
Administrarea publică: teorie şi practică 97Relaţii internaţionale şi integrare europeană

Descentralizarea în statele membre
ale Uniunii Europene: modele, forme şi metode

Olga DORUL,
doctor în drept, Academia de Administrare Publică

de pe lîngă Preşedintele Republicii Moldova

SUMMARY
The proposed study aims at the research of existing decentralization processes in twenty-seven

member states of European Union and their grouping into two large categories and subcategories, or
according to Max Weber’s expresion into „ideal types”.

Descentralizarea este privită de comunita-
tea internaţională în calitate de element-cheie
al reformelor multilaterale ale sistemului de gu-
vernare şi este una dintre activităţile prioritare
ale organizaţiilor naţionale şi internaţionale.
Totodată, descentralizarea produce rezultatul
scontat doar dacă contribuie la mobilizarea
potenţialului social pentru soluţionarea pro-
blemelor sociale importante, dacă favorizează
procesele de participare a populaţiei în realiza-
rea guvernării la nivel regional şi local.

Prin definire, descentralizarea este procesul
ce permite statului să transfere în beneficiul
colectivităţilor locale anumite competenţe şi
resursele ce le corespund. Cu alte cuvine, des-
centralizarea este un transfer de competenţe
de la un stat spre instituţiile distincte de acesta,
în special – colectivităţilor teritoriale. Acestea
beneficiază de o anumită autonomie de decizie
şi de un buget propriu (principiul liberei admi-
nistrări) sub supravegherea unui reprezentant
al statului (autoritatea de tutelă). Totodată, el
nu este superior ierarhic, ci doar verifică lega-
litatea activităţilor acestuia. Asemenea control
este o componentă indispensabilă a principiu-
lui liberei administrări a colectivităţilor şi rea-
minteşte caracterul unitar al statului. Aseme-
nea autonomie relativă permite să fie tratate
diverse situaţii locale cu scopul de a le aduce
răspunsurile adaptate.1

Descentralizarea este acompaniată de un
proces de deconcentrare, care presupune o
delegare de competenţe agenţilor sau orga-
nismelor locale, ce aparţin administraţiei sta-
tului. Spre deosebire de descentralizare, aceşti
agenţi locali sînt supuşi autorităţii statului şi nu
dispun de autonomie.2

Factorii ce condiţionează procesele de
descentralizare. Fiecare ţară îşi are motivele
sale pentru activizarea politicii regionale. La
timpul său, Franţa, în primii ani de conducere
a lui François Mitterrand, a devenit una dintre
primele ţări din Europa de Vest care a realizat
un program larg de descentralizare şi a acordat
drepturi lărgite comunelor, departamentelor şi
regiunilor. Ulterior, Suedia, Portugalia, Grecia
au mers şi mai departe pe calea regionalizării.
Descentralizarea este necesară inclusiv Uniunii
Europene de astăzi şi statele înţeleg acest lu-
cru. Descentralizarea este o novaţie, un parte-
neriat, implică creativitate. Cu cît mai aproape
este conducerea de necesităţile populaţiei, cu
atît sînt mai raţionale deciziile. Cu cît este mai
aproape conducerea de regiune, cu atît ea este
mai operativă.3 Or, descentralizarea este necesa-
ră pentru a fortifica democraţia prin o apropiere
şi mai mare a guvernanţilor şi guvernaţilor. Pu-
tem considera că descentralizarea corespunde
unei voinţe de a dezvolta democraţia de proxi-
mitate.4 Suplimentar, există, fără dubii, şi raţiuni
de ordin financiar în favoarea descentralizării
funcţiilor statale. Printre acestea figurează:

- descentralizarea atribuţiilor în sfera acor-
dării serviciilor statale (bugetare) sporeşte
eficacitatea cheltuielilor bugetare, deoarece
apropie guvernarea de populaţie, o face res-
ponsabilă în faţa alegătorilor; permite o consi-
derare deplină a preferinţelor populaţiei;

- descentralizarea atribuţiilor cu privire la
formarea veniturilor bugetare permite să fie lu-
ate în consideraţie într-un mod complet speci-
ficul şi componenţa bazei fiscale şi prin aceasta
– asigurarea unei colectări mai înalte a impozi-
telor şi altor venituri în buget.

Administrarea Publică, nr. 4, 2011 98

Totodată, nu putem neglija premisele care
condiţionează practicile de descentralizare.
Printre ele figurează: necesitatea de a crea cir-
cumscripţii teritoriale care sînt mai bine adapta-
te afacerilor publice, recunoaşterea pluralităţii
teritoriale culturale şi altor tipuri de diversităţi
culturale, precum şi reducerea intermediarilor
în participarea populaţiei la procesul decizional
democratic. În toate cazurile, putem afirma că
tendinţele autonomiei locale şi teritoriale, pre-
cum şi descentralizarea se manifestă tot mai
evident în Europa, chiar dacă se exprimă diferit
în diverse state, iar procesul de descentralizare
adoptă diferite dimensiuni naţionale. În aceas-
tă ordine de idei, descentralizarea şi autonomia
sînt noţiuni ce corespund necesităţilor social-
politice foarte clare:

- dorinţa de a avea instituţii guvernate de
aleşii direcţi ai cetăţenilor din teritoriile respec-
tive;

- transferul puterilor autonome acestor in-
stituţii pentru a le abilita să întreprindă măsuri
în domeniul competenţelor delegate;

- transferul resurselor financiare de la centru
pentru orice activităţi specifice şi în volum sufi-
cient pentru a abilita instituţiile autonome să-şi
realizeze competenţele;

- controlul legalităţii deciziilor acestor in-
stituţii autonome de către sistemul judiciar, cu
asigurarea controlului suplimentar din partea
guvernului central, mai degrabă ca excepţie,
decît ca regulă.

Evident, aceste cerinţe pot varia, în depen-
denţă de faptul dacă entităţile teritoriale sînt
sau nu învestite cu împuterniciri legislative.
Practic, toate statele din Europa de Vest (cu
excepţia Luxemburgului) au garantat recent
regiunilor competenţe legislative. Uneori, ase-
menea acţiuni au stîrnit proteste din partea
anumitor legiuitori, însă majoritatea au înţe-
les necesitatea vitală a descentralizării.5 La fel
urmează să se ţină cont de faptul dacă există
cea de-a doua sau camera superioară a parla-
mentului naţional ce reprezintă interesele teri-
toriilor din cadrul statului. De regulă, guvernele
subnaţionale au locuri reprezentative în aceste
camere parlamentare secundare. Cu referire
la distribuirea atribuţiilor, guvernele centrale
menţin răspunderea pentru apărarea naţională
şi relaţiile internaţionale, politicile macroeco-
nomice şi finanţele statelor, precum şi determi-
nă politicile generale care sînt chemate să asi-
gure coeziunea naţională. Guvernele regionale

sînt, de regulă, responsabile pentru serviciile
sociale (educaţia de bază şi ocrotirea sănătă-
ţii), iar guvernele locale sînt responsabile sau
coresponsabile pentru planificarea urbană şi
anumite alte servicii sociale. Acestea sînt trăsă-
turile de bază, deşi diferenţele dintre state pot
fi considerabile. De exemplu, în anumite state
guvernele regionale sînt responsabile pentru
educaţie şi ocrotirea sănătăţii, pe cînd în altele
– aceste servicii ţin de competenţa guvernului
central.6

Formele şi metodele descentralizării.
Descentralizarea poate fi asigurată în diverse
forme, ce se deosebesc între ele prin volumul
libertăţii de acţiune recunoscute şi indepen-
denţa în adoptarea deciziilor de către organele
administraţiei publice locale.

Din punct de vedere istoric, anumite mode-
le organizaţionale pot fi identificate în statele
europene. Pe de o parte, acestea, formal, sînt
state unitare, care demonstrează diferite grade
de centralizare (sau descentralizare). Acest grup
de state, în fruntea căruia se plasează Franţa, in-
clude, printre altele, Italia, Olanda, Portugalia,
Spania. Pe de altă parte, trei state au structuri
formal federale: Austria, Belgia şi Germania. În
afara listei se plasează Regatul Unit care are o
configuraţie particulară a autorităţilor locale,
bazată pe tradiţiile istorice. În perioadele re-
cente au fost acceptate modificări importante
cu referire la guvernarea locală şi regională,
realizate, de altfel, în diferite tempouri. Italia şi
Spania au instituit autonomii regionale ce de-
ţin puteri legislative; Belgia a transformat statul
său unitar într-o structură federală. În Franţa re-
giunile au fost create cu autorităţi de guvernare
eligibile care realizează atribuţii administrative,
iar recent teritoriile de peste mare au fost înves-
tite cu puteri legislative. O situaţie similară poa-
te fi întîlnită şi în teritoriile insulare portugheze.

Anumite state unitare europene vechi şi
semnificative care erau puternic centralizate
şi-au abandonat configuraţiile şi au adoptat
formule descentralizate, care au antrenat cre-
area autonomiilor regionale. În acelaşi timp,
statele inspirate de modelul federal german
au introdus mecanisme şi proceduri ce asigură
coordonarea şi cooperarea între centru şi regi-
uni pentru a corespunde provocărilor societă-
ţilor industriale contemporane. Apar dificultăţi
enorme atunci cînd toate atribuţiile de dome-
niu public sînt atribuite unui singur nivel de
guvernare. De regulă, responsabilităţile pentru

Administrarea publică: teorie şi practică 99Relaţii internaţionale şi integrare europeană

un domeniu particular sînt împărţite între dife-
rite niveluri de guvernare. Astfel, pentru finan-
ţarea entităţilor regionale şi locale autonome,
aspectul cel mai important este să fie asigurată
deplina autonomie în procesul de luare a de-
ciziilor legate de suficienţa resurselor financi-
are, proporţional cu atribuţiile acestor entităţi.
Acest fapt este cu atît mai important cu cît
capacitatea guvernelor subnaţionale de a dis-
pune de propriile resurse este mai pronunţată
(de exemplu, în materia stabilirii impozitelor).
Oricum, modalităţile utilizate în vederea repar-
tizării competenţelor şi resurselor guvernelor
subnaţionale trebuie să ţină cont de transpa-
renţa procesului decizional, răspunderea gu-
vernelor locale, acurateţea financiară. Pînă la
urmă, autonomia şi descentralizarea – pe lîngă
alte scopuri fixate pentru diversitate – sînt che-
mate să asigure relaţii strînse între autorităţile
alese şi cetăţeni. La nivel guvernamental local,
se observă noi tendinţe de atribuire a compe-
tenţelor extinse municipalităţilor locale (Repu-
blica Cehă, Franţa, Grecia, Portugalia, Slovacia
şi Spania). În anumite cazuri, sporirea compe-
tenţelor municipalităţilor este acompaniată de
eliminarea celui de-al doilea nivel de guvernare
locală, cum sînt provinciile şi departamentele.
Tendinţa de a suprima sau exclude controlul
tutelar asupra deciziilor guvernamentale loca-
le încă există, în special, în domeniul bugetar
şi cel financiar. La fel, este în creştere numărul
statelor cu o anumită protecţie constituţiona-
lă a autonomiei locale (Republica Cehă, Spa-
nia).7 	

Uniunea Europeană şi statele sale membre
simt astăzi o mişcare dublă – centralizarea şi
descentralizarea. Centralizarea presupune un
transfer parţial al procesului de decizie naţional
spre colectivităţile la nivelul Uniunii Europene.
În asemenea mod, au fost afectate toate statele
membre într-un mod uniform. Din contra, des-
centralizarea, care presupune împuterniciri şi
activităţi ale guvernelor subnaţionale, ia forme
şi are un conţinut ce diferă de la un stat la altul.
Descentralizarea în cadrul Uniunii Europene
include atît descentralizarea în cadrul statelor
membre, precum şi modul în care responsabi-
lităţile sînt distribuite sau împărţite între aces-
te ţări şi instituţiile europene din Bruxelless,
Luxembourg, Strasbourg sau Francfurt. Aceste
două aspecte nu sînt independente. Interpre-
tarea procesului decizional la nivelul Bruxel-
less-ului este cea mai controversată. Uniunea

Europeană este un hibrid. În acest sens, Bruce
Ackerman susţine existenţa unei continuităţi
între tratatele internaţionale şi constituţiile
federale, precum şi între organizaţiile interna-
ţionale şi federaţii. Ackerman susţine că Comu-
nitatea Europeană, inclusiv pînă a deveni Uniu-
nea Europeană, a urmat o cale lungă.8

În consecinţă, la etapa actuală, organizarea
teritorială a colectivităţilor locale în cele 27 de
state membre ale Uniunii Europene se caracte-
rizează printr-o varietate mare a configuraţiilor.
Uniunea Europeană numără astăzi 24 de state
unitare şi 3 state federale. În statele unitare su-
veranitatea este exercitată la nivel de stat, care
poate fi mai mult sau mai puţin centralizat sau
descentralizat şi mai mult sau mai puţin des-
concentrat. În statele federale, suveranitatea
este partajată între federaţie şi statele federa-
tive.

Statele unitare în Uniunea Europeană
În prezent, în Europa Occidentală, pot fi

deosebite sisteme de state unitare integrate şi
neintegrate. În sistemele integrate, suprafeţele
subdiviziunilor teritoriale sînt aduse în concor-
danţă cu dimensiunile optime pentru activita-
tea efectivă a serviciilor teritoriale (cum este
cazul sistemelor anglo-saxone şi scandinave).
În sistemele neintegrate, autonomia locală şi
structurile de acordare a serviciilor publice în
teritorii sînt divizate. În acelaşi timp, continuă
să existe mai multe subdiviziuni structurale
nesemnificative, însă, pentru situaţii extreme,
în fiecare localitate există propriile municipa-
lităţi, iar obiectivele comune sînt realizate de
instituţiile integrate. Asemenea tradiţii există în
Franţa şi majoritatea statelor din bazinul medi-
teranean.

A. Statele unitare cu un nivel de colectivităţi
locale.

Uniunea Europeană numără 9 state unitare,
fie 1/3 din numărul total de state membre, ce
au un singur nivel de colectivităţi locale. Aceste
state sînt: Bulgaria, Cipru, Estonia, Finlanda, Li-
tuania, Luxemburg, Malta, Portugalia, Slovenia.
În statele indicate, comunele sînt în marea lor
majoritate cu dimensiuni reduse. Ele dispun de
multiple competenţe, însă în anumite cazuri nu
dispun de resurse financiare suficiente, în spe-
cial în Estonia, Lituania sau Malta. În Slovenia
şi în Finlanda, democraţia participativă este
înscrisă în realitatea locală. Pentru noile state
membre, intrate în Uniunea Europeană la 1 mai
2004, este făcută distincţia dintre comunele

Administrarea Publică, nr. 4, 2011 100

rurale şi comunele urbane. O tendinţă de regi-
onalizare (care a eşuat în Portugalia la referen-
dumul din anul 1998) este realizată, în special,
în Lituania şi în Slovenia. Ea s-ar putea exprima
prin apariţia unui nou nivel - departamental
sau regional.9

B. Statele unitare cu două niveluri de colecti-
vităţi locale

Guvernarea locală pe două niveluri consti-
tuie modelul cel mai frecvent întîlnit, chiar dacă
existenţa celui de-al doilea nivel (provincie,
departament) este deseori pusă sub semnul
întrebării. Anumite elemente contribuie la elu-
cidarea acestor momente: existenţa guvernelor
autonome regionale, ce permit cel de-al treilea
nivel al guvernului subnaţional, dimensiunea
relativ redusă a unei ţări, dificultăţile de func-
ţionare a celui de-al doilea nivel al guvernării
locale etc. În anumite ţări un argument adiţio-
nal contra celui de-al doilea nivel de guvernare
locală este faptul că acest nivel este indirect
ales de către cetăţeni, fiind creat prin numire
de către un grup de reprezentanţi municipali.10

Uniunea Europeană numără 11 state cu
două niveluri de colectivităţi locale: Danemar-
ca, Grecia, Ungaria, Irlanda, Letonia, Ţările de
Jos, Republica Cehă, România, Regatul Unit,
Suedia, Slovacia. Aceste 11 state au caracteris-
tici destul de variate. Astfel, colectivităţile loca-
le din Suedia dispun de cea mai largă autono-
mie şi cele mai mari competenţe, în special, în
domeniul social. Ţările de Jos au un sistem de
cogestionare care obligă colectivităţile locale
să coopereze între ele, precum şi cu statul. Re-
gatul Unit constituie un caz aparte deoarece,
pe de o parte, organizarea teritorială diferă în
dependenţă de zonele geografice în Anglia şi,
pe de altă parte, Scoţia, Ţara Galilor şi Irlanda
de Nord sînt dotate, începînd cu anul 1997, cu
parlamente şi adunări regionale, alese în baza
sufragiului universal, precum şi cu executive
autonome.

Patru noi state membre care au aderat în
anul 2004 la Uniunea Europeană figurează în
această categorie: Ungaria, Letonia, România şi
Slovacia. Vom nota, de asemenea, situaţia exis-
tentă în statele de nord ale Europei: Danemar-
ca, Ţările de Jos, Regatul Unit şi Suedia, carac-
terizate printr-o autonomie locală foarte veche
şi puternică, precum şi printr-o organizare în
districte ce nu prezintă un nivel regional decît
ca un nivel deconcentrat de planificare econo-
mică şi de amenajare a teritoriului. Regatul Unit

constituie o excepţie, cu cele trei regiuni men-
ţionate mai sus: Scoţia, Ţara Galilor şi Irlanda de
Nord.11

C. Statele unitare cu trei niveluri de colectivi-
tăţi locale

Patru state sînt organizate pe trei niveluri
de colectivităţi locale: Spania, Italia, Franţa şi
Polonia. În aceste state, comuna rămîne să fie
un nivel descentralizat într-un mod particular.
Ca model de descentralizare, Spania este pe
primul loc dintre ţările cele mai descentraliza-
te în Europa. Ea este organizată, începînd cu
Constituţia din anul 1978, în 8106 comune, 50
provincii şi 17 comunităţi autonome. Fiecare
Comunitate autonomă dispune de un statut de
autonomie, de un Parlament regional şi de un
executiv regional. ”Regiunile istorice” - Catalo-
nia, Ţara Bascilor şi Galicia – dispun de o autono-
mie mai extinsă şi, în special, de resurse finan-
ciare mai importante. Comunităţile autonome
exercită o putere ierarhică asupra provinciilor
şi comunelor.12 În acelaşi timp, anumiţi autori,
cercetînd organizarea teritorială a Spaniei, sînt
destul de sceptici, afirmînd, că conceptele ”re-
publică indivizibilă” şi ”administraţie descentra-
lizată” apar ca fiind contradictorii. Argumentul
de bază folosit în acest sens rezultă din dispozi-
ţiile articolului 2 al Constituţiei Spaniei din anul
1978 care este construită pe principiul ”unităţii
indivizibile a naţiunii spaniole” şi, în acelaşi timp,
”recunoaşte şi garantează autonomia naţiunilor
şi regiunilor din Spania”.13

Franţa constituie o excepţie cu cele 36 782
de comune ale sale, 100 departamente şi 26
de regiuni, dintre care 4 regiuni sînt de peste
mări. Regiunile sînt structurile cele mai noi ce
au dobîndit statutul de colectivităţi descentra-
lizate în anul 1986, odată cu primele alegeri re-
gionale prin sufragiu universal. Ele nu exercită
puterea ierarhică asupra departamentelor şi
comunelor. Suprafaţa prea mică a comunelor
explică importanta creştere a puterii instituţii-
lor publice de cooperare la nivel de comune, ce
numără circa 2500 de unităţi şi acoperă, prac-
tic, întreg teritoriul. Departamentele, modele
ale descentralizării sub cea de-a III-a şi a IV-a
Republici, se află în prezent în situaţie de con-
curenţă cu regiunile.14 Reforma franceză pentru
crearea sistemului descentralizat a demarat în
anul 1982. Treptat, ea a permis promovarea ini-
ţiativelor locale, stimularea dezvoltării econo-
mice regionale şi crearea unor servicii publice
mai atractive. Regiunile europene au devenit,

Administrarea publică: teorie şi practică 101Relaţii internaţionale şi integrare europeană

cu paşi moderaţi şi bine calculaţi, simţitor mai
puternice cu suportul Politicii Regionale a Uni-
unii Europene. De la bun început, în anul 1983,
regiunile au fost acceptate în calitate de orga-
ne administrative. Preşedinţii aleşi ai consiliilor
locale au devenit conducătorii administraţiilor
locale pe lîngă guvernatorii numiţi de Paris.
Amendamentele constituţionale din anul 2003
au realizat cel de-al doilea val de reforme în
Franţa. Principiul ”republicii indivizibile” a fost
îmbogăţit cu principiul ”organizarea ţării este
descentralizată” în articolul 1 din Constituţie.15

Italia este deseori prezentată la fel ca şi
Spania, sub forma unui stat regionalizat. Ea nu-
mără 8100 comune, 103 provincii şi 20 de re-
giuni, dintre care 15 au statut ordinar şi 4 sînt
cu statut special. Mişcarea de descentralizare
s-a exprimat de-a lungul anilor printr-o sporire
a puterilor regiunilor şi modificarea Constituţi-
ei în anul 2001, aprobată prin referendum, ce
a reafirmat principiul subsidiarităţii. Reformele
realizate în prezent ne permit să intuim că Italia
se îndreaptă spre o anumită federalizare a sta-
tului.

Polonia, aderată în anul 2004 la Uniunea Eu-
ropeană, numără 16 regiuni, 373 departamen-
te şi 2489 comune. În trecut foarte centralizată,
ea cunoaşte o evoluţie după modelul francez,
cu creşterea puterilor, după căderea Zidului de
la Berlin, a regiunilor competente în materie de
cultură, transport, ocrotirea sănătăţii, amenaja-
rea teritoriului şi mediului. Adunarea regională
este aleasă prin sufragiu universal şi îşi alege
executivul. Prefectul exercită puterea descon-
centrată şi controlează legalitatea actelor vota-
te de colectivităţile teritoriale.

Statele federale în Uniunea Europeană
Uniunea Europeană numără trei state fe-

derale: Germania, Austria şi Belgia. Republica
Federală Germania are în componenţă 16 sta-
te federale (landuri), 323 de departamente şi
14808 comune. Landurile sînt dotate cu Consti-
tuţie, parlament, guvern şi aparat judiciar. Ele
dispun de o adunare deliberativă, aleasă prin
sufragiu universal direct, care alege executi-
vul. Ele participă la procesul decizional federal
prin intermediul senatului (Bundesratului) care
examinează toate proiectele de lege ce modi-
fică Constituţia sau cu referire la finanţe, suve-
ranitate. Competenţele lor exclusive privesc,
în principal, politica de educaţie şi de cultură,
radioul şi televiziunea, poliţia.16

Austria numără 9 state federale (landuri)

care sînt administrate de guvernele regionale
şi de dietele regionale. La fel ca în Germania,
Constituţia Austriei recunoaşte landurilor drep-
tul de a gestiona toate domeniile ce nu aparţin
competenţei exclusive a Federaţiei. Districtele
austriece sînt simple desconcentrări ale admi-
nistraţiei publice, însă 14 comune, în marea lor
majoritate oraşe mari, sînt dotate cu un statut
propriu care le permite să îndeplinească, de
asemenea, sarcini importante ale districtului.
Sînt 2359 de comune în Austria, iar capitala,
Viena, este, în acelaşi timp, comună şi land. Cre-
area structurilor intercomunale s-a dezvoltat,
în special, în ultimii ani şi ar trebui să continue
în următorii ani.

Belgia a devenit stat federal în anul 1993,
după multiple reforme de descentralizare an-
gajate la începutul anilor ’70 ai secolului trecut.
Spre deosebire de Germania şi Austria, federa-
lismul în Belgia este original şi inovant, cu sco-
pul de a ţine cont şi de a soluţiona, eventual,
antagonismele puternice care opun Nordul cu
Sudul şi acordă un statut capitalei – Bruxelless-
ului, oraş francofon şi teritoriu flamand. În acest
sens, statul belgian este dotat cu două categorii
de state federale, 3 regiuni şi 3 comunităţi, pre-
cum şi 10 provincii şi 589 de comune. Regiunile
sînt competente în materie de dezvoltare eco-
nomică, amenajare a teritoriului, mediu, reno-
vare rurală şi politica apelor. Comunităţile sînt
competente în materie de educaţie şi politică
ştiinţifică, politică socială şi politică culturală, în
special, politica ce ţine de funcţionarea limbilor
în materie administrativă, a învăţămîntului, re-
laţiile dintre angajatori şi personalul lor. Aceste
competenţe privesc materiile ”personalizabile”.

Rezumînd, Uniunea Europeană se caracte-
rizează printr-o mare diversitate de experien-
ţe şi procese de descentralizare, ce se explică
destul de uşor dacă ţinem cont de diferenţele
considerabile ce ţin de suprafaţă, populaţie
şi dezvoltare economică a celor 27 de state
membre. Însă această diversitate se explică, în
special, prin faptul că fiecare stat are propria sa
concepţie despre organizarea politică şi admi-
nistrativă. Descentralizarea nu este determina-
tă în timp, ci se află în continuă şi permanentă
mişcare, aşa după cum o demonstrează exem-
plele arătate mai sus. O descentralizare foarte
pronunţată în statele unitare, cum sînt Spania
sau Italia, ar putea consolida identităţile cultu-
rale şi lingvistice, fără a prejudicia unitatea sta-
tului. Putem regăsi această caracteristică în Re-

Administrarea Publică, nr. 4, 2011 102

gatul Unit. În alte state, de exemplu, în Belgia,
federalismul a permis să fie evitată pînă astăzi
o subminare a Regatului. Prin urmare, nu există
o reţetă magică şi nici soluţii univoce în acest
domeniu, existînd doar voinţa de a consolida
democraţia locală şi regională şi pentru a apro-
pia cetăţeanul de procesul decizional.17

Deşi este dictată de realitatea din zilele
noastre, Bruxelless-ul nu solicită în mod impe-
rativ de la statele membre ale Uniunii Europene
să o realizeze. Uniunea Europeană nu impune
statelor participante careva scheme de com-
portament în sfera politicii regionale. Uniunea
nu dă indicaţii statelor membre cu referire la
modul în care trebuie să fie stabilite relaţiile
dintre centru şi regiuni. Acest fapt rezultă din
principiul autonomiei instituţionale.18 În acelaşi
timp, construcţia europeană, diferitele sale in-
stituţii, Consiliul european, Comisia europeană,
Parlamentul european permit de-a lungul ani-
lor o aprofundare a descentralizării în Europa.
Extinderile realizate începînd cu anii ’70 ai sec.
XX şi pînă la ultima extindere din 1 ianuarie
2007 au adus particularităţi esenţiale în mate-
rie de descentralizare prin asimilarea tradiţiilor
ţărilor din Europa de Nord cu cele din Europa
de Est, precum şi cu cele din Europa de Sud.
Comitetul regiunilor, creat în baza Tratatului de
la Maastricht, constituie parţial expresia voinţei
de aprofundare şi de consolidare a descentra-
lizării în Europa prin reprezentarea colectivi-
tăţilor teritoriale la nivelul Uniunii Europene.
Mai mult decît atît, tratatele europene instituie
obligaţia Comisiei şi Consiliului să consulte Co-
mitetul regiunilor pentru orice propunere care
ar avea repercusiuni la nivel local sau regional.

Totodată, nu putem neglija faptul că abor-
darea Uniunii Europene a procesului de coope-
rare descentralizată este diferită de definiţiile
fiecărui stat în parte. Prin ”cooperare descen-
tralizată” Uniunea Europeană subînţelege ori-
ce program conceput sau realizat în ţara din
Sud sau din Est de către un actor al societăţii
civile: organizaţie nonguvernamentală, puteri
publice locale, cooperativă agricolă, grup femi-
nin, sindicat şi într-un mod mai general – ori-
ce formă organizată de societatea civilă. Spre
deosebire de definiţia franceză, un program
de cooperare descentralizată în sens european
nu implică neapărat participarea unui partener
european şi, în special, a unei colectivităţi lo-
cale. În sens european, cooperarea descentra-
lizată constituie o nouă abordare a politicii de

cooperare realizată pînă în prezent de Comisia
europeană. Anterior, chiar dacă organizaţiile
neguvernamentale erau tot mai mult implicate,
unicul interlocutor recunoscut de către Europa
era statul partener. Totodată, Uniunea Europea-
nă solicită participarea activă a societăţii civile
în definiţia şi realizarea programelor de coope-
rare. Pentru realizarea scopului menţionat, uni-
unea îşi fixează o serie de sarcini:

- asocierea societăţilor locale pentru defini-
rea şi alegerea priorităţilor de dezvoltare în ţara
lor;

- facilitarea aproprierii populaţiei locale de
programele de dezvoltare, realizate la nivel
european, favorizînd, astfel, participarea lor la
definirea şi realizarea lor;

- ascultarea societăţilor locale şi încurajarea
iniţiativelor actorilor descentralizaţi;

- favorizarea procesului de descentralizare
şi democratizare angajat în anumite state;

- sensibilizarea cetăţenilor europeni pe mar-
ginea subiectelor ce ţin de dezvoltare.

La rîndul lor, aceste sarcini pot fi realizate
prin următoarele instrumente ale cooperării
descentralizate în cadrul Uniunii Europene:

1) Instrumente tradiţionale de ajutor. Fon-
dul European de Dezvoltare şi fondurile oficiale
pentru America Latină, Asia şi alte destinaţii ale
Bugetului General al Comisiei sînt deschise, cu
respectarea anumitor condiţii, proiectelor de
cooperare descentralizată.

2) Linii bugetare sectoriale:
- linia cofinanţării proiectelor organizaţiilor

nonguvernamentale; ea priveşte proiectele de
dezvoltare în ţările în curs de dezvoltare exe-
cutate de organizaţiile neguvernamentale şi
acţiunile de sensibilizare a publicului în Europa;

- programele MEDA (state terţe meditera-
neene) PHARE şi ACCESS. Aceste programe sînt
destinate statelor din Europa Centrală şi Orien-
tală candidate pentru aderare la Uniunea Euro-
peană. ACCES este un nou program apărut din
fuzionarea vechilor programe LIEN (dezvoltare
socială) şi Parthership (dezvoltare economică
locală);

- linie bugetară specifică ”cooperare des-
centralizată”, creată pentru promovarea coo-
perării descentralizate în cadrul cooperării ofi-
ciale, ea finanţează acţiunile de informare şi de
mobilizare, sprijină parteneriatele sau reţelele
actorilor descentralizaţi la nord şi sud, precum
şi proiectele pilot.19

Comisia Europeană susţine rolul important

Administrarea publică: teorie şi practică 103Relaţii internaţionale şi integrare europeană

al colectivităţilor europene ce nu sînt vizate di-
rect prin noua abordare a cooperării descentra-
lizate. Astfel, în materia mobilizării populaţiei lo-
cale din nord, Comisia menţionează: ”La rangul
actorilor europeni angajaţi profund pe această
cale figurează pe un loc bun colectivităţile locale
europene, regiunile, provinciile, oraşele. Ele de pe
timpuri au jucat un rol de frunte în mobilizarea
opiniei publice europene, resurselor tehnice, uma-
ne şi financiare în favoarea dezvoltării şi au ştiut
să formeze o reţea extrem de densă a relaţiilor de
solidaritate sau de schimburi ce implică pături
largi de actori sociali şi economici, participînd, ast-
fel, la prezenţa şi prosperarea Uniunii Europene în
lume” (orientarea Comisiei Europene în materie
de cooperare descentralizată). Iar cu referire la
sprijinul acordat procesului de descentralizare
şi de democratizare, Comisia spune: ”În comple-
mentaritate cu iniţiativele agenţilor locali de dez-
voltare, colectivităţile locale din sud sînt destinate
în mod natural să devină forţa motrice privilegi-
ată a cooperării descentralizate în sensul Uniunii
Europene. Tinereţea relativă a instituţiilor locale şi
fragilitatea procesului de democraţie şi de descen-
tralizare creează încă impedimente în majoritatea
din aceste ţări. Cert este faptul că pe acest teren
asistenţa colectivităţilor locale din nord este cea
mai necesară” (abordarea Uniunii Europene a
cooperării descentralizate).20

Cu referire la procesul de descentralizare din
cadrul statelor membre ale Uniunii Europene,
Comisia europeană militează activ nu pentru
”Europa regiunilor”, ci pentru ”Europa cu regi-
uni”. Nimeni nu contestă la moment importanţa
şi necesitatea conceptului de ”naţiune”. Însă nici
o naţiune nu va avea de suferit dacă va dobîndi
într-o măsură sau alta tente regionale. Centrul,
în această situaţie, trebuie să fie nu doar con-
ducător, dar şi privitor înainte şi programator. În
acest context, nu există careva contradicţii glo-
bale între state la nivel european. Continentul
urmează să fie regionalizat pe larg.

Reiterînd ideea că este dificil să determinăm
conţinutul exact al descentralizării în Europa,
totodată, putem deduce ”nucleul dur” al com-
petenţelor regionale europene care este infra-
structura drumurilor, transportul, instalaţiile
sanitare, precum şi, în mare măsură, asigurarea
socială şi educaţia. Prerogative ale statelor ră-
mîn politica internaţională, apărarea, serviciile
de menţinere a ordinii publice, conducerea şi
planificarea economiei.21

Sarcina instituţiilor Uniunii Europene este de

a armoniza eforturile participanţilor la descen-
tralizare pentru echivalarea tuturor regiunilor.
Altă situaţie nu este posibilă – prea departe a
mers descentralizarea. Practic, o jumătate din
funcţionarii germani activează astăzi în landuri
– regiunile germane; 40% din cheltuielile in-
stituţiilor publice ale Belgiei sînt acoperite de
bugetul regiunilor regatului. În Danemarca, vo-
lumul cheltuielilor locale ale instituţiilor publice
este egal cu o treime din produsul intern brut al
statului.22

În rezultatul studiului efectuat, deducem tră-
săturile caracteristice ale procesului de descen-
tralizare, ce a decurs în diferite state, precum şi
elementele comune ale reformelor de adminis-
trare:

- Europa, prin formele instituţionalizate de
cooperare interstatală - cum sînt Uniunea Eu-
ropeană şi Consiliul Europei – are în spate ex-
perienţe istorice extrem de variate. Totodată,
realizarea autonomiei locale în statele membre
este încurajată cu respectarea dinamicii politice
interne. Atunci cînd două puncte de vedere po-
litice opuse – centralizarea versus descentraliza-
rea - anterior au coexistat, balanţa astăzi înclină
în favoarea descentralizării şi autonomiei, care
adoptă diferite forme în funcţie de particularită-
ţile interne ale fiecărui stat. Orientarea curentă
preferabilă spre descentralizare şi autonomie nu
este doar compatibilă cu continuitatea fiecărui
stat european, însă şi se încadrează perfect în fe-
lul statelor de a funcţiona, o cale ce oferă opor-
tunităţi remarcabile democraţiei şi cetăţeniei;23

- colectivităţile teritoriale au căpătat o im-
portantă pondere în statele europene din mo-
mentul în care autonomia regională şi cea locală
fac parte dintr-un nou sistem de drept - ”dreptul
comun european”. Existenţa lor este recunos-
cută atît la nivelul Consiliului Europei, odată cu
crearea Congresului puterilor locale, precum şi
la nivelul Uniunii Europene, după crearea Co-
mitetului regiunilor. Suplimentar, principiul
subsidiarităţii în varianta nouă reaminteşte im-
portanţa celulelor de bază pentru organizarea şi
echilibrul societăţilor;24

- fiecare dintre cele 27 de contribuţii realiza-
te de Uniunea Europeană în materia descentra-
lizării priveşte o revizuire a structurilor institu-
ţionale din diverse state pe diferite niveluri ale
administraţiei locale, analizează gradul lor de
autonomie faţă de stat, relaţiile dintre diverse
niveluri locale şi repartizarea competenţelor,
dezvoltă mijloacele lor de funcţionare financi-

Administrarea Publică, nr. 4, 2011 104

are, umane şi materiale, evaluează eficacitatea
democraţiei locale şi gradul lor de implicare în
relaţiile internaţionale. Acest tablou oferă ele-
mentele de referinţă indispensabile ce permit
o analiză comparativă temeinică a situaţiilor co-
lectivităţilor locale în Europa;

- experienţa variată a descentralizării este
legată de istorie, de cultura politico-administra-
tivă, de economie şi sociologia statelor. Ea este,
de asemenea, legată, parţial, de suprafaţa şi po-
pulaţia diferitelor ţări; 25 	

- descentralizarea implică reforme financiare
şi fiscale la nivel teritorial;

- mişcarea de descentralizare contribuie la
transformarea oricărei societăţi naţionale. Odată
cu transferarea puterilor nou-aleşilor locali, de-
mocraţia a progresat, aşteptările cetăţenilor sînt
exprimate mai bine decît anterior şi sînt aduse
răspunsuri mai concrete.

Fiind evidente avantajele procesului de
descentralizare, nu putem omite şi aspectele
negative ce îl acompaniază. În special, acesta a

devenit pe parcursul anilor deseori neobserva-
bil pentru cetăţeni, care se simt că au avut de
pierdut în faţa multiplicării extreme a niveluri-
lor politico-administrative. Controlul legalităţii
actelor colectivităţilor teritoriale este exercitat,
a posteriori, de către prefect şi controlul finan-
ciar este exercitat de către camerele regionale
de conturi.26 Şi totuşi, principiul autonomiei şi
descentralizării este în timpul de faţă o parte
componentă a setului de valori care dictează
distribuirea competenţelor de guvernare în
toate statele din Europa. Raţiunea lor consistă
în ideea acceptată de majoritate că autonomia
şi descentralizarea constituie instrumente adi-
ţionale care permit îmbogăţirea democraţiilor
europene cu dimensiuni profunde şi extinse.
Suplimentar, Uniunea Europeană este respec-
tuoasă cu diversele opţiuni administrative orga-
nizaţionale ale statelor membre, precum şi este
cert faptul că Uniunea Europeană promovează
activ aceste principii.

BIBLIOGRAFIE
1. Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire «Régions, décen-

tralisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-fran-
cophones.com/telechargements/Intervention-PKukawka.pdf.

2. Delcamp A., Loughlin J., La décentralisation dans les Etats de l’Union Européenne. La docu-
mentation française. Etudes de la DF – Institutions, 336 p.

3. Comment définir la décentralisation ? www.vie-publique.fr/decouverte-institutions/instituti-
ons/collectivites-territoriales/decentralisation/comment-definir-decentralisation.html.

4. La définition européenne de la coopération décentralisée www.resacoop.org.
5. ”Eдиной Eвропе необходима децентрализация”. Interviu cu Michel Barnier, comisarul eu-

ropean cu privire la politica regională şi reforma instituţiilor. Время новостей, № 196, 23.10.2002.
6. Pierre Salmon, decentralization and supranationality: the case of the european union. Univer-

sit de bourgogne. www.imf.org/external/pubs/ft/seminar/2000/fiscal/salmon.pdf;
7. Cengiz Aktar, The principle of decentralization in the new constitution. Daily News, 24 sep-

tembrie 2010.
8. Enric Argullol i Murgadas, Administration and territory in Europe: public services and distri-

bution of governance powers. Pompeu Fabra University, Barcelona, Spain www.oecd.org/datao-
ecd/28/39/35674790.pdf.

9. Constituţia Republicii Franceze din 4 octombrie 1958.

NOTE
1 Comment définir la décentralisation ? www.vie-publique.fr/decouverte-institutions/instituti-

ons/collectivites-territoriales/decentralisation/comment-definir-decentralisation.html
2 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire «Régions, décentra-

lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

3 ”Eдиной Eвропе необходима децентрализация. ”Interviu cu Michel Barnier, comisarul eu-

Administrarea publică: teorie şi practică 105Relaţii internaţionale şi integrare europeană

ropean cu privire la politica regională și reforma instituțiilor. Время новостей, № 196, 23.10.2002.
4 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire « Régions, décentra-

lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

5 ”Eдиной Eвропе необходима децентрализация”. Interviu cu Michel Barnier, comisarul euro-
pean cu privire la politica regională şi reforma instituţiilor. Время новостей, № 196, 23.10.2002.

6 Enric Argullol i Murgadas, Administration and territory in Europe: public services and distri-
bution of governance powers. Pompeu Fabra University, Barcelona, Spain www.oecd.org/datao-
ecd/28/39/35674790.pdf

7 Ibidem.
8 Pierre Salmon, Decentralization and supranationality: The case of the European Union. Univer-

sit de Bourgogne; www.imf.org/external/pubs/ft/seminar/2000/fiscal/salmon.pdf
9 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire « Régions, décentra-

lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

10 Enric Argullol i Murgadas, Administration and territory in Europe: public services and distri-
bution of governance powers. Pompeu Fabra University, Barcelona, Spain www.oecd.org/datao-
ecd/28/39/35674790.pdf

11 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire «Régions, décentra-
lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

12 Ibidem.
13 Cengiz Aktar, The principle of decentralization in the new constitution. Daily News, 24 septem-

ber 2010.
14 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire « Régions, décentra-

lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

15 Constituţia Republicii Franceze din 4 octombrie 1958.
16 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire « Régions, décentra-

lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

17 Ibidem.
18 ”Eдиной Eвропе необходима децентрализация”. Interviu cu Michel Barnier, comisarul eu-

ropean cu privire la politica regională şi reforma instituţiilor. Время новостей, № 196, 23.10.2002.
19 La définition européenne de la coopération décentralisée www.resacoop.org
20 Ibidem.
21 ”Eдиной Eвропе необходима децентрализация”. Interviu cu Michel Barnier, comisarul eu-

ropean cu privire la politica regională şi reforma instituţiilor. Время новостей, № 196, 23.10.2002.
22 Ibidem.
23 Enric Argullol i Murgadas, Administration and territory in Europe: public services and distri-

bution of governance powers. Pompeu Fabra University, Barcelona, Spain www.oecd.org/datao-
ecd/28/39/35674790.pdf 2011.

24 Delcamp A., Loughlin J., La décentralisation dans les Etats de l’Union Européenne. La docu-
mentation française. Etudes de la DF – Institutions, 336 p.

25 Kukawka P., TYPOLOGIE DE LA DECENTRALISATION EN EUROPE, Séminaire « Régions, décentra-
lisation et coopération internationale», Kinshasa, le 3 novembre 2008, http://www.regions-francop-
hones.com/telechargements/Intervention-PKukawka.pdf

26 Ibidem.

Prezentat: 4 noiembrie 2011.
E-mail: dorulolga@yahoo.com

