
Administrarea publică: teorie şi practică 13

Sistemul instituţional al administraţiei publice
 centrale de specialitate din Republica Moldova

 în contextul edificării statului modern
Aurel SÎMBOTEANU,

doctor în ştiinţe politice, conferenţiar universitar,
şef Catedră ştiinţe administrative,
Universitatea de Stat din Moldova

SUMMARY
In this study are examined some aspects of the organization and functioning of the speci-

alized central public administration in the Republic of Moldova considering the recent regula-
tions that have been made into the Law on specialized central public administration, adopted
on May 04, 2012, which will come into force on February 03, 2013.

The adoption of this law is an attempt to adjust the institutional system of the Moldovan
specialized central public administration to the European model, by assigning clear responsibi-
lities 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 orga-
nizational structures, within their competency framework, may 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 autho-
rities in developing and promoting policies of sectoral and intersectoral development, by im-
proving the quality of decision-making process at the Government level as well as ensuring
healthy relationships with local public administration and civil society.

 Mai bine de două decenii, Republica Mol-
dova parcurge calea de edificare a unei soci-
etăţi democratice, confruntându-se cu multe
obstacole. Printre ele se regăsesc şi cele care
au afectat, iar unele mai continuă să afecte-
ze buna funcţionare a administraţiei publice.
Înlăturarea acestor obstacole reprezintă un
obiectiv important al procesului de edificare
a statului modern.

În cele ce urmează ne vom referi la unele
aspecte privind organizarea şi funcţionarea
administraţiei publice centrale de specialita-
te în contextul proaspetelor reglementări în
Legea privind administraţia publică centrală
de specialitate, adoptată la 04 mai 2012 şi
care va intra în vigoare la 03 februarie 2013.
[3]

Calea parcursă până la adoptarea acestei
legi a fost destul de îndelungată şi anevoioa-

să, însoţită atât de promovarea convingerilor
adepţilor acestei legi, precum şi de acţiunile
unor purtători ai viziunilor negativiste pri-
vind utilitatea ei. Adoptarea, în sfârşit, a legii
nominalizate s-a produs reieşind din acţiu-
nile prioritare ce se conţin în Programul de
activitate a Guvernului Republicii Moldova
pentru perioada 2011-2014 [10] şi este una
dintre măsurile menite să contribuie la crea-
rea unui cadru instituţional eficient al admi-
nistraţiei publice centrale de specialitate.

Printre argumentele care au condus la
elaborarea şi adoptarea acestei legi vom
menţiona următoarele:

În primul rând, existenţa unui vid legisla-
tiv în domeniul reglementării relaţiilor ce ţin
de organizarea şi funcţionarea administraţi-
ei publice centrale de specialitate, fapt ce a
condiţionat existenţa unor deficienţe care au

Administrarea Publică, nr. 4, 2012 14

redus din eficienţa acestui sistem. Adversa-
rii negau necesitatea unei astfel de legi prin
faptul că avem Legea cu privire la Guvern,
care conţine şi unele reglementări cu privire
la administraţia publică centrală de specia-
litate. Vom aminti aici că această lege a fost
adoptată la 31 mai 1990, până la dobândirea
independenţei Republicii Moldova şi, în pofi-
da multiplelor modificări intervenite pe par-
cursul anilor, nu mai corespunde provocărilor
situaţiei actuale din administraţia publică. [2]

În al doilea rând, o perioadă îndelungată
n-a existat o viziune clară asupra modului de
constituire a unor autorităţi publice centrale
de specialitate şi de alegere a unei anumite
forme de organizare instituţională a acestora,
fapt care a îngreuiat activităţile de tipologi-
zare a lor şi de identificare a locului şi rolului
acestora în sistemul administrativ autohton.
Menţionez 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 autorităţi centrale de
specialitate într-o viziune proprie. [14]

În al treilea rând, unele autorităţi ale ad-
ministraţiei publice centrale de specialitate
erau, dar şi mai sunt, preocupate nu numai
de elaborarea politicilor publice sectoriale,
dar şi de implementarea acestora, ceea ce
nu corespunde principiilor unei guvernări
moderne, implementate în ţările cu un ni-
vel avansat al democraţiei. Prin promovarea
principiului privind delimitarea funcţiilor de
elaborare şi de promovare a politicilor de
funcţiile de implementare a acestora, care
derivă şi din Strategia de reformă a adminis-
traţiei publice centrale în Republica Moldo-
va, [9] legea intenţionează să schimbe lucru-
rile în acest domeniu.

Acestea, dar şi alte cauze au impus crea-
rea unui cadru legal unic pentru reglemen-
tarea relaţiilor ce ţin de organizarea şi func-
ţionarea administraţiei publice centrale de
specialitate.
 Cu ce vine această lege şi ce aduce ea
nou pentru administraţia publică din Re-
publica Moldova ?

În viziunea noastră, este o încercare de
ajustare a sistemului instituţional al admi-
nistraţiei publice centrale de specialitate
din ţara noastră la un model european, prin

atribuirea clară a responsabilităţilor şi com-
petenţelor autorităţilor respective, precum şi
prin raţionalizarea procedurilor şi activităţi-
lor administrative desfăşurate de acestea.

Este important de menţionat, că legea
stabileşte structura administraţiei publice
centrale de specialitate, stipulând în art. 2 că
sub incidenţa legii cad ministerele, Cancela-
ria de Stat, alte autorităţi administrative cen-
trale subordonate Guvernului şi structurile
organizaţionale din sfera lor de competenţă.
Printre ultimele sunt specificate autorităţile
administrative din subordine, serviciile pu-
blice desconcentrate, precum şi instituţiile
publice în care ministerul, Cancelaria de Stat
sau altă autoritate administrativă centrală
are calitatea de fondator.

Legea se pronunţă separat referitor la
autorităţile administrative autonome faţă de
Guvern, stipulând în art. 2, alin. (2) că pre-
vederile legii se aplică şi acestora în măsura,
în care nu sunt reglementate şi nu contravin
dispoziţiilor legilor speciale care reglemen-
tează activitatea autorităţilor respective.

 Luată în ansamblu, administraţia publică
centrală de specialitate este concepută ca un
sistem unitar, în care niciun minister sau altă
autoritate administrativă centrală, precum
şi structură organizaţională din sfera lor de
competenţă nu pot să se afle în afara aces-
tui sistem. Prin aceste stipulări, legea asigură
unitatea administraţiei publice centrale de
specialitate ca sistem. Unitatea acestui sis-
tem urmează să fie asigurată şi prin punerea
la temelia activităţii sale a unor principii fun-
damentale prevăzute în art. 4, pe care legiu-
itorul le împarte în două categorii, şi anume:

- principii organizaţionale (ierarhie insti-
tuţională; delimitare a funcţiilor de elaborare
şi de promovare a politicilor de funcţiile de
implementare a acestora; atribuire clară a
responsabilităţilor şi competenţelor, evitând
ambiguitatea, dublarea şi suprapunerea
acestora; desconcentrare a serviciilor publi-
ce; simplitate şi claritate a structurii instituţi-
onale);

- principii de funcţionare (legalitate; efica-
citate în atingerea obiectivelor şi realizarea
sarcinilor stabilite; gestionare în mod econo-
mic a proprietăţii publice şi utilizare eficientă
a fondurilor publice alocate; planificare stra-

Administrarea publică: teorie şi practică 15

tegică; colaborare instituţională; asigurare a
controlului financiar public intern; respon-
sabilitate pentru activitate; raţionalizare şi
promptitudine a procedurilor şi activităţilor
administrative; deservire eficientă a cetăţe-
nilor; asigurare a accesului la informaţie, a
publicării datelor guvernamentale cu carac-
ter public şi a transparenţei în procesul de-
cizional).

Aplicarea principiilor organizaţionale şi
funcţionale se întrevede prin stabilirea unor
raporturi de colaborare în cadrul adminis-
traţiei publice centrale de specialitate şi so-
luţionarea conflictelor de competenţă cu
autorităţile administraţiei publice locale şi cu
asociaţiile reprezentative ale acestora, pre-
cum şi cu societatea civilă, asigurând accesul
la informaţie a acestora, publicarea datelor
guvernamentale cu caracter public şi trans-
parenţa procesului decizional, conform legis-
laţiei în vigoare. [5]

Legea specifică detaliat particularităţile
de organizare şi funcţionare a componentelor
sistemului administraţiei publice centrale de
specialitate.

Astfel, ministerele sunt organe centrale
de specialitate ale statului care asigură rea-
lizarea politicii guvernamentale în domenii-
le de activitate care sunt încredinţate. Ele se
organizează şi funcţionează numai în subor-
dinea Guvernului, potrivit prevederilor Con-
stituţiei 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 Repu-
blica Moldova funcţionează 16 ministere: Mi-
nisterul Economiei; Ministerul Finanţelor; Mi-
nisterul Justiţiei; Ministerul Afacerilor Interne;
Ministerul Afacerilor Externe şi Integrării Eu-
ropene; Ministerul Apărării; Ministerul Con-
strucţiilor şi Dezvoltării Regionale; Ministerul
Agriculturii şi Industriei Alimentare; Ministe-
rul Transporturilor şi Infrastructurii Drumuri-
lor; Ministerul Mediului; Ministerul Educaţiei;
Ministerul Culturii; Ministerul Muncii, Protec-
ţiei Sociale şi Familiei; Ministerul Sănătăţii;
Ministerul Tineretului şi Sportului; Ministerul
Tehnologiei Informaţiei şi Comunicaţiilor. [2]

În viziunea noastră, reţeaua ministerială
ce funcţionează în prezent corespunde, în te-

mei, necesităţilor solicitate de competenţele
ce ţin de activitatea administraţiei publice
centrale de specialitate. Pentru comparaţie
vom menţiona că în astfel de ţări ca Austria,
Ungaria, Spania, Irlanda, Norvegia, Elveţia
funcţionează de la 10 până la 12 ministere,
câte 16 ministere funcţionează în Albania,
Danemarca, Lituania, Polonia şi România.
[13]

Cu statut modernizator şi de novaţie cu
privire la ministere, am putea evidenţia ur-
mătoarele prevederi ale Legii privind admi-
nistraţia publică centrală de specialitate:

- se reglementează modalităţile concre-
te de constituire, reorganizare şi dizolvare a
ministerelor de către Parlament prin: fuziune
(contopire şi absorbţie), dezmembrare (divi-
zare şi separare) sau transformare, caracteri-
zându-se mecanismele fiecărei dintre aceste
modalităţi;

- se stabilesc detaliat competenţele mi-
nistrului şi atribuţiile viceministrului, speci-
ficându-se activităţile organizatorice, mana-
geriale, de control, dar şi reprezentative ale
acestora;

- se introduce funcţia de Secretar de stat
inexistentă până acum în ministere, cu toate
că despre necesitatea acesteia s-a vorbit încă
demult; [13], [15, pag. 105, 163-165] stabi-
lindu-se că Secretarul de stat este funcţionar
public de conducere de nivel superior nu-
mit în funcţie pe criterii de profesionalism în
conformitate cu Legea nr. 158-XVI din 04 iulie
2008 cu privire la funcţia publică şi statutul
funcţionarului public. [6] El asigură realizarea
legăturilor funcţionale dintre conducerea
ministerului şi corpul de funcţionari publici,
precum şi dintre subdiviziunile aparatului
central al ministerului. Pentru exercitarea
acestei funcţii, Secretarul de stat este abili-
tat cu un set de atribuţii, care au menirea să
asigure elaborarea calitativă a programelor
şi planurilor ministerului, să coordoneze ac-
tivitatea subdiviziunilor aparatului central
şi a structurilor organizaţionale din sfera de
competenţă a ministerului, să monitorizeze
şi să evalueze executarea obiectivelor şi a di-
recţiilor strategice ale ministerului, să asigure
elaborarea proiectelor de acte legislative şi
normative şi altele;

- sunt statuate autorităţile administrative

Administrarea Publică, nr. 4, 2012 16

din subordinea ministerelor şi stabilită tipo-
logia lor cu forma de organizare juridică de:
agenţie care se constituie pentru exercita-
rea funcţiilor de gestionare a anumitor sub-
domenii; serviciul de stat care se constituie
pentru prestarea serviciilor publice adminis-
trative; inspectoratul de stat care se constitu-
ie exclusiv pentru exercitarea funcţiilor de
supraveghere şi control de stat în subdome-
nii sau în sfere din domeniile de activitate a
ministerului. Decizia privind reorganizarea
şi dizolvarea autorităţilor administrative din
subordinea ministerelor ţine de competenţa
Guvernului sau, după caz, a Parlamentului, în
cazurile stabilite expres de actele legislative
speciale. Autoritatea administrativă din sub-
ordinea ministerului este condusă de către
director, numit în funcţie de către ministru,
dacă altfel nu este stabilit prin actele legisla-
tive speciale.

Legea specifică particularităţile de orga-
nizare şi funcţionare a Cancelariei de Stat,
care are menirea să asigure organizarea
activităţii Guvernului. Astfel, Cancelaria de
Stat este condusă de secretarul general al
Guvernului care, conform art. 16, alin. (2),
are un statut similar cu cel al ministrului. Din
aceasta derivă caracterul politic al acestei
funcţii de demnitate publică. [7] Legiuitorul
formulează funcţiile de bază ale Cancelariei
de Stat care într-o formă concentrată se re-
zumă la asigurarea asistenţei organizatorice
a activităţii Guvernului, inclusiv a procesului
de planificare strategică, coordonarea pro-
cesului de planificare a politicilor publice,
managementului funcţiei publice şi al func-
ţionarilor publici, monitorizarea executării
actelor legislative şi normative. Prin exercita-
rea acestor funcţii, Cancelaria de Stat asigură,
prin aparatul propriu, continuitatea derulării
procedurilor aferente actelor de guvernare,
constituind elementul de legătură şi stabili-
tate a guvernării.

Un capitol aparte în lege este dedicat
evidenţierii particularităţilor organizării şi
funcţionării altor autorităţi administrative
centrale în subordinea directă a Guvernului.
Aceste autorităţi se formează conform preve-
derilor art. 17, alin. (1) pentru realizarea poli-
ticii statului într-un anumit domeniu sau sfe-
ră de activitate, care nu intră în competenţa

nemijlocită a ministerelor, precum şi pentru
soluţionarea unor probleme în care compe-
tenţele mai multor ministere se intersectea-
ză.

În conformitate cu art. 24 al Legii cu pri-
vire la Guvern, la ora actuală, în Republica
Moldova activează următoarele alte autori-
tăţi administrative centrale: Biroul Naţional de
Statistică; Agenţia Relaţii Funciare şi Cadas-
tru; Biroul Relaţii Interetnice; Agenţia Mold-
silva; Agenţia Rezerve Materiale şi Agenţia
Turismului. [2]

Aceste autorităţi administrative centrale
funcţionează conform principiului de condu-
cere unică exercitată de către directorii gene-
rali ai acestora, care sunt numiţi şi eliberaţi
din funcţie de către Guvern sau, în cazurile
expres prevăzute de actele legislative speci-
ale, de către Preşedintele Republicii Moldova
la propunerea Guvernului. Modalitatea de
constituire, reorganizare şi dizolvare a aces-
tor autorităţi administrative centrale este
aceeaşi ca şi în cazul ministerelor, adică de
către Parlament prin: fuziune, divizare, sepa-
rare, transformare. Activitatea acestora este
coordonată şi controlată de către Guvern
prin intermediul prim-viceprim- ministrului
sau al unuia dintre viceprim-miniştri desem-
nat de Guvern.

Legea stabileşte detaliat competenţele
directorului general şi atribuţiile directorului
general-adjunct, precum şi modalităţile de
coordonare şi control al activităţii altei auto-
rităţi administrative centrale de către prim-
viceprim-ministru şi de viceprim-ministru.

Cât priveşte autorităţile administrative
centrale autonome, după cum s-a menţio-
nat deja, prevederile Legii privind adminis-
traţia publică centrală de specialitate se apli-
că acestora în măsura în care nu sunt regle-
mentate şi nu contravin dispoziţiilor legilor
speciale care reglementează activitatea au-
torităţilor respective. În acelaşi timp, aceste
autorităţi sunt concepute ca fiind parte com-
ponentă a sistemului administraţiei publice
centrale de specialitate.

La ora actuală, în Republica Moldova
funcţionează următoarele autorităţi adminis-
trative centrale autonome: Agenţia Naţiona-
lă pentru Reglementare în Energetică; Agen-
ţia Naţională pentru Reglementare în Comu-

Administrarea publică: teorie şi practică 17

nicaţii Electronice şi Tehnologia Informaţiei;
Agenţia Naţională pentru Protecţia Concu-
renţei; Agenţia de Stat pentru Proprietatea
Intelectuală; Administraţia de Stat a Aviaţiei
Civile; Banca Naţională a Moldovei; Consiliul
Coordonator al Audiovizualului; Consiliul Na-
ţional pentru Acreditare şi Atestare; Casa Na-
ţională de Asigurări Sociale; Curtea de Con-
turi; Comisia Naţională a Pieţei Financiare;
Comisia Naţională de Integritate; Centrul Na-
ţional Anticorupţie; Centrul pentru Drepturi-
le Omului; Centrul Naţional pentru Protecţia
Datelor cu Caracter Personal; Serviciul de
Stat de Arhivă; Serviciul de Protecţie şi Pază
de Stat; Serviciul de Stat de Curieri Speciali şi
Serviciul de Informaţii şi Securitate.

Modalităţile de organizare şi funcţionare
a acestor autorităţi administrative centrale
autonome sunt prevăzute în legile speciale
şi regulamentele care reglementează activi-
tatea autorităţilor respective, ele găsindu-şi
o anumită reflectare în literatura de specia-
litate. [12]

Alături de reglementările privind particu-
larităţile de organizare şi funcţionare a com-
ponentelor sistemului administraţiei publice
centrale de specialitate, legea specifică şi
unele dispoziţii comune privind organizarea
şi funcţionarea ministerelor şi altor autori-
tăţi administrative centrale. Considerăm jus-
tificată această abordare, dat fiind faptul că
prin aceasta se exclud posibilele repetări şi
suprapuneri, dacă s-ar examina fiecare tip de
instituţii în parte.

Astfel, art. 22 stabileşte cadrul juridic de
activitate a ministerului şi altei autorităţi
administrative centrale stipulând că, în ac-
tivitatea sa, fiecare minister sau altă autori-
tate administrativă centrală se conduce de
Constituţia Republicii Moldova, de Legea cu
privire la Guvern şi de alte acte legislative, de
decretele Preşedintelui Republicii Moldova,
ordonanţele, hotărârile şi dispoziţiile Guver-
nului, precum şi de regulamentul său de or-
ganizare şi funcţionare aprobat de Guvern.

Stabilind statutul juridic al ministerului şi
al altei autorităţi administrative centrale, le-
gea specifică că acestea sunt persoane juri-
dice de drept public. Ele obţin personalitate
juridică din ziua intrării în vigoare a hotărâ-
rilor Guvernului prin care se aprobă regula-

mentele privind organizarea şi funcţionarea
acestora sau din momentul indicat în actele
normative în cauză şi pierd personalitatea ju-
ridică odată cu abrogarea deciziilor de obţi-
nere a personalităţii juridice.

Vom menţiona că legea varsă lumină asu-
pra conţinutului unor noţiuni folosite în acti-
vitatea administrativă, inclusiv în activitatea
administraţiei publice centrale de speciali-
tate, cum ar fi noţiunile de: misiune; funcţii;
atribuţii.

 Misiunea, conform art. 24, defineşte rolul
fiecărui minister şi al fiecărei autorităţi admi-
nistrative centrale în sistemul instituţional al
administraţiei publice centrale de speciali-
tate, precum şi viziunea strategică cu privire
la realizarea politicii de stat în domeniile de
activitate de care sunt responsabile. Ea reie-
se din direcţiile principale de activitate şi din
domeniile de competenţă ale Guvernului,
care sunt încredinţate unui minister sau altei
autorităţi administrative centrale, şi din pre-
vederile actelor legislative speciale ce regle-
mentează relaţiile în domeniile de activitate
încredinţate acestora. Misiunea se realizează
prin exercitarea de către autorităţile respecti-
ve a anumitor funcţii.

Funcţiile de bază ale ministerului şi ale
altei autorităţi administrative centrale re-
prezintă, conform art. 25, alin. (1), activităţile
administrative care se desfăşoară cu regulari-
tate, menite să asigure realizarea integrală a
misiunii acestora, având obligatoriu un rezul-
tat al cărui beneficiar este un subiect extern
pentru autoritatea în cauză. Într-o formă con-
centrată ele se rezumă la: realizarea politicii
de stat în domeniile încredinţate; reglemen-
tarea normativ-juridică a domeniului gestio-
nat; supravegherea şi exercitarea controlului
de stat, inclusiv verificarea respectării preve-
derilor legislaţiei; prestarea serviciilor publi-
ce; gestionarea sferei de competenţă. Aceste
funcţii de bază se concretizează în regula-
mentele privind organizarea şi funcţionarea
ministerului şi altei autorităţi administrative
centrale.

Atribuţiile principale ale ministerului şi
ale altei autorităţi administrative centrale,
conform art. 26, alin. (1), definesc acţiunile
nemijlocite exercitate de un minister şi de
altă autoritate administrativă centrală pentru

Administrarea Publică, nr. 4, 2012 18

realizarea funcţiilor lor de bază, rezultatele
concrete ale acţiunilor date, precum şi men-
ţionează sferele lor de aplicare sau benefici-
arii finali ai rezultatelor acţiunilor respective.

Pornind de la aceasta, putem afirma că
atribuţiile ministerului şi ale altei autorităţi
administrative centrale sunt mai numeroa-
se decât funcţiile acestora, reprezentând, de
fapt, o detaliere a lor într-o multitudine de
acţiuni organizatorice, analitice, decizionale,
de monitorizare şi control, de întreţinere a
relaţiilor cu beneficiarii de servicii şi altele.

Într-o strânsă legătură cu misiunea, func-
ţiile şi atribuţiile ministerului şi ale altei auto-
rităţi administrative centrale, legea mai stabi-
leşte drepturile generale ale acestora, precum
şi responsabilitatea miniştrilor şi directorilor
generali ai altor autorităţi administrative
centrale, reieşind din locul şi rolul acestora în
sistemul administrativ.

Astfel, ministerele şi alte autorităţi ale ad-
ministraţiei publice centrale de specialitate
dispun de un ansamblu de drepturi generale,
care le permit să-şi realizeze misiunea, func-
ţiile şi atribuţiile prin primirea informaţiilor
necesare de la alte autorităţi publice, crea-
rea diferitelor consilii consultative şi comisii
specializate, prin efectuarea activităţilor de
control, fondarea întreprinderilor de stat, so-
cietăţilor comerciale cu capital integral sau
parţial de stat, precum şi să exercite funcţii
de fondator sau cofondator în administrarea
acestora.

În ceea ce priveşte stabilirea responsabi-
lităţii, vom menţiona că miniştrii, în calitatea
lor de membri ai Guvernului, sunt responsa-
bili politic, în mod solidar cu ceilalţi membri,
pentru activitatea Guvernului şi pentru ac-
tele acestuia în faţa Parlamentului. De rând
cu aceasta, miniştrii mai sunt responsabili
personal în faţa Primului-Ministru pentru
activitatea ministerului pe care îl conduc şi
pentru domeniile de activitate încredinţate
acestuia. Această responsabilitate dublă de-
rivă din funcţia politică şi cea administrativă
exercitată de ministru. Cât priveşte directo-
rii generali ai altor autorităţi administrative
centrale, aceştia sunt responsabili personal
pentru activitatea autorităţii pe care o con-
duc în faţa prim-viceprim-ministrului sau a
viceprim-ministrului responsabil de coordo-

narea şi controlul activităţii acesteia, precum
şi, împreună cu aceştia, în faţa Parlamentului.

Atât miniştrii cât şi directorii generali ai
altor autorităţi administrative centrale, fiind
executori primari de buget, poartă răspun-
dere personală pentru modul în care utilizea-
ză alocaţiile aprobate autorităţilor pe care le
conduc şi pentru gestionarea optimă a fon-
durilor publice. Pe lângă răspunderea per-
sonală, în cazurile prevăzute de legislaţie, ei
răspund disciplinar, civil, contravenţional sau
penal. Este important de menţionat că aces-
te tipuri de răspundere pot interveni, după
caz, şi după expirarea mandatului.

După cum ministerele şi alte autorităţi ad-
ministrative centrale formează sistemul ad-
ministraţiei publice centrale de specialitate,
tot aşa totalitatea subdiviziunilor structurale
ale ministerului sau ale altei autorităţi ad-
ministrative centrale reprezintă sistemul ad-
ministrativ al acestora. De regulă, el include
aparatul central al ministerului sau al altei au-
torităţi administrative centrale şi structurile
organizaţionale din sfera lor de competenţă.

Un rol deosebit îi revine în acest sistem
aparatului central, a cărei structură se aprobă
de către Guvern şi poate include servicii, sec-
ţii, direcţii, direcţii generale fără personalitate
juridică. Legea determină particularităţile fie-
cărei dintre aceste subdiviziuni care activea-
ză în baza regulamentelor aprobate, respec-
tiv, de ministru sau de directorul general.

Cât priveşte structurile organizaţionale
din sfera de competenţă a ministerului sau
a altei autorităţi administrative centrale, le-
giuitorul le specifică în două categorii: a) ser-
viciile publice desconcentrate; b) instituţiile
publice în care ministerul sau altă autoritate
administrativă centrală are calitatea de fon-
dator.

Serviciile publice desconcentrate sunt
constituite, reorganizate sau dizolvate de
către Guvern la propunerea ministrului sau,
după caz, a directorului general al altei au-
torităţi administrative centrale. Ministerul
sau altă autoritate administrativă centrală
poate avea servicii publice desconcentrate
fără personalitate juridică, pe care le admi-
nistrează în mod direct, precum şi servicii
publice desconcentrate în subordine care se
constituie în calitate de structuri organizaţio-

Administrarea publică: teorie şi practică 19

nale separate şi care dispun de personalitate
juridică. Structura şi efectivul limită ale servi-
ciilor publice desconcentrate ale ministerelor
şi altor autorităţi administrative centrale sunt
stabilite de către Guvern. [11]

Serviciile publice desconcentrate ale mi-
nisterului sau ale altei autorităţi administrati-
ve centrale se amplasează pe teritoriul unită-
ţilor administrativ-teritoriale şi pot fi grupate
zonal. Acestea din urmă îşi exercită atribuţiile
în câteva unităţi administrativ-teritoriale de
nivelul doi. Conducătorii serviciilor publice
desconcentrate se numesc în funcţia publică
şi se eliberează din funcţia publică, în condi-
ţiile legii, de către ministru şi, respectiv, de
către directorul general.

Instituţiile publice în care ministerul sau
altă autoritate administrativă centrală are
calitatea de fondator se constituie pentru
realizarea unor funcţii de administrare, soci-
ale, culturale, de învăţământ şi a altor func-
ţii de interes public cu caracter necomercial.
Aceste instituţii publice se constituite, se re-
organizează sau se dizolvă de Guvern, la pro-
punerea ministerului sau altei autorităţi ad-
ministrative centrale, ori, în cazurile stabilite
expres de lege, de către Preşedintele Repu-
blicii Moldova, de ministru sau de directorul
general.

Nomenclatorul serviciilor prestate de
aceste instituţii publice, mărimea taxelor la
serviciile prestate contra plată, precum şi
modul şi direcţiile de utilizare a mijloacelor
speciale după tipurile lor se stabilesc de către
Guvern, cu excepţia cazurilor în care aceas-
ta ţine de competenţa Parlamentului. Con-
ducătorii acestor instituţii se angajează şi se
eliberează din funcţie, în condiţiile legislaţiei
muncii, de către ministru sau de către direc-
torul general, dacă actele legislative care re-
glementează activitatea instituţiilor respecti-
ve nu prevăd altfel.

Printre dispoziţiile comune privind orga-
nizarea şi funcţionarea ministerelor şi a altor
autorităţi administrative centrale se înscrie şi
funcţionarea organelor consultative, numite
colegii. Acestea se formează de către Guvern
la propunerea ministrului sau directorului
general, pentru dezbaterea problemelor re-
feritoare la activitatea şi politicile promovate
de minister sau de altă autoritate adminis-

trativă centrală. Din componenţa colegiului
fac parte ministrul, care este şi preşedintele
colegiului, viceminiştrii şi secretarul de stat
sau, respectiv, directorul general care este şi
preşedintele colegiului, directorii generali-
adjuncţi, şeful de cabinet şi consilierii minis-
trului sau directorului general, conducătorii
subdiviziunilor interne autonome ale apara-
tului central, precum şi conducătorii structu-
rilor organizaţionale din sfera de competen-
ţă a acestora. Membri ai colegiului pot fi şi
reprezentanţii altor autorităţi administrative.

Soluţiile identificate şi recomandările
formulate în urma discuţiilor din cadrul co-
legiului ministerului sau al altei autorităţi
administrative centrale se aprobă cu simpla
majoritate a voturilor membrilor colegiului
prezenţi la şedinţă şi se prezintă ministrului
sau directorului general pentru adoptarea
deciziei respective.

Activitatea ministerelor şi a altor autori-
tăţi administrative centrale este însoţită de
emiterea actelor administrative cu caracter
normativ şi individual în conformitate cu
procedurile administrative. Actele normative
ale ministerelor şi ale altor autorităţi admi-
nistrative centrale pot fi revocate, suspen-
date ori abrogate de către Guvern în cazul
necorespunderii acestora actelor legislative,
decretelor Preşedintelui Republicii Moldova,
hotărârilor şi ordonanţelor Guvernului sau
pe motiv de oportunitate. Ele, de asemenea,
pot fi contestate de către persoanele fizice şi
juridice în Guvern sau în instanţa de conten-
cios administrativ.

Legiuitorul se îngrijeşte şi de reglemen-
tarea asigurării activităţii ministerelor şi altor
autorităţi administrative centrale, specifi-
când că finanţarea şi asigurarea tehnico-ma-
terială a activităţii acestora se efectuează din
contul mijloacelor prevăzute în legea buge-
tului de stat pentru anul corespunzător şi
al mijloacelor provenite din alte surse, con-
form legislaţiei. De asemenea, se stipulează
că condiţiile de salarizare şi garanţiile socia-
le ale personalului din cadrul ministerelor şi
ale altor autorităţi administrative centrale se
stabilesc de legislaţia privind sistemul de sa-
larizare în sectorul bugetar şi de cea privind
salarizarea funcţionarilor publici.

Analizând, în ansamblu, prevederile Le-

Administrarea Publică, nr. 4, 2012 20

BIBLIOGRAFIE
1. Constituţia Republicii Moldova, Chişinău, 1994, cu modificările ulterioare.
2. Legea cu privire la Guvern nr. 64 din 31 mai 1990, cu modificările ulterioare // Monitorul

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 // Mo-

nitorul Oficial al Republicii Moldova nr. 160-164 din 03 august 2012.
4. Legea privind descentralizarea administrativă nr. 435 din 28 decembrie 2006 // Monitorul

Oficial al Republicii Moldova, nr. 29-31 din 02 martie 2007.
5. Legea nr. 239-XVI din 13 noiembrie 2008 privind transparenţa în procesul decizional //

Monitorul Oficial al Republicii Moldova, nr. 215-217/798 din 05 decembrie 2008.
6. Legea nr. 158 –XVI din 04 iulie 2008 cu privire la funcţia publică şi statutul funcţionarului

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 funcţii de demnitate

publică // Monitorul Oficial al Republicii Moldova, nr. 194-196 din 05 octombrie 2010.
8. Legea nr. 68 din 05 aprilie 2012 pentru aprobarea Strategiei naţionale de descentralizare

şi a Planului de acţiuni privind implementarea Strategiei naţionale de descentralizare pentru
anii 2012-2015 // Monitorul Oficial al Republicii Moldova nr. 143-148 din 13 iulie 2012.

9. Strategia de reformă a administraţiei publice centrale, aprobată prin Hotărârea Guvernu-
lui Republicii Moldova nr. 1402 din 30 decembrie 2005 // Monitorul Oficial al Republicii Moldo-
va, nr. 1-4 din 06 ianuarie 2006.

gii privind administraţia publică centrală de
specialitate, vom menţiona că ea vine cu
anumite elemente de novaţie legislativă, şi
anume:

- se produce o anumită ordine şi claritate
terminologică şi clasificatoare privind toa-
te componentele sistemului administraţiei
publice centrale de specialitate, care au fost
examinate în prezentul studiu;

- şi-au găsit reglementare atât dispoziţiile
comune privind organizarea şi funcţionarea
ministerelor şi a altor autorităţi adminis-
trative centrale, precum şi particularităţile
de organizare şi funcţionare a ministerelor,
structurilor organizaţionale din sfera lor de
competenţă, precum şi particularităţile de
organizare şi funcţionare a altor autorităţi
administrative centrale;

- identificarea şi clasificarea principiilor
fundamentale de organizare şi funcţionare a
administraţiei publice centrale de specialita-
te în organizaţionale şi funcţionale cu descri-
erea conţinutului acestora şi modalităţilor de
aplicare a lor va contribui la implementarea
unor practici avansate de activitate în sfera
administraţiei publice centrale de specialita-
te;

- instituţionalizarea funcţiei de Secretar
de stat în ministere, deşi cu o mare întârziere,
urmează să aibă o influenţă benefică asupra

procesului de depolitizare a acestor autori-
tăţi ale administraţiei publice şi de asigurare
a stabilităţii în funcţie a funcţionarilor publici
angajaţi în ele, or, anume din cauza politizării
excesive şi fluctuaţiei frecvente a cadrelor a
avut de suferit şi mai continuă să sufere cali-
tatea activităţii acestor autorităţi publice;

- prin definirea clară a misiunii, funcţiilor
de bază şi a atribuţiilor principale ale minis-
terelor şi ale altor autorităţi administrative
centrale şi prin excluderea suprapunerii şi
dublării în activitatea acestora, cu condiţia
respectării lor, se creează un mediu favorabil
pentru sporirea şi eficientizarea activităţii ad-
ministrative.

În concluzie, considerăm că impactul soci-
al al Legii privind administraţia publică cen-
trală de specialitate se va manifesta la nivelul
sistemului administrativ în ansamblu, prin
consolidarea capacităţilor ministerelor, altor
autorităţi administrative centrale de speci-
alitate, în domeniile elaborării şi promovării
politicilor de dezvoltare sectorială şi intersec-
torială, îmbunătăţirea calităţii actului decizi-
onal la nivelul Guvernului şi asigurarea unor
relaţii benefice cu administraţia publică loca-
lă şi cu societatea civilă, fapt ce va contribui
la modernizarea administraţiei publice din
Republica Moldova.

Administrarea publică: teorie şi practică 21

10. Programul de activitate a Guvernului Republicii Moldova ,,Integrarea Europeană: Liber-
tate, Democraţie, Bunăstare” pentru perioada 2011-2014, Chişinău, 2011.

11. Hotărârea Guvernului Republicii Moldova nr. 735 din 16 iunie 2003 cu privire la struc-
tura şi efectivul limită ale serviciilor publice desconcentrate ale ministerelor şi altor autorităţi
administrative centrale // Monitorul Oficial al Republicii Moldova, nr. 123-125 din 20 iunie 2003.

12. Dulschi Ion, Autorităţi autonome ale administraţiei publice centrale // „Administrarea
Publică,” revistă metodico-ştiinţifică trimestrială nr. 1, 2, 3, 2011.

13. Newton Stephen J., Sorocean Chiril ş. a., Perfecţionarea structurii Guvernului Republicii
Moldova este solicitată de realitate //,,Momentul” din 05 februarie 1999.

14. Sîmboteanu Aurel, Administraţia publică centrală // Chişinău, AAP, 1998.
15. Sîmboteanu Aurel, Reforma administraţiei publice în Republica Moldova // Chişinău, ed.

„Museum”, 2001.

Prezentat: 01 noiembrie 2012.
E-mail: simboteanu@mail.ru

