
organizaționale separate și care dispun de personalitate juridică. Structura și
efectivul limită ale serviciilor publice desconcentrate ale ministerelor și altor
autorități administrative centrale sunt stabilite de către Guvern [11].

Serviciile publice desconcentrate ale ministerului sau a altei autorități ad-
ministrative centrale se amplasează pe teritoriul unităților administrativ-terito-
riale și pot fi grupate zonal. Acestea din urmă își exercită atribuțiile în căteva
unități administrativ-teritoriale de nivelul doi. Conducătorii serviciilor publice
desconcentrate se numesc în funcția publică și se eliberează din funcția publică,
în condițiile legii, de către ministru și, respectiv, de către directorul general.

Instituțiile publice în care ministerul sau altă autoritate administrativă
centrală are calitatea de fondator se constituie pentru realizarea unor funcții
de administrare, sociale, culturale, de învățământ și a altor funcții de interes
public cu caracter necomercial. Aceste instituții publice se constituie, se re-

323

organizează sau se dizolvă de Guvern, la propunerea ministerului sau altei
autorități administratve centrale, ori, în cazurile stabilite expres de lege, de
către Președintele Republicii Moldova, de ministru sau de derectorul general.

 Nomenclatorul serviciilor prestate de aceste instituții publice, mărimea
taxelor la serviciile prestate contra plată, precum și modul și direcțiile de
utilizare a mijloacelor speciale după tipurile lor se stabilesc de către Gu-
vern, cu excepția cazurlor în care aceasta ține de competența Parlamentului.
Coducătorii acestor instituții se angagează și se eliberează din funcție, în
condițiile legislației muncii, de către ministru sau de către directorul general,
dacă actele legislative care reglementează activitatea instituțiilor respective
nu prevăd altfel.

Printre dispozițiile comune privind organizarea și funcționarea ministre-
lor și altor autorități administrative centrale se înscrie și funcționarea organelor
consultative, numite colegii. Acestea se formează de către Guvern la propune-
rea ministrului sau directorului general, pentru dezbaterea problemelor refe-
ritoare la activitatea și politicile promovate de minister sau de altă autoritate
administrativă centrală. Din componența colegiului fac parte ministrul, care
este și președintele colegiului, viceminiștrii și secretarul de stat sau, respec-
tiv, directorul general care este și președintele colegiului, directorii generali
adjuncți, șeful de cabinet și consilierii ministrului sau directorului general,
conducătorii subdiviziunilor interne autonome ale aparatului central, precum
și conducătorii structurilor organizaționale din sfea de competență ale acesto-
ra. Membri ai colegiului pot fi și reprezntanții altor autorități administrative.

Soluțiile identificate și recomandările formulate în urma discuțiilor din
cadrul colegiului ministerului sau al altei autorități administrative centrale
se aprobă cu simpla majoritate a voturilor membrilor colegiului prezenți la
ședință și se prezintă ministrului sau directorului general pentru adoptarea de-
ciziei respective.

Activitatea ministerelor și altor autorități administrative centrale este
însoțită de emiterea actelor administrative cu caracter normativ și individual
în conformitate cu procedurile administrative. Actele normative ale ministe-
relor și altor autorități administrative centrale pot fi revocate, suspendate ori
abrogate de către Guvern în cazul necorespunderii acestora actelor legislati-
ve, decretelor Președintelui Republicii Moldova, hotărârilor și ordonanțelor
Guvernului sau pe motiv de oportunitate. Ele, deasemenea, pot fi contestate
de către persoanele fizice și juridice în Guvern sau în instanța de contencios
administrativ.

324

Legiuitorul se îngrijește și de reglementarea asigurării activității mi-
nisterelor și altor autorități administrative centrale, specificând că finanțarea
și asigurarea tehnico-materială a activității acestora se efectuează din contul
mijloacelor prevăzute în legea bugetului de stat pentru anul corespunzător și
al mijloacelor provenite din alte surse, conform legislației. Deasemenea se
stipulează că condițiile de salarizare și garanțiile sociale ale personalului din
cadrul ministerelor și altor autorități administrative centrale se stabilesc de
legislația privind sistemul de salarizare în sectorul bugetar și de cea privind
salarizarea funcționarilor publici.

	 Analizând, în ansamblu, prevederile Legii privind administrația pu-
blică centrală de specialitate, vom menționa că ea vine cu anumite elemente
de novație legislativă, și anume:

- se produce o anumită ordine și claritate terminologică și clasificatoa-
re privind toate componentele sistemului administrației publice centrale de
specialitate, care au fost examinate în prezentul studiu;

- și-au găsit reglementare atăt dispozițiile comune privind organizarea
și funcționarea ministerelor și a altor autorități administrative centrale, pre-
cum și particularitățile de organizare și funcționare a ministerelor, structuri-
lor organizaționale din sfera lor de competență, precum și particularitățile de
organizare și funcționare a altor autorități administrative centrale;

- identificarea și clasificarea principiilor fundamentale a administrației
publice centrale de specialitate în organizaționale și funcționale cu de-
scrierea conținutului acestora și modalităților de aplicare a lor va contribui
la implementarea unor practici avansate de activitate în sfera administrației
publice centrale e specialitate;

- instituționalizarea funcției de Secretar de stat în ministere, deși cu o
mare întârziere, urmeză să aibă o influență benefică asupra procesului de
depolitizare a acestor autorități ale administrației publice și de asigurare a
stabilității în funcție a funcționarilor publici angajați în ele, ori anume din
cauza politizării exesive și fluctuației frecvente a cadrelor a avut de suferit și
mai continuă să sufere calitatea activității acestor autorități publice;

- prin definirea clară a misiunii, funcţiilor de bază și a atribuțiilor princi-
pale ale ministerelor şi a altor autorităţi administrative centrale şi prin exclu-
derea suprapunerii şi dublării în activitatea acestora, cu condiția respectării
lor, se crează un mediu favorabil pentru sporirea și eficientizarea activității
administrative.

325

În concluzie, considerăm că impactul social al Legii privind administrația
publică centrală de specialitate se va manifesta la nivelul sistemului admi-
nistrativ în ansamblu, prin consolidarea capacităţilor ministerelor, altor
autorități administrative centrale de specialitate, în domeniile elaborării și
promovării politicilor de dezvoltare sectoriale şi intersectoriale, îmbunătăţi-
rea calităţii actului decizional la nivelul Guvernului şi asigurarea unor relații
benefice cu administrația publică locală și cu societatea civilă, fapt ce va
contribui la modernizarea administrației publice din Republica Moldova.

Bibliografie:

1. Constituția Republicii Moldova, Chișinău, 1994, cu modificările ulterioare.
2. Legea cu prvire la Guvern nr.64 din 31mai 1990, cu modificările ulterioare // Mo-

nitorul Oficial al Republicii Moldova, nr.131- 133 din 26 septembrie 2002.
3. Legea privind administraţia publică centrală de specialitate nr. 98 din 4 mai 2012//

Monitorul Oficial al Republicii Moldova nr.160-164 din 3 august 2012.
4. Legea privind descentralizarea administrativă nr.435 din 28 decembrie 2006 //

Monitorul Oficial al Republicii Moldova, nr.29-31 din 2 martie 2007.
5. Legea nr. 239-XVI din 13 noiembrie 2008 privind transparența în procesul

decizional // Monitorul Oficial al Republicii Moldova, nr.215-217/798 din 5
decembrie 2008.

6. Legea nr. 158 –XVI din 4 iulie 2008 cu privire la funcția publică și statutul
funcționarului public // Monitorul Oficial al Republicii Moldova, nr. 230-232 din
23 decembrie 2008.

7. Legea nr. 199 din 16 iulie 2010 cu privire la statutul persoanelor cu funcții de
demnitate publică // Monitorul Oficial al Republicii Moldova, nr. 194-196 din5
octombrie 2010.

8. Legea nr. 68 din 5 aprilie 2012 pentru aprobarea Strategiei naționale de descen-
tralizare și a Planului de acțiuni privind implementarea Strategiei naționale de
descentralizare pentru anii 2012-2015 // Monitorul Oficial al Republicii Moldova
nr. 143-148 din 13 iulie 2012.

9. Strategia de reformă a administrației publice centrale, aprobată prin Hotărârea Gu-
vernului nr.1402 din 30 decembrie 2005 // Monitorul Oficial al Republicii Moldo-
va, nr.1-4 din 6 ianuarie 2006.

10. Programul de activitate al Guvernului Republicii Modova ,,Integrarea Europeană:
libertate, democrație, bunăstare” pentru perioada 2011-2014, Chișinău, 2011.

11. Hotărârea Guvernului Republicii Moldova nr. 735 din 16 iunie 2003 cu privire la
structura și efectivul limită ale serviciilor publice desconcentrate ale ministerelor

326

și altor autorități administrative centrale // Monitorul Oficial al Republicii Moldo-
va, nr. 123-125 din 20 iunie 2003.

12. Dulschi Ion, Autorități autonome ale administrației publice centrale // Administra-
rea publică, revistă metodico-științifică trimestrială nr. 1, 2, 3, 2011.

13. Newton Stephen J., Sorocean Chiril ș.a., Perfecționarea structurii Guvernului Re-
publicii Moldova este solicitată de realitate // ,,Momentul” din 5. 02. 1999.

14. Sîmboteanu Aurel, Administrația Publică Centrală, Chișinău, AAP, 1998.
15. Sîmboteanu Aurel, Reforma administrației publice în Republica Moldova,

Chișinău, Museum, 2001.

Aurel SÎMBOTEANU

ADMINISTRAȚIA PUBLICĂ:
prin reformare spre modernizare

Redactor – Ariadna Strungaru
Asistenţă computerizată – Maria Bondari

Bun de tipar 02.2013 Formatul
Coli de tipar. Coli editoriale

Comanda . Tiraj ex.

Centrul Editorial-poligrafic al USM
str. Al. Mateevici, 60, Chişinău, MD 2009

