

INSTITUTUL DE CERCETĂRI JURIDICE ȘI POLITICE

**Cu titlu de manuscris
C.Z.U. 323:352/353(478)(043.2)**

CEACÎR IRINA

**CULTURA ORGANIZAȚIONALĂ ÎN CONTEXTUL MODERNIZĂRII
ADMINISTRAȚIEI PUBLICE LOCALE: ABORDARE POLITOLOGICĂ**

**Specialitatea 561.01 –
Teoria, metodologia și istoria politologiei; instituții și procese politice**

Teza de doctor în științe politice

**Conducător științific: JUC Victor, doctor habilitat în științe politice,
profesor universitar, teoria și metodologia
relațiilor internaționale și a diplomației**

Autorul:

CHIȘINĂU, 2018

© CEACÎR Irina, 2018

CUPRINS

ADNOTARE (în română, engleză și rusă)	4
INTRODUCERE	7
1. ASPECTE ISTORIOGRAFICE ȘI ABORDĂRI TEORETICO-METODOLOGICE ALE CULTURII ORGANIZAȚIONALE ÎN CADRUL MODERNIZĂRII ADMINISTRAȚIEI PUBLICE LOCALE	16
1.1. Istoriografia proceselor de formare și evoluție a culturii organizaționale la nivelul autorităților administrației publice locale.....	16
1.2. Repere conceptuale și teoretico-metodologice de investigație a culturii organizaționale în structurile administrației publice locale.....	38
1.3. Concluzii la capitolul 1.....	61
2. CULTURA ORGANIZAȚIONALĂ ÎN STATELE MEMBRE ALE UNIUNII EUROPENE: GENERAL ȘI PARTICULAR	63
2.1. Dimensiuni europene ale culturii organizaționale în administrația publică locală	63
2.2. Interconexiunea relațiilor politico-administrative și culturii organizaționale a administrației publice locale.....	81
2.3. Concluzii la capitolul 2.....	101
3.EVOLUȚIA CULTURII ORGANIZAȚIONALE ÎN CONTEXTUL MODERNIZĂRII ADMINISTRAȚIEI PUBLICE LOCALE DIN REPUBLICA MOLDOVA	103
3.1. Aspecte generale privind evoluția culturii organizaționale a administrației publice locale în Republica Moldova.....	103
3.2.Particularități ale culturii organizaționale în cadrul autorităților administrației publice locale	132
3.3. Concluzii la capitolul 3.....	152
CONCLUZII GENERALE ȘI RECOMANDĂRI	153
BIBLIOGRAFIE	158
DECLARAȚIE PRIVIND ASUMAREA RĂSPUNDERII	175
CV-ul AUTORULUI	176

ADNOTARE

Ceacâr Irina. Cultura organizațională în contextul modernizării administrației publice locale: abordare politologică. Teză de doctor în științe politice. Chișinău, 2018.

Structura tezei: introducere, trei capitole, concluzii generale și recomandări, bibliografie din 268 de titluri, 157 de pagini de text de bază. Rezultatele sunt publicate în 9 lucrări științifice.

Cuvinte-cheie: Republica Moldova, cultura organizațională, administrație publică locală, autoritate, relații politico-administrative, modernizare, democratizare, reformă, servicii publice.

Domeniul de studiu: științe politice.

Scopul și obiectivele tezei: scopul propus este de a efectua un studiu politologic al culturii organizaționale în cadrul administrației publice locale în vederea determinării impactului ei asupra activității autorităților publice locale. Obiective trasate: a realiza analiza istoriografică complexă a cercetărilor științifice naționale și străine; a reliefa reperele conceptual-teoretice și metodologice de cercetare a culturii organizaționale în cadrul autorităților administrației publice; a identifica caracteristicile structural-funcționale ale administrației publice locale din unele țări ale Uniunii Europene; a analiza interconexiunea relațiilor politico-administrative și culturii organizaționale a administrației publice locale pentru stabilirea plafoanelor admisibile de ingerință a factorului politic în administrația publică locală; a cerceta evoluția culturii organizaționale a autorităților administrației publice locale în Republica Moldova; a supune investigațiilor științifice cultura organizațională prin evaluarea directă a angajaților și prin analiza cercetărilor sociologice.

Problema științifică importantă soluționată pentru teorie și practică în domeniul științelor politice se exprimă prin elaborarea unei viziuni științifico-practice de ansamblu cu privire la analiza culturii organizaționale și impactului ei asupra activității administrației publice locale, fiind stabilit rolul substanțial care îi revine în sporirea eficienței procesului decizional în contextul modernizării administrației publice în Republica Moldova. Rezultatele obținute servesc în calitate de studiu de referință pentru elaborarea și implementarea bunelor practici în activitatea autorităților administrației publice locale în procesul de reformă democratică.

Noutatea științifică a rezultatelor obținute constă în realizarea unei cercetări complexe a culturii organizaționale în cadrul autorităților publice, identificând obstacolele care stau în calea modernizării administrației publice locale și aplicării principiului descentralizării: sunt analizate trăsăturile de bază ale culturii organizaționale prin intermediul cercetării surselor științifice naționale și internaționale; sunt identificate unele acțiuni funcționale aplicate de către conducerea instituțiilor publice care se află în detrimentul societății și nu contribuie la asigurarea cu servicii de calitate; sunt analizate particularitățile interconexiunilor culturii organizaționale și culturii politice în cadrul administrației publice locale; este reliefată activitatea autorităților publice din Republica Moldova, pentru perfecționarea procedurilor decizionale.

Semnificația teoretică a cercetărilor se manifestă prin argumentarea indispensabilității creării unei culturi organizaționale puternice în vederea stabilirii echilibrului între activitatea instituțională și cea funcțională a autorităților administrației publice locale naționale; determinarea interferențelor dintre cultura organizațională și cultura politică în tranziția de la administrația publică locală etatistă la administrația publică locală autonomă; efectuarea studiului comparativ între cultura organizațională în cadrul administrației publice locale naționale și europeană.

Valoarea aplicativă a lucrării se identifică prin elaborarea unui studiu cu valențe fezabile care se manifestă prin prezentarea informației funcționarilor publici despre importanța consolidării unei culturi organizaționale puternice care să înrădăcineze elemente definitorii, dar să fie flexibilă la capitolul modernizării, în vederea satisfacerii interesului general al societății și nu în detrimentul cetățenilor; informarea opiniei publice cu noile tendințe de modernizare a administrației publice, preluate din practicile bune ale țărilor Uniunii Europene.

Implementarea rezultatelor științifice: rezultatele obținute au fost implementate în cadrul activității administrației publice locale (comuna Petrești, raionul Ungheni), administrației publice centrale de specialitate (Consiliul Coordonator al Audiovizualului) și se regăsesc în curriculumul disciplinelor „Administrația publică locală” și „Sociologia organizațiilor” predate la Academia Militară a Forțelor Armate „Alexandru cel Bun”.

ANNOTATION

Ceacâr Irina. Organizational culture in the context of modernization of the local public administration: politologic approach. PhD thesis on political science. Chişinău, 2018.

Thesis structure: introduction, three chapters, general conclusions and recommendations, bibliography of 268 sources, 157 pages of basic text. The results are published in 9 scientific works.

Keywords: Republic of Moldova, reform, organizational culture, local public administration, authority, political-administrative relationships, modernization, democratization, public services.

Field of study: political science.

Purpose and objectives of the thesis: the purpose is to realize a politologic study of the organizational culture in the local public administration in order to determine its impact on local public authorities' activity. The objectives: performing a complex historiographic analysis of national and foreign scientific researches; underlining the conceptual-theoretical and methodological marks of research of the organizational culture within the public administration authorities; identifying the structural and functional characteristics of the local public administration in some countries of the European Union; analysing the interconnection of political-administrative relation with organizational culture in order to establish the acceptable limits of political interference factor in local public administration; investigating the development of organizational culture of the local public administration authorities in the Republic of Moldova; investigating the organizational culture by direct evaluation of employees and analysis of sociological research.

The important scientific problem resolved to theory and practice in the field of political science consists in developing a scientific-practical overview regarding the organizational culture analysis and its impact on local public administration activities, being established the substantial role in the increase of the efficiency of the decision-making process in the context of modernization of public administration in the Republic of Moldova. The results are reference studies for develop best practices in local public administration in the democratic reform process.

Scientific novelty of the obtained results consists in carrying out a research of the organizational culture within the public authorities, identifying the obstacles that hinder the modernization of local public administration and the application of the principle of decentralization: there are analyzed the basic features of the organizational culture by examining the national and international scientific sources; there are identified some functional actions implemented by the administration of public institutions which are detrimental to society and do not contribute to the provision of quality services; there are analyzed the particularities of the organizational culture and political culture; there is emphasized the public authorities' activity in the Republic of Moldova, to improve the decision-making process.

Theoretical signification of the researches manifested by indispensable argument in creating a strong organizational culture in order to establish a balance between the institutional activity of the national local public administration authorities; determining of the interference between the organizational culture and political culture in transition from state local public administration for autonomous local public administration; conducting comparative study between the organizational culture within the national and European local public administration.

Applicative value of the work consists in elaborating a study with feasible valences manifested by: information of civil servants about the importance to consolidate a strong organizational culture which will form the basic elements, but to remain flexible in terms of modernization, to meet the general interest of the society and not to the detriment of the citizens; informing the public opinion about the modernization of public administration, of EU countries.

Implementation of scientific results: the results obtained were implemented within the activity of the local public administration (Petreşti commune, Ungheni rayon), the central specialized public administration (Coordinating Council on Audiovisual) and are found in the curriculum of the disciplines „Local public administration” and „Sociology of the organizations” Military Academy of the Armed Forces "Alexandru cel Bun".

АННОТАЦИЯ

Чакыр Ирина. Организационная культура в контексте модернизации местной публичной администрации: политологический подход. Диссертация на соискание научной степени доктора политических наук. Кишинэу, 2018.

Структура работы: введение, три главы, общие выводы и рекомендации, библиография из 268 работ, 157 страниц базового текста. Результаты представлены в 9 публикациях.

Ключевые слова: Республика Молдова, реформы, организационная культура, общественные службы, органы местного публичного управления, политико-административные отношения, модернизация, демократизация.

Область исследования: политические науки

Цель и задачи работы: цель диссертации состоит в проведении политологического анализа организационной культуры местной публичной администрации для определения ее влияния на деятельность публичной власти. Задачи состоят в следующем: осуществить историографический анализ научных исследований зарубежных и отечественных авторов; обозначить концептуально-теоретические и методологические основы исследования организационной культуры публичной администрации; выявить структурно-функциональные характеристики публичной администрации некоторых стран Европейского Союза; проанализировать взаимосвязь политико-административных отношений и организационной культуры местной публичной администрации с целью выявления допустимых пределов вмешательства политического фактора в деятельность местной публичной администрации; изучить эволюцию организационной культуры представителей местной публичной власти в Республике Молдова; исследовать организационную культуру местной администрации на основе анализа социологических данных.

Важная научная проблема, разрешаемая в работе выражается в разработке обобщающего научно-практического подхода, имеющий отношение к исследованию организационной культуры и выявление ее влияния на деятельность местной публичной администрации, а также определение ее роли для усиления эффективности процесса принятия решений в контексте модернизации органов местной власти в Республике Молдова. Полученные результаты могут служить в качестве научно-теоретической базы для разработки и внедрения позитивных практик в деятельность местной публичной администрации в процессе её демократического реформирования.

Научная новизна полученных результатов заключается в проведении обобщающего исследования организационной культуры в рамках публичной власти первого уровня с учетом тех вызовов, которые препятствуют модернизации местной публичной администрации и реализации принципа децентрализации власти; проведён анализ основных черт организационной культуры, используя теоретические наработки зарубежных и отечественных исследователей; выявлены определенные функциональные действия, которые не отвечают качественным требованиям, но применяются руководством публичной администрации; изучена деятельность представителей публичной власти первого уровня Республики Молдова с целью совершенствования процесса принятия решений.

Теоретическая значимость диссертации заключается в аргументировании настоятельной необходимости развития сильной организационной культуры для усиления равновесия между институциональной и функциональной деятельностью местной публичной администрации; в определении взаимодействия организационной и политической культур в процессе перехода от формы местной администрации этатистского типа к автономной администрации; в проведение сравнительного анализа организационной культуры национальных и европейских органов местной публичной администрации.

Практическое значение работы заключается в разработке научного исследования, которое направлено на ознакомление государственных служащих местной публичной администрации о необходимости повышения уровня и качества организационной культуры, способной укоренить определяющие элементы и быть гибкой, открытой к модернизации, с учетом запросов общества и не в ущерб гражданам; в информировании общественности с новыми тенденциями в контексте модернизации публичной администрации, усвоенными с учетом позитивных практик стран ЕС.

Внедрение научных результатов: полученные результаты нашли свое отражение в деятельности местной публичной администрации (примэрия коммуны Петрешть, Унгенского района), центральной специализированной публичной администрации (Координационный Совет по Телевидению и Радио), а также в куррикулуме дисциплин „Местная публичная администрация” и „Социология организаций”.

INTRODUCERE

Actualitatea și importanța problemei abordate. Declararea independenței Republicii Moldova a pus bazele unui nou început pentru administrația publică, care urma să fie supusă unor schimbări. Perioada de tranziție a impus necesitatea unor transformări radicale ale vieții politice, economice și sociale, un rol aparte revenind calității culturii organizaționale ca un aspect esențial pentru realizarea cu succes a interesului general al comunității. Administrația publică în Republica Moldova tinde spre modernizare, orientare spre rigorile și bunele practici europene, determinând necesitatea studierii culturii organizaționale, considerată ca fiind factor care influențează progresul social-politic și nemijlocit activitatea autorităților administrației publice. Cultura organizațională a autorităților publice locale este în mare măsură dependentă de factori, precum descentralizarea, simplificarea procedurilor birocratice prin introducerea tehnologii informaționale, îmbunătățirea procesului decizional și perfecționarea continuă a resurselor umane, care la rândul lor pot influența comportamentul organizațional. Dat fiind că procesele de informatizare au devenit omniprezente, iar digitalizarea sectorului public capătă mare amploare, comportamentul și activitatea cetățenilor s-a schimbat mult, ca și cerințele lor, solicitând servicii de calitate oferite cu promptitudine. În acest sens, cultura organizațională ca factor al sistemului de gestiune și de care depinde direct calitatea gestiunii necesită o evaluare continuă pentru a putea concepe gradul ei de utilitate întru realizarea eficientă a activității autorităților administrației publice.

Ritmul reformelor impune noi cerințe față de practicile instituțiilor, modificând cultura organizațională, climatul organizațional, care încearcă să se adapteze la noile condiții centrate pe comunicare, colaborare, cunoștințe și nu pe control și ierarhie, cum a fost în perioadele precedente. Totalitatea valorilor, procedeele și normelor de comportament acceptate într-o instituție ca bază comună de acțiune, ajunge dominantă gândirii colective a grupului uman, prin intermediul căreia își rezolvă problemele de adaptare la mediul extern și integrare internă. Republica Moldova tinde să se debaraseze de obiceiurile și practicile vechi de guvernare, cercetarea culturii organizaționale devine oportună în contextul necesității de reformă atât a administrației publice centrale, cât și a administrației publice locale.

Formarea unui nou tip de cultură organizațională, tip ancorat pe principiile manageriale moderne, are o însemnătate majoră, obiectivele propuse spre realizare reprezentând un catalizator eficient în politicile de reforme democratice de factură administrativă și social-politică anunțate și promovate în societate.

Cultura organizațională reprezintă criteriul esențial pentru crearea echilibrului constructiv în cadrul unei instituții publice și în relațiile cu mediul extern, mai ales că orice activitate este determinată de valorile, credințele și simbolurile care prevalează în instituția dată. Vom sublinia că în ultimul timp tot mai mulți cercetători reliefează prin elaborările lor științifice necesitatea de

cunoaștere a factorilor care creează elementele unei culturi organizaționale în organizații private, mai puțin fiind cercetată cultura organizațională în cadrul autorităților administrației publice. Dat fiind că administrația publică în Republica Moldova continuă să se afle într-un proces de tranziție, trebuie de cercetat într-un mod detaliat elementele care formează cultura organizațională, cel puțin componentele ei de bază. În cadrul autorităților administrației publice cultura organizațională este determinată de un spectru extins de factori, care o deosebesc de cultura organizațională din cadrul organizațiilor private precum: cadrul normativ, normele de etică, responsabilitatea față de interesul general al societății. Importanța cunoașterii culturii organizaționale constă în faptul că atunci când sunt valorificate abilitățile ei, se poate modifica și climatul organizațional, care influențează atitudinea angajaților față de sarcinile lor de bază.

Codul de conduită al funcționarului public reprezintă elemental determinant al activității unui funcționar public, nerespectarea normelor creează dezechilibrul în instituție, iar cultura organizațională perpetuă prin nelegiuiri și prin interes propriu. Apartenența politică, rudenia în cadrul autorităților administrației publice pot genera consecințe disfuncționale în ceea ce privește promovarea unor valori ale instituției. Autoritățile administrației publice locale sunt primele care contactează nemijlocit cu cetățeanul, astfel fiind necesară conștientizarea în rândul funcționarilor a valorilor proprii, ale colegilor și ale instituției pentru a satisface imparțial, legal, independent și cu profesionalism interesul comunității. Elementele culturii organizaționale trebuie să fie mereu în vizorul conducătorului, dat fiind că organizarea eficientă a activității poate să asigure formarea mecanismului funcțional al administrației publice locale. Însă în Republica Moldova procesele inovatoare sunt percepute diferit de către funcționarii publici, liderul trebuie să țină cont de toate schimbările care se produc, astfel încât să nu provoace haos și dezordine. Schimbările calitative sunt rezultatul formării unei culturi organizaționale puternice, pe când tot ce este fragmentat și necalitativ produce efecte dificil de înlăturat. Cultura organizațională neconstructivă poate să fie ajustată cu angajarea unui colaborator nou, purtători ai culturii organizaționale fiind oamenii. Însă în instituția cu o cultură organizațională deja formată, devine o componentă cu un impact puternic asupra membrilor colectivului, cu efect transformator al comportamentului lor conform normelor și valorilor care îi creează temelie [1].

Cultura organizațională în cadrul autorităților administrației publice din Republica Moldova diferă, în permanență producându-se schimbări, reforme, tinzându-se spre modernizarea sectorului public și racordarea la valorile europene. Luînd act de bunele practici din țările Uniunii Europene, unii manageri ai instituțiilor publice încearcă să promoveze anumite valori care ar putea fi acceptate de funcționarii publici, politic imparțiali și bazîndu-se pe principiul descentralizării, avînd drept scop satisfacerea interesului societății, dar nu le reușește din cauza ingerințelor politice exagerate, fenomen care nu este exclus din mediul administrației publice locale.

Un factor destul de important în schimbarea culturii organizaționale în cadrul autorităților administrației publice locale îl reprezintă Programul de activitate al Guvernului, însă prezent mai mult pe hârtie din cauza instabilității politice. În Programul de activitate al Guvernului Republicii Moldova pe anii 2016 - 2018, dar și în Programele anterioare de activitate (2015 -2018) și (2013 - 2014), sunt incluse unele prevederi cu privire la elaborarea cadrului legal conform principiilor de descentralizare a serviciilor publice și autonomiei locale, dar în special ale Cartei Europene a Autonomiei Locale. Recent, în urma adoptării Strategiei privind reforma administrației publice pentru anii 2016-2020, Guvernul și-a asumat din nou răspunderea pentru respectarea principiului descentralizării administrative și financiare a administrației publice locale, ordine care să poată să delimiteze clar și eficient raporturile existente între administrația publică centrală și administrația publică locală. Strategia de reformă a administrației publice are în vizor extinderea componentelor reformei în sectorul dat, ale cărui capacități necesită consolidare. Reforma administrației publice va contribui la accelerarea implementării prevederilor Acordului de Asociere Republica Moldova-Uniunea Europeană, prin realizarea cerințelor ce se referă la capacitățile administrative necesare implementării plene a angajamentelor asumate, astfel încât să fie atins principalul obiectiv al Acordului - asocierea politică și integrarea economică [2]. Drept urmare a fost constituită Instituția publică „Centrul de Implementare a Reformelor”, având drept misiune de a implementa eficient și coordonat reformele la nivel guvernamental, care reprezintă un prim pas spre reforma administrației publice locale, pentru crearea unui sistem modern și eficient de administrare, evaluarea gradului de implementare a reformelor de către autoritățile publice și structurile organizaționale din sfera lor de competență, cooperarea cu instituțiile internaționale în vederea preluării și transunerii celor mai bune practici de administrare, precum și atragerii asistenței externe [3]. Respectarea acestor prevederi contribuie la înfăptuirea schimbărilor cu repercusiuni pozitive, minimizând birocrăția excesivă și implicarea exagerată a centrului în activitatea autorităților administrației publice locale.

Actualitatea problemei abordate reiese din necesitatea cercetării culturii organizaționale a administrației publice locale din Republica Moldova, fiind supuse analizei trăsăturile specifice ale culturii organizaționale din cadrul autorităților administrației publice locale din unele țări membre ale Uniunii Europene. Dat fiind faptul că Republica Moldova urmărește să realizeze integrarea europeană, esențial se dovedește de a prelua unele elemente și valori ale culturii organizaționale prezente și însușite în Uniunea Europeană, în vederea îmbunătățirii unor componente din cadrul administrației publice, în general și administrației publice locale, în special. Cercetările științifice în domeniu abordează într-o manieră generală rolul esențial pe care îl are cultura organizațională asupra dezvoltării și perfecționării administrației publice locale în Republica Moldova.

Importanța practică a analizei acestor probleme complexe derivă însăși din noutatea lor: transformarea culturii organizaționale în contextul tranziției de la administrația publică locală

etată la administrația publică locală autonomă, tendința spre integrare europeană, care impune anumite cerințe privind administrația publică locală, imparțialitatea politică. Importanța teoretică derivă din necesitatea conceptualizării sintagmei de cultură organizațională în cadrul administrației publice locale din Republica Moldova, preluând unele trăsături de bază ale culturii organizaționale din instituțiile publice din țările comunitare, determinând rolul relațiilor politico-administrative asupra eficienței activității funcționarilor publici din cadrul autorităților administrației publice locale.

Ținem să specificăm deosebirea dintre noțiunile „administrare” și „administrație”: prima vizează procesul de gestiune a afacerilor publice, pe când a doua se referă la autorități, organizație birocratizată, subiecți ai procesului de administrare; „instituție publică” și „autoritate publică”: prima noțiune o găsim abordată într-o redacție mai veche a legii cu privire la sistemul bugetar și procesul bugetar, care o definește drept autoritate (instituție) care se finanțează de la bugetul public național [4], iar a doua noțiune vizează orice structură organizatorică sau organ, instituite prin lege sau alt act normativ, care acționează în regim de putere publică în scopul realizării unui interes public [5]; „autorități ale administrației publice locale de nivelul întâi”- autorități publice, luate în ansamblu, care sunt constituite și activează pe teritoriul satului (comunei), orașului (municipiului) pentru promovarea intereselor și soluționarea problemelor colectivităților locale, „autorități ale administrației publice locale de nivelul al doilea”-autorități publice, luate în ansamblu, care sunt constituite și activează pe teritoriul raionului, municipiului Chișinău, municipiului Bălți, unității teritorial autonome cu statut juridic special pentru promovarea intereselor și pentru soluționarea problemelor populației unității administrativ-teritoriale respective [6].

Descrierea situației în domeniul de cercetare a culturii organizaționale în cadrul administrației publice locale și identificarea problemelor supuse investigațiilor.

Administrația publică fiind considerată forma prin care se realizează funcția executivă într-un stat, este un domeniu în continuă cercetare. Satisfacerea interesului general al cetățenilor unui stat alcătuiește obiectivul principal al autorităților administrației publice. Principiile în baza cărora se administrează, activitatea de utilizare a resurselor umane, financiare și materiale, executarea concretă și în termen a legilor în conformitate cu principiul autonomiei locale și descentralizării administrative reprezintă un punct de reper pentru cercetătorii care studiază factorii cu influență nemijlocită asupra unei organizări și funcționări eficiente a administrației publice locale. Precizăm că sunt păreri diverse vizavi de noțiunea de „administrație”, apelând la asumțiile exprimate în literatura de specialitate. Unele opinii consideră că este o funcție executivă într-un stat, organizarea și conducerea unui popor, pe când alte supoziții o cataloghează ca fiind o activitate care urmărește scopul implementării valorilor politice. Bazându-ne pe aceste postulate generale, menționăm rolul important pe care îl deține cultura organizațională în cadrul autorităților administrației publice,

deoarece funcționalitatea este strâns legată de existența și de transmiterea permanentă tuturor membrilor a valorilor și simbolurilor instituționale. Cercetarea acestui compartiment a constituit punctul de reper al unui număr mai redus de elaborări științifice, deși nu este mai puțin adevărat că rolul și semnificația culturii organizaționale se dovedesc a fi substanțiale pentru eficientizarea activității autorităților administrației publice locale. Deși este evidentă tendința de a studia cultura organizațională în cadrul instituțiilor publice, un accent mai mare este pus pe cercetarea culturii organizaționale în cadrul organizațiilor private. Se atestă, în acest sens, insuficiența unor elaborări științifice complexe, care să abordeze nemijlocit impactul culturii organizaționale asupra activității autorităților administrației publice locale. Lucrări științifice de referință, care pun în lumină într-o măsură mai mare sau mai mică rolul și importanța culturii organizaționale în cadrul administrației publice locale au fost elaborate atât de cercetători din străinătate, cât și din Republica Moldova. Vom invoca lucrările elaborate de cercetători din străinătate, precum H. Simon, V. Thompson și D. Smithburg [7], F. Lane [8], P. Gabor [9], I. Alexandru [10], în care sunt supuse analizei aspecte conceptual-teoretice și metodologice referitor la autoritățile administrației locale, inclusiv cultura organizațională. Cercetătorii din Republica Moldova, printre care A. Sîmboteanu [11], V. Popa, I. Munteanu și V. Mocanu [12], L. Chiriac [13] pun accent deosebit pe reformele și descentralizarea administrației publice, pe când în elaborările lui P. Varzari [14] și L. Braga [15] se regăsesc diferite aspecte privind comportamentul organizațional și relațiile culturii politico-administrative, inclusiv interconexiunea și interdependența dintre cultura politică și cultura civică, acestea din urmă fiind importante pentru întregirea tabloului investigațional.

Problemele principale de cercetare înaintate cu titlu de ipoteze sunt:

1. Cultura organizațională reprezintă un subiect care solicită atenție sporită în cadrul oricărui tip de organizație. Totuși, un număr redus de conducători pun accent pe acest aspect, neobservînd de cele mai multe ori impactul culturii organizaționale asupra procesului decizional, motivațional, de coordonare și control. Cultura fiecărui angajat contribuie la formarea unei culturi organizaționale de ansamblu, tendințele conducerii trebuie să fie axate pe îmbunătățirea viziunii asupra dezvoltării și eficientizării modalității de lucru în cadrul autorităților administrației publice. Comportamentele conștiente sau inconștiente, valorile și credințele, viziunile și aspirațiile funcționarilor publici, în frunte cu conducătorii ierarhici superiori, determină succesul sau eșecul activității aparatelor de lucru ale unităților administrative teritoriale de nivelul I și II.
2. În procesul exercitării activității autoritățile administrației publice locale pot fi influențate de factorul politic. Deși se vorbește tot mai mult despre depolitizarea administrației publice, multe aspecte rămân cu titlul de bune intenții, dat fiind că se observă că funcțiile importante deseori sunt ocupate de clientela politică. Politizarea funcției publice conduce la multe schimbări de personal, generînd lipsa de continuitate și promovînd funcționari publici neprofesioniști.

3. Tendința Republicii Moldova spre modernizare și reformare prin aplicarea modelului european de administrație publică implică raportarea practicilor, mecanismelor de funcționalitate și luare a deciziilor, de implementare a politicilor la standardele din cadrul Uniunii Europene. Racordarea reformei administrației publice locale la cele realizate de statele europene presupune schimbări esențiale privind valorile, aspirațiile funcționarilor publici, pe de o parte, dar și a autorităților administrației publice locale per ansamblu, pe de altă parte. Cultura organizațională reprezentând factorul esențial în determinarea desfășurării schimbărilor din cadrul autorităților administrației publice, trebuie cercetată în continuu, în vederea ajustării structurilor organizatorice, elaborării de strategii planuri și programe eficiente și bineînțeles că nu în ultimul rând, satisfacerii interesului general al cetățenilor, prestându-le servicii de calitate.

Scopul și obiectivele tezei. Avînd suport de referință actualitatea, importanța și gradul de investigație a problemei abordate, scopul propus este de a efectua un studiu politologic al culturii organizaționale în cadrul administrației publice locale în vederea determinării impactului ei asupra activității autorităților publice locale. Atingerea scopului trasat reclamă valorificarea următoarelor obiective:

1. a realiza o analiză istoriografică complexă a cercetărilor științifice în domeniu atât a autorilor din țară, cât și a celor de peste hotare, demers necesar pentru cunoașterea și înțelegerea rolului culturii organizaționale asupra eficientizării activității administrației publice locale;
2. a reliefa reperele conceptual-teoretice și metodologice de cercetare a culturii organizaționale în cadrul autorităților administrației publice, determinînd factorii care influențează pozitiv sau negativ activitatea autorităților administrației publice locale;
3. a identifica caracteristicile structural-funcționale ale culturii organizaționale a administrației publice locale din cadrul unor țări ale Uniunii Europene, în vederea preluării unor practici și implementării acestora în cadrul administrației publice din Republica Moldova;
4. a supune analizei interconexiunea relațiilor politico-administrative cu cultura organizațională a administrației publice locale pentru stabilirea plafoanelor admisibile de ingerință a factorului politic în administrația publică locală;
5. a cerceta în dinamică evoluția culturii organizaționale a autorităților administrației publice locale în Republica Moldova în vederea determinării factorilor care influențează activitatea cotidiană a funcționarilor publici.

Metodologia cercetării științifice. În procesul elaborării tezei au fost aplicate principiile istorismului, complementarității și corespondenței, abordările politologică și sistemică, un set de metode general-științifice (structural-funcțională, instituțională, descriptiv-istorică, comparativă, analiza și sinteza, inducția și deducția, comprehensivă, observarea neparticipativă) și particular-științifice (politologico-descriptivă, ancheta sociologică, studiul de caz). Drept urmare a aplicării

instrumentarului de investigație, a fost realizat un studiu complex, bazat pe interdisciplinaritate din punct de vedere metodologic, prin utilizarea unor componente definitorii din cadrul științelor politice, științelor administrative și psiho-sociale, care contribuie la crearea unei imagini mai mult sau mai puțin clare privind evoluția administrației publice locale în Republica Moldova, servind în calitate de reper pentru noi elaborări cu valențe conceptual-teoretice și aplicative.

Problema științifică importantă soluționată pentru teorie și practică în domeniul științelor politice se exprimă prin elaborarea unei viziuni științifico-practice de ansamblu cu privire la analiza culturii organizaționale și impactului ei asupra activității administrației publice locale, fiind stabilit rolul substanțial care îi revine în sporirea eficienței procesului decizional în contextul modernizării administrației publice în Republica Moldova. Rezultatele obținute vor servi în calitate de studiu de referință pentru elaborarea și implementarea practicilor bune, eficiente în activitatea autorităților administrației publice locale în procesul de reformă.

Noutatea științifică a rezultatelor obținute constă în realizarea unei cercetări complexe a culturii organizaționale în cadrul autorităților publice locale, identificând obstacolele care stau în calea modernizării administrației publice locale și aplicării principiului descentralizării:

- 1.sunt analizate trăsăturile de bază ale culturii organizaționale a administrației publice locale prin intermediul cercetării surselor științifice naționale și internaționale, fiind propuse unele soluții de modernizare la acest capitol;
- 2.sunt identificate unele acțiuni funcționale aplicate de către conducerea instituțiilor publice care se află în detrimentul societății și nu contribuie la asigurarea cu servicii de calitate, fiind propuse modalități de înlăturare a acestor practici;
- 3.este demonstrată lipsa frecventă a motivației funcționarilor publici de a munci eficient și prin aplicarea bunelor practici în folosul societății, activând într-un mediu cu o cultură organizațională neconsolidată;
- 4.sunt identificate și analizate particularitățile interconexiunilor dintre cultura organizațională, comportamentul organizațional și cultura politică în cadrul administrației publice locale;
- 5.este reliefată detaliat activitatea autorităților publice locale din Republica Moldova, evidențiind rolul culturii organizaționale pentru perfecționarea procedurilor decizionale.

Importanța teoretică și valoarea aplicativă a lucrării se exprimă prin realizarea unei investigații științifice cu privire la evoluția culturii organizaționale în contextul democratizării administrației publice locale, fiind demonstrată necesitatea studierii și înțelegerii rolului culturii organizaționale în vederea instituirii unui nivel decizional eficient la nivel local. În același context este pusă în lumină interconexiunea dintre cultura politică și cultura civică, dintre comportamentul organizațional și cultura organizațională, dintre climatul din cadrul autorității administrației locale și cultura organizațională.

Semnificația teoretică a cercetărilor se manifestă prin:

1. a fost evaluată cultura organizațională în contextul necesităților de stabilire a echilibrului între activitatea instituțională și activitatea funcțională a autorităților administrației publice locale din Republica Moldova, racordate la realitățile în schimbare și la aspirațiile spre modernizare prin reformă democratică a administrației publice locale, fiind relevate aspectele pozitive și negative cu impact asupra eficienței activității autorităților publice locale;
2. au fost determinate interferențele dintre cultura organizațională, comportamentul organizațional și cultura politică în procesul de tranziție de la administrația publică locală etatistă la administrația publică locală autonomă, abordate ca și caracteristici de bază în contextul racordării la standardele europene;
3. a fost efectuat studiul comparativ între cultura organizațională în cadrul administrației publice locale din Republica Moldova și din unele state membre ale Uniunii Europene, fiind puse în lumină principalele elemente care pot fi preluate de către Republica Moldova.

Valoarea aplicativă a lucrării se identifică prin elaborarea unui studiu cu valențe fezabile care se manifestă prin următoarele:

1. familiarizarea autorităților administrației publice locale despre importanța fortificării culturii organizaționale care să înrădăcineze elemente definitorii, dar, în același timp, să fie flexibilă la capitolul modernizării, în vederea satisfacerii interesului general al comunității;
2. informarea opiniei publice cu noile tendințe de modernizare a administrației publice, preluate din practicile bune ale țărilor Uniunii Europene, acțiuni care și-au demonstrat eficiența;
3. includerea rezultatelor cercetării în curricule la disciplinele administrative și politologice ale instituțiilor superioare de învățământ din domeniul vizat.

Aprobarea rezultatelor. Lucrarea este elaborată în Centrul Cercetări Politice și Relații Internaționale al Institutului de Cercetări Juridice și Politice al Academiei de Științe a Moldovei, rezultatele obținute au fost prezentate, discutate și aprobate în cadrul Centrului sus menționat și la ședința Seminarului Științific de Profil în cadrul Institutului dat. Rezultatele obținute de asemenea au fost prezentate la patru foruri științifice: **conferința științifică cu participare internațională consacrată aniversării a 65-a a Universității de Stat din Moldova**, 21-22 septembrie 2011; **conferința științifică internațională Probleme economice ale dezvoltării europene**, 27-28 martie 2012; **conferința științifică cu participare internațională Dezvoltarea învățământului superior, societății democratice și economiei de piață în context european**, 25-26 aprilie 2013, **conferința științifică cu participare internațională a doctoranzilor Tendințe contemporane ale dezvoltării științei: viziuni ale tinerilor cercetători, ediția a V-a**, 25 mai 2016.

Investigațiile științifice efectuate se includ în cadrul direcțiilor prioritare de dezvoltare a științei în Republica Moldova – Direcția strategică **Patrimoniul cultural și dezvoltarea societății**.

Implementarea rezultatelor științifice: Rezultatele investigațiilor științifice pot fi aplicate de către Guvernul Republicii Moldova în activitățile privind descentralizarea serviciului public, optimizarea și modernizarea administrației publice locale, asigurarea autonomiei locale. Unele rezultate au fost implementate în activitatea administrației publice locale din comuna Petrești, raionul Ungheni, administrației publice de specialitate (Consiliul Coordonator al Audiovizualului), elaborări științifice la tema de cercetare se regăsesc în curriculumul disciplinelor „Administrația publică locală” și „Sociologia organizațiilor”, discipline predate la Academia Militară a Forțelor Armate „Alexandru cel Bun”.

Sumarul capitolelor tezei. Lucrarea include Introducere, trei capitole divizate fiecare în trei subcapitole, Concluzii generale și recomandări, finalizând cu Bibliografie și Anexă.

Introducerea conține toate subdiviziunile: actualitatea și importanța problemei abordate, scopul și obiectivele lucrării, metodologia cercetării științifice, problema științifică importantă soluționată, noutatea științifică a rezultatelor obținute, importanța teoretică și valoarea aplicativă a lucrării, aprobarea rezultatelor și sumarul capitolelor tezei.

Capitolul întâi include studiul istoriografic și repere conceptuale, teoretico-metodologice și politologice de investigație a problemelor abordate. În primul subcapitol sunt elucidate cele mai relevante elaborări științifice la temă, perfectate de cercetători științifici atât din străinătate, cât și din Republica Moldova. Al doilea subcapitol include concepte, teorii și repere metodologice de cercetare a caracteristicilor culturii organizaționale în cadrul administrației publice locale. Ultimul subcapitol înglobează concluzii preliminare la tema aspectelor abordate.

Al doilea capitol este consacrat investigației trăsăturilor culturii organizaționale în cadrul administrației publice locale din unele state ale Uniunii Europene. Primul subcapitol se remarcă prin caracteristica structurilor administrației publice din țări comunitare, precum Italia, Franța, Germania, Danemarca, Belgia și România. Subcapitolul al doilea evidențiază conexiunea relațiilor politico-administrative cu cultura organizațională din cadrul administrației publice locale. În fine, ultimul subcapitol conține o totalizare preliminară a materialului elucidat.

Al treilea capitol conține analiza activității autorităților administrației publice locale din Republica Moldova. Subcapitolul întâi include cercetarea aspectelor generale ce vizează evoluția culturii organizaționale a administrației publice locale din Republica Moldova, inclusiv etapele de tranziție de la administrația publică locală etatistă la administrația publică locală autonomă. Cel de-al doilea subcapitol este destinat studiului situației actuale în cadrul autorităților administrației publice locale. Ultimul subcapitol reliefează concluziile preliminare.

În fine, concluziile generale și recomandările totalizează cercetările desfășurate, însoțite de argumentările corespunzătoare, fiind prezentate modalități pentru crearea culturii organizaționale puternice în contextul modernizării administrației publice locale din Republica Moldova.

1. ASPECTE ISTORIOGRAFICE ȘI ABORDĂRI TEORETICO-METODOLOGICE ALE CULTURII ORGANIZAȚIONALE ÎN CADRUL MODERNIZĂRII ADMINISTRAȚIEI PUBLICE LOCALE

În acest capitol sunt supuse investigațiilor științifice trăsăturile generale și particularitățile culturii organizaționale în cadrul autorităților publice locale, cercetările efectuate fiind ancorate pe elucidarea realităților din Republica Moldova, dar și din unele state membre ale Uniunii Europene, și concretizate prin realizarea unui studiu istoriografic și punerea în lumină a reperelor teoretico-metodologice de cercetare. În primul subcapitol sunt relevate elaborările științifice de referință ale cercetătorilor și experților în domeniu din Republica Moldova și din străinătate prin prisma unor valențe istoriografice, iar în subcapitolul al doilea este reliefată paleta largă de repere teoretico-metodologice de analiză a culturii organizaționale în cadrul administrației publice locale.

1.1. Istoriografia proceselor de formare și evoluție a culturii organizaționale la nivelul autorităților administrației publice locale

Cercetarea culturii organizaționale a administrației publice a fost lăsată în umbră foarte mult timp. Totuși, o relație indirectă de cercetare a acestui aspect o întâlnim în articolul „The Study of Administration” în „Political Science Quarterly” publicat în anul 1887 de către W. Wilson. În articol găsim sumar informație despre importanța culturii în administrația publică, autorul atragând atenție asupra rolului culturii în funcția publică pentru ca funcționarii să acționeze cu sens și cu vigoare, dar fiind strâns legați de interesul cetățenilor [16]. Pe parcursul a mai mult de o sută de ani s-a cristalizat și s-a consolidat domeniul de cercetare al științei administrației publice, diferit și independent de domeniile altor științe limitrofe. Istoriografia problemei demonstrează elocvent că cei trei piloni pe care este fundamentată știința administrației publice sunt: 1) comportamentul organizațional și comportamentul indivizilor în organizațiile publice; 2) interesul public și relația sa cu alegerea individuală și afacerile publice; 3) tehnologia managementului. Evaluările principale ale acestei științe în istoriografia universală denotă că administrația publică diferă semnificativ atât de științele politice, cât și de științele manageriale. Sub aspect calitativ specialiștii în materie au determinat următoarele cauze principale: deosebirea de științele politice constă în accentul pe care îl pune în procesul investigațiilor pe structurile birocratice și cercetarea comportamentului uman în cadrul organizației; deosebirea de științele manageriale prevede că tehnicile evaluative de organizațiile nonprofit sunt principal diferite de tehnicile utilizate în organizațiile orientate spre obținerea profitului, ultimele fiind mult mai puțin supuse diferitelor restricții în procesul de luare a deciziilor decât organizațiile publice, ale căror obiective sunt interesul public; administrarea publică nu se reduce doar la științele juridice, deși, desigur, se bazează în mare măsură pe aceasta. Spectrul ei conceptual este cu mult mai larg [17, p.37].

Această idee se regăsește în parte și în lucrarea lui M. Platon „Administrația publică”, care definește administrarea publică drept o activitate de organizare și de executare concretă a legii, un caracter dispozitiv și prestator realizat în mare măsură de organele administrației publice și în subsidiar și de celelalte organe ale statului, precum și de organizații particulare de interes public. Administrarea publică contemporană, susține autorul, citîndu-l pe H. Nicolas, este instrumentul fundamental cu ajutorul căruia guvernele înțeleg de ce beneficii sau politici noi ori revizuite are nevoie societatea, pentru a furniza beneficii publice și a determina efectele politicilor de guvernare [18, p.73]. Subscriem la această definiție, deoarece doar o legislație fără lacune stă la baza unei organizări eficiente a autorităților administrației publice, în general, și a administrației publice locale, în special. Practic este axiomatică opinia că administrația publică există pentru a satisface necesitățile societății. Totodată, nu este mai puțin adevărat că interesele și necesitățile membrilor societății nu au aceeași întindere pe întreg teritoriul statului. Astfel, există necesități de ordin general, ale întregii societăți, care pot să fie satisfăcute de administrația publică centrală și interese ale locuitorilor unei unități administrativ-teritoriale, care nu pot fi satisfăcute decît de administrația publică locală, deoarece anume administrația locală este mai aproape de cetățeni și cunoaște cel mai bine necesitățile lor [19, p.78]. Conchidem, în ordinea reliefată de ideea că este necesară reforma administrației publice în Republica Moldova, care trebuie să reprezinte un pas esențial spre o guvernare democratică, orientată spre cetățean și spre valori europene.

În acest context, menționăm supoziția lui A. Roman din lucrarea „Evoluția universală a sistemelor de administrare publică”, prin care se susține că derularea cu succes a actualei reforme administrative din Republica Moldova presupune oportunitatea renașterii valorilor autentice ale istoriei administrației publice naționale și universale, evidențierii proceselor principale din cadrul istoriei constituirii și evoluției formelor de administrare umană anterioară. În edificarea societății moderne rolul primordial revine fenomenului universal, conform căruia, cele mai progresiste modele de administrare din lume rezidă în experiența bogată verificată de istorie, edificată pe suportul trainic al tradițiilor istorice ale fiecărui popor și al omenirii în ansamblu. Din această cauză extrem de actuală se dovedește a fi obiectivul de a renaște valori autentice ale trecutului în domeniul istoriei organizării statale și administrative. În scopul afirmării Republicii Moldova ca stat suveran și independent, modernizării sistemului ei politic și de administrare este necesară analiza formelor administrative eficiente aplicate pe larg în viața politică din Republica Moldova și din străinătate, care ar permite transformarea direcțiilor prioritare ale sistemului contemporan al administrației publice [17, p.9]. Transformarea direcțiilor prioritare ale sistemului contemporan al administrației publice poate avea loc într-un stat unde predomină democrația, fiind creată baza necesară pentru asigurarea sustenabilității procesului de funcționalitate a sistemului.

După cel de-al Doilea război mondial, când drepturile și libertățile omului devin valori supreme ale statelor, fac obiect al reglementărilor internaționale și se iau sub ocrotirea comunității internaționale, administrația publică locală capătă o nouă dezvoltare, este recunoscută ca fiind cea mai apropiată de cetățean, capabilă să rezolve în modul cel mai eficient problemele cu care se confruntă acesta, susține I. Creangă în „Curs de drept administrativ”. Sistemele administrației publice locale constituie obiectul reglementărilor internaționale în privința cărora se instituie principii și reguli care le asigură autonomia în raport cu statul și alte autorități publice. Asemenea principii au fost cu succes implementate în sistemele administrației publice locale din majoritatea țărilor europene. Odată cu proclamarea și obținerea independenței față de URSS, Republica Moldova pornește pe calea construcției statale pe principii noi, avînd ca exemplu țările Europei Centrale și de Sud-Est, inițiind reforme în diverse sfere ale vieții sociale, în politică și economie, în legislație, inclusiv în domeniul administrației publice locale. Necesitatea reformării sistemului administrației publice locale pornește de la oportunitatea de a depăși stagnarea sistemului de tip sovietic, care a avut la bază schelele statului-partid, pîrghiile administrative caracteristice unui sistem totalitar, în care autoritățile locale erau subordonate ierarhic centrului și aveau menirea să protejeze nu individul sau colectivitatea, ci sistemul. Însă cu primii pași de democratizare, în Republica Moldova au început să fie promovate reformele politice, juridice și administrative, care au influențat și sistemul administrației publice locale [20, p.59-60]. Suntem de acord cu părerea autorului, dar evidențiem faptul că la moment chiar dacă vorbim despre principiul autonomiei locale și descentralizării mai persistă încă pîrghii politico-administrative de influență la nivel local, evidențiate prin traseismul politic, prezent în cazurile multor edili ai localităților.

Cu certitudine, reforme au fost și sunt promovate, însă rezultatele, efectele lor pozitive se dovedesc a fi puțin sesizabile pentru marea majoritate a oamenilor. Dacă ar fi să sistematizăm cele mai importante principii ale administrației publice comune Europei, pentru administrația publică din Republica Moldova, ne-am axa nemijlocit pe încredere și previzibilitate (certitudinea legală), deschidere și transparență, responsabilitate, eficiență și eficacitate.

În studiul „Principiile europene în administrația publică”, se subliniază că încercarea de a defini tot ceea ce presupune administrația publică poate părea inutil, chiar contraproductiv uneori. În termeni legali, încercările făcute pînă acum, de obicei sub forma unor distincții cazuale foarte detaliate, au condus la un rezultat care a creat mai multă confuzie. Confuzia în acest domeniu poate cu ușurință degenera în injustiție. Încercările exacerbate de a asigura detaliul în reglementarea unor atît de eluzive aspecte, tinde să conducă la inconsistență și contradicție. Contradicția și discrepanța cauzează de asemenea dificultăți în actualizarea principiilor, prin afectarea influențelor legale. Din perspectiva legală, apelarea la „principiile oarbe” pare potrivită, grație maleabilității lor în situații

disparate. Prin urmare, din unghiul de vedere al comportamentului funcționarilor publici și al autorităților publice, bazându-ne pe bunul simț și căutînd inspirație în modelele consacrate, apare necesitatea unei doctrine specifice [21].

Aceeași părere se regăsește și la V. Mazur în articolul „Principiile autonomiei locale și ale descentralizării serviciilor publice în administrația publică locală: între teorie și realitate”, care a menționat că în Uniunea Europeană nu există un model unic al administrației publice locale sau al componentelor sale și deci, nu ne va oferi un plan complet în acest sens de idei. Republica Moldova trebuie să demonstreze perspicacitate și capacitate în realizarea reformei administrației publice locale și să exploateze maximal suportul oferit de comunitatea europeană. Sarcina principală în procesul edificării statului democratic în domeniul administrației publice locale pentru guvernele postcomuniste din statele Europei de Est a fost descentralizarea puterii prin crearea autonomiei locale. Reforma administrației publice locale în statele est-europene s-a produs gradual în două etape: prima a fost dominată și direcționată de ideea demontării și democratizării sistemului politic și administrativ totalitar comunist, iar cea de-a doua – ghidată de necesitatea integrării europene. Acordarea priorității administrației publice locale în reforma administrativă, în general, poate fi explicată prin câteva raționamente. În conformitate cu primul raționament, nivelul local este privit ca nivelul fundamental, de masă al democrației, fiind cel mai apropiat de cetățean. Introducerea autoguvernării la nivel regional ar fi limitat autonomia locală, deoarece comunitățile locale ar fi trebuit să concureze cu regiunile pentru resurse. Un alt raționament este că în perioada comunistă nivelul regional reprezenta un important fundament al partidului comunist. Din acest considerent unele state, precum Cehia și Slovacia, ar fi anulat nivelul regional din sistemul său administrativ, instituțiile nivelului regional fiind asociate cu regimul comunist. Al treilea argument se referă la așteptările euforice privind restabilirea sistemului de guvernare local. În acest context, multe din comunitățile care în perioada socialistă erau componente ale unor unități administrative mai mari primesc statut separate [22].

Lucrarea cu un rol foarte important în literatura de specialitate în problema investigată este „Reforma administrației publice în Republica Moldova” elaborată de către A. Sîmboteanu, unde se menționează că edificarea unui sistem nou de administrație este de neconceput fără elaborarea și implementarea unor principii noi de organizare și funcționalitate a administrației publice. Aceste principii reflectă o stare calitativ nouă a societății, ele fiind edificate pe democrație, pluralism și diversitate. În totalitatea lor, principiile generale ale administrației publice care stau la baza întregii activități administrative a statului și a colectivităților locale, precum și cele speciale, inclusiv principiile administrației publice locale, formează baza metodologică de reformare a administrației publice și de edificare a unui sistem modern de administrație [12, p.58]. Aceeași părere este exprimată de I. Creangă și O. Uțică, care în lucrarea „Organizarea administrativă a teritoriului”

acreditează supoziția că buna administrare a colectivităților locale depinde de principiile puse la baza organizării teritoriului, iar acestea, la rândul lor, constituie obiectul discuțiilor canalizate pe formele și structurile de realizare eficientă a administrării teritoriului, rațiunea reorganizării sale constând în eficiența realizării intereselor locale [23, p.6].

Idei similare sunt exprimate de V. Furdui, care în studiul „Ghidul juridic al alesului local” evidențiază faptul că edificarea unui sistem de administrație publică locală modern și efectiv întemeiat pe principiile autonomiei locale și descentralizării administrative reprezintă o condiție necesară a unui stat democratic. Cu toate acestea, procesul decurge anevoios, fiind dominat de ambiții politice și mai puțin de raționamente și calcule economico-sociale [24, p.3]. Predomină tendința de preluare a principiilor de baza de la statele europene, însă fără a pregăti temeinic terenul, pentru ca să fie implementate în mediul din Republica Moldova, un mecanism dovedindu-se a fi Acordul de Asociere cu Uniunea Europeană, dar și alte instrumente importante, derivate din participarea în cadrul Congresului puterilor locale și regionale al Consiliului Europei. Astfel, principiul autonomiei locale sau a liberei administrări demonstrează că autoritățile administrației publice locale exercită acest drept în raport cu alte autorități publice, care trebuie să țină cont de el și să nu-i aducă în nici un mod atingere prin interpretarea unor norme juridice care sunt inferioare legii, dar și în raport cu colectivitatea locală, bazate pe principiul democrației reprezentative și nu poate lua în propriile mâini decizia la nivel local.

În același sens vom menționa că I. Munteanu în studiul „Dezvoltări regionale în Republica Moldova” subliniază că autonomia administrației publice locale constă în dreptul autorităților publice locale, reprezentative, de a dispune de toate atribuțiile necesare pentru realizarea, în plan local, a sarcinilor puterii executive - satisfacerea intereselor generale ale locuitorilor din unitatea administrativ-teritorială în cadrul cărei funcționează organul administrației publice locale. Alături de voința autorităților publice locale de a reclama o cât mai largă autonomie administrativă, se manifestă și voința organelor de specialitate ale administrației publice centrale de a păstra o influență cât mai mare asupra aplicării puterii executive la nivel teritorial. Ambele tendințe sunt utile pentru realizarea unui anumit echilibru de interese, care să permită populației de a simți beneficiile ambelor puteri executive: ale celei centrale, preocupate, cu predilecție, de apărarea țării, paza frontierelor, siguranța statului, politica externă și relansarea economiei naționale și ale celei locale, de exprimare a intereselor comunităților teritoriale într-o serie de domenii, considerate a fi de interes local [25, p.24]. Acest echilibru de interese trebuie să fie eficient anume pentru cetățean, pentru că orice cetățean este conștient de faptul că dispune de anumite drepturi, libertăți, îndatoriri și interese care sunt protejate și asigurate de către stat. La nivel local, aceste interese sunt realizate prin intermediul activității autorităților publice locale printr-un mecanism bine structurat și

organizat, după cum explică M. Postolache în lucrarea „Serviciul public. Vom puncta lapidar că în accepția unor autori, pentru cetățeni funcționarul reprezintă fenomenul birocratic, iar M. Weber a afirmat că birocrăția este un mod depersonalizat de guvernământ, care prezintă o organizație ce aplică în mod automat un ansamblu de reguli impersonale [26, p.7].

Alt aspect important pentru administrația publică locală din Republica Moldova ține de dezvoltarea locală și regională echilibrată, potrivit lui A. Sîmboteanu, cercetătorul fiind în deplin acord cu I. Bucataru și V. Cujbă, pentru sistemul politico-administrativ moldovenesc procesul de dezvoltare regională, atât la nivel conceptual, cât și la nivel practic de implementare se află într-o situație incipientă. În pofida faptului că anumite elemente ale dezvoltării regionale, cum ar fi cooperarea transfrontalieră, au început să fie implementate încă la sfârșitul anilor '90 ai secolului XX, despre o implementare a politicilor de dezvoltare regională în mod centralizat și consecvent nu putea fi vorba. În fond, dezvoltarea regională în calitate de principiu, de politici și instrumente operaționale practic reprezintă o realitate relativ nouă și insuficient elaborată pentru sistemul administrativ al Republicii Moldova [27, p.18-19]. V. Mocanu, citîndu-l pe M. Crozier, subliniază că descentralizarea este un remediu al relelor de care suferă administrația publică: actualmente această administrație constituie un sistem blocat, a cărui schimbare nu se poate opera decît prin crize brutale care zguduie ansamblul organizației. Există, totuși, un alt mod de schimbare, mod care ar permite evitarea blocajului și crizelor, acesta constă în transformarea profundă a sistemului în sensul unei mai mari descentralizări. Centralizarea se dovedește a fi factorul fundamental al blocajului, dar nu centralizarea în sensul obișnuit de concentrare a puterii în folosul unui agent administrativ aflat în vîrfurile piramidei, deși acest aspect poate fi reținut. Există altă semnificație, mai importantă: agenții administrativi decidenți dețin uneori competența de decizie în mod formal, deoarece sunt ruși de realitatea administrativă, deciziile nu concordă cu această realitate. Există o ruptură între cei care decid și cei care sunt chemați să realizeze decizia administrativă. Cei care decid nu au cunoștințe și informație necesare, iar cei care au asemenea cunoștințe și informații nu au putere de decizie, astfel că datorită distribuției competențelor, cei care decid sunt străini de problemele administrației și își face loc arbitrarul. Iată de ce, pentru a exista descentralizarea ca realitate administrativă, este necesară schimbarea conceptuală, deci a sistemului administrativ în ansamblu, pentru a asigura distribuția rațională a competențelor la niveluri de decizie cît mai apropiate de locul unde acestea se execută [28, p.54-55]. În această ordine de idei, conchidem noi, sectorul public solicită schimbare și reformare pentru a se adapta la noile cerințe ale societății, mai ales în condițiile actuale, cînd viața este atît de dinamică și în plină transformare .

Potrivit lui N. Miulescu în lucrarea „Politici publice” importanța, rolul și scopul sectorului public în societatea democratică dezvoltată, necesită eforturi continue de creștere a eficienței,

responsabilității și transparenței instituțiilor publice. De fapt, introducerea unui sistem nou de management public, în general, dezvoltarea sistemului de elaborare a politicilor publice, în special, reprezintă una dintre principalele direcții de dezvoltare adoptate de majoritatea țărilor Uniunii Europene, urmărindu-se deliberat de a răspunde eficient acestei necesități. Instrumentele precum managementul orientat spre performanță, cadrul echilibrat de cheltuieli pe termen scurt și mediu, abordarea participativă a procesului decizional sunt dezvoltate și folosite pe larg pentru a asigura punerea în aplicare a principiilor guvernării democratice și concordanța lor cu nevoile reale ale societății. Abordarea instituțională a planificării politicilor publice este axată pe managementul și coordonarea problemelor la nivel instituțional, folosind ca instrumente, planificarea resurselor financiare, umane și administrative, dezvoltarea de modele instituționale eficiente. Acest aspect de planificare a politicilor publice trebuie să înglobeze ambele abordări și să asigure dezvoltarea instrumentelor necesare pentru fiecare dintre ele [29, p.84 - 85], subliniază N. Miulescu.

Considerăm oportun a reliefa lucrarea lui C. Iftimioaie „Relații externe ale administrației publice locale”, în care se regăsesc abordări cu privire la administrația publică locală în unele țări ale Uniunii Europene. Se menționează că statele Uniunii Europene se caracterizează printr-o mare diversitate a sistemelor de administrație. În afara unor motivații de natură economică și istorică, această diversitate rezultă și din organizarea politico-administrativă a puterii politice în fiecare din statele europene [30, p.34]. Relațiile politice în administrațiile publice locale eficiente comportă trei caracteristici: implică relații pozitive și deschise, bazate pe respect între reprezentanții aleși locali și personalul de management, fac față deschis, sincer și eficace mediilor și posedă stabilitate de mediu la nivel politic [31, p.16], dar fiind mai puțin caracteristic sistemului din Republica Moldova, deoarece mulți aleși locali își schimbă opțiunile politice, părăsind un partid și devenind membru altui partid, din interese personale. Criteriile care vizează eficiența administrației publice locale sunt: orientarea pe acțiune, apropierea de cetățeni, autonomia și antreprenoriatul, orientarea pe angajați, valori, misiune, scopuri și competență, structură și relații politice, acestea găsindu-și elucidare în studiul „Managementul în administrația publică”. Ultimul criteriu poate fi considerat unul dintre cele mai importante atribute, precizăm noi, luând act de unele realități din Republica Moldova, dar și din proximitatea imediată.

M. Profiroiu, A. Parlăgi și E. Crai în lucrarea „etică și corupție în administrația publică” susțin că administrația se regăsește pretutindeni, în toată complexitatea vieții sociale, constituind una din cele mai utile activități umane. Administrația publică nu mai este componentă a puterii executive, ci un corp profesionist destinat realizării și asigurării continuității serviciilor publice la dispoziția cetățenilor țării [32, p.9]. Suntem de acord cu această idee, deoarece numai atunci când va exista o colaborare deschisă între funcționarii publici și simpli cetățeni, vor putea fi satisfăcute

necesitățile comunității, atunci când birocrăția va fi înlocuită cu o guvernare democratică și se va încerca prestarea unor servicii de calitate, se va putea spune despre administrația publică: este „un corp profesionist destinat realizării și asigurării continuității serviciilor publice aflate la dispoziția cetățenilor țării”. Însă această afirmație este doar una teoretică și tot mai mult ne confruntăm cu fenomenul birocrăției, cu lipsa transparenței, iar funcționarii de rang mai înalt își văd în perspectivă realizarea intereselor personale. În cazul în care există tendința unor funcționari de a se manifesta și de a încerca să stopeze anumite fenomene și activități care nu corespund în totalitate cu legislația și interesele cetățenilor, aceștia sunt înlăturați destul de ușor din cadrul sistemului, situație datorată imposibilității separării politicului de administrație. Adesea jocurile politice își lasă amprenta în totalitate asupra eficienței serviciilor prestate. În cazul în care factorul politic influențează foarte mult domeniul public, cultura organizațională nu-și va putea înrădăcina valorile atât timp cât acest factor va predomina asupra sectoarelor vieții sociale, administrative și economice [33, p.185 -186]. Astfel, este esențial ca să existe o transparență în tot ceea ce se face și să se țină cont de principiul autonomiei locale deoarece, precum subliniază I. Munteanu în „Dezvoltări regionale în Republica Moldova”, autonomia locală practic este prin definiție purtătorul de bază al identităților culturale, comunitare, sociale și etnice ale unei colectivități teritoriale. Deseori diferențele etnice au produs dorința și resursele realizării unor forme de autonomizare culturală, prin accentuarea diferențelor specific locale etnoculturale, legate îndeosebi de credințele diferite, dialectele și limbile vorbite într-un areal geografic [25, p. 27]. Regimul administrativ al unui popor, specifică I. Alexandru în lucrarea „Administrația publică” exercită influențe asupra vieții politice, economice și sociale a poporului. Sistemul administrativ englez, în aspectul clasic, fiind favorabil colectivităților locale, pune administrația și pe cei administrați pe picior de egalitate în fața puterii judiciare, a contribuit esențial la dezvoltarea în viața locală a unei dorințe pentru participarea la afacerile publice și a făcut să crească în cetățean sensul libertății. Alte sisteme, care nu procură garanții eficiente, antrenează toropeala cetățenilor, pasivitatea și condiționează eșecul sau succesul în administrația diferitelor națiuni. Așadar, un regim administrativ într-o țară nu este numai un rezultat, ci este și o cauză [10, p.70]. Fără a nega posibilitatea extragerii concluziilor generale privind organizarea și funcționarea administrației publice, trebuie de specificat însă, că ce este valabil într-un anumit regim politic sau într-o anumită țară nu poate fi valabil în orice țară sau în orice alt regim politic. Fiecare popor trebuie să-și construiască o administrație proprie, limitele și caracterul acestei administrații vor depinde în mod necesar de regimul politic al statului respectiv, de relațiile economice dominante, de istoria și tradițiile proprii [10, p. 88].

Această idee este susținută și de V. Guțuleac, care în lucrarea „Bazele teoriei dirijării de stat” menționa că este nevoie în fiecare autoritate publică de o autoadministrare locală care să

asigure soluționarea de către populație a problemelor de importanță locală, problemelor ce țin de posesia, folosirea și dispunerea de proprietate. Autoadministrarea locală este exercitată în orașe, localități rurale și alte teritorii, ținând cont de tradițiile locale și istorice. Organizarea și structura organelor autoadministrării locale sunt determinate de către populație însăși. Autoadministrarea locală se efectuează de cetățeni prin organizarea de referendumuri, alegeri, anchete sociologice ale populației, cât și prin exprimarea directă a voinței în organele electivă și de alt tip. Dirijarea de stat și autoadministrarea locală sunt legate strâns între ele. Organele autoadministrării locale pot fi investite cu anumite împuterniciri de stat cu transferul mijloacelor pentru realizarea lor. Realizarea împuternicirilor transmise sunt controlate de stat și organele lui corespunzătoare. În același timp, autoadministrării locale i se garantează dreptul la protecția juridică, la compensarea cheltuielilor suplimentare survenite în rezultatul hotărârilor luate de către organele puterii de stat, la interdicția limitării drepturilor autoadministrării locale stabilite de constituție și de alte legi [34, p.56].

În lucrarea „Administrația publică locală a Republicii Moldova” V. Popa, T. Manole și I. Mihăilută explică noțiunea de administrație publică, reprezentând un ansamblu de organe prin care se dirijează și se execută problemele publice. A. de Laubadere caracterizează administrația publică ca pe un ansamblu de autorități, de agenți și organisme abilitate, sub impulsul puterii publice, să asigure multiplele intervenții ale statului modern. Prin multiple intervenții se subînțelege toate acțiunile care nu țin de funcția legislativă și judecătorească. În această bază conchidem că administrația publică reprezintă un ansamblu de organe investite prin constituție și lege, în regim de putere publică, să asigure executarea legilor sau în limitele legii să realizeze valorile și normele politice, sociale și economice care exprimă interesul general al societății [35, p.6].

I. Creangă în lucrarea „Curs de drept administrativ. Administrația publică locală” susține că autonomia locală trebuie să se încadreze în limitele determinate de lege, fiind exclusă astfel posibilitatea derogării de la prevederile legale și a interpretării eronate a prerogativelor unităților administrative-teritoriale, iar principiul consultării cetățenilor în probleme locale de interes major, deosebit este integrat și subordonat principiului constituțional al autonomiei locale. Principiul autonomiei locale înglobează principiul consultării cetățenilor în problemele de interes local, fiind cunoscut că organizarea unui referendum sau altor forme de consultare populară intră în conținutul principiului autonomiei locale [36, p.18-19].

Prin funcția administrativă a statului se efectuează administrarea domeniului public, au specificat V. Popa, I. Munteanu și V. Mocanu în lucrarea „De la centralism spre descentralizare” fiind o activitate importantă în exercitarea puterii de stat. Activitatea autorităților reprezentative locale este, incontestabil, inferioară celei a autorităților reprezentative centrale, investite direct de popor să exercite suveranitatea. Exerțarea suveranității nu se limitează însă la stabilirea unui

cadru legislativ. Prin funcția legislativă se exprimă voința generală, iar prin funcția executivă se obține realizarea celei dintâi. Deducem că autoritățile publice locale, beneficiind de o parte din funcția administrativă a statului, transferată pe plan local în baza descentralizării administrative și participând împreună cu autoritățile centrale de administrare publică a statului la exercitarea puterii de stat, participă și la exercitarea suveranității naționale [13, p. 52-53].

Cu toate acestea, E. Balan în lucrarea „Domeniul administrativ” menționează că noțiunea de administrație publică este susceptibilă a căpăta două sensuri: unul material și altul formal. În sens material, administrația publică reprezintă o activitate de organizare a executării și executare concretă a legii, realizată prin acțiuni cu caracter fie de dispoziție, fie de prestație. Administrația publică, în sens material, nu poate fi redusă la activitățile executive de dispoziție, de prescripție, ci constă și în diferite prestări realizate pe baza și în executarea legii, pentru atingerea interesului general prin asigurarea de servicii publice. În sens formal, administrația publică este înțeleasă ca un sistem de organe cuprinzând diverse structuri administrative, care realizează activitatea de organizare a executării și executare concretă a legii. Administrația publică se realizează printr-o multitudine de forme organizatorice, care alcătuiesc sistemul acesteia [37, p.7]. În același timp, sectorul public se confruntă deseori cu diverse probleme de diferită nuanță: F. S. Lane în lucrarea „Probleme actuale de administrație publică” vine cu unele sugestii pentru a putea schimba puțin situația. Importantă este, notează cercetătorul, dereglementarea serviciului public, preluând metode care funcționează în cele mai bune segmente ale sectorului privat: tendința spre acțiune, personal puțin numeros și un înalt nivel de delegare care se bazează pe încredere. Conducătorii trebuie să înțeleagă cultura organizațiilor lor, adică ce cred subordonații că formează sarcinile fundamentale ale instituției, precum și punctele forte, și limitele acestei culturi. Dacă angajații împărtășesc în mare parte și aprobă cultura instituției, instituția are un simț al misiunii. Aceasta le permite conducătorilor să economisească stimulii limitați, să enunțe obiectivele generale, fiind siguri că subordonații vor înțelege metodele corecte de a le atinge și să delege responsabilitate, știind că deciziile de la nivelurile de mai jos, probabil, vor corespunde așteptărilor nivelurilor superioare [8, p.503-504]. Fără îndoială, cultura organizațională este nemijlocit influențată de și conducător. N. Henry afirmă în „Administrație publică și afaceri publice”, că managementul și conducerea au aceeași importanță în cadrul unei instituții publice pentru că „fiecare sistem de acțiune implică o decizie asupra a ceea ce trebuie de făcut, crearea unor locuri de muncă noi pentru oameni și a relațiilor cu care să se rezolve punctele din agendă și încercarea de a te asigura că acei oameni își îndeplinesc într-adevăr sarcinile”. Dar practic fiecare realizează aceste sarcini în moduri absolut diferite. Conducerea realizează aceste sarcini prin trasarea unei direcții – crearea unei viziuni – pentru organizație; aliniază oamenii astfel încât să poată implementa viziunea conducerii și să le-

o comunice; motivează și inspiră oamenii să-și atingă viziunea, cu alte cuvinte, îi menține în direcția cea bună, în procesul de motivare. Responsabilitatea managementului este de a planifica și a prevedea bugetul pentru direcția trasată de conducere, a organiza și angaja personalul, adică a crea structura organizațională, a implementa planul, controla activitățile și rezolva problemele care apar în procesul de realizare a planului. Importanța relativă pentru instituție a acestor funcții ale conducerii și ale administrației depinde de caracteristicile perioadelor de timp. În perioadele cu schimbări încete și mediu calm, managementul are o importanță mai mare, pe când în perioade cu schimbări rapide și mediu tumultos, conducerii îi revine importanța cea mai mare [38, p. 323].

Nu trebuie neglijată nici evaluarea administrației, care la fel ajută la înțelegerea valorilor ce formează cultura organizațională a unei instituții publice. H. A. Simon, V. A. Thompson și D. W. Smithburg în lucrarea „Administrația publică” notează că atunci când evaluăm administrația sau oricare altă formă de comportament uman, evaluăm de fapt inteligența cu care oamenii fac o alegere dintre mai multe alternative care le sunt oferite. În formularea unor afirmații privitoare la programele administrative, ne ancorăm pe două părți distincte: măsura în care suntem de acord ori nu suntem de acord cu valorile pe care planul vrea să le impună sau să le sublinieze și măsura în care considerăm că planul va fi eficient în obținerea respectivelor valori [7, p.627]. Deși adesea conducătorii introduc în organizații unele practici care întrunesc puțină valoare, inclusiv angajarea de personal necompetent, prin excluderea concursului, având efecte negative asupra climatului organizațional, iar persoanele nou angajate se simt importante și de neînlocuit, situație care aduce un impact mai puțin pozitiv comportamentului organizațional, menționăm noi. Trebuie de ținut cont de faptul că, în realitate, comportamentul organizatoric constituie o parte atât de evidentă a experienței cotidiene încât suntem foarte rar conștienți de motive psihologice ale succesului sau eșecului acestuia. Uneori uităm că o instituție reprezintă un grup de oameni care se comportă într-un anumit fel: acești oameni nu sunt nici unelte, nici mașini, ci au sentimente, speranțe, temeri. Comportamentul lor este supus diferitor influențe care își au originea în trecut, pînă la momentul în care s-au născut, și care îi afectează în numeroase moduri în orice moment. Comportamentul lor în instituție este o rezultată a acestor influențe [7, p.93].

Relația dintre cultura organizațională și comportamentul organizațional este abordată de mai mulți cercetători și experți în domeniu. G. Johns notează că, comportamentul organizațional se referă la atitudinile și comportamentele indivizilor și grupurilor în organizație, studiul sistematic a atitudinilor și comportamentelor urmărind a asigura capacitatea de a înțelege cum să le conducem eficace și cum să le schimbăm. Comportamentul organizațional prevede studiul a ceea ce oamenii gîndesc, simt și fac în contexte organizaționale. Se poate observa, menționează M. Zlate în „Tratat de psihologie organizațional-managerială” cum sfera noțiunii de comportament organizațional este

îngustată (numai la atitudini și comportamente) sau extinsă (ce gândesc, ce simt și ce fac oamenii) [39, p.38].

Dacă M. Zlate pune un accent deosebit pe aspectul comportamental al tuturor angajaților dintr-o organizație, ca factor important al fortificării culturii organizaționale, în lucrarea „Metode administrative moderne” cercetătorii studiază îndeosebi impactul liderului asupra performanțelor organizaționale. Se subliniază că în 1974 R. Stogdill în lucrarea „Handbook of Leadership” a întreprins o sinteză a 163 de studii pe marginea trăsăturilor factorilor de decizie, studii apărute în perioada anilor 1949-1974. S-a constatat că toate situațiile de conducere se disting prin anumite caracteristici comune, iar tentativele de a identifica trăsăturile specifice necesare eficienței, în orice situație de conducere, sunt perfect legitime. O listă minimală de calități ar înregistra: inteligența, inițiativa și siguranța de sine, competența și autoritatea, optimismul, previziunea și consistența, generozitatea, suplețea și disciplina, puterea, însușirea și aplicarea realizărilor științei în materia conducerii [40, p.71]. Totuși, nu trebuie de exclus faptul că natura puterii într-o instituție publică influențează direct cultura organizațională, deoarece este înțeleasă diferit de către indivizi. Astfel: deși puterea este deseori percepută ca un fenomen ce se exercită de sus în jos de către cei care dețin autoritatea, în realitate, puterea instituției curge în toate direcțiile: exercitarea relațiilor de putere de sus în jos în cadrul instituției poate fi mult mai dificilă decât exercitarea relațiilor de putere cu superiorii, relațiile de putere în cadrul instituției sunt dinamice și nu statice, iar în multe instituții absența puterii poate fi mai dăunătoare decât folosirea puterii [31, p.145-146].

Altă părere, pe care o susținem parțial, o regăsim în ideile lui E. Schein expuse în lucrarea „Organisational culture and leadership”. Autorul se bazează mai mult pe istoricul organizației, lăsând în umbră un aspect important pentru schimbarea și dezvoltarea culturii organizaționale - verticalitatea puterii. Autorul consideră că o caracteristică definitorie critică a unui grup constă în faptul că membrii săi au o istorie comună, iar orice unitate socială, care are o istorie comună va dezvolta și o cultură, iar puterea culturii depinde de stabilitatea grupului, de intensitatea emoțională a experiențelor istorice reale pe care membrii acestuia le-au împărțit și mai puțin de exercitarea relațiilor de putere [41, p. 11].

Considerăm necesar a sublinia și părerea lui V. Mocanu, care în lucrarea „Standarde de performanță în administrația publică locală” afirmă că, în principiu, conceptele moderne cu privire la administrația publică abordează relația dintre administrația publică și populație din teritoriul administrat ca o relație dintre furnizor și client. Administrația publică locală reprezintă un furnizor de bunuri și de servicii în scopul satisfacerii necesităților clienților, reprezentați prin populația colectivității date, care trebuie să beneficieze de aceste produse sau servicii. Astfel, în activitatea administrației publice sunt prezente diverse componente de activitate proprii sectorului privat, cum

ar fi: eficiența și eficacitatea, planificarea strategică, planul de marketing, indicatori de succes și standarde de calitate. Profesionalizarea personalului din administrația publică locală se poate obține prin împrumutarea unor tehnici de maximizare a performanțelor, tehnici create în cadrul businessului privat. Prin aplicarea acestor principii se păstrează caracteristicile specifice ale administrației publice, mai ales, realizând interesul public.

Urmărind eficientizarea administrației publice, s-a încercat de a face apel la standarde internaționale de calitate, aplicabile universal autorităților administrației publice locale, care s-ar referi expres la indicatori de bună guvernare și de calitate a serviciilor publice furnizate, calitatea reprezentând, spre exemplu, măsura în care bunurile și serviciile satisfac necesitățile oamenilor. Standardul internațional ISO 8402:1994 definește calitatea ca ansamblu de caracteristici ale unei entități, care îi conferă aptitudinea de a satisface necesitățile exprimate și implicite. În acest sens, calitatea serviciilor este dictată de gradul de satisfacere a nevoilor omului, fapt ce se reflectă prin eficiența economică a fiecărei organizații în particular, iar tratată la general, în starea economică a societății. Managementul serviciilor este reglementat prin standardul ISO 9004-2, prin serviciu se subînțelege o activitate efectuată pentru o terță persoană. Indicatorii principali, după care beneficiarii apreciază activitatea administrației publice, sunt următorii: primesc la timp serviciul solicitat; serviciul oferit corespunde cerințelor beneficiarilor; lipsa reclamațiilor privind calitatea și oportunitatea serviciilor; prestarea serviciilor se bazează pe furnizor. Standardul ISO 9001 promovează adoptarea abordării bazate pe proces în dezvoltarea, implementarea și îmbunătățirea eficacității sistemului de management al calității, în scopul creșterii satisfacției clientului prin îndeplinirea cerințelor sale [42, p.15-16]. Respectarea acestor standarde ar contribui esențial la transformări pozitive la nivel local, deoarece, conform opiniei lui L. Chiriac reflectată în lucrarea „Probleme actuale ale dezvoltării locale” în procesul de dezvoltare locală accentul este pus pe utilizarea creativă a ceea ce există valoros și atractiv în comunitate, dar paralel și pe identificarea metodelor prin care în comunitate pot fi atrase resurse din afară. La moment, la nivel central nu întotdeauna se ține cont de principiile care se referă la respectarea specificului local, a valorilor și tradițiilor locale și mai ales a opiniilor celor implicați, a liderilor locali. În Republica Moldova dezvoltarea comunitară, constituirea bugetelor locale, extinderea bazei fiscale, de impozitare a comunităților depinde direct de contextul național [11, p.6]. Adesea factorul politic influențează liderii locali neglijând specificul local al comunității. Totuși, foarte mult depinde de liderul local, de capacitatea de a organiza și a administra: organizarea și administrarea sunt două componente ale funcțiilor managementului, care asigură realizarea optimă a obiectivelor propuse, a scopului major spre care se tinde, în limita resurselor disponibile, susține V. Mocanu. Aceste două funcții ale managementului reprezintă o bază pentru evaluarea activității administrației publice locale și

determină profilul administrației publice locale. Profilul autorităților publice locale descrie nu numai generalitatea performanțelor administrației publice locale, dar și starea/situația sistemului de guvernare locală, menționează cercetătorul. Într-adevăr, gradul de descentralizare, structura, conceptualizarea, organizarea și administrarea activităților în cadrul sistemului de administrație publică locală creează profilul administrației, care se reflectă nemijlocit și asupra rezultatelor activității acesteia. Eficiența organizării și administrării activităților în domeniul administrației publice locale este influențată direct și indirect atât de legislația în vigoare, cât și de conceperea organizării și administrării nemijlocit de către personalul din administrația publică locală. Cu cât structura se dovedește a fi mai complexă și mai confuză, cu atât nivelul birocrăției este mai înalt, iar delimitarea responsabilităților devine neclară. Politica și regulamentul intern influențează atât activitatea, cât și rezultatele, reflectându-se direct asupra culturii corporative și a comportamentului funcționarilor publici. Pregătirea profesională a funcționarilor publici este un factor ce ține de eficiența recrutării personalului, cât și de perfecționarea periodică a acestora, în vederea prestării de servicii la un nivel profesionist înalt.

Semnificația organizării eficiente a activității administrației publice locale, începând cu structura și finalizând cu logistica, reiese din necesitatea creării unui mecanism funcțional, viabil al administrației locale. Administrația și funcționarii publici trebuie să fie pregătiți în materie de organizare și management, cunoștințe de care mulți aleși locali nu dispun, deseori pentru că au fost aleși pe criterii politice, fapt ce afectează calitatea activității administrației publice [42, p.32-33]. Revenind la rolul liderilor, menționăm că, cultura organizațională este direct influențată de viziunile liderului care conduce autoritatea administrației publice. În acest context de aserțiuni, L. Chiriac în studiul „Leaderul de succes – factor decisiv în promovarea schimbării” menționează că un adevărat lider este, la rândul său, și un manager extraordinar, diferența rezidă în viziunea, optica sa asupra echipei și a lucrurilor care trebuie realizate; pe când un manager bun nu întotdeauna este un lider. Un cunoscut specialist în domeniu, B. Clegg, susține că „un leader trebuie să fie în stare să țină în mână două hățuri și să fie, în același timp, și conducător, și manager. El trebuie să găsească puteri să inspire oamenii cu o viziune largă și să acorde, în același timp, atenția cuvenită detaliilor. Trebuie să fie capabil să renunțe complet la control și, totuși, să controleze situația. Trebuie să se bazeze pe el însăși și, în același timp, să acorde deplină încredere oamenilor pe care îi conduce, chiar și atunci când nu sunt de acord cu el”. Valorile liderului, acțiunile și gândurile se reflectă asupra echipei, instituției pe care o reprezintă. În acest context, marele M. Ghandi susținea că liderul, conducătorul trebuie să fie însăși schimbarea pe care dorește s-o înfăptuiască [43, p.11-12]. Cu toate acestea, implicarea politicului în administrația publică poate determina indirect activitatea unei autorități a administrației publice locale. Sunt adesea întâlnite cazuri în care alesul

local, pe perioada mandatului, își schimbă preferințele politice, aderând de la un partid la altul, doar pentru a putea obține anumite beneficii în folosul comunității, deoarece ceea ce se promite de partid, în timpul campaniei electorale, nu întotdeauna se realizează de fapt. Nu trebuie de exclus faptul că cultura organizațională poate fi influențată de către structura socială, valorile și tendințele membrilor unei instituții. Adesea un singur individ, prin atitudinea și comportamentul său, este capabil să influențeze negativ activitatea întregii organizații. Atitudinea sa demotivatoare poate fi un prim factor pentru ca alți angajați să-l urmeze, nemijlocit conducând la ineficiență, poate apărea tensiune în interiorul instituției, cu tentă mai puțin pozitivă asupra climatului organizațional. T. Savca în articolul „Administrația publică post modernistă și Noul serviciu public” menționează că în contextul serviciului public în transformare administrația publică ar trebui să înceapă cu recunoașterea că o cetățenie angajată și luminată este esențială pentru guvernarea democratică. Comportamentul uman se dovedește a fi nu doar subiect de discuție al autointeresului, dar implică, totodată, valori, convingeri și îngrijorare pentru alții, cetățenii fiind stăpînii guvernului, ei sunt capabili să acționeze împreună pentru a realiza binele suprem. Prin urmare, Noul serviciu public urmărește să împărtășească valorile și interesele comune printr-un dialog larg și un angajament cetățenesc, serviciul public fiind privit ca extensiune a cetățeniei. Însă, spre deosebire de Noul management public, construit pe astfel de concepții economice cum ar fi maximalizarea interesului personal, Noul serviciul public practic este construit pe ideea interesului public, ideea servirii cetățenilor de către administratorii publici și de a deveni pe deplin angajat cu cei pe care îi servesc. Noul serviciu public comportă o viziune puternică pentru administratorii publici astăzi și în viitor [44, p.29].

Schimbările calitative, notează I. Munteanu în lucrarea „Analiza funcțională a puterilor locale: metodă și concept” în cadrul sistemului administrației publice inspirate direct de liderul care le inițiază, reprezintă un catalizator pentru modernizarea sistemului politic de ansamblu. Promovarea unor metodologii inovatoare în dezvoltarea reformelor pe acest domeniu pornește de la premisele teoretice care presupun că aceste schimbări nu pot fi posibile decât printr-o abordare holistică a sistemului și nu prin abordări parțiale, unilaterale. O problemă de importanță majoră a domeniului de administrare publică în țările aflate în tranziție, precum și în Republica Moldova în particular, ține de faptul că deseori conceptul de reformă a fost substituit nemeritat cu abordări incomplete, fragmentate și parțiale: reducerile mecanice de personal, comasarea structurilor și utilizarea pîrghiilor administrative centrale pentru a apropia aparatul administrativ de cetățean au fost utilizate frecvent în absența unor concepte efective de reformare a sectorului public, servind mai mult ca material propagandistic și mai puțin ca strategie holistică pe domeniul administrării publice în ansamblul său, imposibil de realizat fără o creștere sistematică a capacităților umane și

tehnice prin care aceste autorități publice furnizează servicii de calitate [45, p.30]. Considerăm că rolul liderului se dovedește a fi primordial, determinant, dat fiind că anume el va decide soarta și bunăstarea unei comunități, acțiunile vor fi influențate direct de cultura comunității respective. Atunci când cetățenii trebuie să se implice, adesea ei nu o fac, crescând posibilitățile de acaparare a puterii de către persoane care frecvent lucrează în interes de partid sau pentru a obține profit propriu. Este indispensabil ca o comunitate să înțeleagă cât de importantă este implicarea, în special în perioada alegerilor, atunci când se decide soarta și evoluția întregii societăți. Dat fiind că pregătirea civică a cetățenilor Republicii Moldova se află la un nivel scăzut comparativ cu țările occidentale, conform evaluărilor exprimate în lucrarea „Procesul electoral în Republica Moldova: realități, tendințe și perspective”, de cele mai multe ori tehnologiile electorale chiar și eficiente din Occident nu aduc rezultatul scontat. Societățile occidentale dispun de o cultură participativă ce se manifestă, cu predilecție, în rîndul clasei de mijloc, care militează pentru dreptate, respectarea drepturilor omului și pentru o putere stabilă. Clasa medie este adeptă a reformelor bine gândite și nu acceptă anarhia, extremismul sau ilegalitățile în politică. Datorită acestui fapt, reprezentanții clasei medii mereu votează pentru candidații care acționează în scopul consolidării stabilității în societate, iar lipsa unei largi clase medii în societatea din Republica Moldova duce la absenteeism, la dorința de a vota pentru actorii care oferă promisiuni irealizabile de a modifica lucrurile spre bine, precum și la dezamăgirea în alegerile democratice ca instituție [46, p.137.].

Totuși, specificăm noi, că pentru încurajarea coeziunii sociale, în perioada schimbărilor tumultuoase, intervenției publice, îi revine un rol substanțial, fapt atestat și în lucrarea „Metode și tehnici cantitative în administrația publică” elaborată de către D. Hincu și N. Ene, care au încercat să prezinte amănunțit specificitatea managementului public, introducerea progresivă a noțiunii de management în interiorul instituțiilor publice fiind legată de câteva evoluții de fond: dezvoltarea intervențiilor publice, care a făcut administrația să fie interesată de domenii diferite de cele ce constituiau responsabilitatea sa în trecut și să fie confruntată cu noi exigențe; criticile aduse metodelor tradiționale de gestionare a sectorului public, aflate într-o întârziere esențială în raport cu evoluția tehnicilor manageriale; evoluții sociologice, care au condus la o anumită diluare a noțiunilor de bun public/serviciu public; presiuni economice și bugetare, legate de fenomenul de precaritate/ „rarefiere” a alocațiilor bugetare; presiuni din partea utilizatorilor de servicii publice, mult mai dispuși să compare condițiile de intervenție publică cu cele din cadrul sectorului privat; presiuni legate, în perspectiva integrării europene, de necesitatea compatibilizării structurilor administrative [47, p.57]. Referindu-ne la fenomenul nivel de precaritate a alocațiilor bugetare putem menționa studiul lui I. Lapteacru, care în „Soluții practice pentru descentralizarea fiscală” menționează că toate țările din Europa Centrală și de Sud-Est au trecut și trec prin procese de

descentralizare locală. Rezultatele reformelor sunt diferite de la o țară la alta, dar în nici una nu există riscul revenirii la situația care a precedat reformele, cum este cazul Republicii Moldova. În Republica Moldova practic nu există libertatea de luare a deciziilor la nivel local, sunt limitate resursele de venituri ale administrațiilor locale, este pierdută încrederea în aleșii locali [48, p.23].

În publicația „Controlul descentralizării și reformele administrației publice în Europa Centrală și de Est”, autorul G. Peteri susține că deoarece implementarea reformelor structurale în administrarea centrală de stat poate oferi condiții mult mai bune pentru o implementare reușită a politicilor de descentralizare, există o conexiune puternică între reforma administrației publice și descentralizare. De fapt, nu se analizează frecvent legătura dintre reforma administrației publice și descentralizare, reforma administrației publice este privită ca fiind o problemă a administrației centrale și nu este considerată relevantă pentru politicile de descentralizare. Totuși, construirea sistemelor de administrație publică poate oferi o stimulare pentru dezvoltarea competențelor profesionale la nivel local și, totodată, poate întârzia crearea unui cadru profesional viabil pentru funcționarii autorităților locale. Conexiunea dintre dezvoltarea administrației publice și formarea unor competențe la nivel local se bazează în mare măsură pe modul în care legislația administrației publice centrale se pliază eficient pe condițiile de muncă ale autorităților locale. La nivelul autogovernării locale, este nevoie de soluții inovatoare, care să rezolve problema competențelor profesionale ale personalului angajat, primordialitatea revenind competențelor. Pentru ca politicile de descentralizare să aibă rezultate mult mai bune, trebuie să se acorde mai multă atenție problemei calității personalului angajat [9, p.48]. A. Sîmboteanu în compartimentul „Administrația publică locală” din volumul „Republica Moldova pe calea modernizării: Studiu enciclopedic” acreditează supoziția care prevede că pentru a înlătura toate lacunele din sfera descentralizării, se întrevide indispensabilitatea activizării organizatorice și funcționale a cadrului instituțional preocupat de problemele complexe ale descentralizării, în special a Guvernului prin Comisia Paritară pentru Descentralizare, a Cancelariei de Stat prin Direcția Politici de Descentralizare și Administrare Locală, Autorităților Administrației Publice Centrale, Autorităților Administrației Publice Locale, precum și a Societății civile [49, p.187].

Th. Tip O'Neil afirmă că „toată politica este locală”. Fiind mulți ani președinte al Camerei Reprezentanților din legislativul Statelor Unite ale Americii, se referea la relația dintre alegători și reprezentanții lor într-o democrație, dar s-a pronunțat și într-un sens mult mai extins, vizînd sistemul de guvernămînt american: cel mai frecvent asupra vieții cetățeanului american obișnuit cea mai mare influență o au deciziile celor aproape 500.000 de funcționari publici aleși la nivel local. Administrația locală este deosebit de puternică în America, în parte fiindcă prin Constituția din anul 1787, se stabilește un sistem de partajare a puterii între nivelurile de guvernare, sistem ce

a ajuns să fie cunoscut sub numele de federalism. Constituția Statelor Unite enumeră atribuțiile guvernului federal, iar funcțiile care nu sunt menționate în mod expres, sunt rezervate statelor, ca subiecți ai federației. La rândul său, constituția fiecărui stat stabilește prerogativele unităților administrației locale. Pe lângă Guvernul național și 50 de Guverne statale, există peste 87.000 de administrații locale, iar fiecare autoritate în forma sa de comitate, municipalități, orașe și comune, dispune de puterea de a institui taxe, de a-și alege proprii funcționari și de a acționa în sfera sa de competență. Acest vast sistem descentralizat duce la o oarecare redundanță și, uneori la confuzie, dar în compensație, are avantajul de a încuraja deprinderile participării democratice. Federalismul, așa cum este practicat de americani, menționează politologul Th. Anton în *American Federalism and Public Policy: How the system Works*, reflectă o supoziție pe larg împărtășită prin participarea cetățenilor la afacerile publice, prezintă o virtute civică majoră. Afirmarea acestei virtuți necesită prilejuri de a dezbate și defini chestiuni de interes public: de aici și existența administrațiilor ale căror responsabilități se suprapun, dar a căror prezență garantează că ocaziile de a participa vor fi cu regularitate și numeroase [50, p.1].

Suntem de părere că în orice țară schimbările sunt mai greu acceptate atât de cetățeni, cât și de cei care încearcă să implementeze aceste schimbări, pe motivul că factorul uman involuntar respinge uneori lucruri care nu este deprins să le vadă sau să le realizeze. Drept exemplu poate fi reliefaarea unor schimbări esențiale care au avut loc în cultura politică americană. F. E. Rourke în articolul „Administrația americană în condițiile cadrului politic în curs de schimbare” susține că schimbările considerabile din cadrul culturii politice americane din ultimele decenii au îngreunat cu mult viața agențiilor administrative naționale și au complicat sarcina funcționarilor executivi responsabili pentru gestionarea activității acestor agenții. Agențiile guvernamentale au trebuit să reacționeze la cererea continuă a populației pentru servicii guvernamentale și o gamă extinsă de mijloace de control asupra activităților sociale și economice din societatea americană. Această cerință dublă a societății a persistat chiar și în condițiile protestelor antiguvernamentale drastice, faptul că agențiile guvernamentale se confruntă cu probleme la îndeplinirea sarcinilor ce le revin nu a reprezentat niciodată o preocupare serioasă a democrației americane. Însă nici o retorică antiadministrativă nu poate camufla faptul că elaborarea eficientă a politicilor la nivel național în Statele Unite, ca și în alte țări democratice, este posibilă dacă reprezentanții aleși responsabili pentru luarea deciziilor politice primesc cât mai mult ajutor de la organizațiile permanente ale guvernului. Astfel, principala problemă examinată este schimbarea culturii politice americane și modul în care a afectat capacitatea funcționarului public de carieră de a acorda această asistență.

În politica americană modernă au avut loc trei schimbări esențiale care au avut un impact major asupra rolului administrației în procesul de elaborare și implementare a politicilor. Prima

schimbare ține de sistemul „guvernului divizat”, care predomină în prezent la nivel național – un obicei adoptat de americanii în ultimul timp de a alege un partid politic în calitate de președinție și altul, majoritar, în una sau ambele camere ale Congresului. A doua schimbare importantă este ascensiunea mișcărilor politice și a grupurilor de lobby de interes public în viața politică. A treia schimbare constă în faptul că Statele Unite, ca și majoritatea statelor din lume, au intrat în epoca volatilității politice. Schimbările dramatice în orientarea programelor guvernamentale au devenit atât de obișnuite, încât modelele vechi de prognozare a schimbării incrementale sau treptate a politicilor publice par din ce în ce mai neactuale [51, p.88-89]. Într-adevăr, aceste schimbări au avut unele succese în Statele Unite, dar nu este exclus faptul că fiind preluate de către alte țări să ducă doar la eșec. Fiecare stat își are create valorile naționale, tradițiile și specificul autorităților administrației publice locale și deci, esențial ar fi ca liderii locali să țină cont de acest fapt și să încerce a implementa anumite acțiuni prin strategii care ar avea rezultatul scontat. „Multe strategii privind diversitatea eșuează, deoarece nu sunt integrate într-o abordare managerială mai largă care să țină cont unde se află instituția și unde se va afla ea în viitor”, afirmă S. M. Ospina în articolul „Valorificarea perspectivei diversității”. Acest diagnostic este indispensabil în scopul elaborării strategiilor adecvate legate de diversitate pentru fiecare etapă de dezvoltare a unei instituții. Într-adevăr, mișcarea de la o etapă la alta necesită îndeplinirea a cel puțin patru sarcini esențiale. Prima prevede expres că toate părțile din respective instituție trebuie să recunoască beneficiile sporirii diversității forței de muncă. Numai după aceasta ele se pot implica în realizarea celei de-a doua: diversificarea forței de muncă. A treia presupune că odată cu acumularea masei critice, managerii trebuie să identifice strategii pentru a motiva, a dezvolta și a remunera reprezentanții individuali ai forței de muncă echitabil. A patra sarcină constă în creșterea satisfacerii interesului cetățeanului în raport cu scopurile strategice ale instituției publice [52, p.302]. Luând în calcul aceste sarcini, nu vom exclude nici funcțiile administrației, care influențează nemijlocit cultura organizațională a unei instituții publice. În lucrarea lui I. Alexandru „Criza administrației” găsim o caracteristică amplă a funcțiilor administrației, caracterizată ca o activitate organizatorică, ca un intermediar în planul conducerii politice și în planul unde se realizează valorile politice, deciziile politice. Această caracteristică nu exclude activitatea de conducere în administrația publică. Pornind de la asemenea observații de ordin general, voi defini următoarele funcții ale administrației publice în cadrul sistemului social global.

Pe prim plan se află principala funcție, determinată de poziția deținută de administrație în raport cu puterea politică, și anume cea de mecanism intermediar de exercitare a prerogativelor, având drept menire de a organiza și a asigura realizarea atribuțiilor, folosind, în ultimă instanță, autoritatea disponibilă sau chiar constrângerea. Această funcție primară are mai multe laturi, cum

ar fi: pregătirea deciziilor politice, colaborarea la adoptarea lor; organizarea executării deciziilor politice; executarea deciziilor politice; asigurarea executării deciziilor politice, care se realizează fie prin convingere, fie la nevoie, folosind forța de constrângere; purtător al cererilor, dorințelor și nevoilor legitime ale membrilor societății în fața autorităților competente a adopta decizii pe marginea lor. Toate aceste funcții subliniază rolul administrației publice de colaborator al puterii politice în organizarea societății și reglementarea funcționării ei.

Pe un plan mai îndepărtat pot fi conturate funcțiile derivate ale administrației publice care se referă la scopurile acțiunilor desfășurate. În condițiile statului de drept administrația publică urmărește drept scop îndeplinirea deciziei politice, reflectată în legi și celelalte acte normative ale autorităților statului și ale colectivităților locale. În acest plan pot fi distinse următoarele funcții: instrument de conservare a valorilor materiale și spirituale ale societății; organizare și coordonare a adaptărilor care se impun datorită transformării ce se produc inerent în evoluția componentelor societății [53, p.41-42]. Însă nu putem exclude faptul că, în principiu, cultura organizațională în cadrul autorităților publice locale se dovedește a fi direct influențată de cultura politică, modul și împrejurările în care se pot forma cetățeni conștienți, se bazează frecvent pe faptă și pe vorbă, menționează A. Mungiu-Pippidi și S. Ioniță în lucrarea de referință „Politici publice. Teorie și practică” [54, p.16].

În statele unitare, menționează V. Vedinaș în lucrarea de referință „Drept administrativ și instituții politico-administrative”, s-a înțeles în timp că monopolul centrului asupra teritoriului nu reprezintă cea mai bună soluție, fiind firesc ca dreptul de a decide cu privire la problemele locale să aparțină celor care sunt cel mai aproape de ele, care cunosc cel mai bine realitățile economice, politice, sociale și, implicit, riscul de a greși se diminuează. Acest lucru poate fi realizat fie prin intermediul desconcentrării, fie prin descentralizare. Diferența între cele două forme nu este o diferență de grad, în ambele cazuri decizia fiind luată de organele din teritoriu. Diferența este de natură a organelor respective, în prima situație fiind vorba despre organele statale, pe când în cea de-a doua, de organele autonome locale [55, p.361]. V. Negruț în „Drept administrativ” subliniază că statul unitar este centralizat din punct de vedere politic, însă din punct de vedere administrativ putem vorbi de mai multe regimuri juridice în relațiile dintre centru și teritoriu. În același sens de idei, A. Iorgovan susține că organizarea administrativă nu exprimă numai centralizare sau numai descentralizare, existînd întotdeauna un dozaj între una și alta, diferența dintre o țară sau alta constînd în partea recunoscută descentralizării, fapt ce determină originalitatea administrației din fiecare țară [56, p.45].

Suntem de acord cu părerea D. Apostol Tofan, care menționează în lucrarea „Instituții administrative europene” că valorile politice implementate de autoritățile administrației publice

locale sunt cele care corespund mai bine cu interesele colectivităților teritoriale locale pe care le reprezintă. Din acest motiv, autoritățile locale trebuie să dețină cea mai mare parte a atribuțiilor necesare pentru rezolvarea problemelor locale sau, cu alte cuvinte, să beneficieze de competență administrativă generală, pe care să o exercite autonom, dispunând de resursele necesare [57, p. 130]. În manualul „Reforma managementului public” C. Pollitt și G. Bouckaert afirmă precum că există o frontieră între managementul public și politică. Unii consideră că managementul, în sens de administrație publică, modernizată, invadează politica și preia anumite zone din teritoriul politic. Alți specialiști în aparent contrast, sugerează că reforma managerială a fost un vehicul prin intermediul căruia politicienii cu funcții executive au obținut mai multă putere asupra celor cu funcții oficiale. În termenii majorității definițiilor contemporane, „politica” nu se limitează la anumite persoane (politicieni aleși) sau la arene specializate în care are loc o anumită acțiune. De obicei, politica este definită de activitățile implicate, pe când în mod special, activitatea politică este ceea care implică exercițiul puterii și, mai ales, mobilizarea diferitor tipuri de resurse pentru a atinge un set de obiective, propuse într-o situație în care interesele diferitor părți implicate se află într-un conflict potențial sau real [58, p.58]. Cu toate acestea, interesul fundamental ar trebui să se concentreze asupra performanței comunității, asupra rolurilor și performanței cetățenilor și asupra rolului administrației publice de a crea și susține relații între cetățeni și instituțiile care îi guvernează, notează L. E. Lynn jr. în lucrarea „Managementul public ca artă, știință și profesie” [59, p.47]. Sugestii importante la acest subiect se regăsesc în articolul „Interconexiuni teoretico-metodologice și aplicative în evoluția reformei administrației publice din Republica Moldova” elaborat de A. Sîmboteanu, care afirmă că pentru a soluționa problemele din cadrul administrației publice locale se cere îmbunătățirea sistemului de alegeri la nivelul administrației publice locale, astfel să crească semnificativ reprezentativitatea, responsabilitatea și competența aleșilor locali, identificarea unor modalități de responsabilizare a aleșilor locali în vederea consolidării legăturii lor 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, clarificarea regimului controlului administrativ de legalitate, a sistemului de audit, cu respectarea strictă a prevederilor legale privind autonomia locală [60, p.9], dar și obligativitatea auditării permanente a culturii organizaționale, adăugăm noi. Cultura organizațională oferă angajaților simțul identității, angajându-se să realizeze cu maximă eficiență sarcinile care le dețin, notează C. Kim și K. Robert în „Диагностика и изменение организационной культуры” [61, p.44].

Revenind la problema birocrăției abordată mai sus, vom nota că P. Varzari în monografia „Elita politică și birocrăția în contextul realizării reformelor democratice (cazul Republicii Moldova)” menționează că birocrăția ca parte componentă a sistemului politico-administrativ al

statului, se află în permanentă schimbare sub impactul mai multor factori obiectivi (economic, politic, social) și subiectivi (actorii politici, agenții guvernamentali). Prin modificarea birocrăției, considerat un grup social distinct, avînd interese și orientări valorice, se subînțelege modificarea și transformarea caracteristicilor de activitate profesională a funcționarilor publici, urmărindu-se reprezentarea cît mai adecvată în sistemul administrativ, menținerea standardelor profesionale în serviciul public, respectarea deontologiei funcției publice, toate aceste obiective fiind îndreptate spre asigurarea bunei funcționări a sistemului de administrare și randamentului sporit al corpului de administratori [62, p.285]. Concluzia magistrală intens promovată cu argumentele de rigoare este că birocrăția fiind un sistem de administrare și un sistem de guvernare a statului, asistat de un aparat funcționăresc specializat, solicită iminent reglementare și control din partea societății, inclusiv prin aprofundarea procesului democratic conform rigorilor europene. Trebuie de precizat că în monografie este abordată cu precădere birocrăția ca fenomen, însă trăsăturile caracteristice se extind în mod inevitabil și asupra corpului din cadrul administrației publice locale, făcînd uz de categoria dialectică „general și particular”.

Suntem de părere că există o interconexiune și o interdependență continuă între democrația unui stat și birocrăția instituțiilor prezente în stat. Teoreticienii politici contemporani, examinînd sistemul relațiilor de putere al societății, scot în evidență avantajele democrației (avînd următoarele elemente: participarea efectivă a populației la procesul de adoptare a deciziilor, prezența unor elite care guvernează societatea cu sprijinul acesteia, guvernare ce presupune responsabilitate și limite, prezența mai multor forțe politice legal recunoscute care luptă pentru accederea, exercitarea și menținerea puterii politice; structurarea unei ideologii de guvernare mai mult sau mai puțin bine definită, organizarea instituțiilor pe principiul separației puterilor în stat și structurarea relațiilor dintre acestea, existența unor principii care se află la baza democratizării, cum ar fi principiul descentralizării, principiul autonomiei locale, specificarea exhaustivă a unor drepturi și libertăți fundamentale, economia de piață unde liberul schimb conduce la o dezvoltare economică), dar și dezavantajele regimului democratic (existența unui aparat birocratic puternic prin distribuția de posturi publice în scopul recrutării sau fidelității clientelei politice, extinderea corupției și altor fenomene negative contemporane ce împinge sistemul comunicării politice către disimulare...) [63, p.112]. Suntem de acord cu aceste afirmații, dat fiind că într-un stat democratic puterea trebuie să se afle în mîinile poporului, nu în mîna instituțiilor birocratice, conduse de elita politică, care recrutează continuu clientela politică, rezumîndu-se doar la realizarea intereselor de partid sau a lor personale. Fiecare autoritate a administrației publice trebuie să se bazeze pe prevederile art. 2 din Constituția Republicii Moldova, care stipulează expres că „suveranitatea națională aparține poporului Republicii Moldova, care o exercită în mod direct și prin organele sale reprezentative” [64, p.1].

L. Braga în compartimentul „Cultura politică” din cadrul culegerii „Republica Moldova pe calea modernizării: Studiu enciclopedic” supune investigațiilor cultura politică din societatea de tranziție a Republicii Moldova, fiind, prin definiție, una de tip tranzitoriu, manifestându-se ca „o cultură de criză în condițiile trecerii de la o epocă la alta”. În acest sens de idei, cultura politică din Republica Moldova se caracterizează prin lipsa unui sistem clar structurat al orientărilor valorice, tipul culturii de tranziție, reprezentând produs complex al interacțiunii diverselor valori politice, directive și standarde de activități politice [15, p.359]. Ca și în cazul precedent, nu este abordată cultura organizațională în cadrul administrației publice locale, ci sunt reliefate trăsăturile generale ale fenomenului, dar care permit de a determina generalul, adică fondul de orientări și de norme formator al suportului și al mediului pe care se construiește particularul și sectorialul.

Astfel, administrația publică locală, ca orice instituție, se constituie ca un model stabilizat de interacțiune, cunoscut, practicat și acceptat în mod constant de agenții sociali, ca un organism care are statut, reguli de funcționare stabilite prin regulamente și/sau legi, avînd funcția socială de a satisface anumite nevoi colective, asigurînd dezvoltarea economică și social-culturală a unității administrativ-teritoriale pe care o reprezintă, menținînd ordinea publică [65].

Așadar, indiferent de perioada de cercetare a acestui spectru de probleme, precum și de cercetătorii care au studiat activitatea respectivă este necesar a se ține cont că administrația publică locală este domeniul care realizează interesul locuitorilor unei autorități administrativ teritoriale, un punct de sprijin a cetățenilor prin asigurarea de servicii publice. Literatura de specialitate atestă că, conceptul de administrație publică locală ar părea unul simplu, totuși din multitudinea de noțiuni pe care le găsim la diverși autori se observă că administrația publică este supusă mai multor factori sociali, economici și politici care o modelează, creează individualitatea. Conceptualizînd-o, îi înțelegem esența, puterea și rolul asupra vieții sociale.

1.2. Repere conceptuale și teoretico-metodologice de investigație a culturii organizaționale în structurile administrației publice locale

Referindu-ne lapidar, pentru o succintă introducere, la definirea și etimologia termenului de cultură, vom menționa că au fost elaborate circa 250 de definiții, prima fiind formulată în anul 1871 de E. Tylor în „Primitive culture”, desemnînd, potrivit lui P. Varzari, complexul care include cunoașterea, credința, arta, moravurile, legea, obiceiurile și alte capacități și deprinderi dobîndite de om ca membru al societății [14, p.119]. În spațiul modern al iluminismului francez, termenul de cultură reprezenta unele valori înrădăcinate în „starea naturală”, pe cînd în mediul german, cultura reprezenta suma activităților spirituale, interiorizate, viața subiectivă. Termenul este folosit cu frecvență mai mare, pentru a desemna fondul reprezentărilor unui popor, cu valorile și viața lui spirituală, constituite istoric, pe cînd paradigma raționalistă a universalismului clasic este respinsă

în favoarea unei viziuni istoricizante și relativismului cultural: în Statele Unite ale Americii, unde tradiția gândirii antropologice este puternică, cultura a definit „modul de viață” al unui popor [66]. Prin cultură se modelează personalitatea umană, transmițând modele comportamentale, atitudini sociale, reacții dobândite și învățate, cultura păstrează experiența socială și cognitivă, deține formele în care se exprimă conștiința de sine a unei societăți, elaborează și întreține mecanismele prin care se afirmă creația umană. Cultura nu se dovedește a fi ceva adiacent condițiilor materiale sau un lux, ci latura indispensabilă existenței umane, sistem de creații care răspund unor cerințe existențiale concrete. Cultura este un patrimoniu al valorilor, un univers axiologic în care omul își dobândește demnitatea sa. În cultură omul se întâlnește mereu cu sine însuși [67], de aceea cercetătorii au început a pune accent pe studierea componentelor de bază ale culturii în organizație din punct de vedere teoretic și practic, ca parte componentă a teoriei organizaționale.

Noțiunea de cultură se află într-o interdependență cu noțiunea de progres. Fondatorul filosofiei clasice germane Im. Kant numea cultura drept perfecțiune a rațiunii și înțelegea progresul ca o dezvoltare a culturii [68, p.19]. În viziunea lui L. White, reprezentant al neoevoluționismului, cultura este modul de cucerire a lumii, transformare și reglare a proceselor naturale cu ajutorul simbolurilor [68, p.23]. Actualmente studiul culturii distinge abordarea axiologică, care se reduce la determinarea culturii ca totalitate a valorilor materiale și spirituale elaborate de umanitate. Altă abordare se dovedește a fi cea praxiologică/acțională, conform căreia, cultura se tratează ca mijloc specific al activității oamenilor, cuprinzând și creativitatea. Abordarea dialogică prevede că, cultura reprezintă un proces și un rezultat al dialogului cu alte culturi și simultan al dialogului intern dintre diversele ei elemente [68, p.28-30].

Sistemul cultural este considerat ca fiind un produs al acțiunii, un factor care condiționează elementele viitoarei acțiuni. În definirea termenului de cultură se mai evidențiază alte aspecte, cum ar fi: furnizează răspunsuri pentru toate acțiunile individului în problemele vieții, oferă mijloacele de acțiune cu mediul înconjurător; aduce liniște individului, îl orientează în ansamblul de tradiții religioase și folclorice; influențează mediul ambiant; prezintă în sine un sistem de valori și norme; totalitatea valorilor materiale și spirituale create de omenire și a instituțiilor necesare pentru aceste valori; posedă cunoștințe variate în diverse domenii: totalitatea acestor cunoștințe; nivelul ridicat de dezvoltare intelectuală la care tinde cineva; sistemul de valori, convingeri, tradiții și norme de comportament comune unice pentru un anumit grup de oameni [68, p. 41].

Cultura la nivel general, cât și particular în cadrul unei organizații reprezintă modalitatea de exprimare fie a progresului, fie a regresului. Orice organizație tinde să-și perfecționeze continuu cultura în vederea obținerii celui mai bun rezultat în comparație cu alte entități. Totodată, cultura depinde în mare parte de managementul organizațional. Nu există o dată exactă care să poată fi reținută pentru primele preocupări privind modul de funcționare a organizațiilor sau cum ar trebui

să fie structurate sau conduse. Primele scrieri despre management și despre organizații își găsesc originile în trecut odată cu apariția comerțului. Aristotel a fost primul care a scris despre importanța culturii sistemului de management, iar N. Machiavelli este cel care a oferit lumii analiza definitivă a folosirii puterii. Din scrierile cugetătorilor antici mai mulți analiști care s-au ocupat de originile teoriei organizaționale au identificat începuturile sistemului antreprenorial din Marea Britanie din secolul al XVIII-lea, dar și punctul de plecare al organizațiilor economice complexe, al domeniului teoriei organizaționale. De fapt, teoriile organizaționale clasice au fost primele teorii de acest gen, considerate tradiționale, și continuă să fie baza pe care alte școli organizaționale s-au construit.

Henri Fayol a fost cel care a dezvoltat prima teorie cuprinzătoare a managementului în „Teoria gestiunii administrative”. H. Fayol face repartiția activităților pentru fiecare persoană din întreprindere (indiferent de locul său în ierarhie) și trage două concluzii: *activitățile administrative sunt prezente peste tot* și au o pondere din ce în ce mai mare pe măsura avansării în ierarhie, astfel că *pentru persoanele din nivelurile superioare ale ierarhiei devine obligatorie studierea științei administrației*. Autorul se concentrează pe analiza activităților administrative, considerând că celelalte activități nu au nevoie de teoretizare, pe când în domeniul administrativ lipsește o doctrină specifică. H. Fayol a stabilit în urma analizei unele principii de administrare cu o largă valabilitate: diviziunea muncii, unitatea de comandă, unitatea de conducere, gradul de descentralizare, ordine materială și morală, autoritate și disciplină, subordonarea interesului individual interesului general, echitatea, stabilitatea și unitatea personalului și inițiativa.

F. Taylor, fondatorul teoriei managementului științific și a organizării științifice a muncii, a dezvoltat studiile timp-și-mișcare, sub numele „taylorism” sau „sistemul taylor”. „Taylorismul” sau managementul științific care a urmat nu a fost o invenție singulară, ci, mai degrabă, o serie de metode create de F. Taylor și asociații lui pentru a crește eficiența și viteza producției industriale. F. Taylor a avut un efect profund, aproape revoluționar, asupra domeniului administrației publice și a businessului, câștigând încredere pentru ideea că operațiile organizaționale pot fi planificate și controlate sistematic de experți folosind principiile științifice [69]. Astfel, organizarea științifică a muncii, expusă de către F. Taylor, presupune organizarea muncii pe baza realizărilor științifice și experienței avansate, puse în aplicare sistematic în producție, permițând combinarea eficientă a tehnologiei și factorului uman într-un singur proces de producție, ceea ce permite îmbunătățirea productivității și păstrarea securității și sănătății oamenilor [70].

Încercând să identifice temeiurile pentru care oamenii acceptă legitimitatea autorității, M. Weber a ajuns la descrierea a trei tipuri „pure” de organizații: organizația centrată pe lider (liderul carismatic), organizația patriarhală (tipul tradițional) și organizația birocratică (tipul rațional-legal) [69]. Teoria birocratică a lui M. Weber explică faptul că caracteristicile birocratice ale organizației influențează comportamentul indivizilor, clienți sau birocrați deopotrivă, care interacționează cu

ei [69]. După cel de-al Doilea război mondial, au apărut critici ale teoriilor clasice: specializarea strictă este incompatibilă cu nevoile umane de creștere și dezvoltare; centralizarea puternică nu reușește să folosească ideile și cunoștințele membrilor aflați la nivelurile inferioare ale ierarhiei; regulile foarte stricte și practic impersonale conduc membrii să adopte nivelul de performanță minim; specializarea puternică îi împiedică pe salariați să vadă scopurile generale ale organizației date.

Criticile au rădăcini mai adânci, în anii 1920-1930, când își desfășoară activitatea primii reprezentanți ai școlii relațiilor umane – G. Mayo și F. Roethlisberger. Descoperind rolul structurii informale în cadrul organizațiilor, școala relațiilor umane a contribuit la zdruncinarea asumțiilor teoriilor clasice. În viața grupului se desfășoară nu numai fenomene și comportamente intenționate, raționale, ci și unele neintenționate, care nu pot fi anticipate și, mai ales, care scapă de sub control. Teoria relațiilor umane denotă că ipoteza gloatei, în sensul că individul urmărește propriul interes meschin, este falsă. Oamenii au nevoi sociale, de apartenență și identitate psihosocială [71].

Notăm că fiecare dintre aceste teorii a avut aportul său, însă schimbările sociale implică alte valori și atitudini. Este cert că elementele culturii organizaționale nu aveau caracteristici similare nici în perioada sus menționată, nici la moment, evoluția se produce în funcție de progresele care se înregistrează în organizații.

Din anii '70 ai secolului XX cercetările organizaționale au început să folosească concepte culturale în analiza comportamentului organizațiilor. Astfel, sintagma „cultură organizațională” a fost introdusă de A. Pettigrew în 1979 prin lucrarea „On studying organizational culture”. Studiul se referea la evoluția unei școli engleze de la înființare în 1934 până în 1975, când autorul a cules ultimele date, sub influența unor evenimente care au fost percepute de membrii organizației ca evenimente critice. A. Pettigrew a definit cultura organizațională ca fiind un sistem de semnificații publice și colective care sunt acceptate de un grup la un moment dat. Acest concept s-a bucurat de o creștere semnificativă a popularității la începutul anilor '80, relevante, în acest sens, fiind studiile lui D. Terrence și A. Kennedy „Cultura organizațională, rituri și ritualuri în viața organizațională”, P. Thomas și W. Richard „În căutarea excelenței. Lecții de la cele mai bine administrate companii americane” și H. Geert „Culture's Consequences”, care au generat o explozie a cercetărilor asupra conceptului de cultură organizațională. Un număr tot mai mare de cercetători, oameni de afaceri și media au început să-și îndrepte atenția asupra conceptului de cultură organizațională, o serie de studii punând în evidență o varietate mare de relații între cultura organizațională și rezultatele sau funcțiile organizației. Productivitatea personală, rezultatele financiare ale organizației, planificarea strategică și implementarea strategiilor, procesele de recrutare și de selecție, inovația sunt puse în relație cu fenomenul culturii organizaționale. De fapt, cultura a devenit un element important, luat în considerare la dezvoltarea economică și a afacerilor, reprezentând modul de individualizare a

unui grup de persoane în cadrul organizației, poartă caracteristici ale culturii naționale, aderenții săi fiind rezultat al unor stereotipuri culturale specifice [72, p. 9 - 10].

Interesul provocat față de această nouă latură a practicii politice și manageriale s-a soldat în plan conceptual-teoretic cu numeroase încercări de a o delimita de altele și defini. Dicționarul Petit Robert definește cultura, în general, ca pe un „ansamblu de forme de comportament create în societățile umane”. Prin asociere, cultura organizațională este definită ca fiind „un ansamblu de forme de comportament, create într-o instituție”. O definiție mai amplă a culturii organizaționale este elaborată de E. Schein, citat de către C. Roșca și M. Varzaru, numind-o „ansamblul ipotezelor de bază pe care un grup le-a inventat, descoperit sau dezvoltat, învățând să facă față problemelor de adaptare externă și de integrare internă care s-au derulat suficient de bine pentru a fi considerate valide și deci, pentru a fi învățate de nou-veniți ca fiind maniera corectă de a gândi, de a percepe și de a simți vizavi de aceste probleme” [73, p.332-333].

În urma cercetărilor complexe pe care le-a efectuat, E. Schein, invocat de E. Burduș, Gh. Căprărescu și M. Vasilescu, a formulat definiția culturii organizaționale bazându-se pe următorul fond: regulile de comportament observate când oamenii se întâlnesc, cum ar fi limbajul folosit și modalitățile de exprimare a stimei și respectului; normele care se dezvoltă în cadrul echipei de lucru; valorile dominante adoptate de instituții; filosofia care călăuzește politica unei instituții față de proprii angajați și solicitanți; regulile statornicite în administrație pentru funcționare eficientă; spiritul și climatul prezente în autoritate, exprimate prin design, confort și felul în care membrii instituției stabilesc contact cu cei din afară [74, p.182]. M. Vlasceanu adaugă la aceasta abilități personale, respectiv acele competențe specifice care se așteaptă a fi aplicate de membrii autorității în îndeplinirea sarcinilor de muncă și în relațiile cu cei din afară; semnificații activate, moduri de înțelegere a evenimentelor cotidiene sau a îndeplinirii sarcinilor de muncă; metafore și simboluri, configurate în idei, sentimente, trăiri sau imagini despre sine și despre fenomene din organizație, care se manifestă în viața cotidiană [75, p.266].

Potrivit aserțiunilor lui N. Oliver și J. Lowe, citați de O. Niculescu și I. Verboncu, cultura organizațională constă dintr-un set de credințe, împărtășite de cea mai mare parte a personalului unei organizații, referitoare la cum oamenii ar trebui să se comporte în procesul muncii și la cele mai importante scopuri și sarcini care trebuie de realizat. O definiție esențial mai cuprinzătoare a culturii organizaționale este propusă de către alți doi cercetători, M. J. Stahl și D. W. Grigsby, în ale căror accepție, cultura organizațională desemnează un ansamblu de valori, credințe și sensuri majore împărtășite de componenții unei instituții. Prin urmare, cultura organizațională rezidă în ansamblul valorilor, credințelor, aspirațiilor, așteptărilor și comportamentelor conturate în timp în fiecare instituție, care predomină în interiorul entității și îi condiționează fie direct, fie indirect funcționalitatea și performanțele [76, p.401-402].

Din lista definițiilor care au fost citate observăm prezența comportamentului ca fiind parte indispensabilă a culturii organizaționale. Comportamentul organizațional semnifică ansamblul de reacții adaptive ale individului sau grupului, manifestările globale ale activității psihice individuale sau organizaționale de grup. Aceste reacții și manifestări sunt fie direct observabile, fie indirect, însă într-un caz și în altul pot fi influențate și dirijate. Comportamentul organizațional apare într-o dublă calitate: atât ca efect al funcționalității și structuralității organizației, cât și ca o cauză a unor modificări organizaționale. În ambele ipostaze însă, afectează concomitent individul și organizația în ansamblul ei. Comportamentul organizațional se particularizează în mediile organizaționale în funcție de diferitele tipuri de activități în care este implicat individul sau grupul. Există, în acest sens, comportamente de conducere, decizionale și participative. În același timp, particularizarea comportamentului organizațional are loc și în funcție de interconexiunile în care sunt angrenați indivizii sau grupurile: putem vorbi despre comportamente cooperatoare, conflictual-tensionale și competitive. În fine, comportamentul organizațional se individualizează și prin finalitatea lui, care poate fi adaptivă sau, dimpotrivă, dezadaptivă, de susținere și promovare a noului sau de rezistență și opunere la nou [39, p.38-39].

Altă abordare a congruenței între cultura organizațională și comportamentul organizațional o regăsim, potrivit lui P. Makin și Ch. Cocs, în definițiile care au fost elaborate de E. Schein și J. Wilk: cultura unei organizații este alcătuită din modele invariante de comportament organizațional, luate ca întreg, ce pun în legătură, informează și conferă un context pentru cele mai diverse acțiuni ale managerilor la nivelul întregii organizații, lucruri care ajută la distingerea comportamentului din respectiva organizație de comportamentul din alte organizații și care nu sunt specificate în mod direct prin regulile formale ale acesteia [77, p.253].

A. Kroeber și C. Kluckhohn, citați de A. Bădescu ș.a., definesc cultura organizațională ca pe un mod determinat de gândire, de manifestare a sentimentelor și de reacție, care se obține și se transmite prin simboluri, ca elemente distinctive reprezentative ale grupurilor de oameni, incluzând exprimarea lor prin fapte, iar elementul esențial al culturii constă în idei tradiționale și în valorile atașate acestora [78, p.20]. O opțiune similară este exprimată de către B. Senior și St. Swailes, care consideră că o cultura organizațională este formată dintr-un set de elemente care leagă activitatea de zi cu zi a organizației: ritualurile și practicile, poveștile, istoriile, simbolurile, structura puterii, structurile organizatorice, sistemele de control și evaluare, paradigma [79, p.131], componente care se regăsesc și în elaborările altor cercetători științifici în domeniu, la care vom face apeluri pe parcursul investigațiilor .

Aceeași abordare a elementelor culturii organizaționale o regăsim și în lucrarea lui H. M. Raboca „Teorie și comportament organizațional”. Autorul explică cu minuțiozitate fiecare element în parte: practicile, ritualurile, poveștile, simbolurile, sistemele de control și evaluare, sistemele de

recompensare, structura puterii, structura formală și paradigma organizației. În continuare vom întreprinde o succintă analiză a acestor elemente, dar cu precizarea că vizează ambele sectoare.

Practicile reprezentând modurile în care membrii organizației se comportă față de ceilalți, alcătuiesc elementele care corelează diferite părți ale organizației. „Felul în care se fac lucrurile aici” oferă organizației competențe distinctive benefice, acest element al culturii dovedindu-se cel mai dificil de modificat, deoarece implică nu numai voința managerială, ci și implicarea tuturor membrilor organizației. Pentru a schimba acest element, managerii pot să adopte un comportament participativ, exprimat prin disponibilitatea față de subalterni, comunicarea directă cu aceștia și angajarea unor persoane tinere, al căror mod de gândire nu a fost încă deformat. Astfel rolul comunicării organizaționale va spori nemijlocit eficiența procesului decizional, colaborarea între nivelele ierarhice va permite crearea unui climat organizațional de grup și consolidarea treptată a unei culturi organizaționale care să îmbunătățească și să sporească eficiența decizională.

Ritualurile vieții organizaționale (evaluările și promovările, programele de instruire, modul de desfășurare a ședințelor și întâlnirilor, modul de negociere a părerilor) accentuează „felul în care se fac lucrurile aici” și pot constitui semnale asupra lucrurilor importante și valorilor în care cred membrii organizației. Este evidentă contribuția managerilor de vîrf și de mijloc la formarea acestor ritualuri, ele reprezintă politici ale organizației și trebuie să fie în concordanță cu strategia în curs de implementare. Șansele de inducere a schimbării organizaționale cresc pe măsură ce politicile (de multe ori neglijate) sunt clar definite și acceptate de către membrii organizației.

„Poveștile” care se spun între angajați, celor din afară și noilor veniți le creează acestora o anumită imagine și le definește așteptările față de comportamentul persoanelor. Pentru a defini un comportament dorit, managerii pot să stabilească ei înșiși ceea ce se dorește să se promoveze prin „poveștile” expuse și pe larg acceptate. Această acceptare poate fi obținută fie prin accentuarea unor aspecte, acordarea importanței unor situații deviate de la norme, care să creeze povești; fie prin comunicarea frecventă cu angajații a acestor situații, fiind descrise într-un mod predefinit prin publicații interne (ziare, foi volante, afișe, anunțuri) ce apar regulat și descriu evenimente din viața organizației.

Simbolurile evidente în organizații sunt legate de titulaturi, birouri, mașini și terminologie utilizată în limbajul uzual, acestea prezintă natura relațiilor, motivațiilor și valorilor organizației. De obicei, organizațiile puternic ierarhizate întrunesc un grad înalt de formalizare și o puternică influență a regulilor, procedurilor și normelor asupra angajaților, managerii țin mult la statut, iar simbolurile exprimă acest lucru. Pe măsură ce gradul de formalizare sporește, impus de simboluri, scade influența managerilor asupra celorlalte elemente ale culturii.

Sistemele de control și evaluare, precum și sistemele de recompensare accentuează ceea ce este cu adevărat important în organizație. În cazul în care accentul se pune pe performanță,

instituiindu-se metode de monitorizare, executanții se vor strădui să o realizeze, motivați fiind de rezultate. În cazul în care se preferă alte criterii de control, evaluare și recompensare, executanților li se induce un anumit grad de demotivare. Sistemele de control și evaluare a performanțelor nu sunt suficiente ca să existe, ele trebuie să fie clare și unanim cunoscute în întreaga organizație.

Structura puterii este importantă pentru cultura organizației datorită influenței pe care o au grupurile de putere asupra acesteia și va primi influența grupului cel mai puternic asupra a ceea ce este important în organizație. Din raționamentele date, aceste grupuri trebuie conștientizate (uneori ele există acționând informal) la nivelurile manageriale superioare, iar influența lor trebuie aplicată. Dacă, spre exemplu, există în organizație două culturi distincte, acestea trebuie să se influențeze reciproc, creînd o singură cultură, care să preia elementele pozitive ale ambelor.

Structura formală a organizației delimitează ce este cu adevărat important pentru membrii ei: realizarea, puterea, birocracia sau cooperarea. Organizațiile plate, cu orientare spre cooperare sau realizare sunt mai adaptive la schimbare din punctele de vedere: adaptare la mediu, schimbarea culturii.

Paradigma organizației exprimă filosofia ei și se referă la orientarea către sarcini sau către oameni: organizațiile orientate către motivarea angajaților pun accentul pe înalta performanță în muncă, conștientizarea și recompensarea succeselor, conștientizarea necesității unei permanente analize a mediului pentru a determina noi oportunități, devotament față de schimbare [78].

Toate aceste elemente diferă de la o organizație la alta, în funcție de scopul urmărit și de strategiile organizației. Reieșind din acestea, putem determina patru tipuri de cultură: adaptativă, bazată pe misiune, de clan și birocratică. În continuare ne vom axa pe cultura de tip birocratic, care reprezintă un tip de cultură orientată spre aspectele interne ale organizației (mediul intern), mediul extern organizației fiind stabil. Acest tip de cultură promovează și susține abordări metodologice legate de activitățile și procesele interne din organizație, practic, valorile culturale sunt legate de normele, regulile și procedurile după care se ghidează organizația. În acest sens, cultura birocratică susține și promovează, în organizație, implementarea și dezvoltarea unei forme a sistemului birocratic. În plus, față de valorile pozitive pentru organizație, de tipul „colaborarea între angajați” sau „munca în echipă”, simbolurile, eroii și ceremoniile din cadrul acestui tip de cultură, au rolul de a promova valori care sunt legate de perpetuarea unor tradiții sau respectarea unor politici, reguli și practici în organizație. Nu în ultimul rând trebuie amintit faptul că acest tip de cultură se întâlnește, preponderent, în majoritatea autorităților administrației publice [80], subliniază H. M. Raboca. Cultura organizațională într-o instituție birocratică a administrației publice locale are ca temei de funcționare principii de raționalitate, care au în vedere realizarea obiectivelor propuse; de eficiență, fiindcă se aspiră la îndeplinirea sarcinilor pentru a obține rezultatul scontat cu precizie și implicare directă a resurselor umane; principii de legalitate, pentru că sarcinile se îndeplinesc în

conformitate cu prevederile regulamentelor interne, dar și cu prevederile care se conțin în actele legislative.

O cercetare intensă a interconexiunii dintre cultura națională și cultura organizațională se regăsește la G. Hofstede, care consideră că, cultura națională este definită de valori și convingeri comune unui spațiu geografic, cultura organizațională este definită de practici de muncă însușite în organizație [81], deși, menționăm noi, cultura națională poate influența în anumite cazuri cultura organizațională. Conform părerii lui G. Hofstede, citat de M. Preda, există țări în care colectivismul este ridicat (sud - estul Asiei), în timp ce în lumea anglo-saxonă individualismul este predominant; masculinitatea este foarte ridicată în zona țărilor musulmane (arabe, în primul rând), feminitatea - în democrațiile scandinave; Japonia are o orientare pe termen lung, în timp ce țările din America Latină promovează o orientare pe termen scurt [82, p.46-47], particularități caracteristice și pentru organizațiile acestor țări.

Considerăm că teoriile organizaționale și manageriale au debutat în mare parte odată cu descoperirea importanței climatului socio-uman pentru funcționarea eficientă a organizațiilor. În același timp, trebuie să distingem, potrivit estimării lui M. Vasilescu, două universuri ale oricărei organizații: mașinile și tehnologia, fluxurile productive și piața de desfacere, productivitatea și competitivitatea produselor, managementul și organizarea urmînd să se concentreze asupra lor pentru a atinge nivelurile planificate ale eficienței; există un univers distinct și semnificativ ca și primul, reprezentat de oameni individuali și de relațiile dintre ei, de cunoașterea pe care oamenii o stochează, o produc și o aplică, de miturile pe care le generează și acționează sau de valorile la care aderă și pe care le propun ca referință în relațiile cu lumea din jur [75, p. 262-265].

Considerăm că asupra culturii unei administrații putem aplica o abordare individualistă, atunci cînd ne concentrăm asupra modului de reprezentare și de instituire a sinelui individual în raporturile cu alții în cadrul instituției sau o abordare holistă, atunci cînd se intersectează modele tipice de comportare, ritualurile și tradițiile, normele și credințele dominante, climatul socio-uman dominant din respectiva organizație [83, p. 166].

Abordarea individualistă presupune că viața socială este privită ca o scenă pe care persoane individuale joacă, precum actorii, roluri cu scopul de a transmite anumite impresii despre sine și a le controla în așa manieră încît să-i fie cît mai favorabile, urmărind scopul de a considera „modul în care individul prezintă altora propriul sine și activitatea sa în situații obișnuite de muncă, modurile în care orientează și controlează impresia pe care alții și-o formează despre el și tipurile de lucruri pe care le poate sau nu le poate face în timp, susținînd spectacolul în fața lor” [75, p.264], citează M. Vlăsceanu.

Conform abordării holiste, cultura administrației se manifestă prin norme, valori, modele de comportare, ritualuri sau tradiții care sunt transindividuale. Deși fiecare individ le știe și le

practică mai mult sau mai puțin asiduu în instituție, ele dispun de o constituționalitate proprie, structurală, stabilă și independentă de individualități. Structuralitatea culturii organizației rezultă din coerența mesajelor componentelor, din semnificațiile integrate care operează ca un tot unitar și atunci când se produce un eveniment sau se desfășoară o interacțiune, simbolistica lor este deja conferită de cultura existentă. Elementele cognitive sau emoționale asociate cu un eveniment, oricât de inedit ar fi, sunt deja prezente în cultura autorității, restul componentelor figurând doar în cadrul activității asociațiilor: atunci când se asociază elemente cognitive sau afective noi, exercițiul este unul interpretativ și de căutare a coerenței și a consistenței cu elemente preexistente. Cultura organizațională este eminentamente conservatoare, iar dezvoltarea este lentă și continuatoare în paradigmă, adică nu este loc pentru revoluții culturale în organizații [76, p.265]. Cu certitudine, atmosfera trebuie să fie calmă, iar cultura este considerată de majoritatea specialiștilor ca fiind un factor care influențează hotărîtor performanța administrațiilor. Relația cultură – performanță a fost stabilită empiric, prin corelație statistică, în urma unor investigații care au urmărit fenomenul în cadrul mai multor organizații de diverse mărimi și din diferite domenii de activitate. Explicațiile teoretice ale acestei relații nu sunt frecvente și se referă la numeroase aspecte: cultura îndeplinește mai multe funcții, care ameliorează performanța organizației, fără să aibă vreo acțiune directă asupra performanței, cultura poate să constituie o frînă sau un factor de schimbare (în organizație).

Ținem să menționăm că pentru îmbunătățirea performanței unei organizații trebuie de luat în calcul și aspectele teoretice ale managementului sau administrării organizațiilor, care se bazează pe două abordări majore, reduționiste și holistice, dar fiecare din ele avînd un rol diferit pentru organizație. Cei care susțin metoda reduționistă motivează că fenomenele complexe pot fi înțelese mai bine prin reducerea la componente indivizibile și apoi căutarea mecanismelor de interacțiune ale acestora. Abordarea dată întrunește o serie de neajunsuri cauzate de faptul că nu include două elemente esențiale: efectul sinergiei, ierarhia planificării strategice, care este diferită în obiective, natură și orizont pe tip de nivel de organizație, unitate strategică sau nivel funcțional. Susținătorii holismului afirmă că fenomenele complexe pot fi înțelese în termenii întregilor integrați, ale căror proprietăți nu pot fi reduse la cele ale unităților mai mici. Însă dezavantajul este că fiind o abordare amplă, nu permite luarea în considerare a naturii elementelor din care este constituită o organizație. În formularea strategiei se dovedește a fi fundamentală descompunerea organizației în părțile sale componente, fiecare responsabilă pentru rezultatele ansamblului. Într-o abordare sistemică trebuie să fie urmărite ambele aspecte [84, p.72]. În accepția noastră, atît abordarea reduționistă, cît și abordarea holistă comportă neajunsuri și se cere o reînnoire în funcție de schimbările sociale care se produc continuu în contextual globalizării.

Analiza acestor abordări generale, prin identificarea atît a părților pozitive, cît și a părților negative pentru fiecare organizație, cere, de asemenea, elucidarea aspectelor particulare ale culturii

organizaționale ca parte componentă a managementului. Această exigență se valorifică prin alte două mari abordări: funcțională și interpretativă. Abordarea funcțională, pe care o considerăm a fi cea mai veridică, consideră culturile ca existând în fapt și ca fiind părți integrante ale organizațiilor. Abordarea interpretativă stabilește că există cultură organizațională, dar ca o construcție mentală. Indiferent de tipul de abordare, este cert că în cadrul organizației cultura organizațională are o mare importanță, atât pentru individ, cât și pentru instituție [85, p.157]. Vom sublinia în ordinea reliefată de idei că au fost elaborate și alte abordări privind conceptul de „cultură organizațională”, cum ar fi: rațional-pragmatică tratează cultura ca pe un atribut al organizației, ceva ce organizația posedă; sistemică prevede că, cultura organizațională reprezintă cel mai important element al organizației, îndeplinind funcția de adaptare la mediul extern și de integrare internă; antropologică tratează cultura organizațională ca reprezentând însăși esența organizației [86, p. 299]. Considerăm că doar prin îmbinarea caracteristicilor acestor abordări putem descrie mai bine elementele și trăsăturile culturii organizaționale, deși o caracteristică amplă și identică pentru toate organizațiile practic nu vom putea reda. Cultura organizațională a instituțiilor publice diferă mult în dependență de valorile propagate atât de conducători, cât și de angajați, de mediul extern și de mediul socio-politic în care se află.

Gestiunea culturii este însoțită de cel puțin două avantaje, unul derivă din faptul că prin intermediul său se înlocuiește comunicarea, însemnând reducere importantă de cheltuieli. Este normal să fie astfel, susțin C. Roșca și M. Varzaru, deoarece indivizii din cadrul structurii care au însușit valorile acestei instituții, aderă la comportamente nou dorite și trebuie convinși prin alte căi costisitoare să-și exprime adeziunea [73, p.364-365].

Prin urmare, cultura organizațională este considerată a fi un factor esențial al modernizării administrației, care asigură conlucrarea unor categorii de oameni, pot avea chiar păreri antagoniste, dar împărtășesc valori și norme impuse de forma și tipul instituției. O activitate eficientă poate avea loc în cazul în care cultura instituției corespunde cu ideologia ei, iar salariații manifestă voință și încredere în atitudinile pentru care optează și pe care le etalează. Cultura organizațională este elementul care leagă autoritatea într-un lanț de semnificații tacite, iar acestea, la rândul lor, oferă înțelesuri specific umane activităților și proceselor instituționale. În același timp, este factorul de rezistență, cel mai important în orice demers de schimbare, indiferent de anvergura sa.

Cultura organizațională puternică trebuie să prezinte obiectivul de bază pentru autoritățile administrației publice locale. Cultura organizațională a unei autorități devine evidentă, în mod frecvent, numai atunci când este comparată cu alte entități sau supusă schimbării. Deoarece cultura implică ipoteze, valori și credințe de bază, tinde să fie stabilă în timp. În plus, odată ce cultura este bine definită, poate persista, chiar în pofida fluctuației personalului, asigurând continuitate socială. Conținutul unei culturi organizaționale, a subliniat în mod deliberat G. Johns, poate implica factori

interni și externi autorității. Extern, o cultură poate sprijini lozinca „solicitantul înainte de toate” sau comportamentul lipsit de etică față de concurenți. Prin urmare, cultura poate avea impact foarte mare asupra performanței instituționale și satisfacției membrilor săi [87, p.277-278]. Susținem ideea lui G. Johns potrivit căreia, cultura organizațională reprezintă un mod de viață, însă nu suntem de acord cu afirmația că atunci când cultura organizațională este bine definită, poate persista în pofida fluctuației personalului, deoarece adesea în colectiv pot veni persoane noi, dar care dispun o susținere atât politică, cât și din interior, din partea conducătorului și prin influență pot să modifice substanțial cultura organizațională, infiltrând valori noi, uneori pozitive, alteori mai puțin pozitive.

Susținem, de asemenea, supoziția din lucrarea lui O’D. Orla și B. Richard „Understanding and managing organizational culture” care afirmă că, cultura este deosebit de importantă atunci când o organizație este în curs de transformare sau în procesul punerii în practică a unor reforme majore (precum ar fi cazul autorităților administrației publice locale din Republica Moldova –m. n.), care necesită trăsături culturale noi sau diferite de cele caracteristice valorilor din trecut [88, p.4].

Important se dovedește a fi alt aspect al culturii organizaționale care își găsește manifestare în situațiile în care oamenii participă, ca membri ai unui colectiv de muncă, la întruniri formale, când se citesc rapoarte și alte documente oficiale, asistă la prezentări de date oficiale. În asemenea situații practic sunt lipsiți de posibilitatea de a sesiza multe nuanțe și subtilități ale metodelor de lucru sau detalii provenite din exigențele activității în domeniul respectiv. În acest context, cultura organizațională deține rolul foarte important în modul de confruntare cu barierele individuale care pot împiedica dobândirea, distribuirea și aplicarea cunoștințelor. Schimbarea presupune oriunde și oricând provocarea unui stres nu numai individual, dar deseori colectiv, instituțional: această situație este cauzată mai mult de conotații, decât de aspecte denotative ale schimbării. Conceptul de schimbare este predispus a fi operaționalizat și interpretat negativ de membrii oricărei instituții. Conservarea și schimbarea în cultura unei structuri sunt procese complementare: pe de o parte, modelele de comportament și de relaționare, tradițiile, ritualurile, miturile, stilurile de muncă și de interacțiune se perpetuează în timp pentru a conserva o anumită identitate a unei anumite autorități, pe când de altă, schimbările din cadrul culturii mai cuprinzătoare din societate, în care oamenii unei instituții participă și influențează modelele culturale dominante din respectiva autoritate, nu pot să nu solicite anumite modificări, adaptări, ajustări. Toate acestea se produc cu mari consumuri de energie psihică umană, costuri materiale mai puțin semnificative și, important este de reținut, cu rezultate deseori neconcordante cu eforturile și, mai ales, cu obiectivele instituției [89, p.74], notează I.-F. Tănase.

Elementele culturii organizaționale trebuie să fie valorificate eficient de fiecare organizație, obiectivul urmărit constă în sporirea eficacității lor. Nu face excepție nici cultura organizațională

în cadrul autorităților administrației publice, mai ales în contextul tranziției de la administrația publică etatistă la administrația autonomă, dar și al aspirațiilor europene. Cultura organizațională a autorităților administrației publice poate să se diferențieze de la o autoritate la alta, este important ca să se țină cont de valorile fiecărei structuri în parte. Chiar dacă există anumite raporturi între autoritățile administrației publice centrale și autoritățile locale, acestea nu trebuie să intervină prin anumite metode una în activitatea celeilalte, deoarece relațiile dintre autoritățile publice centrale și cele locale au la bază principiile autonomiei, legalității, transparenței și colaborării în rezolvarea problemelor comune. Conform accepției lui I. Creangă, practic toate raporturile dintre autoritățile administrației publice locale și alte autorități urmează să fie construite cu strictețe în conformitate cu interesele acestor autorități, respectând principiul autonomiei, fără a admite anumite ingerințe în activitatea lor. Principiul autonomiei locale prevede transferarea unor competențe de la nivelul central către diverse autorități administrative care funcționează autonom în unitățile administrativ-teritoriale, autorități alese de către colectivitățile locale respective. Fiind una din cele mai eficiente forme de autogestiune, autonomia locală asigură un grad relativ înalt de democrație, colectivitățile teritoriale autonome fiind contraputeri eficiente ale administrației publice centrale [20, p.72].

Activitatea puterii administrative se exprimă prin continuitatea politicilor administrației și serviciilor prestate, permanenței și tehnicității, competenței și funcționalității datorită existenței unei caste formate din personalul politic și administrativ. Administrația exercită influență asupra Guvernului, sugerându-i unele atitudini, deține putere pentru că însăși este o forță, o putere. Într-o formă generală permanența funcționarilor și continuitatea administrației estompează amploarea schimbărilor politice care rezultă din deplasări în majoritatea parlamentară, ascensiunea la putere a unor partide aflate în opoziție sau chiar necunoscute. În cadrul administrației, menționează I. Alexandru, anumite instituții sau, mai ales, persoane pot genera mai multe dificultăți în formarea unei culturi organizaționale puternice datorită faptului că pot avea un cuvânt greu asupra voinței oamenilor politici. Deși există o tendință a administrației de a deveni independentă în raport cu puterea politică și de a nesocoti autoritatea lor, cultura politică poate predomina asupra culturii organizaționale, deoarece guvernul este preocupat de a gestiona și de a controla administrația, de a se proteja împotriva nesupunerii și a forței excesive a funcționarilor [53, p.22].

În acest sens, cultura organizațională a autorităților administrației publice este influențată nemijlocit de schimbările care se produc în societate, dat fiind că impun necesitatea unui proces de reformare a administrației publice. Conform părerii promovate de A. Sîmboteanu, procesul de reformare constituie un sistem complex de activități prin conținutul și modalitățile de manifestare. Complexitatea conținutului derivă nemijlocit din caracterul schimbărilor, radicale prin natura lor, nestandarde, inovatoare, nu poartă semnele unei simple îmbunătățiri a administrației publice, dar

edifică un sistem nou de administrație. Aceasta determină modalitățile de realizare a procesului de reformare pentru care sunt caracteristice, pe de o parte, diversitatea, multidimensionalitatea și interdependența factorilor politici, economici și sociali, iar pe de altă parte, influența vădită asupra utilizării unor sau altor modalități ale factorilor subiectivi, care se manifestă preponderent prin activitatea personalului din cadrul autorităților administrației publice, îndeosebi a factorilor de decizie [23, p.59]. Dat fiind că procesul de reformare este unul de durată, la fel și consolidarea culturii organizaționale necesită timp și efort, atât la nivel central, cât și la cel local. Obstacolele trebuie ocolite sau înlăturate pentru că ele vor mai exista atâta timp cât vom încerca să schimbăm rutina care predomină în cadrul autorităților administrației publice locale.

Însă reforma și schimbarea nu rezultă doar din introducerea descentralizării într-un sistem, dat fiind că ar fi considerabil facilitată și nu s-ar produce fără crize succesive, ci ar impune în mod progresiv un tip nou de sistem administrativ, purificat de rigiditățile care îl paralizează. Conform asumptiei lui M. Crozier, descentralizarea reprezintă condiția schimbării: nimeni nu se îndoiește că este vorba, deocamdată, de un ideal, chiar dacă vom constata diversitatea interpelărilor care pot fi avansate când se trece de la principii la soluții concrete și ne face să observăm că descentralizarea nu este decât o imagine, destul de imprecisă, propusă de structurile administrative viitoare pentru a le permite să reziste și să depășească problemele întâlnite de actuala administrație centralizată. Descentralizarea astfel concepută nu este doar o tehnică administrativă, ci și o speranță politică [10, p.228]. Potrivit aserțiunii lui V. Guțuleac, autoritățile publice centrale și autoritățile locale se regăsesc în raporturi direct proporționale, deoarece autoritățile administrației publice locale pot fi investite cu unele împuterniciri de stat prin transferul mijloacelor pentru a fi îndeplinite. Realizarea prerogativelor transmise sunt controlate de autoritățile administrației publice centrale, autorităților publice locale li se garantează dreptul la protecție juridică, compensarea cheltuielilor suplimentare survenite în rezultatul hotărârilor luate de instituțiile puterii de stat, interdicția limitării drepturilor autorităților administrației publice locale stabilite de Constituție și de alte legi [43, p.24].

Cultura organizațională a autorităților administrației publice locale este influențată de mai mulți factori: sociali, politici, economici, care diferă de la o țară la alta și de la o perioadă la alta [90]. Un primar, un consilier, sau președinte de raion eficient va căuta mereu căile de înlăturare a obstacolelor în domeniu inclusiv prin preluarea anumite caracteristici din mediul privat. Această practică reprezintă o nouă tendință a administratorilor publici de a prelua de la instituțiile private idei, valori, care fiind implementate în instituțiile publice, vor prezenta rezultatul așteptat. Aceste tendințe, potrivit D. Hîncu și N. Ene, țin de unele evoluții în fond:

- dezvoltarea intervențiilor publice, fapt care a condus administrația să fie interesată de domenii diferite de cele care constituiau responsabilitatea sa în trecut și să fie confruntată cu noi exigențe;

- criticile aduse metodelor tradiționale de gestionare a sectorului public, aflate într-o întârziere semnificativă față de evoluția tehnicilor manageriale;
- evoluții sociologice care au condus la diluarea noțiunilor de bun public sau serviciu public;
- presiuni economice și bugetare, legate de fenomenul de precaritate a alocațiilor bugetare;
- presiuni tehnologice, provenite în principal de introducerea unor programe și direcții moderne;
- presiuni din partea utilizatorilor de servicii publice, mai mult dispuși să compare condițiile de intervenție publică cu cele ale sectorului privat;
- presiuni derivate, în special în perspectiva integrării europene, din necesitatea compatibilizării structurilor administrative [47, p.19].

Atât primarul, consilierii, cât și președintele de raion care se autoconsideră responsabil și cu atitudine profesionistă vor ține cont de interferențele dintre cultura organizațională și cultura politică, dar nu vor exclude din vizor nici cultura civică. Cultura civică constituie cultura politică mixtă, echilibrată politic, care îmbină valorile și orientările a trei tipuri de bază ale culturii politice: parohial, în care rolurile politice nu sunt concretizate, iar orientările, de obicei, nu se concretizează; de supunere, în care raportul față de sistemul politic, în general, este pasiv; participativ, în care membrii societății sunt orientați concret și activ către sistemul politic în ansamblu. Cetățeanul este conceput ca o derivată de la „actor”, „subordonat civic” și „enoriaș” cu rolurile politice specifice. Cultura civică reprezintă o compoziție ideală a celor trei tipuri de orientări politice, consemnând o treaptă mai înaltă de dezvoltare.

Însuși caracterul combinării orientărilor politice în cultura civică, conform teoriei date, este direcționat către limitarea inevitabilă a tipurilor de comportament politic cu mult mai tradițional și extindere a scării privind participarea cetățenilor la procesul politic democratic. Totodată, modelul rațional-activist nu presupune, după cum notează autorii concepției, că orientările participantului substituie orientările supusului civic și ale enoriașului și că ele trebuie să fie pe deplin scoase din cultura politică democratică [91, p.109-110].

După cum subliniază P. Varzari, relația dintre cultură și politică constă în faptul că prima este rezultat al acțiunii unui ansamblu de factori de caracter social, economic și politic. În relațiile politice se reflectă anumite interconexiuni dintre subiectul și obiectul puterii, valorile și normele culturale acumulate în procesul activității umane. Relația dintre cultură și politică este determinată de diversitatea culturală, diversitatea dintre diferite tipuri de cultură se dovedește a fi o percepere diferită a realității și deci, a modalităților de acțiune social-politică a diferitor actori, subiecți sociali și politici [14, p.123]. Considerăm oportună definirea conexiunii dintre politică și cultură, mai ales în condițiile societății de tranziție, care continuă în Republica Moldova.

Tipurile de administrare dezvoltate în perioada industrială, cu administrațiile centralizate și inerte, preocupate de reguli, regulamente și ierarhiile lineare de conducere, actualmente numai

sunt eficace. Într-o anumită perioadă s-au obținut rezultate importante, dar pe parcurs serviciul public a devenit risipitor și ineficient, fiind necesar de adoptat o nouă perspectivă. În opinia lui J. Keynes, citat de D. Osborne și T. Gaebler, problema nu constă în elaborarea ideilor noi, ci rezidă în evadarea de la cele vechi [92, p.459].

Axiomatică este asumția că misiunea de bază a guvernelor și autorităților administrației publice rezidă în a servi interesul public, cetățenii dorind ca funcționarii publici să-și facă datoria într-un mod cinstit, corect și imparțial. Tendințele actuale în management reclamă întreprinderea măsurilor necesare pentru ca funcționarii publici să nu permită compromiterea procesului de adoptare a deciziilor în funcție de interesele și relațiile personale, dat fiind că în condițiile când cresc cerințele societății, nerespectarea integrității în administrația publică poate slăbi încrederea cetățenilor în activitatea corectă a autorităților administrației publice în ansamblu. Integritatea administrației publice și profesionalismul reprezintă elementele cheie în consolidarea democrației și statului de drept, această situație fiind valabilă și în cazul administrației publice locale de prim nivel cu care cetățeanul intră în contact, deoarece populația percepe eficiența administrației în dependență de contactul nemijlocit cu aleșii și funcționarii locali [93, p.246-248]. La rândul lor, autoritățile administrației locale trebuie să fie imparțiale și oneste, să rezolve prioritar problemele cetățenilor, important fiind ca politicianul să nu denatureze calitatea serviciilor prestate cetățenilor. Dat fiind faptul că în linii mari cultura politică se exprimă prin acțiunile agenților politici, iar aceștia deseori se dovedesc a fi funcționarii și aleșii locali, este important de a respecta valorile și aspirațiile culturii organizaționale din instituția unde activează, făcând abstracție de cerințele partidului, care aplică diferite stiluri de acțiune politică infiltrată prin indivizi în cadrul instituției. Stilul politic exercitat de alesul local și funcționarii care sunt membri ai unui partid, exteriorizează idealurile, valorile, proiectele și normele pe care le respectă, imprimându-i personalitate și putere de influență, stilul agenților politici reprezentând cultura lor în acțiune [94].

Caracteristic pentru cultura organizațională și cultura politică este valoarea, fiind cea care oferă posibilitate individului să transforme necesitatea obiectivă în necesitate subiectivă, făcând, astfel, legătura între planul obiectiv al necesității și cel subiectiv al vieții interioare al individului. Asimilând necesitatea, realitatea din cadrul instituției, valoarea îl poate ajuta pe salariat, nu doar s-o cunoască și s-o interiorizeze, ci prin mijlocirea acestei o transformă în fapte de conștiință și o obiectivizează în practică prin acțiune și comportament. Prin urmare, orice acțiune individuală sau colectivă în cadrul unei structuri administrative, orice comportament este determinat de un sistem de valori. Structurând întreaga activitatea a funcționarilor în cadrul instituției, valorile se constituie ca un element declanșator și director al activității umane, prin încorporarea lor în acțiunea umană devine scop și obiectiv al oricărei activități. Valoarea nu numai că dirijează în cadrul instituției

comportamentul uman, dar prin funcțiile sale, în special selectivă, modifică conduita punând-o de acord cu sistemul de valori [95]. Când membrii autorităților administrației publice locale tind să influențeze cultura organizațională prin impunerea unor valori de partid, pot apărea conflicte, care adesea nu au un final pozitiv, deoarece, după cum menționa încă J. J. Rousseau, „în politică, ca și în morală, a nu face bine înseamnă a face rău și fiecare cetățean inutil poate fi considerat un ins dăunător”. În această bază este important de înțeles că, în general, cultura politică a funcționarilor tratați fie individual, fie în totalitate din cadrul autorităților publice înseamnă responsabilitate, libertate, cunoașterea dreptului omului și cetățeanului, inițiativă, spirit de asociere, activism, adică să fie activi, să se implice cu seriozitate în activitatea instituției, să fie raționali în luarea unor decizii imparțiale, să fie ghidați de rațiune și nu de valorile politice [96].

Cultura politică exercită influență reală asupra procesului politic, dinamicii reformelor din sfera puterii guvernamentale. Însă întrucât elemental dominant al tabloului cultural-politic creat nu se dovedește a fi decât „paralizia voinței” poporului, procesul politic, dezvoltându-se sub influența fenomenului semnalat, este instabil, contradictoriu și imprevizibil. Bilanțul general rezidă, potrivit L. Braga, într-o formă imitativă de regim democratic, lipsit de pivotul său substanțial în persoana participării politice a maselor, conceput ca o combinație de acțiuni întreprinse direct sau indirect de indivizi în scopul de a exercita presiuni asupra statului pentru a-și realiza cerințele proprii și nu pentru a soluționa problemele vitale [97, p.96-97]. Fără îndoială, multe persoane vin în politică pentru a rezolva propriile probleme și aspirații, aceste stări de spirit fiind reprobabile, dar, totodată, firești ființei umane, acestui animal politic, tratat în sensul reliefat de Aristotel. Importanța culturii organizaționale, în acest sens de idei, rezidă în faptul că trebuie să stopeze impedimentele de ordin socio-politic și administrativ care apar în vederea realizării interesului comunității și să dezvolte atât spiritul civic al cetățenilor, cât și să responsabilizeze autoritățile administrației publice locale, indiferent de viziunile politice. V. Saca și N. Azizov au afirmat că relațiile politice și administrative cuprind în sine nu doar reflecția social-politică a diverselor grupuri sociale, economice, culturale, politice, dar reflectă și expresia proceselor care se derulează pe verticală și orizontală în societate prin prisma grupurilor respective și prin felul în care acestea se interpătrund și comunică social, politic, administrativ [98, p.14].

Suntem de părere că orice cultură organizațională poate fi schimbată continuu atunci când este solicitată de membrii instituției și se cere o modificare a relațiilor care se produc în instituție, a modalității de gândire și de acțiune, de valorificare a anumitor idei și de stopare a altor activități. Tinerii specialiști sunt, de obicei, persoanele care pun temelia unei culturi organizaționale cu elemente noi, fiind inspirați de valorile democratice, europene, iar obstacolele care le apar în cale, pot fi sau o sursă de stopare a acțiunilor, sau din contra, un început al unei lupte care poate să aibă sorți de izbândă, rezultatul depinzând de caracterul, temperamentul și ideile acestora. Mai greu este

de implicat în schimbarea propusă unele persoane cu idei fixe, care și-au găsit confortul în situația predominantă deja de mult timp în instituție și care nu doresc altceva nou. Mai sunt și cazuri când cultura organizațională poate fi schimbată de tinerii specialiști, dar nu în cel mai pozitiv sens: din lipsa experienței, modificările prea bruște pot avea un impact negativ asupra activității instituției. Important este a se ține cont că schimbarea culturii organizaționale în cadrul oricărei organizații private și instituții publice trebuie să fie durabilă, diferită de la o instituție la alta și edificată pe elemente democratice, dar care să nu înrăutățească situația deja existentă.

Republica Moldova fiind un stat relativ nou, în curs de democratizare, vorbim și despre o esențială schimbare în cultura politică, care variază nu doar în sensul intensificării componentei democratice, dar și în direcția reanimării parțiale a directivelor orînduirii precedente, precum și a altor reacții socio-culturale ce nu corespund culturii democrației. Pentru cultura de tranziție sunt întotdeauna caracteristice fluxurile și refluxurile, avînturile și decăderile, sunt posibile zigzagurile și renunțările bruște. Din aceste cauze, chiar după mulți ani de reformă democratică, societatea, în ceea ce privește domeniul politic-cultural, se poate pomeni mult mai departe de scopul inițial al mișcării sale decît a fost la începutul transformărilor. Experiența dezvoltării proceselor politice în țările spațiului postsovietic, inclusiv Republica Moldova, prezintă un exemplu elocvent al unei asemenea dinamici [15, p.360]. Precizăm că întru asigurarea modernizării activității administrației publice locale se impune aplicarea unor acțiuni, precum: „definitivarea procesului de delimitare a funcțiilor administrației centrale de funcțiile administrației publice locale, revizuirea atribuțiilor organelor de control în raport cu administrația publică locală, elaborarea normelor metodologice de evidență a patrimoniului local. Totodată, salutare sunt intențiile de creare a unui registru unitar și general al proprietății municipale, asigurarea dreptului autorităților publice locale de a-și stabili statele de personal și organigrama în anumite limite bugetare, afirmă A. Sîmboteanu, cu eliminarea implicării autorităților centrale în acest proces. Importante se dovedesc a fi prevederile cu privire la garantarea realizării drepturilor și obligațiilor angajaților autorităților publice locale pe bază de profesionalism și performanță” [27, p.16]. Atît președintele de raion, cît și primarul, dar nu în ultimul rînd și consilierii trebuie să știe cum să modereze eficient cultura organizațională din cadrul autorității pe care o conduc, deoarece una dintre cele mai frecvente cerințe pentru o funcție de conducere este viziunea care presupune o varietate largă de acțiuni: să gîndești pe termen lung, să vezi unde se încadrează sistemul propriu de valori într-un context mai larg, să poți descrie conturul unui posibil viitor care implică schimbări și transferuri de oameni sau să poți discerne în haosul și confuzia prezentului elementele care determină ce va urma [99, p.9], afirmă C. Manda. O abordare mai amplă privind administratorul profesionist o găsim în lucrarea „Psihologie organizațională”, unde este menționat că managerul se manifestă în dublă ipostază: de conducător și de specialist într-un anumit domeniu, iar în ambele solicitîndu-se competență ridicată. Managerii trebuie să se

manifeste creativ în cea mai mare parte a cazurilor pe care urmează a le rezolva, dat fiind că peste 70% din cazurile examinate nu se dovedesc a fi alceva decât probleme inedite, care depind de funcțiile organizației sau de mediul contextual. Autoritatea executivă trebuie să fie un exemplu demn de urmat pentru subordonați în tot ceea ce face și să fie capabil să-i pună să facă ceea ce trebuie [100, p.91].

Suntem de părere că cercetarea continuă a activităților manageriale trebuie să fie în strânsă interconexiune cu cercetarea climatului organizațional, mai ales în contextul reformelor din cadrul administrației publice. Autoritățile executive, dar și deliberative trebuie să direcționeze activitatea angajaților din cadrul autorităților publice în așa mod încât să poată face față tuturor schimbărilor de ordin social, politic și economic. Psihosociologul H. Koontz consideră că sarcina de bază a conducătorului constă în a stabili în organizație o ambianță internă proprie conducerii active și eficiente a indivizilor care lucrează împreună în grupuri [101, p.130-131]. Considerăm însă că această abordare este îngustă, deoarece autorul pune accent mai mult pe mediul organizațional, dar exclude faptul că în vederea sporirii eficienței organizaționale, este necesar de a se ține cont și de mediul sociocultural: factorul de decizie nu poate izola mediul organizațional în care angajații își desfășoară activitatea de mediul lor sociocultural. Considerăm că această ipoteză este una actuală în contextul tranziției, deoarece interdependența dintre cei doi poli în care angajatul își desfășoară activitatea, mediul de muncă și mediul de viață, sunt lăsate în umbră. Susținem poziția lui M. Zlate, care afirmă că încadrarea unui angajat în noul mediu de muncă poate fi sau îngreuiată, sau ușurată de particularitățile mediului de viață și deci, de factorii socioculturali. Aici poate interveni așa-numita „distanță culturală” între cele două tipuri de mediu: cu cât mediul sociocultural este de tip tradițional, cu atât este mai închis spre reînnoire, renovare, spre asimilarea de noi norme și modele. Totodată, în pofida schimbărilor ce vizează managementul conducerii sau tehnologia informației, cultura organizațională trebuie să fie abordată ca elementul de bază care trebuie să asigure eficiența și eficacitatea serviciilor prestate de organizație, iar neglijarea componentelor sale poate crea dezechilibru în interior și neadaptare la mediul exterior. Fiecare autoritate a administrației publice trebuie să analizeze constant valorile predominante ale culturii organizaționale pentru a putea să identifice strategii și performanțe care pot fi generate pentru a determina eficacității activității care se realizează. Analiza, susține K. Ohmae, citat de O. Niculescu, reprezintă punctul critic de pornire a gândirii strategice. În baza raționamentelor analitice efectuate, managerii de top apreciază dacă strategia aplicată s-a dovedit a fi una fructuoasă sau contraproductivă, își corectează, eventual, viziunea strategică anterioară și adoptă, dacă este cazul, un nou curs strategic pentru perioada următoare [102, p.307].

Revenind la rolul resurselor umane în dezvoltarea culturii organizaționale, menționăm că este necesar de a se ține cont nu numai de consolidarea culturii organizaționale în vederea realizării

interesului comunității, ci și de sporirea gradului de atragere în rândul angajaților a tinerilor care doresc să facă o carieră, să se autoperfecționeze. Din cauza slabei motivări și stimulări fie de natură financiară (salariile sunt aproape insuficiente pentru un trai decent), fie de natură socioumană (stres continuu, fluctuații ale managerilor, pericolul de reducere a funcției) mulți tineri cu studii în domeniu nu se încadrează în funcție publică. Deși dezvoltarea unei cariere în administrația publică presupune o motivație intrinsecă, o vocație pentru funcția publică, totuși, trebuie să ofere garanția unei vieți personale în care nevoile să fie satisfăcute. Pentru a-și dezvolta o conștiință de mândrie și apartenență în slujba cetățeanului, funcționarului public trebuie să i se confere și o motivație extrinsecă. Funcția publică trebuie să-și asume un dublu rol: să fie percepută ca utilitate pentru cetățeni și să ofere funcționarilor publici posibilitate de dezvoltare profesională și personală [103, p.102]. Acest aspect se dovedește a fi foarte sensibil în Republica Moldova, deoarece chiar dacă se încearcă a se pune accentul pe dezvoltarea și perfecționarea funcționarilor publici, există lacune, pe care le regăsim nu atât în cadrul normativ, cât în practică: tinerii specialiști nu se văd motivați nici intrinsec, nici extrinsec. Important este să înțelegem că schimbarea culturii organizaționale va ține cont de schimbările sociale. Reflexivitatea vieții sociale moderne constă în faptul că practicile sociale moderne sunt constant reexamine și reformulate în lumina informației noi referitoare la aceste practici, caracterul lor schimbându-se constitutiv. Se poate spune că structurile și procesele administrației publice sunt revizuite constant în lumina informației noi referitoare la modul în care funcționează lucrurile [58, p.29].

Luând act de caracterul interdisciplinar și complex al tezei, cercetarea științifică a culturii organizaționale în contextul democratizării administrației publice locale este realizată în baza unui set extins de principii, abordări și metode (filosofice, general-științifice și particular-științifice) de investigație științifică.

Din setul de metode filosofice care au fost folosite pentru realizarea investigațiilor, vom menționa aplicabilitatea următoarelor:

1. *metoda dialectică* a permis analiza evoluției administrației publice locale și a impactului politicului în diferite etape asupra culturii organizaționale a instituțiilor publice, demonstrând care au fost căile de reformare a acestui domeniu după declararea independenței Republicii Moldova;

2. *metoda sinergetică* a asigurat cercetarea culturii organizaționale ca totalitate integră care se autoorganizează și se organizează, relevând eficiența sau ineficiența activității administrației publice locale prin interdependența factorilor sociali, economici, politici și administrativi.

Din lista metodele general-științifice nominalizăm gradul lor de aplicabilitate, după cum urmează:

1. *metoda observației* a oferit posibilitatea de a vedea cum se desfășoară schimbările culturii organizaționale a administrației publice locale în funcție de regimul politic dominant;

2.*metoda istorică* a permis de a analiza situația culturii organizaționale a administrației publice locale prin a identifica sensul evenimentelor trecute și reflectând diversitatea problemelor care au creat o cultură organizațională slabă;

3.*metoda comparativă* a oferit posibilitate de a cerceta impactul culturii organizaționale asupra activității administrației publice în diferite perioade de timp și în diferite state, comparând strategiile și acțiunile pentru a asigura înțelegerea și demonstrarea obstacolelor care apar în calea modernizării administrației publice locale din Republica Moldova;

4.*metoda logică* a dat posibilitate de a supune cercetării modalitățile de dezvoltare a culturii organizaționale în diferite state și în diferite perioade, elucidând cauzele progresului sau regresului lor în domeniul administrației publice locale;

5.*metoda structural-organizatorică* a asigurat studiul autorităților administrației publice locale, evidențiind efectele centralizării și consecințele descentralizării;

6.*metoda structural-funcțională* a permis o analiză a funcțiilor și atribuțiilor autorităților administrației publice locale, evidențiind impactul politicului asupra adoptării deciziilor de interes general;

7.*metoda instituțională* a oferit posibilitate de a cerceta modalitățile de schimbare a culturii organizaționale în instituțiile publice, accentul punându-se pe autoritățile administrației publice locale din Republica Moldova;

8.*metoda behavioristă* a oferit posibilitate de a examina tipurile de cultură organizațională predominantă în cadrul instituțiilor publice la diferite etape de reformare, reliefând obiectivele și scopurile pe care le urmăresc în perspectivă și căile de stabilire a criteriilor de eficientizarea lor;

9.*metoda prospectivă* a permis de a enumera câteva supoziții referitor la îmbunătățirea și eficientizarea culturii organizaționale a administrației publice locale în urma schimbărilor ce țin de domeniul politicului și socialului.

Printre metodele particular-științifice am apelat la următoarele:

1.*metoda descriptivă* a permis trecerea în revistă a evenimentelor ce vizează oportunitățile de reformare a domeniului administrației publice, care s-au produs de la declararea independenței Republicii Moldova și definirea trăsăturilor culturii organizaționale a structurilor administrative;

2.*metoda analizei* documentelor a permis cercetarea științifică a actelor normative ce țin de activitatea administrației publice, la general, și a administrației publice locale, în special;

3.*metoda analizei* evenimentelor a asigurat prin cercetarea evenimentelor care au avut loc după declararea independenței Republicii Moldova evidențierea cauzelor care au dus la stoparea dezvoltării administrației publice și a factorilor care determină schimbări pozitive în domeniu;

4. *studiul de caz* și ancheta sociologică a permis efectuarea unui studiu calitativ al culturii organizaționale în cadrul primăriei municipiului Chișinău, determinând generalul și evidențiind particularul.

În vederea întregirii tabloului investigațiilor s-au mai folosit *analiza și sinteza, inducția și deducția*, care au asigurat elucidarea problemelor existente în cadrul autorităților administrației publice locale și au demonstrat cum pot modifica unele trăsături ale culturii organizaționale slabe.

Impactul culturii organizaționale asupra autorităților administrației publice locale a fost examinat în baza mai multor principii: *complementarității* - se demonstrează cum a evoluat cultura organizațională de la o perioadă la alta, cum s-a dezvoltat administrația publică locală, parcurgând mai multe etape și cum se derulează reforma administrației publice de la un stat la altul; *științific* - prin care s-a expus materialul conform standardelor științifice; *interdisciplinarității* - prin care s-au efectuat cercetări complexe sub aspect teoretico-conceptual; *obiectivității* - ce vizează realizarea unei investigații imparțiale.

Scopul și obiectivele tezei. Având suport de referință actualitatea, importanța și gradul de investigație a problemei abordate, scopul propus este de a efectua un studiu politologic al culturii organizaționale în cadrul administrației publice locale în vederea determinării impactului ei asupra activității autorităților publice locale. Au fost trasate următoarele obiective:

1. a realiza o analiză istoriografică complexă a cercetărilor științifice în domeniu atât a autorilor din țară, cât și a celor de peste hotare, demers necesar pentru cunoașterea și înțelegerea rolului culturii organizaționale asupra eficientizării activității administrației publice locale;
2. a reliefa reperele conceptual-teoretice și metodologice de cercetare a culturii organizaționale în cadrul autorităților administrației publice, determinând factorii care influențează pozitiv sau negativ activitatea autorităților administrației publice locale;
3. a identifica caracteristicile structural-funcționale ale culturii organizaționale a administrației publice locale din cadrul unor țări ale Uniunii Europene, în vederea preluării unor practici și implementării acestora în cadrul administrației publice din Republica Moldova;
4. a supune analizei interconexiunea relațiilor politico-administrative cu cultura organizațională a administrației publice locale pentru stabilirea plafoanelor admisibile de ingerință a factorului politic în administrația publică locală;
5. a cerceta în dinamică evoluția culturii organizaționale a autorităților administrației publice locale în Republica Moldova în vederea determinării factorilor care influențează activitatea cotidiană a funcționarilor publici.
6. a supune investigațiilor cultura organizațională prin efectuarea unui studiu calitativ în cadrul primăriei municipiului Chișinău și analiza caracteristicilor predominante în cadrul autorităților administrației publice locale din Republica Moldova.

Problema științifică importantă soluționată pentru teorie și practică în domeniul științelor politice se exprimă prin elaborarea unei viziuni științifico-practice de ansamblu cu privire la analiza culturii organizaționale și impactului ei asupra activității administrației publice locale, fiind stabilit rolul substanțial care îi revine în sporirea eficienței procesului decizional în contextul modernizării administrației publice în Republica Moldova. Rezultatele obținute servesc în calitate de studiu de referință pentru elaborarea și implementarea bunelor practici în activitatea autorităților administrației publice locale în procesul de reformă democratică.

Direcțiile de soluționare a problemelor înaintate spre cercetare se exprimă prin:

1. vor fi cercetate aspectele teoretice ale culturii organizaționale în vederea determinării impactului acesteia asupra succesului sau insuccesului în activitatea autorităților administrației publice locale și rolul comportamentului organizațional asupra eficientizării climatului în cadrul administrației publice locale.

2. va fi supusă analizei interconexiunea și interdependența dintre cultura organizațională și cultura politică în scopul elucidării aportului deosebit pe care îl au fiecare dintre acestea asupra activității funcționarilor publici de conducere, precum și a celor de execuție.

3. vor fi reliefate elementele culturii organizaționale a autorităților administrației publice locale în procesul de racordare la standardele Uniunii Europene în vederea modernizării prin reformă democratică a administrației publice locale.

Studierea culturii organizaționale a administrației publice locale reprezintă imperativul timpului, datorită schimbărilor și reformelor care, mai degrabă, se preconizează în acest domeniu odată cu modernizarea sectorului public și prin racordarea la valorile europene. Este important de a se tinde mereu spre schimbare, spre înlăturarea neajunsurilor și implementarea unor strategii inovatoare pe plan local. P. Drucker, citat în lucrarea „Metode administrative moderne”, afirmă că toate instituțiile își desfășoară activitatea în două perioade de timp: de astăzi și de mâine. Viitorul se pregătește azi, în majoritatea cazurilor în mod irevocabil. Din această cauză totul trebuie să se organizeze atât pentru prezent, cât și pentru viitor. În perioade de schimbare este inefficient de a presupune că viitorul va prezenta o continuare a prezentului, trebuie de orientat către schimbare, care poate fi o șansă sau o amenințare [40, p.109]. Cultura organizațională reprezintă mai mult decât valorile unui grup, fiind rezultatul ultim l-a care s-a ajuns prin succes repetat și proces gradual de considerare a anumitor acțiuni abordate ca adevăr lipsit de îndoială. Ceea ce este cultural, a subliniat E. Schein, este „de la sine înțeles”, există continuu, un tip de învățare sau de schimbare în optica asupra problemelor autorității, dar acest proces nu atinge anumite lucruri bine știute, care asigură stabilitatea grupului. Pentru ca autoritățile administrației publice locale să formeze o cultură organizațională puternică sunt necesare schimbări radicale, atât de ordin instituțional, cât și psihologic. Astfel, cultura organizațională este formată de ansamblul persoanelor care activează

în instituție, fiind imperios necesar și oportun ca schimbarea să înceapă de la fiecare individ în parte. Atunci când funcționarii vor percepe că, în fapt, acțiunile lor tratate în ansamblu formează cultura organizațională, practic va începe să se resimtă impactul valorilor și al principiilor proprii asupra elementelor culturii organizaționale din cadrul instituției publice în care aceștia activează [104, p.44-45].

Cu titlu definiției de sinteză, propunem: cultura organizațională în cadrul autorităților administrației publice locale reprezintă totalitatea aspirațiilor, tendințelor și credințelor, regulilor, normelor și valorilor predominante în instituție, care creează comportamentul organizațional în vederea prestării de către funcționarii publici și aleșii locali a serviciilor publice de calitate pentru realizarea interesului cetățenilor unității administrativ teritoriale.

Cultura organizațională a autorităților publice locale depinde foarte mult de scopurile și de obiectivele autorităților administrației publice. O cultură puternică are nevoie de valori unanim acceptate de personalul instituției, fără implicații politice directe și indicații de la centru, noul set de valori trebuie să prevadă misiunea instituției, adică satisfacerea interesului comunității, și nu a obiectivelor personale sau de partid.

1.3 Concluzii la capitolul 1

Cultura organizațională a autorităților administrației publice locale și-a găsit mai puțină reflectare în literatura de specialitate, inclusiv în viziunile specialiștilor din Republica Moldova. Obiectul de studiu reclamă cercetarea culturii organizaționale și a administrației publice locale în ansamblu, creînd necesitatea studierii minuțioase a particularităților conceptuale, dar care trebuie abordate în interconexiune și în interdependență, identificînd trăsăturile generale și degajînd aspectele specifice.

1. Subiectul cercetării culturii organizaționale în cadrul administrației publice locale este unul mai puțin studiat în literatura de specialitate, îndeosebi în Republica Moldova. Aceasta se datorează faptului că administrația publică locală se află încă într-un proces continuu de tranziție, proces care împiedică, fără drept de apel, consolidarea unor caracteristici ferme ale culturii organizaționale.

2. Investigațiile științifice demonstrează că specialiștii au acordat puțină atenție întregului spectru de valori ale culturii predominante în cadrul autorităților publice locale, fiind interesați de evoluția administrației publice abordate la general sau a culturii organizaționale ca subiecte separate.

3. Cercetările științifice atestă necesitatea studierii trăsăturilor culturii organizaționale din cadrul instituțiilor publice în vederea elaborării și dezvoltării unui mecanism funcțional al administrației publice locale, care să promoveze metodologii inovatoare în efectuarea reformelor în domeniul dat și introducerea progresivă a noțiunii și elementelor de bază ale managementului public cu valențe fezabile și eficiente.

4. Studiarea elementelor de bază ale culturii organizaționale evidențiază mai multe puncte slabe ale autorităților administrației publice locale și creează necesitatea implementării reformelor care ar înrădăcina o cultură democratică și ar stopa ingerințele politice neconstructive asupra domeniului public.

5. Cultura organizațională în cadrul autorităților administrației publice locale a fost fundamentată conceptual în literatura de specialitate din România și sub unele aspecte în Republica Moldova, nemaivorbind de cercetători occidentali – vest-europeni și americani. Însă am evidențiat România și Republica Moldova datorită fondului de valori comune, a mentalităților și deprinderilor, deși nu este mai puțin adevărat că în ultimul deceniu situația se schimbă datorită faptului că țara vecină a realizat integrarea europeană și trebuie să implementeze cele mai bune practici pentru a asigura buna gestiune la nivel local, fiind exemplu de urmat.

6. Studiarea evoluției administrației publice locale relevă faptul că democratizarea ei reprezintă un proces complicat, deoarece valorile persoanelor cu funcții de conducere frecvent sunt dominate de ambiții politice, satisfacerea interesului personal și mai puțin a interesului comunității, iar valorile celorlalți angajați din cadrul autorităților respective se bazează nemijlocit pe valorile instituite de persoanele cu funcții ierarhic superioare, formarea unei culturi organizaționale puternice fiind stopată din start de conducătorii autorităților administrației publice locale.

2. CULTURA ORGANIZAȚIONALĂ ÎN STATELE MEMBRE ALE UNIUNII EUROPENE: GENERAL ȘI PARTICULAR

În acest capitol sunt analizate două blocuri de probleme: rolul și locul administrației publice locale în cadrul unor țări ale Uniunii Europene, fiind identificate trăsături comune și particularități, iar cel de-al doilea vizează influența relațiilor politico-administrative asupra culturii organizaționale a administrației publice locale. Primul subcapitol este consacrat cercetării unor elemente comune și a interdependenței dintre trăsăturile specifice ale administrației publice locale din state comunitare. În subcapitolul al doilea este supus cercetării impactul relațiilor politico-administrative asupra culturii organizaționale din țările Uniunii Europene prin punerea în lumină a trăsăturilor comune, care pot fi aplicabile Republicii Moldova.

2.1. Dimensiuni europene ale culturii organizaționale în administrația publică locală

Dat fiind că administrația publică, abordată ca o activitate, se exercită printr-o multitudine de forme organizatorice, care grupează categorii întregi de oameni (personalul), sistemul administrației publice este un sistem de organizare socială bazat pe relații care există între oameni, ce realizează o activitate specifică. Acest sistem de organizare socială există și funcționează într-un macrosistem de organizare socială a societății, la nivel național sau la nivelul unor unități teritorial-administrative. În cadrul acestui sistem macrosocial global există și funcționează diferite alte forme de organizare în afara sistemului administrației publice, constituind, pentru acesta din urmă, mediul social în care există și funcționează. Între societate cu structurile și stratificările ei și sistemul administrației publice, există și funcționează interconexiuni multiple, care se exprimă în ceea ce sociologii denumesc socialitatea și sociabilitatea administrativă.

Socialitatea sistemului administrației publice arată trăsăturile care particularizează un anumit tip de administrație publică în raport cu mediul social în care este organizat și funcționează respectivul sistem administrativ, construcția sa fiind strâns legată de particularitățile grupărilor sociale în teritoriul statului, în interconexiune cu mediul geografic, îndeletnicirile economice, tradițiile cultural-artistice. Societatea administrativă indică dacă și în ce măsură sistemul administrației publice este penetrabil de mediul social, și în funcție de acesta, dacă este sau nu este compatibil cu societatea. Raportul de incompatibilitate dintre sistemul administrației publice și societate derivă frecvent din neadaptarea administrației la cerințele mediului social. Compatibilitatea între sistemul administrației publice și societate este asigurată și de felul în care acest sistem reușește să-și autoregleze structurile și acțiunile în raport cu nevoile societății, impunându-se o cunoaștere amănunțită a necesităților sistemului social [105, p.59].

Astfel, putem menționa cu certitudine că unul dintre cele mai importante atribute ale oricărei societăți democratice este administrația publică locală, care în ultimele decenii s-a confruntat cu mari

procesele reformatoare ce au condus la apariția idealurilor privind o guvernare democratică. Măsurile de reformă, introduse în contexte politice foarte diferite, s-au axat pe redefinirea structurilor statului. Evident, direcțiile acestor reforme diferă, fiind influențate de particularitățile economice, geografice, istorice, politice ale fiecărui stat, dezvoltarea sistemelor administrative locale, de nivelul centralizării ori descentralizării puterii. Cu toate acestea pot fi evidențiate elemente comune ale reformelor puterii locale ce s-a manifestat în practica majorității statelor europene, în special a celor din Europa Centrală și de Est. Printre acestea se numără: formularea strategiilor de descentralizare și implementarea lor; restructurarea și reorganizarea sistemului administrației locale prin schimbarea structurilor teritoriale; repartizarea competențelor între nivelurile administrației; reforma financiară.

Pe lângă acestea, mai pot fi evidențiate: determinarea rolului și statutului funcționarului public, dezvoltarea funcției publice, crearea structurilor administrației strict necesare realizării sarcinilor și evitarea înființării unor instituții inutile, îmbunătățirea structurii compartimentelor din administrație, pentru ca instituțiile să poată îndeplini, la un nivel superior sporit, sarcinile încredințate [106, p.408].

Totuși, dimensiunea europeană a administrației publice și schimbarea administrativă au suscitat atenția, potrivit unor estimări, începând cu mijlocul anilor '80 ai secolului al XX-lea. Cu toate acestea, cadrul discuțiilor s-a schimbat nu o singură dată: programul pieții comune, prin faptul că a impus ajustarea legislațiilor naționale, cât și prin implementarea sa, a supus unor perturbări întreaga legislație europeană, marcând prima etapă a dezbaterilor. Cercetările din domeniul raportului dintre procesul de integrare europeană și administrația publică națională au fost pentru prima dată concentrate în lucrarea „L'Europe des Administrations”, reliefând impactul structurilor administrative naționale și tradiționale asupra „procesului european de elaborare a politicilor”, a provocărilor și presiunilor de adaptare din 1992 în raport cu administrațiile naționale. Teama de o posibilă convergență administrativă a constituit o excepție, iar începând cu mijlocul anilor '90, atenția a început să fie concentrată asupra impactului fie direct, fie indirect al integrării europene în raport cu administrația publică, sau cu „europenizării” administrației publice naționale. Schimbarea atenției a fost în unison cu studiul general al procesului de europenizare, dar și cu modificarea tonului în dezbaterile politice din cadrul Europei și creșterea interesului față de impactul integrării europene asupra politicilor naționale. De fapt, europenizarea administrațiilor naționale arată, în fapt, ca un „domeniu rezervat”, neocupat al statelor membre [107, p. 243-244], precizează Ch. Demmke și Ch. Ehgel .

La nivelul statelor membre ale Uniunii Europene, principiile comune aplicabile administrației publice creează premisele unui Spațiu Administrativ European, spațiu care include un set de standarde de acțiune comune în cadrul administrației publice, fiind definite prin lege și întărite prin practici și mecanisme responsabile. Spațiul Administrativ European se caracterizează printr-un proces evolutiv al convergenței dintre legislația națională privind administrația publică și practicile administrative ale statelor membre. Este vorba despre o creație exclusivă a doctrinei, termenul neexistând ca atare în

legislație, realitatea demonstrând că este foarte dificil să vorbim în Europa de un mod sau de un model de administrație publică europeană. Administrațiile publice din statele membre ale Uniunii Europene, deși caracterizate printr-o structură foarte veche, totuși, s-au adaptat continuu la condițiile moderne. Principiile comune aplicabile administrației publice, care vizează atât organizarea și managementul administrației publice, cât și relațiile dintre administrați și cetățeni sunt consacrate în cadrul sistemelor de drept ale țărilor membre al Uniunii Europene prin legi și prin alte acte ale executivelor și chiar în jurisprudența instanțelor care soluționează litigii ce presupun implicarea administrației publice. Unele țări au impus codificări ale procedurii administrative, cu scopul de a sistematiza aceste principii. Însă nimeni nu contestă faptul că în sistemele de drept contemporane, caracterizate prin pluralitate de izvoare și prin dificultatea de reducere la un singur criteriu de ierarhie normativă, codificarea este un demers greu de realizat. Cu toate acestea, adoptarea unei reglementări distincte privind procedura administrativă necontencioasă permite orientarea și raționalizarea activității autorităților investite cu atribuții de autoritate publică, contribuie la protejarea cetățenilor împotriva arbitrarului administrativ, rezumă legislativ probleme fundamentale ale dreptului public contemporan. Este vorba despre aspecte cum ar fi: supunerea administrației legalității, regimul actelor administrative și, într-o egală măsură, garanțiile acordate celor administrați [57, p.30-31].

Identitatea unei comunități reprezintă o totalitate de valori, principii și finalități împărtășite de majoritatea membrilor săi. Esența identității europene și unicitatea ei sunt date de varietatea culturilor în cadrul unei civilizații, atașamentul față de valori și principii comune, de apropierea concepțiilor de viață, conștiința de a poseda în comun interese specifice și determinarea de a participa la construcția comunitară. În acest context, cultura organizațională în cadrul autorităților administrațiilor publice locale din țările Uniunii Europene încearcă să includă și să mențină anumite principii și valori bine stabilite, clare și concise, excluzându-se anumite ingerințe politice care pot afecta activitatea acestora, deși totul diferă de la stat la stat, pentru că fiecare țară are nivelul său de dezvoltare și aspirații proprii. Identitatea europeană nu s-a născut dintr-o omogenitate culturală imposibilă, ci prin reglementarea unor instituții, politici și obiective comune. În democrațiile actuale, cetățenii sunt mult mai atașați de finalitățile politice și de un proiect social comun, decât de o identitate culturală, iar pentru dezvoltarea proiectului european este necesar ca cetățenii să înțeleagă cum construcția europeană le poate influența viața în mod pozitiv, aducând soluții mai eficiente problemelor care îi interesează, de la locul de muncă pînă la securitatea internațională. Constucția politică europeană este un nivel de guvernare suplimentar, indispensabil în contextul globalizării, care reprezintă în mod optimal cetățenii statelor europene în raporturile cu cetățenii celorlalte state și cu organizațiile internaționale guvernamentale. Cu certitudine, acest nivel suplimentar de guvernare surmontează carențele statelor naționale tradiționale în condițiile globalizării, salvagînd, totodată, valorile democrației [108, p.77], subliniază A. Groza.

Susținem cele expuse de E. Busek și W. Mikulitsch referitor la faptul că pentru orice țară care

tinde spre aderarea la UE fortificarea administrației publice regionale și locale este de o deosebită importanță, eficientizarea acestui nivel fiind vitală pentru folosirea fondurilor structurale ale Uniunii Europene. Pentru aceasta este însă nevoie de propuneri de proiecte și programe de dezvoltare venite din partea autorităților regionale, care să le poată apoi pune în aplicare și controla. Restructurarea completă a acestui sector este însă în pericol, deoarece corupția este foarte răspândită [109, p. 78]. Din aceste motive se tinde spre o reformă instituțională în acest sector, unul din obiectivele generale fiind reconsiderarea și consolidarea eficienței reprezentării instituțiilor europene pe plan extern. Timp de câteva decenii, capacitatea de a acționa ca factor important pe scena mondială a fost unul dintre forțele motrice ale integrării europene. Forțele globalizării întăresc această aspirație: o Uniune lărgită va avea, chiar mai mult decât în prezent, capacitatea și voința de a fi un actor major într-o economie globalizată [110, p. 166]. Totuși, în cadrul reformelor se va ține cont de principiul autonomiei instituționale, care oferă posibilitatea instituțiilor Uniunii Europene să se organizeze liber, fără a se modifica „echilibrul instituțional” sau „repartizarea competențelor între organismele comunitare și statele membre”. Este de notat că principiul autonomiei instituțiilor își găsește expresie în competența de a conveni cu privire la organizarea modalităților de funcționalitate, conform cu regulamentele adoptate. În baza Tratatului stabilind Comunitatea Economică Europeană, instituțiile comunitare urmau să funcționeze în temeiul normelor care au consacrat personalitatea juridică Comunităților Europene, iar principiul autonomiei permite fiecărei instituții comunitare să-și elaboreze norme proprii cu privire la statutul funcționarilor, avînd posibilitatea să-și desemneze funcționarii [111, p.65-66], susține D. Mazilu.

Pentru a realiza echilibrul instituțional care să depășească rivalitățile dintre statele membre și să acopere deficitul de imagine externă al Uniunii Europene în relațiile internaționale, se impunea realizarea unei guvernante eficiente, care să țină cont atât de raporturile interinstituționale, de relațiile instituțiilor europene cu statele membre, de ponderea voturilor în cadrul Consiliului de Miniștri, de votul majorității și, nu în ultimul rînd, de participarea mai activă a cetățeanului european la procesul decizional comunitar [112, p.229].

Există o direcție în literatură despre administrare, dedicată domeniului relațiilor internaționale și economiei politice internaționale, însă două branșe ale acestei literaturi sunt direct relevante pentru studiul administrației publice: „golirea” și guvernarea de multe niveluri. Teza privind „golirii” susține că interdependențele internaționale erodează autoritatea și suveranitatea statului. Astfel, cercetătorii sugerează că patru procese limitează autonomia statelor naționale: internaționalizarea producerii și a tranzacțiilor financiare; organizațiile internaționale guvernamentale; dreptul internațional; puterile și blocurile de putere hegemonice. Ca rezultat, capacitățile statului național de administrare au slăbit, însă „el rămîne o instituție pivot”: statul reprezintă esența pentru „sudarea” puterii în sus, pînă la nivelul internațional și în jos pînă la agențiile subnaționale. Uniunea Europeană arată cum apar rețelele de politică transnațională, cînd, de exemplu, există o înaltă dependență în sectorul politic; determinarea

politicii este depolitizată și devine o rutină; agențiile supranaționale depind de alte agenții pentru a presta un serviciu; este nevoie de a agrega interesele. În Uniunea Europeană, administrarea de multe niveluri face legături între Comisie, ministere naționale și autorități locale și regionale, reprezentând un exemplu specific al impactului interdependențelor internaționale asupra statului [113, p.40].

Cu toate acestea, Comunitățile Europene care s-au implicat inițial în crearea pieței economice comune, au creat Uniunea Europeană, aceasta nu este condusă numai de interese economice, ci și de dezideratul de a construi legături sociale și politice între popoarele europene, așa cum s-au exprimat semnatarii Tratatului de la Maastricht. Uniunea Europeană nu înseamnă numai o piață de bunuri și de servicii, iar administrațiile publice ale statelor membre trebuie să acționeze într-o direcție care să conducă spre implementarea efectivă a tratatelor din toate punctele de vedere. Tratatul Comunității Europene și legislația secundară de implementare reprezintă o parte componentă a legilor naționale ale statelor membre [114, p.411-412]. Astfel, democrația politică și administrativă trebuie să cunoască o dezvoltare manifestată pe două direcții. În primul rând, să se contureze o tendință de deschidere a diferitelor domenii ale sectorului public spre concurență și spre cerințele tehnicilor „unei noi gestiuni publice”, limitând atribuțiile statului-providență, ori, în cel mai bun caz, barînd căile expansiunii lui. În rîndul doi, diferite funcții ale administrației centrale sunt transmise către administrația intermediară (regională) sau către colectivitățile locale. Este de subliniat că în sectorul public evoluția survine în termeni de descentralizare, de reglementare și privatizare. În același timp, unii critici pot afirma că, de fapt, ceea ce este calificat drept „descentralizare”, în realitate nu se dovedește a fi decît centralizare, „privatizarea” semnifică pur și simplu trecerea unui monopol public într-un monopol privat, cuvîntul „dereglementare” ar trebui să se scrie „rereglementare” pentru a reflecta fidel schimbările intervenite [115, p.11].

Notăm că descentralizarea și formarea unui sistem democratic de autoritate locală reprezintă două componente ale reformelor cu caracter mai general. În primul rînd, transformă în mod esențial sistemele de putere, deplasînd dependența cetățenilor de locurile de muncă către structurile politice teritoriale. Alături de noile mecanisme politice de alegeri multipartinice, controlul asupra autorităților locale alese a devenit unul din elementele de bază ale noilor sisteme politice. În al doilea rînd, crearea unor autorități locale contribuie și la transformarea structurii și procedurilor administrației publice: s-au stabilit noi relații între autoritățile centrale și cele locale, prin separarea funcțiunilor, dezvoltarea unor mecanisme de audit și control, sporindu-se astfel, influența consiliilor și a primarilor aleși asupra administrației locale.

În multe state europene reforma administrației locale este determinată de structura fragmentată a sistemelor administrative locale, care se caracterizează prin numărul destul de mare al unităților administrativ-teritoriale, precum și prin dimensiunile limitate ale acestora. O structură fragmentată a sistemelor administrative se află în contradicție cu cerințele economiei de piață și nu pot contribui la

dezvoltarea atât a unităților administrativ-teritoriale, cât și a statului în întregime. În acest sens, trebuie să fie evidențiate dezavantajele structurilor administrative fragmentate: unitățile de dimensiuni foarte mici (satele) foarte rar dispun de personal calificat, situație care conduce frecvent la incapacitatea de administrare eficientă; favorizează apariția grupurilor de elită, fiind stăpâni ai tuturor întreprinderilor, centrelor comerciale, surselor de informare, instituțiilor bancare - aceste grupuri formează principalul factor decizional, nefiind însă confirmați de membrii societății; apar obstacole în procesul planificării și coordonării dezvoltării economice; nu dispun de resurse financiare proprii, ori sunt limitate, ordine care intensifică dependența acestora de puterea centrală [106, p.409].

Uniunii Europene îi revine un mare rol de a-și extinde competențele în materie de politici, deși nu toate politicile au aceeași semnificație și nici nu toate au beneficiat de aceeași atenție academică. Referindu-ne la agenda europeană privind politicile putem menționa că aceasta conține problemele cu care se confruntă guvernele drept urmare a unor presiuni politice interne și/sau a unor evoluții internaționale; chestiunile de pe agendele naționale sunt transferate la nivelul UE datorită unei logici funcționale, a faptului că ele apar în urma efectului de spillover dinspre alte politici europene, fiindcă grupurile de interese naționale doresc să fie întreprinse acțiuni la nivelul UE sau pentru că guvernele pot evita nepopularitatea națională ce ar deriva din adoptarea unei reforme necesare [116, p.405].

Extinderea Uniunii Europene a însemnat transferarea unor atribuții de la instituțiile naționale către o rețea de instituții comunitare îndepărtate, influențând toate politicile și programele de care erau responsabile. Totuși, extinderea Uniunii Europene nu reprezintă un mijloc de integrarea celor două jumătăți ale Europei cândva divizate într-un întreg armonios, consideră S. MxGiffen, dimpotrivă, este ultima pradă de război după proclamata victorie a Occidentului în războiul rece. Democrația era mai evidentă la vest de cortina de fier decât în blocul estic. Până la agonia sistemului sovietic, democrația era definită ca sistem politic, care permitea oamenilor să aleagă între sisteme economice concurente: capitalismul bazat pe piață, socialismul de stat, o economie mixtă cu repere social-democrate ori o combinație între acestea [117, p.182]. Cultura organizațională în cadrul autorităților administrației publice din țările UE depinde foarte mult de misiunea politică, dar și de principiile de care se țin cont pe calea modernizării, deoarece democratizarea administrației publice nu se produce fără a se ține cont de realitățile politice din țară. Conform părerii lui D. Levitan, citat de către D.-C. Iancu, aparatul administrativ este mai mult decât o simplă unealtă a guvernanților, deoarece de funcționarea sa depinde însuși succesul guvernării. În aceeași linie de argumentare, „un stat democratic trebuie să se întemeieze nu numai pe principii democratice, ci și pe o practică administrativă democratică”. Conform supoziției lui R. Dahl, citat de D.-C. Iancu, un sistem care păstrează receptivitate față de cetățenii săi, oferindu-le posibilitatea de a-și formula preferințele, de a le face cunoscute și de a primi un răspuns, fără părtinire ori discriminări, este un sistem democratic [118, p.22-23]. Cu toate acestea, în accepția exprimată de către B. Alomar, S. Daziano și Ch. Garat, Comunitățile Europene, iar apoi Uniunea Europeană au

rămas multă vreme departe de cetățeni. Privilegiind mai adesea calea parlamentară decât consultarea directă a cetățenilor și investind puțin în comunicarea asupra construcției europene, guvernele statelor membre au părut să considere multă vreme că această temă nu reprezintă o miză centrală a dezbaterii publice. Totuși, influența din ce în ce mai puternică și mai vizibilă a deciziilor comunitare asupra politicilor duse de statele membre a condus la conștientizarea mizei democratice, care era legată de o mai bună asociere a cetățenilor în adoptarea deciziei la nivel european. În ciuda reformelor profunde întreprinse în acest sens, reproșul deficitului democratic nu este încă îndepărtat [119, p.131]. Susținem că atunci când aspectul democratic al acțiunilor întreprinse de către Uniunea Europeană nu corespundea exigențelor cetățenilor, se evidențiază și lacunele trăsăturilor culturii organizaționale a instituțiilor respective, dat fiind că orice rit, ritual sau simbol este direct condiționat de acest aspect care împiedică realizarea intereselor generale ale cetățenilor. Când cetățenii sunt nemulțumiți, este necesar a se căuta sursa nemulțumirii lor în interiorul instituțiilor care le reprezintă interesele. Astfel, făcând o analiză amănunțită a culturii organizaționale, pot fi depistate deficiențele sau barierele care apar, ținând cont de trăsăturile lor.

Prevederile ce se conțin în statutul funcționarilor publici reprezintă o caracteristică importantă a culturii organizaționale a autorităților administrației publice locale din statele comunitare, deoarece își găsesc originea în dispozițiile constituționale și normative ale statelor membre ale Uniunii Europene, fixând competențele în materie și enunțând în unele cazuri chiar și regulile de fond care leagă autoritățile publice. Statutul funcționarilor publici sau dreptul comun al funcției publice, într-o formulare mai riguroasă sub aspect juridic, ar putea fi definit ca ansamblul regulilor referitoare la situația juridică a funcționarului. În acest sens, statutul funcționarilor publici din statele comunitare este obligatoriu, dar ordonarea lui formală este mai mult sau mai puțin omogenă, neputând fi identificat un text unic care să poată fi calificat drept „statutul general al funcției publice”. Considerăm că existența unei dispoziții legale unice care ar reglementa drepturile, obligațiunile și atribuțiile nemijlocite ale funcționarilor publici ar putea să contribuie la îmbunătățirea unor aspecte ale culturii organizaționale a autorităților administrației publice locale, dat fiind că adesea unele prevederi legale ar putea fi interpretate diferit de unii funcționari, adică în favoarea lor. Astfel, existența unui document care ar prevedea strict toate competențele și atribuțiile acestora, ar evita unele conflicte de interese sau alte probleme de natură juridică, care ar putea fi deseori în detrimentul cetățeanului.

Suntem de acord cu afirmația cercetătorilor Ch. Demmke și J. Ettl că democrație depinde de faptul dacă cetățenii pot lua parte la dezbaterile publice și influența deciziile politice. Pentru aceasta ei trebuie să aibă acces liber la informație veridică, precum și posibilitatea de a urmări desfășurarea procesului politic la diferite faze și a avea la dispoziție instrumente de control. În toate statele membre ale Uniunii Europene reformele administrative sunt ascendent concentrate asupra cetățenilor. Dacă e să credem programelor politice și broșurilor lucioase emise de guvernele și administrațiile naționale,

cetățeanul se află în centrul atenției. Canalizându-și activitatea pe cetățeni, administrația ar trebui să se apropie mai mult de aceștia, acțiunile devenind mai pe înțelesul lor. Aceasta ar însemna amplificarea dialogului cu cetățenii și mai mare informare a lor în scopul unei mai bune cunoașteri a administrației. Scopul urmărit ar trebui să conștientizeze cetățenii să devină „parteneri” ai statului, utilizând noile tehnologii informaționale pentru a asigura o comunicare mai intensă între cetățeni și stat. Nu se pune la îndoială faptul că pe parcursul unei perioade mari de timp cetățenii din statele Uniunii Europene au avut foarte puține instrumente de control, puțină putere și puțină informație [107, p.91].

Tratatul de la Maastricht are drept obiectiv de a institui „uniunea din ce în ce mai strânsă între popoarele Europei, în care deciziile să fie luate la nivelul cel mai apropiat de cetățean”. Uneori s-ar părea că în fapt activitatea Uniunii Europene se desfășoară neținând seama de opinia publică, care este adesea dominată de confuzie, câteodată marcată de dubii și în unele cazuri de-a dreptul ostilă. Multe din deciziile importante sunt luate drept rezultat al negocierilor dintre liderii politici, iar alegătorii obișnuiți sunt rareori întrebați ce gândesc. Aceștia pot să comunice cu guvernele naționale, însă aceasta nu este decât o formă indirectă de reprezentare, iar guvernele adoptă deseori decizii fără a le mai raporta cetățenilor. Interesele alegătorului sunt direct reprezentate în Parlamentul European, iar Comisia și Curtea de Justiție promovează interesele „Europei”, fără ca cetățenii să aibă o influență directă asupra numirii în funcție a șefilor celor două instituții [120, p.185-186]. Prin „Cartea albă asupra guvernării europene”, publicată în octombrie 2001, Comisia Europeană se angaja expres să reformeze „metoda comunitară” în jurul a cinci principii: deschidere, participare, responsabilitate, eficacitate și coerență. Transformările vizau, în principal, creșterea participării actorilor comunitari la demersul de a face funcționarea Uniunii Europene mai transparentă și accesibilă cetățeanului, iar restructurarea politicilor și a instituțiilor trebuia să permită clarificarea rolurilor și identificarea obiectivelor pe termen lung. Principiul dominant, susține C. Mătușescu, consta în a contribui la guvernarea mondială, însă Uniunea trebuia, mai întâi, să-și reformeze propria guvernare [121, p.269-270]. J. Manuel Barroso a menționat, fiind citat de D. M. Șandru, că în noul secol al globalizării schimbările au loc cu un ritm amețitor, iar „pentru a promova libertatea, securitatea și prosperitatea trebuie să culegem roadele și să beneficiem de globalizare, nu să o respingem, trebuie să avem încrederea, energia și determinarea pentru a acționa, deoarece lumea nu va aștepta Europa” [122, p.49].

Ținem să precizăm că aserțiunile expuse de J. McCormick în 2016 cu privire la imposibilitatea alegerii de către cetățenii statelor membre ale Uniunii Europene a președintelui Comisiei Europene au devenit istorie, dat fiind că scrutinul pentru Parlamentul European din 2014, cinci partide europene au făcut publice numele candidaților pentru această funcție, s-au antrenat în dezbateri tipic electorale și în ultimă instanță, Comisia este condusă de liderul partidului învingător: Partidul Popular European care l-a delegat pe Jean-Claude Juncker.

Important este de menționat următoarele: cultura organizațională a autorităților administrației

publice se află într-un proces de permanentă schimbare, cu predilecție în statele postsocialiste reeducarea funcționarilor publici constituind o reală provocare. După căderea regimului comunist nu au existat mari valuri de lustrare și doar în Letonia toți foștii funcționari publici sovietici au fost inițial concediați și reangajați, doar după o perioadă de reeducare și verificare. Loialitatea administrației a creat mai puține probleme în țările exsocialiste în care partidele comuniste au participat la procesul de democratizare, după cum a fost cazul Ungariei, Sloveniei sau cel al Lituaniei. Administrația teritorială și împărțirea competențelor între diferite niveluri administrative au fost, de asemenea, ordonate practic în toate statele de tranziție. Pe plan local, dobândirea autonomiei administrative și democratizarea au constituit o reală provocare, dar și nivelul regional a fost consolidat sau nou conceput. În acest context, voievodatele din Polonia, județele din Cehia și comitatele din Ungaria au obținut mai multe competențe și libertăți. În Slovacia a fost introdusă, în 2001, o nouă structură regională. În Polonia și în Republica Cehă s-a revizuit întreaga împărțire teritorială [109, p.78]. Spre deosebire de administrația publică centrală, care ține competență la nivelul întregii țări, administrația publică locală este competentă numai în limitele unității administrativ-teritoriale în care funcționează. Însă organizarea locală reflectă regimul politic, transpunând pe plan local spiritul și instituțiile. Astfel, un regim politic liberal va avea drept consecință complementară sau recunoașterea, sau atribuirea unor libertăți colectivităților locale. Uneori un regim politic autoritar poate tolera, pînă la un anumit grad, libertățile locale, dar acestea sunt riguros limitate și aproape invariabil, regimurile autoritare instituind în materia administrației locale o strictă subordonare. Independent de caracterul regimului politic, organizarea autorităților centrale va influența organizarea și funcționarea autorităților locale [57, p.114]. Acest fapt, afirmăm noi, îngreșează libertatea de acțiune a aleșilor locali, demonstrînd că principiul autonomiei locale nu este aplicabil în totalitate, din cauza dependenței aleșilor locali de partidul care i-a înaintat și impune anumite cerințe obligatorii pentru a fi executate drept mulțumire pentru funcția și favorurile acordate.

Din punct de vedere teoretic, o latură importantă asupra schimbării culturii organizaționale a avut-o sintagma „noul instituționalism”, apărut ca o reacție la tezele behavioriste care dominau știința politică în anii '60 și '70 ai secolului XX. Behaviorismul s-a constituit drept reacție împotriva analizei instituționale formale ale guvernării și politicii, pierzînd din vedere procesele politice reale din spatele structurilor formale de guvernare; în special influența grupurilor sociale. Noul instituționalism afirma că respingerea vechilor analize instituționale formale a mers prea departe și că importanța instituțiilor în structurarea acțiunilor politice fusese neglijată, demersul reafirmînd teza potrivit căreia, instituțiile contează.

Această reafirmare a teoriei instituționaliste prezenta o latură nouă, întrucît instituțiile nu erau definite pur și simplu drept organizații formale identificate de vechiul instituționalism: parlamentele, executivele sau curțile de justiție. Noțiunea instituțiilor a fost extinsă în scopul de a cuprinde modelele informale de interacțiune structurată între grupuri. Aceste interacțiuni structurate reprezentau instituții

în sensul că fie modelau, fie constrîngeau comportamentul de grup [116, p.40-41]. În ordinea reliefată de idei, Uniunea Europeană tinde să creeze instituții bazate pe principii democratice și valori care să corespundă cerințelor cetățenilor țărilor membre și cu o cultură civică care să-i confere stabilitate. Or, de fapt, este vorba despre o cultură politică „exact așa cum putem vorbi despre o cultură economică sau o cultură religioasă”, adică despre un „set de orientări față de un set special de obiecte și procese sociale” [123, p.9]. Cultura politică influențează nemijlocit cultura organizațională a autorităților administrației publice avînd impact deosebit asupra modului de organizare a sistemului administrativ, iar acesta, la rîndul său, influențează procesul de cooperare la nivel local și dezvoltarea regională. Cooperarea locală este indispensabilă în vederea elaborării și implementării unor proiecte comune ale colectivităților locale în scopul dezvoltării economice, amenajării teritoriale, protecției și punerii în valoare a potențialului turistic, modernizării infrastructurii de transport [124, p.15].

Vom sublinia că deși marea majoritate a serviciilor publice de interes local sunt organizate și coordonate de către consiliul local în calitate de autoritate executivă autonomă, iar cadrul legislativ este destul de restrictiv, în prezent se observă acordarea unei importanțe tot mai sporite autonomiei locale (descentralizării) sub aspect teritorial și în plan tehnic. Consolidarea și dezvoltarea autonomiei locale urmăresc ca prim obiectiv asigurarea stabilității politice, dar și satisfacerea nevoilor cetățenilor în concordanță cu particularitățile cererii, legate în mod organic de nivelul de dezvoltare economică a zonei, de problemele sociale, culturale, etnice sau lingvistice. Cunoașterea pieței serviciilor publice locale și a factorilor de influență, potrivit accepției F. Dumitru și D. Tănăsescu, permite o abordare de marketing care să fie în acord cu respectarea dreptului de acces al cetățenilor, dar și cu cerințele eficienței sectorului public [125, p.168].

Vom susține că acești și alți factori au condus la elaborarea unei noi abordări a managementului din sectorul public, mai precis, noul management public, fiind denumit managerialism; administrație publică bazată pe piață; paradigma post-birocrațică; guvernare antreprenorială. Deși a fost denumită diferit, conform părerii M. Ivănică, citîndu-l pe E. H. Owen, noua abordare a administrației publice are unele caracteristici comune, precum: modelul reprezintă o trecere majoră de la tipul tradițional de administrație publică la un model care acordă atenție în principal rezultatelor muncii și pune accentul pe responsabilitatea personală a managerilor; există o tendință clară de trecere de la birocrăția clasică la un tip de organizații în care personalul și condițiile de angajare sunt mult mai flexibile; obiectivele personale și organizaționale trebuie clar stabilite, în așa fel încît să fie posibilă măsurarea rezultatelor prin intermediul indicatorilor de performanță, astfel fiind posibil de a realiza evaluarea sistematică a programelor; funcționarii publici aflați în posturi de conducere vor fi dedicați din punctul de vedere politic guvernului în loc să fie neutri; funcționarea guvernului va fi supusă testelor pieței, cum ar fi contractarea; se manifestă o tendință de reducere a funcțiilor guvernului prin privatizare și alte forme de testare a pieții și contractare, în unele cazuri chiar radicale. Ideea centrală este că în ultimele decenii

o nouă formă de management administrativ practic a luat locul modelului tradițional de administrație publică, schimbându-se în totalitate cultura organizațională, orientându-se, ca tendință, spre un sector public managerial, atât în teorie, cât și în practică [110, p.207-208].

Dacă ne vom referim la funcția publică comunitară, atunci menționăm că instituțiile și organele auxiliare ale Uniunii Europene dispun de un aparat administrativ ce numără zeci de mii de persoane, fiecare avînd cultura proprie, dar care, în ansamblu, creează o cultură organizațională generală. Toți funcționarii comunitari creează o administrație unică, conform articolelor 24 și 25 ale Tratatului de Fuziune și au un statut juridic unic. Concursul reprezintă sistemul general de acces la funcția publică comunitară, cu anumite excepții. În acest caz, se urmărește o împărțire echitabilă a funcțiilor publice comunitare între statele membre [126, p.182]. În același timp, este necesar de a ține cont de faptul că toți funcționarii dispun de o anumită cultură politică, care implică mai multe dimensiuni: cognitivă - vizează cunoștințele, datele, informațiile pe care le dețin despre sistem, procesele și faptele politice; afectivă - include sentimentele, trăirile generate de existența și funcționalitatea politicului; evaluativă - se referă la judecățile de apreciere și valoare exprimate asupra sistemului politic, funcționalității lui [123, p.18], specifică R. Rusu.

În vestul Europei s-au folosit mai multe soluții privind funcția publică. În anumite state membre ale UE, majoritatea angajaților în administrație au statutul de funcționari publici, aceasta presupunînd că se supun unei legislații a serviciului public și nu legilor generale ale muncii care stabilesc standarde minime pentru relațiile contractuale dintre angajați și angajatori, așa cum se întîmplă în sectorul privat [114, p.324]. În unele state comunitare subdiviziunea în diferite categorii de personal cu statut juridic este o caracteristică esențială a organizării oficiale a funcției publice. Astfel, în Germania, un exemplu de funcție publică, cu trei niveluri de guvernare (federal, land și local), înregistrează persoane cu statut juridic diferit care lucrează împreună în cadrul unei autorități. Cele trei categorii de personal sunt funcționari de profesie cu statut de drept public, angajați cu statut de drept privat și de lucrători. În Germania, funcționarii de profesie nu reprezintă decît o minoritate de personal [127]. Funcționarii publici sunt priviți ca instrumente executive ale statului, capabili să deservească orice guvern aflat la putere (principiul neutralității politice) și sunt răspunzători pentru faptele lor în fața legii. Conceptul de „exercitare a autorității publice” este strîns legat de aspectele referitoare la interesul național, lege și ordine, suveranitatea statului, impunerea legii. Spre exemplu, deținătorii celor mai înalte funcții în administrația de stat sunt considerați funcționari publici, ei avînd un statut special. Ceilalți lucrători sunt priviți ca persoane practicîndu-și meseria în sectorul public al economiei sau în cadrul serviciilor publice subvenționate de bugetul de stat [114, p.324-325]. Aceași distincție între cele trei categorii de personal privind caracteristica esențială a organizării funcției publice există în Danemarca și în Italia. Astfel, în Danemarca, sunt trei categorii de personal angajate în funcția publică: funcționari, personal angajat pe bază de convenții colective și personal cu contract individual de muncă. Se cere de precizat

că primele două categorii reprezintă fiecare aproape jumătate din ansamblul personalului. Contractele individuale sunt aplicabile înalților responsabili, fiind mai bine plătiți în compensație cu instabilitatea locului lor de muncă în funcția publică. În Italia, „privatizarea” relației de angajare a mării majorități a funcționarilor a atins stadiul final odată cu Decretul Legislativ nr. 29/03.02.1993, statutul juridic al funcționarilor fiind reglementat pe baza legislației muncii și numai un mic număr de funcționari și-a păstrat statutul de drept public în administrație. Acest grup este în principal compus din înalți directori din ministere, prefecți, judecători, diplomație și profesori universitari.

Structurile statului au un impact deosebit asupra organizării administrației publice, în unele țări administrația publică fiind special organizată în funcție de nivelurile de guvernare. Exemplul tipic îl reprezintă administrația publică franceză, pe care o putem subdiviza în funcția publică de stat, funcția publică teritorială și funcția publică spitalicească, care cuprinde numeroase corpuri sau cadre angajate (sau la nivel regional sau local). Alt exemplu elocvent de administrație publică organizată în niveluri de guvernare este Belgia, unde trebuie făcută distincție între funcția publică federală, funcția publică a regiunilor și a comunităților și funcția publică locală (provincii și municipalități). Cele trei regiuni (Flandra, Wallonia și Bruxelles) și cele trei comunități (comunitatea flamandă, comunitatea franceză și comunitatea germanofonă) au fiecare propria lor funcție publică, notăm că instituțiile comunității flamande și ale regiunii flamande au fuzionat. În general, unele măsuri se aplică tuturor funcționarilor publici din Belgia. Distincția dintre diferitele niveluri de guvernare este în egală măsură pertinentă în cazurile Suediei și Finlandei. Astfel, în Suedia distingem funcția publică centrală, funcția publică a comunităților și funcția publică locală; în Finlanda facem distincție între guvernul central și guvernul local. Trebuie de precizat că în această ultimă categorie se include și Marea Britanie, care chiar dacă la 29 martie 2017 a dat startul oficial al Brexit-ului, totuși pînă la ieșirea sa definitivă din Uniunea Europeană, va ține cont sau va fi impusă de a ține cont de legile europene: putem face distincție între guvernul central și guvernul local. Funcția publică și Forțele armate se subordonează administrației centrale, pe cînd administrația locală cuprinde, mai ales, serviciile sociale și poliția. În Marea Britanie funcția publică se limitează la personalul ministerelor și al numeroaselor agenții.

Administrațiile publice ale căror trăsătură caracteristică principală în plan organizațional ține de partajarea în sectoare funcționale, sunt în Irlanda, Italia și din Țările de Jos. În Irlanda, sectoarele diferite sunt reprezentate de funcția publică, incluzînd poliția, apărarea, învățămîntul, întreprinderile publice noncomerciale, sănătatea publică și guvernul local. În Italia putem distinge sectoare de stat și sectoare ale administrației publice. În Țările de Jos funcția publică este împărțită în opt sectoare: personalul civil al administrației centrale, aparatul judiciar, poliția, învățămîntul și cercetarea, forțele armate, provinciile, municipalitățile și companiile de apă. Putem în mod egal să facem distincție între o funcție publică unificată, pe de o parte, și o funcție publică divizată, pe de altă parte [127], specifică I. Lazăr.

Criteriile pentru aderarea la Uniunea Europeană ce vizează libera circulație a forței de muncă în statele membre au fost, de asemenea, sursa definirii unor concepte cu privire la autoritatea publică și apărarea intereselor generale ale formelor de guvernare locale sau centrale. Locurile de muncă din cadrul sectorului public trebuie să fie disponibile pentru orice cetățean al Uniunii Europene, cu excepția funcțiilor special rezervate pentru cetățenii statelor respective. Aceste reglementări sunt în conformitate cu legislația Curții Europene de Justiție, numai dacă respectă anumite criterii. Este recunoscut faptul că 60% - 90% din totalul locurilor de muncă din serviciile publice ale statelor membre ale Uniunii Europene sunt practic disponibile pentru orice cetățean locuitor în acest stat și deci, numai 10% - 40% din numărul locurilor de muncă sunt rezervate doar cetățenilor statului respectiv. Reglementările cu privire la serviciul public în statele comunitare sunt referințe-cheie în aplicarea legislației Uniunii Europene și a prevederilor Consiliului Europei [114, p.325], precizează A. Profiroiu și I. Popescu.

La nivel de autoguvernare locală în țările Uniunii Europene sunt atestate schimbări în dinamică pentru fiecare stat comunitar. În Germania sunt prevăzute două niveluri ale autoguvernării locale: municipalitatea și comitatele sau districtele, care include un grup regional al municipalității. Aceste două niveluri locale funcționează conform criteriului subsidiarității: atunci când municipalitatea nu poate să îndeplinească anumite sarcini, acestea sunt preluate de către comitat sau district. Autoritățile locale sunt primele responsabile pentru rezolvarea problemelor locale, cum ar fi serviciul social local, baze sportive de agrement, teatre și muzee, apă și rețeaua de gaze. În plus, un număr mare de spitale și grădinițe sunt înființate de guvernele locale [114, p.25-26].

Italia este structurată teritorial în regiuni, provincii și municipalități. În cadrul municipalităților, 14 orașe au primit statut special de zone metropolitane. Autoguvernarea subnațională este exercitată de 20 de regiuni la nivel regional și de către 8.100 municipalități la nivel local. Începând din 1999, în conformitate cu prevederile legilor constituționale, întregul cadru legal instituțional italian a cunoscut modificări substanțiale: conform Legii 1/99, președinții regiunilor sînt aleși prin sufragiu direct, iar regiunilor le este recunoscută o autonomie statutară. Legea 2/01 reglementează dreptul regiunilor la autoguvernare, coroborată cu amendarea Legii 1/99 cu privire la provincii. Republica Italiană a fost definită ca o structură în componența căreia intră municipalitățile, provinciile și regiunile. Atribuțiile legislative ale regiunilor au fost extinse în mod considerabil, în timp ce restricțiile guvernamentale asupra funcției de legiferare regională au fost înlăturate și adoptate reglementări privind autonomia financiară a regiunilor și a autorităților locale [128].

Administrația publică locală din Franța este structurată pe trei niveluri: comuna, departamentul și regiunea. La rîndul ei regiunea este o structură administrativă care face legătura, pe de o parte, între stat și departamente, iar pe de altă parte, între stat și comune. Departamentul este eșalonul de drept comun, fiind structura administrativă intermediară între comună și regiune. Comuna constituie cel de-al treilea nivel al administrației locale, fiind unitatea de bază a organizării administrativ-teritoriale și

poate fi urbană sau rurală. Conform textului constituțional francez, comunele sunt colectivități teritoriale care se administrează în mod liber, prin consilieri aleși și în condițiile prevăzute de lege, iar intervenția statului în plan local se realizează prin instituția prefectului.

Din punct de vedere al organizării administrativ-teritoriale Suedia este împărțită în districte, iar acestea la rândul lor includ în componență municipalitățile, ambele bucurându-se de autonomie locală. Autogovernarea se realizează prin Consiliul districtual și cel municipal, o particularitate fiind faptul că alegerile pentru autoritățile locale au loc în paralel cu alegerile parlamentare.

Belgia reprezintă cel mai complicat sistem al administrației publice, caracterizându-se printr-o formă de descentralizare de tip etnic și lingvistic, cu o structură organizatorică a administrației bazată pe principiul statului descentralizat de tip federativ, include 3 regiuni, 3 comunități, 9 provincii și 389 comune, aceasta din urmă fiind cel de-al treilea nivel de administrație locală.

Austria este compusă din provincii, în care funcționează un guvern provincial, iar colectivitățile locale prin administrațiile lor pot stabili reguli de guvernare, în măsura în care acestea nu contravin regulilor generale stabilite pe plan federal. În Austria districtul este o circumscripție administrativ-teritorială care reprezintă un nivel de deconcentrare atât pentru land, cât și pentru federație, comunele sau colectivitățile locale bucurându-se de autonomie administrativă și dispun de o competență proprie prin autorități reprezentative.

Referindu-ne în continuare la administrația publică locală din Marea Britanie putem afirma că sistemul de administrație publică din Anglia nu se regăsește în Scoția, în Țara Galilor sau în Irlanda de Nord, care au sisteme specifice de organizare locală. Pentru fiecare dintre cele trei națiuni, scoțiană, galeză și irlandeză, se înființează câte un minister care exercită o anumită tutelă asupra administrațiilor acestor regiuni. Structurile administrative reprezentative pentru autonomia locală specifice regimului local anglo-saxon includ: comunele, districtele urbane sau rurale, burgurile, comitatele-burguri, un statut special fiind rezervat capitalei. Caracteristic pentru colectivitățile locale este regimul juridic distinct aplicabil, cât și faptul că enumerarea lor nu se constituie într-o ierarhie administrativă [129].

În România, organizarea teritorial-administrativă este partajată în județe, în comune și orașe. Autoritățile administrației publice prin care se realizează autonomia locală în comune și orașe sunt consiliile locale alese și primarii aleși. Consiliul județean este autoritatea administrației publice pentru coordonarea activității consiliilor comunale și orășenești, în vederea realizării serviciilor publice de interes județean. Guvernul numește un prefect în fiecare județ și în municipiul București: prefectul fiind reprezentantul executivului pe plan local, gestionează serviciile publice desconcentrate prestate de ministere, alte organe ale administrației publice centrale din unitățile administrativ-teritoriale [130].

Este important să evidențiem și existența autorităților publice de nivel intermediar existente în toate țările europene care constituie un element substanțial al aparatului administrativ al acestor țări. Autoritățile de nivel intermediar au diferite denumiri și statute: regiuni (Franța, Italia, Belgia), lander

(Germania și Austria), comunități autonome (Spania), comunități (Belgia), consilii de comitate (țările scandinave și Regatul Unit al Marii Britanii și Irlandei de Nord), departamente (Franța), provincii (Olanda, Belgia, Italia și Spania). Conceptul de regiune este descris ca fiind un element intermediar între autoritățile centrale și cele locale. Regiunile nu sunt decât un element al sistemului instituțional de la nivelul intermediar, iar conceptul de regiune nu ține cont de celelalte autorități statale situate la un nivel mai inferior, în special de cele care fac parte din administrația statului central și din asociațiile intermunicipale și care, deseori, joacă un rol destul de important la nivelul respectiv [115, p.435].

Statele europene se caracterizează printr-o mare diversitate a sistemelor de administrație și în afara unor motivații de natură economică și istorică, această diversitate rezultă și din organizarea politico-administrativă a puterii politice în fiecare din stat. Din acest punct de vedere statele europene pot fi grupate în trei categorii, după cum urmează: state federale (Germania, Austria), state regionale (Italia, Spania) și state unitare (Franța, Portugalia, Olanda, România).

Analiza legilor fundamentale ale mai multor state comunitare, a cadrului instituțional și juridic ne dovedește prezența și aplicabilitatea principiilor-suport ale administrației publice locale, precum: autonomia locală, descentralizarea serviciilor publice, eligibilitatea autorităților administrației publice, controlul administrativ al activității autorităților administrației publice locale, consultarea cetățenilor în problemele locale de interes deosebit. Modalitățile de implementare a acestor principii și mijloacele de aplicare diferă de la țară la țară, iar particularitățile lor specifice se regăsesc în organizarea funcției publice, constituirea bugetului local, politicile publice și relațiile de colaborare externă. Important este a menționa și principiul subsidiarității înscris în articolul 5 alineatul (3) din Tratatul privind Uniunea Europeană și Protocolul nr. 2 privind aplicarea acestuia. Se exclude intervenția Uniunii Europene în cazul în care o problemă poate fi reglementată eficient de statele membre la nivel central, regional sau local și legitimează exercitarea competențelor Uniunii Europene în cazul în care statele membre nu sunt în măsură să îndeplinească în mod satisfăcător obiectivele unei acțiuni preconizate [131]. În acest sens menționăm rolul Comitetului Regiunilor, instanța europeană cu rol consultativ ce reprezintă vocea autorităților locale în Uniunea Europeană, obiectivul fiind promovarea principiilor și mecanismelor bunei guvernante și încurajarea procesului de descentralizare [132]. Vom sublinia că statul poartă responsabilități constituționale pentru coordonarea administrației publice în conformitate cu principiile și normele stipulate în legi, alte acte normative, inclusiv cu privire la administrația publică. Mai mult chiar, statul trebuie să asigure performanța administrației publice, în concordanță cu aceste principii și norme de bază. Noțiunea modernă de administrație publică se referă la o delegare ierarhică a puterilor statului către indivizii care operează în sistemul public. Funcționarii publici nu sunt simpli angajați ai statului, deși sunt delegați cu executarea atribuțiilor, ci trebuie să asigure ca principiile și normele constituționale și administrative să fie aplicate în activitățile administrației publice. Într-o democrație, serviciul public constituțional modern este considerat real numai dacă îndeplinește condițiile care

contribuie la definirea naturii și valorii unui serviciu public profesionist.

O importanță majoră revine separării politicii de administrația publică, implicând prezumția că în domeniul public există două părți principale, care deși sunt strâns legate între ele, au naturi diferite, logică diferită și surse de legitimitate diferite: politica se bazează pe încrederea publică, exprimată prin alegeri libere, care trebuie validate; administrația se bazează pe meritul și capacitatea profesională a funcționarilor publici, angajați prin concurs organizat în concordanță cu legislația în vigoare. Existența răspunderii individuale pentru deciziile adoptate și acțiunile întreprinse presupune recunoașterea faptului că responsabilitățile și competențele administrației publice trebuie să fie definite cu o claritate deosebită. Noțiunea de organ administrativ competent și faptul că deciziile administrative sunt adoptate de către autoritățile publice delegate prin lege se dovedesc a fi dovezi elocvente de dezvoltare a responsabilității individuale [114, p.322-323].

Se cuvine de precizat că în majoritatea statelor membre ale Uniunii Europene, descentralizarea competențelor a fost însoțită de descentralizarea financiară, care a condus la creșterea veniturilor, prin aplicarea unor taxe și impozite proprii. Aceste venituri sunt repartizate după criterii foarte variate, pe criterii demografice, geografice, financiare sau socioeconomice, fiind combinate într-un spectru de formule foarte complexe. În această repartizare, asociațiile colectivităților locale, dețin un rol destul de important. În toate statele europene, conform politicii comunitare de coeziune, scopul principal al utilizării veniturilor și fondurilor europene constă în eliminarea decalajelor între diferite colectivități teritoriale urmărindu-se depășirea tensiunilor între teritorii. Colectivitățile teritoriale au devenit actori publici majori, asociate marilor decizii și proiectelor esențiale pentru modernizarea și redinamizarea teritoriilor, avînd un rol substanțial în creșterea economiilor naționale, în dezvoltarea locală, dar și în dezvoltarea armonioasă a Europei [133].

În statele Europei Occidentale, sistemele de asigurare a serviciilor publice variază nu numai în funcție de tipul serviciului sau de mărimea comunității beneficiare, dar și de la țară la țară. Problema realizării performanței în cazul serviciilor publice locale reprezintă împlinirea eficienței, eficacității și calității serviciilor prestate de administrațiile locale cu obiectivele stabilite, cu mijloacele utilizate și rezultatele obținute. Obiectivul general al managementului performanței este îmbunătățirea continuă a calității, eficienței și eficacității, prin concentrarea asupra rezultatelor și a consecințelor serviciilor publice în raport cu procesele interne. Eficacitatea se determină ca raport dintre rezultatul obținut și obiectivul propus, presupunînd definirea corectă a obiectivului și estimarea rezultatelor care trebuie atinse. Analiza rezultatelor contribuie la cunoașterea performanțelor fiecărui serviciu public, permite identificarea elementelor care creează scurt circuite în furnizarea serviciilor publice și oferă informații referitoare la gradul de satisfacție pe care serviciile publice furnizate îl oferă cetățenilor, și, nu în ultimul rînd, permite reorganizarea unor servicii publice sau chiar poate determina renunțarea la acele servicii pentru care nu există cerere. Eficiența vizează raportul dintre rezultatele obținute și mijloacele folosite,

reprezentând un concept deseori folosit în sectorul privat și mai puțin uzitat în sectorul public. Activitatea serviciilor publice se caracterizează printr-o profitabilitate redusă, în schimb ele urmăresc satisfacere la maxim a nevoilor cetățenilor săi. Accelerarea reformei sistemului administrației publice locale, în țările dezvoltate, a pornit de la necesitatea optimizării și eficientizării resurselor gestionate în mod autonom de către autoritățile locale, iar modernizarea sistemului administrației publice locale s-a bazat pe dezvoltarea și pe diversificarea serviciilor publice oferite cetățenilor. Notăm că în sectorul public eficiența este influențată atât de factorii economici, cât și de factorii politici, culturali, juridici.

Studiile demonstrează că eficiența, chiar dacă nu este suficientă, nu se dovedește a fi mai puțin necesară, fie doar pentru a evita efectele nedorite provocate de necunoașterea sa. Eficiența economică exprimă, în esență, calitatea activității economice de a utiliza rațional factorii de producție în orice unitate producătoare de servicii de utilitate publică, fiind, în fapt, o cerință fundamentală care trebuie să orienteze în permanență acțiunile și deciziile adoptate de actorul economic. Deosebiri existente între serviciile publice din țările europene se regăsește la nivel de execuție și mijloace de conservare a serviciilor respective. Performanțele serviciului public sunt măsurate utilizând diverși indicatori și reprezintă gradul maxim de satisfacție ce poate fi oferit consumatorului, precum și gradul de utilizare a capacității funcției publice. Modul de organizare a sistemului administrativ influențează procesul de cooperare la nivel local și dezvoltare regională: cooperarea locală este necesară pentru elaborarea și implementarea proiectelor comune ale colectivităților locale de dezvoltare economică, amenajare a teritoriului, punere în valoare a potențialului turistic, modernizare a infrastructurii de transport [134].

Interconexiunea politico-administrativă a autorităților locale în țările Uniunii Europene prezintă în sine anumite caracteristici de bază comune. În aproape toate autoritățile municipale este un lider politic, recunoscut ca atare, indiferent dacă funcția acestei persoane este menționată sau nu: acest lider poate fi ales direct de către cetățeni sau de către membrii consiliului de conducere sau numit de către guvernul central și deci, atributele politice și executive ale acestei persoane pot varia foarte mult. În cele mai multe primării există cel puțin o persoană al cărui rol principal rezidă în a furniza consultanță politicienilor; a asigura utilizarea resurselor publice în mod rațional, eficient, precum și în conformitate cu legea. Aceste trei caracteristici reflectă principiile de bază ale organizării administrației publice locale. În urmă cu două decenii, edilul era, de regulă, un înalt funcționar public, având pregătire de bază în domeniul financiar- juridic, iar experiența în domeniul administrației publice locale fiind considerată cea mai importantă cerință pentru ocuparea unui astfel de post. Această experiență era dobândită în cadrul unor programe de formare specializată în institutele de instruire și perfecționare în administrație publică a țărilor respective. Cât despre administrația publică locală, legislația din țările europene nu a instituționalizat un spațiu stabil pentru managementul profesionalizat care să poată fi separat de sfera politică și s-a optat deseori în favoarea unui președinte al administrației publice locale, lăsându-i opțiunea delegării unor atribuții de conducere. Dimensiunea politică prevala astfel în fața funcțiilor

executive sau de management, defavorizând aspecte administrative ale organizației. Însă ultimii ani la nivel european mai multe guverne au ales să modifice parametri birocratici de organizare în favoarea unor modele flexibile de management, accentul fiind pus pe latura economică și cea a performanțelor individuale: atitudinea s-a modificat ca urmare a conștientizării că abilitățile manageriale se dovedesc a fi cu mult mai importante decât pregătirea de specialitate. Cu certitudine, managementul eficient al instituțiilor publice conștientizează faptul că gestionarea unei organizații reclamă abilități și cunoștințe specifice privind utilizarea eficientă a resurselor umane. În prezent, în lista factorilor decisivi pentru numirea unui manager administrativ ponderea cea mai mare este deținută de abilitățile manageriale, fiind cumulate cu experiența în guvernarea locală. „Profesionalizarea” managementului este solicitată de necesitatea de a diferenția rolul oficialilor aleși de rolul profesionistului tehnic; altfel spus, politica trebuie să fie diferențiată de partea de implementare.

Printre țările europene care aplică un model eficient de coordonare a serviciilor publice locale prin alte persoane decât primarul, respectiv City Managerul, se numără: Belgia, Danemarca, Germania, Irlanda, Letonia, Marea Britanie, Olanda și Suedia. Având în vedere poziția strategică pe care o ocupă, cunoștințele de specialitate sunt mai puțin importante din cauza că în cadrul echipei de conducere City Managerul lucrează împreună cu șefii de departamente, având pregătire de specialitate. Implementarea managementului eficient în administrația publică își are originea în Statele Unite ale Americii și unele state vest-europene (în special, țările anglo-saxone), unde serviciile comunitare sunt organizate pe baza mecanismelor în mare parte specifice sectorului privat, sub coordonarea unui director executiv [135].

Un aport deosebit, în acest context, îi revine Cartei Europene: exercițiu autonom al puterii locale care prevede că autoritățile administrației publice locale reprezintă unul din principalele fundamente ale oricărui regim democratic, iar dreptul cetățenilor de a participa la rezolvarea treburilor publice face parte din principiile democratice comune tuturor statelor membre ale Consiliului European, iar la nivel local acest drept poate fi exercitat în modul cel mai direct [136].

Astfel, reforma sistemului administrației publice este un proces dinamic și, ca orice proces de reformă structurală, nu poate fi niciodată încheiat și desăvârșit. Analizând situația existentă la nivelul administrației locale, identificarea problemelor cu care se confruntă acestea, prioritățile care trebuie avute în vedere în rezolvarea acestora, dar și resursele disponibile, sunt numai unele dintre condițiile necesare formulării unei strategii coerente privind reforma în administrația publică [106, p.408]. În vederea cercetării minuțioase a comportamentului organizațional și culturii organizaționale din mediul administrației publice din statele comunitare este necesar ca să existe o înțelegere realistă a proceselor politice internaționale, a relațiilor dintre administrația publică centrală și autoritățile locale, cunoașterea metodelor manageriale adecvate pentru a putea acționa în mod eficient și corect în mediul public internațional, corelarea proceselor de elaborare a politicilor publice la nivel național, regional sau local cu ceea ce se întâmplă la nivel internațional, avându-se în vedere transferul de experiență de la o țară la

alta sau de la un sistem administrativ la altul [137]. În baza aserțiunii lui A Matei și T. C. Dogaru, menționăm că Uniunea Europeană permite existența unui mecanism de transfer al bunelor practici către nivelul administrației publice centrale și locale, influențând prin europenizare politicile publice naționale. Europenizarea politicilor publice poate să afecteze toate elementele unei politici: actorii, resursele, instrumentele de politici publice, chiar și stilul acesteia [138].

În concluzie menționăm că structura administrației publice locale din țările Uniunii Europene diferă de la un stat la altul, întrunind, totodată, și anumite tangențe, provenite de aspectele comunitare care influențează nemijlocit activitatea funcționarilor din instituțiile publice [139]. Analiza lapidară a deosebirilor dintre cultura organizațională a statelor comunitare din „Europa veche” și „Europa nouă” denotă că în cadrul și în activitatea autorităților administrației publice locale a actorilor care au realizat integrarea europeană în perioada 1951/1957 -1995 nivelul se dovedește a fi unul mai avansat, cu tradiții și valori infiltrate în mediul organizațional, pe când în cadrul statelor comunitare care au aderat mai târziu, în perioada 2004-2013, cultura organizațională este în plină formare, în tranziție și necesită transformări prin modernizare. Autoritățile administrației publice locale construiesc prin activitatea desfășurată o cultură organizațională determinată de anumite circumstanțe din cadrul instituțiilor din fiecare stat, cultura politică aflându-se într-o strânsă interdependență cu tipul de cultură organizațională, dat fiind că ideile politice prevalează deseori necesitățile cetățenilor. Cultura organizațională din cadrul autorităților administrației publice locale cu toate elementele sale poate să fie transformată în funcție de mediul socio-politic și economic dintr-un stat. Însă acest proces este unul de durată și diferă de la instituție la instituție și de la stat la stat. Caracterul socio-politic al schimbărilor care au loc în cadrul autorităților administrației publice locale influențează eficacitatea activității din cadrul autorităților, un climat organizațional în care funcționarul public poate activa cu profesionalism, cu responsabilitate și imparțialitate contribuie la îmbunătățirea sectorului public. Neutralitatea politică reprezintă un factor de bază în schimbarea culturii organizaționale în cadrul autorităților administrației publice locale, fiind exprimat prin viziuni concrete și fezabile de acțiune în vederea satisfacerii interesului comunității. Acestea reprezintă obligațiunile de bază ale funcționarului public, iar viziunile politice care urmăresc schimbarea și transformarea funcției publice trebuie să fie direcționate spre preluarea bunelor practici de la statele cu democrație consolidată și adaptarea lor la cerințele mediului care necesită schimbarea.

2.2. Interconexiunea relațiilor politico-administrative cu cultura organizațională a administrației publice locale

Abordările comparative ale politicii și ale administrației publice au fost canalizate constant pe problema ce vizează caracteristicile care ar trebui selectate ca fiind cele mai rezonabile și relevante în examinarea unui stat în comparație cu altul sau a unei jurisdicții subnaționale cu alta, printre primii exegeți înscriindu-se Aristotel. De regulă, caracteristicile cheie identificate de către cercetători includ,

potrivit aserțiunii lui Cr. Pollitt și G. Bouckaert, elemente structurale, culturale și funcționale, precum structura de stat, natura executivului la nivel central, modul în care funcționează relațiile între factorii politici din sfera executivă și funcționarii civili de rang înalt, cultura administrativă dominantă, gradul de diversitate a principalelor canale prin care vin ideile cu privire la reforma managementului public [58, p.54-55].

Una dintre direcțiile magistrale de abordare a relațiilor politico-administrative este canalizată pe perspectiva separației totale între aceste două domenii, politic și administrativ, în cadrul primului se adoptă decizii care vizează comunitatea, iar cel de-al doilea ține de implementarea lor [140]. În acest context de idei este necesar de a înțelege că birocrăția, ca fenomen, se consideră drept o modalitate de organizare care este destinat domeniului administrării în vederea gestionării resurselor materiale, umane, informaționale, financiare prin intermediul unor persoane specializate, care se află într-o structură ierarhică și dispun de diverse atribuții, responsabilități, obligații, drepturi și proceduri strict definite. În acest context, cultura organizațională se dovedește a fi durabilă și nu poate fi modificată nici ușor, nici frecvent, dat fiind că elementele sale rămân neschimbate, chiar dacă funcționarii pleacă sau se încadrează în alte instituții publice. Fenomenul birocratic reprezintă un subiect controversat în activitatea administrativă, fiind apreciat și criticat în aceeași măsură. A. Mathiot consideră că birocrăția are avantaje apreciabile, deoarece funcționarii publici recrutați datorită talentului, mențin continuitatea statului și a serviciilor publice. Din altă perspectivă, M. Croazier caracteriza birocrăția franceză prin formalism și lipsă de personalitate.

M. Weber definea birocrăția ca o manifestare a autorității legal-raționale în formă instituțională, comportând un rol esențial în reglarea și controlul societății moderne. Este superioară oricărei alte forme de autoritate prin precizie, stabilitate, rigoarea disciplinei și siguranță. Astfel, birocrăția permite calcularea la un nivel ridicat a rezultatelor șefilor de organizații și celor care interacționează cu aceasta. Birocrăția este, în cele din urmă, superioară prin eficiența ei operațională și „formal, capabilă să rezolve toate tipurile de sarcini administrative” [141, p.7-8]. Totuși, eficiența birocrăției se diminuează în timp, în funcție de schimbările socio-economice, tehnologice și chiar de mentalitate.

Conform lui M. Weber, birocrăția a avut succes din cauza că a fost capabilă din punct de vedere tehnic să atingă cel mai înalt grad de eficiență: birocrăția era caracterizată de următoarele trăsături: specializarea - divizarea clară a muncii între membrii organizației; structura ierarhică autoritară - pozițiile organizaționale, funcțiile fiind ordonate după principiile ierarhiei și nivelurilor de autoritate gradată, adică fiecare funcție inferioară se află sub conducerea și controlul celei superioare; sistemul de reguli și reglementări formale - funcționarea birocrăției era guvernată de un sistem consistent de reguli privind mijloacele coercitive, fizice, care se aflau la dispoziția funcționarilor; impersonalitatea și imparțialitatea - autoritatea era impersonală, aceasta fiind dependentă de regulile organizaționale și corespunzătoare nivelului ierarhic al funcției unei persoane; promovarea în carieră - se realizează fie

în funcție de vechime, fie în funcție de competența dovedită în realizarea activităților, fie printr-o combinație a celor două criterii [142].

O supoziție similară a fost exprimată și de W. Wilson, care susține că domeniul administrației publice este unul identic cu cel al afacerilor: este separat de agitațiile și conflictele care caracterizează viața politică, este o parte a acestei din urmă în aceeași măsură în care mașinile sunt parte a producției industriale. Complexitatea sporită a administrațiilor moderne comportă ca o consecință existența unui proces continuu de delegare a unor competențe spre niveluri administrative inferioare, ajungându-se, astfel, ca entități reduse în dimensiune sau chiar funcționari publici să primească atribuții decizionale de importanță, ale căror încărcătură politică nu poate fi ignorată. În instituțiile de acest tip valorile, credințele, aspirațiile și comportamentele conturate în timp, care formează cultura organizațională, sunt influențate de stilul de management predominant, relațiile politico-administrative coordonează în mare măsură activitatea managerială.

În acest sens de idei, începând cu a doua jumătate a secolului al XX-lea, paradigma separaționistă a fost revizuită: majoritatea specialiștilor în administrația publică sunt actualmente de acord că chiar dacă în mod formal rolul celor două domenii, politic și administrativ, se dovedesc a fi diferite, deși sursele de legitimitate, modul de constituire și funcționare sunt proprii fiecărei dintre ele, activitățile desfășurate practic nu pot fi separate. Cu alte cuvinte, avem de a face cu autorități sau instituții publice în cadrul cărora oameni politici și funcționari de carieră acționează împreună în vederea îndeplinirii scopului pentru care au fost create. Rezultă, în acest sens, că în zilele noastre, problema interconexiunii politico - administrative urmează a fi abordată din perspectiva echilibrului care trebuie să existe între latura politică și lumea administrativă a activităților administrației publice [141].

Viziuni asemănătoare găsim și în opinia lui P. Varzari, care subliniază că în sistemul politic al societății contemporane un rol important este ocupat de birocrație, considerată, alături de elita politică, partidul politic, grupul de presiune și de alți subiecți politici, unul dintre mecanismele însemnate în realizarea puterii politice. În acest context este de specificat că locul birocrației în sistemul relațiilor de putere poate fi determinat ca fiind unul intermediar între elita puterii și mase, pentru că aparatul birocratic, sistemul administrativ, are drept menire de a aplica și verifica realizarea politicilor adoptate de către elita politică în procesul de luare a deciziilor. Se cere totuși de determinat dacă birocrația este compatibilă cu democrația și dacă este amenințare pentru principiile democratice ale unei guvernări deschise și responsabile. Problema rezidă în a determina dacă funcțiile de control pe care le dețin birocrații în virtutea împuternicirilor deținute și stabilitatea funcționarilor publici în sistemul ierarhic le conferă puterea de a-i frustra sau manipula pe oamenii politici, despre care se crede că aceștia determină decizia politică, însă realitatea, de fapt, demonstrează viceversa și de a cohetă cu publicul pe motivul că administrația publică are grijă de binele societății, sau cel puțin, de anumite grupuri social vulnerabile. „Orice ar fi, un lucru pare a fi destul declar: politicienii produc decizii propuse de

birocrăți și tot aceștia, birocrății, le administrează. Organismele birocratice publice se dovedesc a fi acele structuri care conduc esențialmente guvernele, luând majoritatea covârșitoare a deciziilor care sunt atribuite președinților, prim-miniștrilor sau altor oameni politici, astfel încât aceștia întâmpină unele dificultăți din partea birocrățiilor privind realizarea proiectelor, strategiilor sau programelor de dezvoltare a societății” [143, p.35-36]. Modul de organizare birocratic, menționează D. Alexandru și I. Vancea, reprezintă o condiție a autonomiei însuși a statului, asigură tradiția în domeniul funcției publice și întărește disciplina reglementată de actele normative. Organizarea birocratică are legitimitate proprie, și în consecință ar trebui să apere interesul general față de interesele oamenilor politici [144, p. 19].

Potrivit accepției lui F. Heady, citat de către M. Platon, birocrățiile se clasifică în următoarele categorii: tradițională autocrată, elita birocratică, poliarchică competitivă, semicompetitivă a partidelor dominante, mobilizatoare și totalitar-comunistă. În cadrul sistemelor autocratice de tip tradițional elita conducătoare provine din familii cu statut monarhic fie de formă autocrat. Sistemele de elită birocratică presupun că elita tradițională a fost înlocuită cu funcționari civili sau cei militari, care proclamă scopuri modernizate, chiar dacă nu întotdeauna sunt susținute de populație. În sistemele poliarchice competitive prefixul poli- înseamnă distribuirea puterii între câteva elite și permit participarea maselor populare la administrare și posibilitatea de a trasa politica în instituțiile reprezentative. Sistemele semicompetitive ale partidelor politice dominante indică asupra aparenței opoziției permise, deși tolerată, de obicei tratată ca grupuri care încalcă ordinea. Sistemele mobilizatoare întrunesc deseori lideri înflăcărați sau tineri agresivi din cadrul elitei ancorați pe dezvoltare și naționalism. Sistemele totalitar-comuniste sunt state cu un singur partid, în care predomină filosofia marxist-leninistă, unde partidul servește drept mecanism de control și birocrăția lui fiind un gen de paralelă a celei civile.

În ansamblu, consideră M. Platon, tipologia lui F. Heady reflectă varietatea relațiilor politice și administrative posibile, deși nu toate țările pot fi atribuite la o anumită categorie a unei scheme de acest fel, dar o asemenea schemă este un punct inițial pentru analiza diverselor sisteme administrative [145, p.125-126].

J. Knott și G. Miller, citați de către L. Lynn jr., au încercat să contracareze două puncte de vedere populare: primul - birocrăția este produsul prostiei și venalității, al doilea - modelul aranjamentelor administrative este o problemă tehnică și nu una politică. Urmînd să analizeze substanțial istoria reformei administrative din Statele Unite ale Americii, ajung la concluzia că nu există nici o structură a cărei neutralitate, expertiză sau alte caracteristici pot legitima expres alegerile de politici publice pe care le face. O instituție este justificată de rezultatele ei și nu invers [146, p.41].

D. Fisichella invocînd investigațiile realizate de M. Weber, menționează că modul specific de funcționare a birocrăției moderne se manifestă prin intermediul principiului competențelor autorității, definite și reglementate în conformitate cu regulile adoptate. Funcționarea instituției are loc pe bază de

documente care trebuie păstrate ori în original, ori în copii și cu cât mai specializată este activitatea funcționarului, cu atât pregătirea lui trebuie să fie mai minuțioasă. Administrația birocratică respectă regulile generale concrete și „publice”, exercitarea funcției fiind o profesie, tipul pur al funcționarului birocratic dovedindu-se a fi persoana desemnată de instanța superioară fie: un funcționar ales nu mai este unul birocrat. „Cel puțin în organismele birocratice publice, dar și în altele, există durata vitală a funcției care, de regulă, este presupusă chiar și acolo unde se produc concedieri și reînnoiri periodice de cadre” [147, p.298]. În această ordine de asumții, cultura organizațională este direct influențată de regulile generale concrete și „publice” împărtășite de toți funcționarii, care încearcă să nu le încalce. Cu toate acestea, cultura organizațională este mai complexă și nu se bazează doar pe mediul intern, ci și pe mediul extern, astfel încât deseori politicul își lasă amprente asupra autorităților administrației publice locale [148, p.25].

Important de menționat că administrația birocratică descrisă de M. Weber poate asigura siguranța, simțul scopului și ar standardiza comportamentul organizațional. Activitățile ar fi realizate așa cum s-a prevăzut, mai degrabă decât urmînd impulsurile unui ocupant al postului; în schimbul conformării, lucrătorii ar avea o șansă directă de a fi promovați și de a urca în structura de putere. Angajaților li s-ar asigura sentimentul securității prin reguli, reglementări și un lanț de comandă foarte precis stabilit, care ar clarifica în continuare comportamentul care este solicitat [87, p.11]. Menționăm că deși în cadrul autorităților administrației publice locale predomină fenomenul birocratiei, angajații simțind tot mai accentuat fenomenul favoritismului, în același timp, lipsește sentimentul securității prin reguli, stabilității în funcție, aceasta adesea avantajează corupția, fluctuația de cadre, creînd premisele formării unui comportament organizațional vicios.

Cultura organizațională în cadrul autorităților administrației publice locale depinde într-o mare măsură și de sistemul de administrare publică locală predominant. M. Platon definește în lucrarea „Administrație publică” trei sisteme de administrare publică locală: continental sau francez, mixt și anglo-saxon, fiindu-le caracteristic unele elemente specifice, cele trei sisteme avînd la baza organizării lor principiul descentralizării puterii de stat. Astfel, sistemul continental sau francez este un model exportat, cu predilecție, prin intermediul expansiunii militare a Franței de la sfîrșitul secolului al XVIII-lea și începutul secolului al XIX-lea, iar actualmente poate fi regăsit în mai multe țări ale Europei: Franța, Belgia, Olanda, Luxemburg, Spania, România. Cultura organizațională în cadrul autorităților administrației publice locale caracteristică acestui model are mai multe trăsături distincte, printre care: uniformitatea, echilibrul și tutela statului. Uniformitatea este fondată pe organizarea teritorială în cadrul unor circumscripții administrative care dispun de anumite competențe, statute și reglementări identice, asigurînd ca elementele culturii organizaționale să nu difere prea mult de la o autoritate a administrației publice locale la alta. Echilibrul se întemeiază pe raportul între descentralizarea comunităților locale și desconcentrarea serviciilor statului, stabilind o puternică dependență între aceste două niveluri. Tutela

statului se realizează prin numirea (de către stat) a reprezentantului său în teritoriu, fiind abilitat să-l reprezinte. Acești reprezentanți în teritoriu se numesc diferit în diverse țări: prefect, comisar, ministru de stat, delegat al guvernului, guvernator. Una din sarcinile lor directe ține de administrarea serviciilor publice descentralizate, ei exercitând, de asemenea, controlul asupra activității autorităților locale de administrare, dar numai ce se referă la legalitatea actelor adoptate și nicidecum de oportunitatea lor. Competența și responsabilitățile reprezentanților în teritoriu influențează direct cultura organizațională. Atunci când ei vor cere respectarea întocmai a prevederilor legii de către autoritățile locale, fără abateri sau careva favoruri, cu severitate și în conformitate cu statutul acestora, se va putea consolida ordinea, rigoarea, disciplina și profesionalismul.

Sistemul mixt se regăsește în asemenea țări ca Germania, Japonia, acesta se caracterizează prin specificul particularismelor și regionalismelor sale, produse ca rezultat al unei împărțiri multisekulare în regiuni (landuri, prefecturi) separate și a unificării relativ târzii, abia către finele secolului al XIX-lea. Experiența administrației germane este de factură federală, două elemente edificatorii guvernând relațiile nivelului federal cu restul statelor. Primul ține de principiul autonomiei statelor-membre și participarea lor la procesul decizional federal, în timp ce al doilea se referă la principiul subsidiarității, care permite să fie evitată supracentralizarea la nivelul landurilor, circumscripțiile administrative și comunele dispunând de o autonomie largă și reală de gestiune. În acest context, cultura organizațională a autorităților administrației publice locale din cadrul sistemului mixt diferă de tipul continental prin responsabilizarea directă a tuturor autorităților locale, care pe propria răspundere, vor acționa pentru a realiza interesul comunității, având ca bază garanția constituțională a principiilor de autoadministrare a comunelor pentru administrarea tuturor afacerilor locale, sub propria responsabilitate.

Sistemul anglo-saxon sau britanic de administrare se regăsește în Marea Britanie, Statele Unite, Canada, Australia și Noua Zeelandă. Principiul său fundamental constă în autonomia locală deplină, exprimată prin lipsa oricărei autorități regionale de control direct, dar prezența tutelei administrative, alegerea autorităților locale prin vot direct sau indirect. Cultura organizațională a autorităților publice locale va fi diferită de la o autoritate la alta, în funcție de viziunile și de influența membrilor guvernului care tutelează activitatea administrațiilor desconcentrate. De notat este că în sistemul anglo-saxon unitățile administrativ-teritoriale poartă un caracter similar republicii în miniatură, adică fiecare dintre colectivitățile regionale fiind patronată de către un minister care concentrează atribuțiile repartizate între diferiți membri ai guvernului, tutelând activitatea administrațiilor desconcentrate [18, p.413]. Se cere de specificat în context că practica tutelării este caracteristică, în special, în cazul Angliei.

Notăm că o administrație locală modernă formulează preeminența unor principii fundamentale: descentralizarea, desconcentrarea, consultarea cetățenilor în problemele locale de interes deosebit și eligibilitatea autorităților locale. V. Popa, I. Munteanu și V. Mocanu citându-l pe E. Forsthoff, susțin că autonomia administrativă nu cuprinde numai puterea de a emite regulamente statutare, capacitatea de

a administra și a emite reguli generale reprezentând două aspecte distincte, deși indisolubile. Sensul acestei diferențieri este preluat și de S. Regourd, care menționează că auto-nomus înseamnă facultatea inherentă de a institui propriile reguli. Considerăm însă că autonomia locală conține un sens mult mai larg decât facultatea de a institui reguli proprii, care reprezintă, în ultimă instanță, capacitatea realizării unui drept. Din această cauză suntem de părere că mai plauzibilă pare a fi definiția lui A. Teodorescu, în a cărei opinie, autonomia locală este „un drept al unităților administrativ-teritoriale de a-și satisface interesele proprii fără amestecul organelor centrale, principiu care atrage după sine descentralizarea administrativă, autonomia fiind un drept, iar descentralizarea un sistem care implică autonomia” [13, p.11-12].

Cultura organizațională în cadrul autorităților publice locale poate fi influențată direct de către puterea politică. Suntem de acord cu aserțiunea lui M. Weber, precum că administrația nu dispune de legitimitate proprie, ci se regăsește într-o democrație, instrument al puterii politice căreia i se supune. Deși este necesar ca administrația să nu fie legată în totalitate de puterea politică și să nu fie reînnoită la fiecare schimbare politică, ci din contra, să se impună stabilitate și continuitate, totuși realitatea e alta. În acest context observăm că, evoluția constituțională a regimurilor politice contemporane fondate pe principiul partidelor ce se succed la putere, presupune partajarea funcționarilor în două categorii: de carieră și politici. Aceștia din urmă asigură relația între puterea politică și aparatul administrativ, pe când funcționarii de carieră, adică „funcționarii veritabili” a căror „vocație este să administreze înainte de toate într-un mod nepărtinitor” [53, p.76]. Axiomatică este supoziția că administrația trebuie să fie legată doar de cetățean și nimic nu trebuie să influențeze activitatea unui funcționar public. Este necesar ca fiecare funcționar să cunoască regulile de conduită stipulate de legislație și să nu aștepte careva înlesniri neprevăzute de lege. Însă nu trebuie de trecut cu vederea de stipulările din regulamente și din legi, de care deseori nu se ține cont. Deseori partidele politice care acced la guvernare, indiferent de puterea politică, înlocuiesc pînă la cele mai neînsemnate funcții personalul din administrația publică (cu o pregătire și o experiență acumulată în timp) cu persoane loiale și servile, dar fără experiență în domeniu. Observăm, în asemenea manieră, că rolul administrației este de a executa deciziile puterii politice și deci, o anumită perioadă de timp aceasta se dovedește a fi complet subordonată politicului, iar principalul criteriu de încredințare a unei funcții este loialitatea politică [149, p.88]. V. Ciobanu menționează că lupta de partid la nivel local este lipsită de sens, la nivel local se produce administrarea domeniului public, administrare care nu poate compara aspecte politice. Este adevărat că partidele politice vor găsi întotdeauna modalitatea de a se implica în procesul administrativ în scopul de a crea platforme mai trainice pentru alegerile parlamentare, altceva este că legislația trebuie să stabilească cu mai multă precizie pînă unde se pot implica partidele politice în sistemele de administrație publică locală, fără ca să le afecteze realizarea intereselor locale în baza diferitor ideologii și doctrine politice [150, p.11].

Menționăm că viața politică este locul transformării practicilor în praxis, adică în acțiunea de transformare a mediului înconjurător și a societății. Practica politică constă, în principiu, în elaborarea unei decizii la nivelul unui grup, unui oraș, unei regiuni, unei societăți sau pe plan internațional, unui ansamblu de societăți [151, p.47], susțin C. Manda și C. C. Manda, fiind important ca interesele locale să nu fie realizate prin acțiunea unor partide, care caută să obțină ceva, în acest sens. În opinia lui E. Weil, două elemente sunt specifice statului modern: faptul că legea este formală și universală, se aplică deopotrivă tuturor cetățenilor, fără excepție, și faptul că pentru deliberare și execuție guvernarea se sprijină pe administrație. De altfel, este destul de clar, a specificat E. Weil, că statul modern n-ar putea fi pură administrație, o administrație publică este, subliniază M. Platon, „procesul de implementare a deciziilor politice și se exprimă în exercitarea atribuțiilor de aparatul autorităților publice centrale și locale, a personalului implicat în acest proces” [152].

M. Hauriot, citat de M. Orlov și B. Negru, menționează în ordinea reliefată de idei: „cauzele descentralizării nu sunt doar de ordin administrativ, centralizarea i-ar asigura țării o administrație mai abilă, mai imparțială, mai integră și mai economă, decât descentralizarea. Totodată, țările moderne nu au nevoie doar de bună administrare, ci și de libertate politică”. Fiind exponentele intereselor politice ale diferitelor grupuri sociale, partidele și organizațiile social-politice participă la viața politică a societății, prin soluționarea unor probleme diverse [153, p.131].

În același context evidențiem și principiul subsidiarității, care asigură exercitarea efectivă a competențelor de către autoritatea administrației publice locale își obligă autoritățile centrale ale statului să acționeze în raport cu comunitatea locală, astfel încât să-i ofere mijloacele necesare și suficiente pentru ca ea însăși să-și poată îndeplini sarcinile preconizate [154, p.93]. Precizăm însă, că această prevedere importantă n-a fost implementată plenar și nu sunt întâmplătoare apelurile frecvente de „a apropia Uniunea Europeană de oameni”.

Conform opiniei lui G. B. Peters și J. Pierre, politizarea reprezintă substituirea criteriilor bazate pe merit cu cele întemeiate pe considerente politice în procesul de selecție, promovare, recompensare și disciplinarea a funcționarilor publici. Autorii afirmă, citând un articol al Băncii Mondiale, că există o distincție între țările în curs de dezvoltare, unde politizarea se manifestă cu precădere prin selectarea personalului pe criterii partizane și țările industrializate, unde aceasta implică mai degrabă încercarea de a controla procesele decizionale. Mai trebuie de menționat o formă a politizării care se manifestă prin impunerea de acțiuni partizane administrației publice - activitățile electorale, limitarea accesului la informații pentru opoziția politică sau manipularea lor.

Principiile în baza cărora ar trebui să funcționeze administrația publică sunt profesionalismul, neutralitatea politică și tratamentul egal aplicat cetățenilor. Aceste principii sunt afectate dacă cultura organizațională nu este durabilă, iar cei care activează în administrație nu sunt selectați și promovați pe criterii de performanță, sau dacă în cursul activității le sunt impuse activități care fie favorizează,

fie defavorizează persoane sau grupuri de persoane datorită apartenenței politice [140].

Mai puțin suntem de acord cu aserțiunea lui M. Costea, precum că puterea supremă într-un stat este politica, indiferent de modul de desemnare. Puterea supremă în stat trebuie să aparțină poporului și nu politicianilor. Tot ceea ce se realizează să fie pentru cetățean, nu pentru interesul personal al celui funcționar politic sau de carieră care a obținut funcția profitând de încrederea și votul cetățeanului de rând. Puterea politică adoptă decizii fundamentale sau, dacă sunt lăsate să le adopte administrația, tot puterea politică rămîne răspunzătoare în fața cetățeanului. Administrația nu trebuie să fie subordonată puterii politice, deși puterea ei proprie este invariabilă. Există tot mai mulți factori care condiționează misiunea, activitatea, organizarea internă și atribuțiile administrației, acești factori depinzând de rolul pe care puterea politică îl atribuie statului și de forma sa de organizare, structura forțelor politice și a grupurilor de presiune. Cu toate acestea, foarte mult depinde de voința puterii politice, astfel, dacă grupul politic aflat la putere își propune ca obiectiv transformarea rapidă a structurii economice și sociale a societății, îi conferă o mare competență administrației, însă în schimb dacă puterea politică se mulțumește cu transformarea lentă sau lasă ca aceasta să rezulte în principal din echilibrul forțelor economice, administrația are atribuții mult mai limitate și este mult mai preocupată în activitățile sale de respectarea normelor de drept, de asigurarea legalității [155, p.38-39]. Există, potrivit accepției lui C. Moldovanu, cel puțin trei căi prin care puterea politică poate fi cumulată indezirabil în mâinile administrației: mărirea aparatului administrativ pînă la imunizarea de controlul populației; plasarea autorității asupra administrației guvernamentale de orice dimensiune în mâinile unei entități private; investirea unei instituții publice cu autoritate discreționară, în așa manieră încît exercitarea acestei puteri nu are ca scop asigurarea binelui populației [156, p.66-67].

În cadrul autorităților administrației publice locale, indivizii, serviciile, unitățile pot avea idei și interese diferite pe care vor încerca să le apere, jocurile puterii constituind o parte esențială a vieții în instituțiile publice, iar managerul încearcă uneori să-și concentreze energia în acest sens. Mai întîi, el trebuie să se impună lui însuși și să-și afirme legitimitatea, ca anterior să țină cont de alții în luarea deciziilor și să reunească în jurul acestor căi coaliția favorabilă care va legitima punerea lor în practică. În acest sens, sistemul stabilește reguli, proceduri, politici, dar acestea nu sunt niciodată suficiente pentru a defini în întregime ceea ce va urma și deci, există un joc posibil, există zone de incertitudine în jurul cărora indivizi și grupuri vor acționa cu precizie. „În fața problemelor cotidiene pe care trebuie să le rezolve, acești actori vor adopta comportamente în sensul prezervării intereselor sale – economice, sociale, culturale. Puterea va fi în centrul acestor strategii, fiecare individ fiind în măsură să caute să-și conserve această autonomie” [157, p.210-211].

Separarea politicului de administrație constituie una dintre constantele modelului democratic de administrare publică, politizarea agresivă a administrației practică de diferite partide politice care au ajuns la putere, susține I. Alexandru, urmărind evoluțiile din România postdecembristă, a generat în

practică o disoluție a administrației; apariția în fapt a unei nonadministrații prin pătrunderea unor activiști de partid în posturi care presupun o calificare înaltă și o experiență substanțială. Prin lipsă de profesionalism și prin fluctuația accentuată se demolează însăși administrația, afectată de centralism și de birocrație. „Fără o administrație depolitizată, profesionistă, stabilă și motivată, progresul nu este posibil”, subliniază cercetătorul, în țările Europei, aproape toate partidele politice susțin teoretic teza depolitizării funcției publice, în practică însă pot fi ușor descifrate diverse manevre prin intermediul cărora se încearcă instalarea, în special în funcții importante a clientelei politice. De altfel, continuă I. Alexandru, au fost formulate teorii potrivit cărora, politizarea administrației și instalarea în funcții a persoanelor de încredere ar face parte din jocul politic și deci, în asemenea manieră programele de guvernare nu ar avea șanse de realizare datorită sabotajului pe care l-ar declanșa vechea administrație [53, p.191].

Totuși, specificăm noi, separarea totală a politicului de administrație se dovedește a fi imposibilă, susținem în parte ideea lui W. Sayre, care afirmă că administrația publică este în definitiv o problemă a teoriei politice, dat fiind că problema fundamentală într-o democrație constă în responsabilitatea în fața controlului popular. Abordarea politică a administrației publice are la bază modelul democrației pluraliste care este edificată pe valori precum: reprezentare, responsabilitate și structură organizațională caracterizată prin inseparabilitatea administrației de politic. Structura organizațională trebuie să includă multiple centre de putere, adică în sensul de diminuare a riscului concentrării puterii într-un singur pol, facilitare a reprezentării grupurilor de interese existente prin furnizarea de puncte de acces multiple, descentralizare puternică, subsidiaritate, deschidere și transparență față de cetățeni, decizii primite prin negociere și consens [158].

Ținând cont de aceste stări de spirit, I. Creangă menționează că este important să se înțeleagă că rolul autorităților administrației publice locale este determinat de înțelegerea competențelor și a atribuțiilor sau, citindu-l în același context de idei pe V. Popa, de înțelegerea funcției politice, dar care nu înseamnă altceva decât dezvoltarea democrației locale și organizarea vieții politice locale, ca o garanție a respectării drepturilor și libertăților fundamentale ale cetățenilor la nivel local [36, p.219]. În cadrul unui stat democratic, afirmă I. Creangă, guvernarea nu mai poate fi monopolul guvernelor, eficiența guvernării depinde în mare măsură de capacitatea liderilor politici de a democratiza procesul decizional prin administrația publică locală. Se știe că dacă se vrea democratic, statul trebuie să creeze mijloace care să permită cetățeanului să participe la afacerile publice și la adoptarea deciziilor care îl privesc, iar acest lucru se realizează prin mai multă putere delegată administrației publice locale, instituțiilor ei reprezentative. La nivel local apar, se formează componentele și rădăcinile democrației, iar aceasta determină locul instituțiilor locale, care ocupă o pondere considerabilă în întregul sistem administrativ [38, p.66]. Fiind concepută ca o formă specifică de putere publică, generată în urma descentralizării administrative, puterea locală are ca obiectiv general exercitarea unor funcții de stat.

Între puterea de stat și puterea locală există o strânsă legătură care pornește de la suveranitate, dreptul poporului de a decide el singur asupra soartei sale, de a stabili linia politică a statului și activitatea instituțiilor sale, prerogative care se termină cu dreptul poporului organizat în colectivități teritoriale de a-și administra de sine stătător problemele de interes local [38, p.69-70].

Administrația publică este organizată, de regulă, în conformitate cu unele modele de bază, care pot fi tratate teoretic. Bineînțeles că, în realitate, sunt greu de găsit modele pure, dar liniile generale de evoluție respectă o anumită traiectorie teoretică: modelul optim presupune existența puterii politice liber aleasă și a unui sector administrativ autonom, eficient și stabil, care să corespundă comenzilor respectivei puteri. Dacă există o administrație plenară la dispoziția puterii politice, apare pericolul unor disfuncționalități în exercitarea atribuțiilor sale și din contra, o protecție absolută poate crea blocaje în aplicarea deciziei politice din partea funcționarilor. Totuși, reformele administrației și ale sectorului administrat nu se pot face decât prin decizie politică, însă nu există un model de cele mai bune practici, ci doar practici diverse în funcție de condițiile politice. Modelele opuse sînt Statele Unite ale Americii și Marea Britanie: administrația americană nu cunoaște delimitarea între demnitari și funcționari, în schimb în Marea Britanie tradiția a dus la trasarea unei linii de demarcație destul de clară între politic și administrativ. În acest sens, politizarea în sine nu este ceva negativ, după cum reiese la prima vedere din modelul american. Pe de altă parte însă, Europa nu cunoaște acest model, care ține de specificul bipartid și tradiția specifică democrației de peste ocean, consideră N. Henry. Practic, politizarea este o tendință negativă și se pune astfel problema reglementării sau îngrădirii [38, p.158].

În același context se pronunță R. Goodin și N. Klingemann, notînd că în majoritatea sistemelor politice occidentale este atestată o nouă fragmentare a guvernării și a administrației, care se produce la nivelul guvernului central prin subdivizarea ministerelor în unități relativ autonome. Majoritatea guvernelor centrale se descentralizează, transferînd tot mai multe puteri funcționarilor de stat la nivel subnațional, sectorului asociativ sau unor corpuri fie persoane alese de electorat, printre aceste puteri numărîndu-se, nu în ultimul rînd, capacitatea de a implementa programele guvernului central. Prin cumulare, în cele mai multe dintre democrațiile industrializate aceste schimbări produc un aparat de guvernare mai puțin coerent, deși schimbările sunt justificate în termeni de eficiență [159, p.547].

Este foarte important, în opinia noastră, să existe și să funcționeze o delimitare clară între politic și administrare, deoarece puterea locală este înțeleasă ca formă specifică de putere publică, prin care se contribuie la materializarea voinței generale, în formele stabilite de constituție și legi, dar care nu poate substitui puterea de stat. Statul nu deleghează și nici nu transmite puterea sau o parte din putere, aceasta nu-i aparține. Pentru administrarea domeniului public local, statul transmite colectivităților locale o parte din componența sa, care poate fi mai mare sau mai mică, în funcție de o serie de factori. Competența transmisă nu reprezintă altceva decât descentralizarea administrativă, iar colectivitățile locale delegă, la rîndul lor, dreptul și competența de a administra interesele publice locale în numele

lor unor reprezentanți aleși prin sufragiu universal” [160, p.61]. Însă de multe ori acești reprezentanți sunt un fel de administratori politici, adică funcționari nepermanenți care dețin atribuții importante în elaborarea politicilor și exercitarea activității autorităților administrației publice locale, fiind ca o adevărată verigă de legătură dintre politică și administrație. „Valorile unei astfel de administrații sunt, în cea mai mare măsură, conform supozițiilor lui V. Cioaric, cele ale dezvoltării și implementării unei agende politice pentru administratorul oficial permanent ales” [161, p.663].

Reprezentînd o verigă a sistemului de divizare a puterii publice pe verticală, autonomia locală constituie un element important al mecanismului public de administrare alături de puterea publică la nivel de stat. O componentă necesară a administrației publice locale ține de managementul politic, cu ajutorul căruia autoritățile locale reglementează relațiile politice. Totuși, pentru dezvoltarea culturii organizaționale a autorităților administrației publice locale este necesar de a conlucra cu cetățenii, dat fiind că eficiența instituției administrației publice locale este determinată și de gradul de implicare a locuitorilor la hotărîrea problemelor vitale. Interesul cetățenilor pentru gestionarea propriilor resurse în vederea satisfacerii nevoilor locale constituie baza de dezvoltare a autonomiei locale. J. Morange subliniază, totodată, că metodele și formele de implicare a populației în administrarea afacerilor locale și activizarea cetățenilor este o sarcină importantă a autorităților locale [162, p.37].

Într-adevăr, fiecare cetățean, indiferent de regimul constituțional sau, în alți termeni, de forma de guvernămînt, monarhie ori republică, indiferent de tipul de organizare teritorială a statului, unitar, federal sau confederal, este mai întîi reprezentantul unei colectivități locale, care îi permite, fie direct, fie prin reprezentanții săi, să participe în mod efectiv la luarea deciziilor care influențează nemijlocit viața sa de toate zilele. Modul în care cetățeanul participă în viața politică și civică se dovedește a fi foarte important pentru dezvoltarea democrației locale. După cum menționează R. Locateli, citat de către T. Deliu, „colectivitățile locale reprezintă una dintre structurile fundamentale ale unui regim democratic și, în consecință, unul din pilonii construcției Europei democratice, concepute conform principiului subsidiarității”. I. Alexandru evaluînd aserțiunea lui R. Locateli, fiind citat, de asemenea, de T. Deliu, subliniază că această cerință este cu atît mai puternică, cu cît țările Europei Centrale și Orientale, din ce în ce mai mult sunt dornice de a pune în practică principiile autonomiei locale. În cadrul noilor democrații aceasta nu se poate cuceri și dezvolta fără existența surselor de inspirație și schimburilor permanente cu țările care posedă mai multă experiență [163, p.5-6]. Cetățenii trebuie să simtă că indiferent de culoarea politică a persoanelor de conducere a administrației publice locale, libertățile și drepturile lor sunt respectate [161, p.43], notează V. Cioaric. Astfel, activitatea autorităților administrației publice locale trebuie să se bazeze pe principii corecte și lipsite de interese personale, iar natura procesului de conducere poate fi înțeleasă prin examinarea tranzacțiilor dintre factorul de decizie și cei care îl urmează [40, p.70], se specifică în lucrarea „Metode administrative moderne”.

Totuși, autoritățile publice locale deseori nu exercită plenitudinea competențelor de care dispun

în mod legal: este important ca autoritățile publice locale să-și definească exact identitatea puterii pe care o mînuiesc. Însă autoritățile publice nu se găsesc într-un vid de funcționare, fiind dependente de relațiile politice, instituțiile politice și de cultura politică. Raportul dintre stat și cetățeni este dominat de tipul sistemului politic, pe cînd natura puterii politice este determinată de calitatea relațiilor dintre diversele grupuri asociate de cetățeni în structura de funcționalitate a societății. Partidele politice sunt agenți de schimbare și de menținere a regimului politic. Relațiile autorităților publice locale cu aceste formațiuni social-politice diferă de la stat la stat în funcție de regimul constituțional, iar persoanele desemnate sau acceptate de partidele politice în cadrul structurilor puterii executive sau reprezentanții aleși ai partidelor influențează funcționalitatea administrației publice, în general, dar fără ca aceasta să fie subordonată entităților politice, întrucît administrarea afacerilor publice se exercită în condițiile legii, a autonomiei funcționale și a democrației. Prin urmare, partidele politice reprezintă forme legale de agregare a preferințelor politice ale cetățenilor, dar respectînd suveranitatea națională, integritatea teritorială și principiile democratice ale societății. Politica este, conform opiniei lui M. Syobor, citat de I. Munteanu, urmărirea progresului uman prin mijloace publice organizate așa cum etica urmărește același scop cu instrumente private [164, p.39-40].

Însă preferințele politice nu pot fi înlăturate ușor, iar reforma profundă a unei societăți nu poate fi construită doar pe declarații de intenție și pe acte cu o profundă încărcătură ideologică și simbolică: cultura organizațională a autorităților administrației publice locale fiind direct influențată de acestea: clasa politică se întoarce către popor numai o dată la patru ani, în cadrul mecanismului democratic de control al alegerilor, pe cînd în restul timpului, este prea puțin interesată de realizarea promisiunilor electorale, interesul public fiind fățiș ignorat [165, p.31-32], cetățeanul suportînd consecințele. Cultura organizațională a autorităților administrației publice locale este frecvent influențată și de feedback-ul din partea cetățenilor, deoarece, spre exemplu, în cazul cînd la nivel local se pune în discuție problema descentralizării sau a participării, este posibil ca aceste probleme să nu fie prioritare (pentru cetățeni) și, astfel, să se creeze un decalaj, o ruptură între agendele oamenilor politici și prioritățile pentru care populația ar fi de acord să ofere sprijinul său. În mediul rural, specifică C. Iftene, există numeroase cazurile în care autoritățile locale se află practic în colaps, nereușind să-și desfășoare activitatea, în sensul că multe dintre beneficiile sociale trebuie suportate de bugetele locale [166, p.234].

Astfel, autoritățile publice locale trebuie să încerce să înfrunte dificultățile de natură politică, care uneori apar în activitatea lor și să se concentreze pe realizarea obiectivului principal - satisfacerea la nivel înalt și calitativ a intereselor și nevoilor comunităților în beneficiul colectivităților respective. Îmbunătățirea calității serviciilor poate fi obținută prin implementarea unui management performant al serviciilor publice: managementul public performant însemnînd aplicarea de principii, metode și tehnici ca factori de eficacitate maximă în organizarea și administrarea serviciilor publice, adică este știința de a organiza cel mai bine mijloacele și resursele lor. Cheia unui management performant, în

opinia lui P. Drucker, se află în atenția continuă acordată problemelor eficienței și eficacității muncii din cadrul organizației, adică în arta de a face bine lucrurile bune: eficacitate înseamnă a face lucrurile (bune) cum trebuie făcute, iar eficiență înseamnă a face cum trebuie (bine) lucrurile, pentru a atinge rezultatul scontat. Eficiența și eficacitatea sunt standarde importante în determinarea performanțelor culturii organizaționale a administrației publice, eficacitatea reprezintă fundamentul, baza succesului, iar eficiența este condiția minimă de supraviețuire și de continuare a funcționării după ce succesul a fost obținut [28, p.116-117].

Schimbarea administrației publice locale, în același timp, poate fi rezultatul unei interacțiuni politice perseverente, în interiorul unei autorități a administrației publice, între indivizi și grup, primii blocând toate legăturile reciproce, dar și legăturile cu alți indivizi și grupuri, care acționează în mediul instituțional extern. În acest sens, se pune accentul pe diferențiere (prin care se subînțelege, conform lui N. Henry, multiplele diviziuni ale muncii, specializări, procese și scopuri existente în cadrul marilor birourății) și de faptul că majoritatea instituțiilor sunt alcătuite din membri care le pot părăsi dacă doresc. Multe diferențe interne și unele sancțiuni instituționale, în ordinea de idei reliefată, determină într-o situație în care schimbarea organizațională este atât biologică (pentru că mediul în mod accelerat are impact direct și discret asupra elementelor din instituție și nu numai asupra instituției ca o totalitate), cât și rațională (pentru că aceste elemente interne, fiecare în felul său, acționează în mod rațional asupra acestui impact pentru a-și promova obiectivele și preferințele individuale în legătură cu modul în care instituția ar trebui să se schimbe). Prin urmare, schimbarea culturii organizaționale „combină inima, dar și mintea - descrierea cea mai bună a schimbării politice” [38, p.253]. Totodată, atunci când are loc schimbarea culturii organizaționale, este important, spre recunoașterea importanței eșecurilor și a ocaziilor de a învăța de pe urma lor, ca cel ce se află în fruntea instituției „să se asigure că procesul de verificare a angajaților este în concordanță cu aceste schimbări, pentru că nu este etic de a sărbători eșecurile teoretic, iar practic de a pedepsi angajații pentru că și-au asumat niște riscuri” [7, p.247].

Interconexiunea dintre cultura politică și cultura administrativă în statele comunitare, dar și în Republica Moldova, este influențată de către noile tehnologii informaționale moderne, care determină schimbarea climatului organizațional prin includerea unor tehnici noi de lucru în cadrul autorităților administrației publice locale. Particularitățile sistemului electronic își lasă nemijlocit amprenta asupra comportamentului organizațional din cadrul autorităților administrației publice centrale și celei locale, deoarece guvernarea electronică acoperă toate aspectele guvernării, pînă la cel mai adînc nucleu al fiecărei entități guvernamentale și inevitabil va deveni factor reformator pentru guvern și procesul de guvernare. Guvernarea electronică constă în interacțiunea dintre Guvern, Parlament și alte instituții publice cu cetățenii prin intermediul mijloacelor electronice. Informarea pe marginea proiectelor de lege aflate în dezbateri și exprimarea opiniilor, evaluărilor de cetățeni, plata taxelor de contribuabili, completarea de plîngerii și petiții online reprezintă mijloace eficiente puse la dispoziție de către stat

pentru exercitarea drepturilor fundamentale ale cetățenilor. Prin urmare, sensul implementării pe larg a guvernării electronice este de sus în jos, de la stat către cetățean. Guvernarea electronică reprezintă procesul de reinvenție a sectorului public prin digitalizare și tehnici de management a informației, proces al cărui scop final este creșterea gradului de participare politică a cetățenilor și eficientizarea aparatului administrativ. Aceasta definiție reunește trei trăsături de bază ale guvernării electronice: folosirea noilor tehnologii electronice în comunicare (e-mail, chat, site-uri Internet) sau paradigma tehnică, aplicarea unor noi metode de management a informației sau paradigma managerială, creșterea gradului de participare politică a cetățenilor, dar și a eficienței aparatului administrativ sau paradigma funcțională [167, p.1]. Astfel, menționăm noi, comportamentul organizațional se modifică esențial prin deformarea relațiilor dintre solicitant și prestator de servicii, transformându-se din formale în informale. Sistemul birocratic se transformă în unul democratic, fondat pe principiile transparenței, legalității, implicării cetățenilor în afacerile de interes public, iar problema corupției în activitatea funcționarilor de birou devine mai puțin pronunțată. De fapt, evaluările expuse reprezintă mai degrabă un deziderat de bune practici, însă deseori realitățile din Republica Moldova se dovedesc a fi altele și bunele intenții sunt compromise totalmente sau în parte.

Cînd se încearcă o schimbare a culturii organizaționale, este necesar de a face o alegere, a stabili corect scopurile și obiectivele care urmează a fi realizate. Examinarea atentă a premiselor care stau la baza oricărei alegeri administrative demonstrează faptul că acestea implică două tipuri distincte de elemente: valorice și factuale. În linii mari, distincția dintre aceste elemente corespunde celei dintre scopuri și mijloace. Ar fi foarte folositor și convenabil dacă premisele unei alegeri administrative ar putea fi întotdeauna împărțite distinct în premise reale și premise valorice. De obicei, nu este posibilă delimitarea clară a acestor două tipuri de premise și aproape în orice premisă de valoare sunt incluse elemente reale, un element care nu poate fi complet eliminat, majoritatea scopurilor sau obiectivelor fiind, cel puțin parțial, mijloace de realizare a unor scopuri finale și nu scopuri în sine [7, p.95-96]. În acest sens de idei, problemele cu care se pot confrunta autoritățile publice locale devin multiple și constante, adăugăm noi.

Doctrina neutralității politice a administrației publice, care sintetizează esența raporturilor între politică și administrație, sugerează că aleșii sunt singurii care decid, în timp ce funcționarii le acordă asistență și supraveghează execuția conform deciziilor luate. Aleșii evită să politizeze administrația publică locală, iar aceasta se limitează la rolul de a fi executant fidel. Administrația este subordonată puterii politice, dar, totodată, este distinctă de aceasta, în acest sens administrația fiind neutră în raport cu politicul. Însă în realitate lucrurile se desfășoară cu totul diferit: administrația publică comportă o dimensiune politică și în practică niciunul din aspectele ei nu poate face abstracție de dimensiunea dată, funcționarii fiind indivizi care au interese și urmăresc realizarea preferințelor și idealurilor sale. În acest scop, ei utilizează pîrghiile de influență de care dispun, conturînd o cultură organizațională

care adesea se bazează pe regulile nescrise din instituția publică respectivă. Astfel, deși administrațiile se declară neutre din punct de vedere teoretic, ele se caracterizează, totuși, prin existența în cadrul lor a unor relații de putere, precizează A. Mot, în cadrul structurilor sau al proceselor administrative, al finanțelor publice sau al gestiunii personalului, al regulilor birocratice, al tehnocrației și controlului instituțional, sau al deschiderii față de public și al influenței ideologiilor. Decizia nu este o reflectare pură a exigențelor politice pentru că acestea sunt, în parte, rezultatul proceselor administrative. Din acest proces derivă importanța strategică a relațiilor de autoritate și de responsabilitate, a rețelelor de comunicare, a mecanismelor de coordonare și a nomenclurii sarcinilor, precum și a altor proceduri de funcționare, care, de fapt, se cuprind în conceptul de cultură organizațională [168].

Fără îndoială, I.-A. Fircă are perfectă dreptate când afirmă că politizarea excesivă este în mod evident o piedică în calea bunei funcționări a aparatului administrativ, conducând la schimbări mult prea dese privind personalul și administrația, fapt care generează lipsa de continuitate și promovarea unor funcționari publici neprofesioniști, care împiedică formarea culturii organizaționale eficiente [169]. Este important de a elabora un mecanism politico-legal de contracarare a abuzurilor de putere în administrația publică locală, proces care trebuie să devină sarcina principală a dezvoltării sectorului public, avînd un caracter sistemic de natură politică și juridică, să nu se limiteze doar la campaniile „anticorupție”. Sursa erorilor sistemului, conflictelor și factorii interni de destabilizare a Republicii Moldova sunt alcătuiți din diferite forme de abuz ale puterii executive, care au loc atît în sistemul de conducere al statului, cît și în sectorul local. Baza fărâdelegilor puterii în domeniul sectorului public o constituie împuternicirile largi ale autorităților puterii executive și a anumitor funcționari de nivel local, dar și fondul mic al salariilor și instruirea insuficientă a acestor persoane din punctul de vedere profesional și moral, lipsa controlului eficient din partea societății [170]. Suportul și factorii reliefați, în opinia noastră, trebuie completați cu aspecte ce țin de sistemul justiției, fie favorizant, fie tolerant al fărâdelegilor și abuzurilor.

Este foarte important ca, în general, cultura organizațională a autorităților administrației publice locale să conțină elementele caracteristice culturii locale, deoarece atunci cînd funcționarii publici vor încerca să implementeze eficient strategiile necesare realizării interesului general al comunității, se va putea vorbi despre realizarea cu succes a obiectivelor propuse de către primar și aleșii locali în perioada alegerilor. Prezența factorului politic este indiscutabil, dar accentul se va pune pe problemele locale de interes general și nu pe ideologii, favoritism sau clientelism politic. Cultura organizațională durabilă poate fi edificată doar în condițiile implicării decisive a societății și înlăturării cît mai mult posibil a cerințelor politice din partea anumitor forțe, care urmăresc să manipuleze opinia cetățenilor. Existența unui număr mare de funcționari angajați pe criterii politice poate influența formarea unei culturi organizaționale slabe a autorităților administrației publice locale, a căror elementele vor putea fi schimbate odată cu noile alegeri, în cazul cînd vor accede alt primar și alți aleși locali la conducerea

autorității respective. O cultură organizațională durabilă, în accepția noastră, se va baza pe criteriile de stabilitate, imparțialitate și responsabilitate.

G.B. Peters, citat de L. Radu, a elaborat cinci modele teoretice pentru a explica relațiile politico-administrative care influențează direct cultura organizațională din cadrul autorităților administrației publice locale. Primul model poartă numele de legal - formal (Anglia pînă la reformele administrative din anii '80 ai secolului XX), unde rolul decisiv în luarea deciziilor politice revenea oamenilor politici și birocrățiilor, rezumîndu-se la punerea lor în practică cu conștiinciozitate. Cel de-al doilea model a primit numele de comunitar, caracterizat prin relații de colaborare între oameni politici și funcționari de carieră. Cel de-al treilea model este derivat din cel anterior și se numește „comunitar - funcțional”, doar că diferența este că relațiile de colaborare se stabilesc în cadrul unor domenii sau departamente. Al patrulea model poartă numele de adversarial și definește o stare conflictuală între factorii politici și birocrății. Funcționarii de rang înalt pot să se opună deschis deciziilor oamenilor politici sau pot să o facă tacit, adică își aprobă șeful formal și acționează ulterior în felul în care ei consideră. Al cincilea model este cel al statului administrativ, unde funcționarii reușesc să dețină supremația în procesul de luare a deciziilor. Această supremație a birocrățiilor poate avea mai multe cauze: prima, cea mai importantă, este diferența, uneori foarte mare, de competență în favoarea funcționarilor, fapt datorat pregătirii de specialitate și experienței pe care o cîștigă în timp. Mai pot exista și alte explicații de natură mai mult sau mai puțin subiectivă: lipsa de unitate a clasei politice, lipsa de experiență la guvernare, o birocrăție unită [171]. Evident este, în opinia noastră, că aceste modele teoretice, nu se întîlnesc în practică într-o formă pură decît foarte rar, în cele mai multe cazuri întîlnim combinații între două sau mai multe.

Se mai poate de afirmat că deseori este prezent fenomenul de acaparare de către administrația publică a unor arii de activitate care aparțin în mod legitim politicului sau încercarea de a influența procesul de formulare a deciziilor. În astfel de cazuri se poate vorbi chiar și de afectarea caracterului democratic al statului. Argumentarea oamenilor politici este simplă, ei explică prin acordarea votului cetățenilor pentru un anumit program electoral și dacă structurile administrative se opun într-un fel sau altul, înseamnă că împiedică punerea în practică a voinței electoratului. Totuși, nu întotdeauna implicarea nelegitimă a funcționarilor în procesele decizionale este rezultatul unor acțiuni deliberate și încă mai rar, întreprinse cu rea intenție. Anumite caracteristici ale fenomenului birocratic, cum ar fi rutina, rezistența la schimbare, apelul excesiv la proceduri, pot afecta modul în care birocrăția răspunde la comenzi primite de la oamenii politici. Anumite politici imaginare de factorii politici de asemenea pot conduce la încetarea existenței unor instituții birocratice, la reducerea volumului de activitate și implicit, a numărului personalului angajat. În multe situații instituțiile birocratice dezvoltă un mare grad de atașament față de scopul pentru care își desfășoară activitatea printr-o puternică cultură organizațională, iar anumite măsuri ale factorului politic pot avea ca rezultat împiedicarea atingerii acestor scopuri. Alt element extrem de important în această relație este expertiza. Datorită specializării

și experienței mai mari pe care o au față de oamenii politici, funcționarii dispun, în multe situații, de cunoștințe mai bune în problemele comunității. Lipsa acestei expertize, dar și a informațiilor reprezintă unul din punctele slabe ale oamenilor politici. „Competiția pentru voturi are drept rezultat neglijarea aspectelor mai puțin convenabile partidelor politice, din aceste motive, de foarte multe ori promisiunile electorale sunt nerealiste, dar nici alegătorii nu dispun de pregătirea necesară pentru a le aprecia corect. În aceste situații se poate considera că, acțiunea funcționarilor în sensul corelării programelor electorale cu realitatea este una pozitivă, în interesul cetățenilor și, uneori, a oamenilor politici” [172, p.68-77].

Vom menționa că oamenii politici și funcționarii publici îndeplinesc diverse roluri și funcții în cadrul guvernării. Funcția de bază a oamenilor politici fiind reprezentarea și promovarea intereselor diferitor grupuri sociale, se rezumă la următoarele: manifestă voință și caracter dur de comportament, fiind un luptător; poate utiliza și utilizează demagogia, pune la îndoială ideile și acțiunile adversarilor. Funcționarii publici din contra, au scopul de a reprezenta interesul și binele comun al societății; nu au dreptul să pună la îndoială acțiunile conducerii; reprezintă nu interesele particulare, ci interesele generale; elaborează nu obiectivele, ci mijloacele de atingere a acestora; luptă nu cu oponenții politici, ci cu circumstanțele; trebuie să fie tehnocrat, pentru funcționar este inacceptabilă demagogia.

Una dintre deficiențele care se manifestă intens în cadrul societăților aflate în transformare este că administrația publică nu poate funcționa eficient în condițiile schimbării, inclusiv a celei politice. Dependența administrației de politic periclitează esențial stabilitatea statului, micșorează capacitatea administrativă și calitatea serviciilor publice, dat fiind că serviciul public trebuie să asigure stabilitate și flexibilitate administrației publice, capacitatea de a fi receptivă la cerințele societății [173, p.12-13], susțin V. Moșneaga, R. Tănasă și S. Palihovici.

De fapt, încă Ch. Montesquieu a afirmat că libertatea politică nu se regăsește decît în cadrul guvernărilor moderate, însă aceasta nu există întotdeauna nici chiar în statele moderate, fiind prezentă numai atunci cînd nu se abuzează de putere: pentru ca să nu se poată abuza de putere, trebuie ca prin modul de dispunere a lucrurilor, puterea să oprească puterea. Este de notat, potrivit lui I. Alexandru, că administrația, ca un servitor fidel și devotat, trebuie să asculte de politică, dar să se separe nu pentru a se opune, ci pentru a respecta condițiile prescrise în norme cînd este vorba despre executarea legilor, despre măsuri în detaliu și despre raporturile directe ale puterii publice cu cetățenii [174].

În acest context de idei menționăm că unul dintre factorii importanți care determină cultura organizațională a autorităților administrației publice locale este comportamentul organizațional. Orice tip de comportament presupune selectarea conștientă sau inconștientă a unor acțiuni dintre cele fizic accesibile acțiunilor și persoanelor asupra cărora acest comportament exercită influență și autoritate. Termenul „selectare” este utilizat de H. A. Simon fără a implica un proces conștient sau deliberat și „se referă, pur și simplu, la faptul dacă individul urmează o direcție de acțiune specifică, atunci există alte direcții de acțiune de la care el, prin urmare, se abține” [175, p.2]. O mare parte din comportamentul

funcționarilor din cadrul autorităților administrației publice locale, specificăm noi, este orientat spre obiective concrete, dictate de către elementele culturii organizaționale, fapt care facilitează integrarea în modelul de comportament, în absența cărui înfăptuirea interesului public nu s-ar realiza eficient. Acest obiectiv bine definit oferă un criteriu esențial pentru a determina acțiunile care trebuie realizate, deoarece deciziile mărunte, ca parte a culturii organizaționale, care dirijează acțiuni specifice, servesc în mod inevitabil drept temei de aplicare a unor hotărâri mai importante intenției și metodei, a afirmat V. Efremov. „Pentru a forma o cultură durabilă este absolut necesar de implementat mai puțin strategii politice, iar cele necesare cetățeanului - mai mult”. Însă frecvent necesitățile cetățenilor sunt lasate în umbră, pentru că influența politică formează obiectivele finale ale organizării și conducerii în termeni foarte generali și ambigui, care adesea sunt departe de realizarea interesului general al comunității. Problema influenței factorului uman, particularităților conștiinței și comportamentului funcționarilor autorităților administrației publice locale trebuie să fie un argument de care să se țină cont în formarea culturii organizaționale puternice, dat fiind, conform supoziției lui T. Hobbes, citat de V. Efremov, că se dovedește a fi necesar de a edifica mecanismele care ar putea neutraliza manifestările negative ale psihicii și conștiinței oamenilor în sfera relațiilor de putere, precum și manifestarea calităților umane în viața politică și socială [176, p.11].

Într-adevăr, miza politică este de multe ori prioritară în raport cu interesele cetățeanului. Spre exemplu: primarii sunt aleși de către membrii comunității locale și deseori coloratura lor politică nu corespunde cu cea a partidelor de guvernare, motiv pentru care imediat după încheierea alegerilor locale, partidele politice depun eforturi susținute pentru a atrage în rândul lor persoanele alese pentru funcția de primar. Lupta este cu atât mai mare cu cât comunitatea locală condusă de primarul respectiv este mai numeroasă sau prezintă diverse avantaje geostrategice față de celelalte regiuni [177]. Astfel, traseismul partinic la nivelul aleșilor locali se dovedește a fi unul consistent, evoluțiile după alegerile din 14/28 iunie 2015 din Republica Moldova, spre exemplu, fiind elocvente în ordinea enunțată de idei [178, p.747-748]

A. Toffler, citat de A. Pascaru, susține că epoca modernă este marcată de accelerarea ritmului vieții, respectiv de o cerință combinată de mai multă informație cu mai mare rapiditate. El consideră că ne aflăm în perioada nașterii unui nou sistem organizațional, la general, cât și în cadrul autorităților administrației publice locale, în particular, care va intra tot mai mult în conflict cu birocrăția și în cele din urmă, o va înlocui cu adhocrăție. Aceasta este, potrivit lui A. Toffler, „o organizație în permanentă mișcare, alimentată cu informații, plină de celule tranziente și indivizi extrem de abili”. În opinia sa, tranziția presupune o mare mobilitate inter- și intrainstituțională, o permanentă apariție și dispariție a grupurilor temporare de lucru. Totodată, progresul tehnologic, indispensabilitatea transmiterii rapide de informații vor contribui la înlocuirea sistemelor de comunicație verticală (de tip birocratic) cu cele de comunicație laterală. În adhocrăție rolul specialiștilor, a experților devine atât de important, încât

instituțiile vor fi nevoite să ocolească sau chiar să desființeze ierarhiile tradiționale. Ritmul rapid de apariție a problemelor noi, neprevăzute, dar și timpul scurt pentru luare de decizii duc spre eliminarea lanțului de comandă, sau a drumului de jos al ierarhiei, încât specialiștii încep să adopte decizii, creînd o nouă cultură organizațională, distinctă de cea existentă pînă la moment [179, p.79].

În același timp, conform lui S. Tripon, administrația publică nu a fost considerată un domeniu rațional și eficace, iar imaginea generală a fost cea a unui sector haotic, cu o cultură organizațională slabă, dezordonat, preocupat mai mult de propria supraviețuire și dezvoltare și mai puțin de oferirea serviciilor de calitate cetățeanului și comunității: administrația este văzută ca fiind doar un executant mecanic al ordinelor venite din partea politicianilor. Una dintre principalele critici aduse modelului administrativ tradițional este lipsa unei perspective strategice în funcționarea proprie. „Administrația publică modernă nu își mai permite însă această abordare managerială bazată pe eficacitate, eficiență și economie a resurselor, existența unui demers strategic este inevitabilă. Pentru a-și realiza scopurile și obiectivele instituția publică trebuie, în primul rînd, să și le definească. Ea nu mai poate doar exista, fără a face eforturi de dezvoltare și funcționare permanentă” [180]. Remedierea lipsei de performanță presupune, în accepția lui C. Mora, de a pune bazele unui management strategic în sectorul public, prin stabilirea unor obiective și scopuri clare, dar care reprezintă un proces extrem de dificil și adesea constituirea unor strategii poate părea ca fiind efort lipsit de orice finalitate. Adoptarea unei forme de planificare strategică poate aduce îmbunătățiri modelului politic tradițional de luare a deciziei [181, p. 27].

M. Platon a avut perfectă dreptate cînd sublinia că orientarea fundamental-conceptuală pe care o capătă reforma administrației publice locale reprezintă o problemă de filosofie politică și de alegere supremă a poporului. Nu există un sistem ideal de administrație, atît de bun încît să fie copiat de toate țările. Problema este de altă natură, fiind necesar de căutat caracteristicile unui sistem de administrație publică locală care să se potrivească specificului social și cultural, tradițiilor administrative și politice, îmbinîndu-le cu standarde internaționale de referință și autoritate [18, p.85-86].

Este evident că fiecare schimbare politică atrage după sine alte schimbări importante, mai ales la nivelul funcțiilor de conducere. Este o practică destul de greu de acceptat din punctul de vedere al standardelor europene și ale altor state cu democrație consolidată, dar care pare să se perpetueze în pofida presiunilor venite din partea unor organisme internaționale guvernamentale. Este adevărat că în ultimii ani fenomenul a cunoscut o atenuare, atît datorită modificărilor legislative succesive, dar și datorită unei ușoare schimbări a atitudinii clasei politice. Totuși, mulți dintre cei care au fost înlocuiți pe criterii politice au acces în funcție în manieră similară și acceptă această schimbare ca pe un fapt firesc. Există mai multe situații în care se încearcă prezentarea unor îndeplântări din funcție datorită incompetenței sau unele persoane părăsesc sectorul public pentru cel privat, unde obțin venituri mult mai mari. Gradul de politizare a administrației publice locale este dificil de măsurat chiar și în țările cu

democrație consolidată. Peters și Pierre au subliniat că dovezile în acest sens sunt „adesea subiective, anecdotice sau confuze”[58]. Suținem această părere, dat fiind că depolitizarea totală a administrației publice practic este imposibilă chiar și în statele cu democrație consolidată. Orice persoană care ocupă o funcție publică este mai întâi de toate un cetățean al statului și deci, este deținătorul puterii. În ordinea de idei reliefată, ca cetățean are dreptul să-și expună viziunile politice, ca funcționar public este obligat prin lege să fie mai rezervat la acest capitol, în special în timpul exercitării atribuțiilor de serviciu. Plus la toate, alegerile locale nu pot să se desfășoare în afara oricărei implicării a politicului, demonstrând și confirmând că, de fapt, cultura politică practic se află într-o strânsă interdependență cu fenomenele și procesele cotidiene din cadrul autorităților locale, cu climatul organizațional, iar elementele culturii organizaționale determină comportamentul organizațional de ansamblu al instituțiilor respective.

În concluzie, cultura organizațională a autorităților administrației publice locale este influențată direct de relațiile politico-administrative, deoarece capacitatea de a crea valori depinde în mare parte de funcționarii publici, care frecvent se bazează pe criterii impuse de către elita politică în vederea înrădăcinării unor modele de comportament, tradiții, ritualuri, mituri, stiluri de muncă perpetuate în timp. La rândul lor, funcționarii publici urmăresc să creeze un sistem de valori proprii convingerilor, care să-și găsească rațiune în contextul comportamentului individului sau al grupului și în racordarea valorilor sociale la regulile de funcționare cotidiană a instituțiilor. Bineînțeles, cultura organizațională este caracteristică pentru orice instituție, însă acolo unde valorile nu sunt conștientizate și susținute activ cu ajutorul mecanismelor și procedurilor de management, aceasta, de regulă, nu se formează. Considerată ca fiind un sistem social complex cu un caracter unic autoritățile administrației publice se dovedesc a fi un model cultural specific, cu un sistem de valori proprii. Dacă cultura îi oferă autorității administrației publice o susținere temeinică, care poate accelera dezvoltarea ei, asigura creșterea productivității și dinamismul, aceasta este de perspectivă și merită toată atenția. În sensul reliefat de evaluări este absolut important de a se înțelege că în cadrul autorităților administrației publice moderne se va pune accentul pe trecerea de la munca din obligație, bazată pe conformitatea modului de lucru și a rezultatelor ei cu standardele, la munca din vocație, care presupune originalitate și decizia de tiparele comode.

2.3. Concluzii la capitolul 2

1. Cultura organizațională în cadrul administrației publice locale din statele Uniunii Europene este o componentă importantă întru dezvoltarea unor principii europene comune, însă are de parcurs o cale lungă până la definitivarea caracterului său. Dimensiunea europeană a administrației publice locale și schimbarea administrativă presupune ajustarea legislației naționale la cerințele comune, impunându-se necesitatea creării unor valori noi, europene, în cadrul autorităților publice, care ar duce la formarea culturii organizaționale consolidate, fundamentate pe coordonatele spațiului administrativ european.

Fiecare stat își are tradițiile, valorile, scopurile proprii, care pot forma un tip de cultură organizațională în cadrul unei autorități a administrației publice, deși se încearcă tot mai mult definirea unei culturi unice. Dat fiind că spațiul european se identifică prin a fi un tot întreg, se tinde spre împărtășirea unor valori, principii și finalități comune de majoritatea membrilor săi, deși uneori pot apărea contradicții. Chiar dacă varietatea de culturi continuă să predomine, se încearcă continuu de a promova idei de unicitate, anumite valori și principii comune, se definesc anumite concepții de viață și interese comune în vederea dezvoltării identității europene.

2. Aspirațiile europene trebuie să favorizeze edificarea unor valori bine stabilite, concise, clare, lipsite de interese înguste de partid, unde democrația ar presupune o identitate culturală în orice sector social, iar implicarea cetățenilor să sporească eficacitatea sistemului. Pentru o identitate culturală, se încearcă stabilirea unor criterii de guvernare eficientă, fără implicări directe în afacerile unui stat, bazându-se pe raporturile dintre instituții, pe relațiile dintre actorii europeni și pe participarea activă a cetățeanului european la procesul decizional comunitar. Cu toate acestea, rolul cetățeanului este încă diminuat, dat fiind că deseori cele mai importante decizii sunt luate ca rezultat al negocierilor dintre liderii politici, fără a fi implicat sectorul asociativ, contribuindu-se la dezvoltarea democrației participative.

3. Cercetările științifice denotă că, de fapt, cultura organizațională se află în permanentă schimbare, dat fiind că administrația publică locală tinde spre perfecționare, inclusiv prin reeducarea numărului funcționarilor publici, prin implementarea formelor noi de management administrativ, tranzitând de la modul tradițional, prin depolitizarea sistemului, prin definirea unor concepte noi privind autoritatea publică și apărarea intereselor generale ale formelor de guvernare locale sau centrale.

4. Chiar dacă se consideră că puterea supremă într-un stat este politica, adoptând decizii fundamentale, trebuie de ținut mereu în vizor că cetățeanul nu trebuie să fie afectat negativ, iar legătura dintre politică și administrația publică locală să fie constructivă, să se bazeze pe profesionalism, neutralitate politică și tratament egal aplicat tuturor categoriilor sociale de cetățeni.

5. Modelul occidental de administrare publică tinde consistent spre promovarea valorilor democratice prin separarea parțială a politicului de administrație, fiind susținută de către toți actorii politici teza depolitizării funcției publice, dezvoltarea democrației locale și organizarea vieții politice locale prin mai multă putere delegată administrației publice locale și instituțiilor ei reprezentative.

3. EVOLUȚIA CULTURII ORGANIZAȚIONALE ÎN CONTEXTUL MODERNIZĂRII ADMINISTRAȚIEI PUBLICE LOCALE DIN REPUBLICA MOLDOVA

În acest capitol este analizată, cu predilecție, formarea și evoluția culturii organizaționale în cadrul autorităților administrației publice din Republica Moldova. Primul subcapitol este axat pe cercetarea principalelor fundamente și tendințe în dezvoltarea administrației publice locale în perioada de tranziție de la tipul etatist la cel autonom, determinându-se impactul transformărilor structural-funcționale asupra procesului evoluției culturii organizaționale în cadrul autorităților administrației publice locale. În subcapitolul al doilea se analizează unele schimbări și aspecte, atât pozitive, cât și negative ale culturii organizaționale în instituțiile administrației publice locale din Republica Moldova.

3.1. Aspecte generale privind evoluția culturii organizaționale a administrației publice locale în Republica Moldova

Administrația publică locală în Republica Moldova trece printr-un proces foarte îndelungat de reforme. Din cauza instabilității politice și lipsei de voință politică aceste reforme au căpătat un caracter inconsecvent, stagnant și eficiență redusă, trecând destul de lent prin perioade de schimbări neînsemnate, atribuțiile nu sunt clare, prompte și bine definite, pașii spre modernizare se produc într-un tempou diminuant. Este evident că din aceste cauze are de suferit cultura organizațională a administrației publice locale, care necesită ajustări la nivel de valori, atitudini și credințe, însă nu pot să se producă din cauza schimbărilor neesențiale care au loc în domeniu. Elementele culturii organizaționale într-o instituție publică bazată pe valori democratice se ciocnesc de alte aspecte puternic înrădăcinate, precum birocrăția exagerată, corupția, cumatrismul, nepotismul, foarte greu de înlăturat.

La sfârșitul anilor '80 și începutul anilor '90 ai secolului XX s-au produs unele transformări mai mult sau mai puțin profunde, complexe și radicale în domeniile politic, economic și social în majoritatea regiunilor, dar, totuși, cu predilecție în arealul ex-socialist european. În România și în Republica Moldova, potrivit accepției lui A. Roman, se implementează treptat modelul francez (continental) de administrare, adaptat la realitățile existente [17, p.179], conținând atât mesaje, cât și aspirații de reformare democratică, adăugăm noi. V. Mocanu susține că perceperea succeselor economiei de piață, eșecul sistemelor centralizate, administrativ de comandă, eficiența redusă sau ineficiența întreprinderilor cu proprietate de stat au răsturnat, în mare parte, conceptul despre rolul dominant al sectorului public în economie. În plus, abuzurile din partea regimurilor totalitare și autoritare s-au soldat cu căutarea unor forme noi, mai receptive de guvernare. Aceste transformări fundamentale au fost descrise drept „constituirea unei piețe deschise și mișcare spre o guvernare mai responsabilă și democratică” [42, p.3].

Majoritatea țărilor Europei Centrale și de Est au pășit în careul unor acțiuni susținute de reconstrucție și reformă. Reconstituirea instituțiilor de stat și publice, eliberate de dogmatismul și sechelele statului-partid, s-a început o dată cu regândirea temelii vechii societăți, continuând cu impregnarea nevoii de funcționare a societății democratice și atribuirea unor funcții mai potrivite statului și instituțiilor sale. Urmînd să valorifice aceste opțiuni magistrale, de principiu, arhitecții noilor democrații au identificat, totodată, unele dificultăți practice, de rezolvarea cărora depindea felul în care vor arăta construcțiile sociale care se doreau noi. Prima dintre acestea, fiind cea mai iscoditoare în plan teoretic și acțional, ține de tipul de societate pe care dorim s-o întemeiem și de principiile fundamentale pe care o vom justifica [13, p.3], au specificat V. Popa, I.Munteanu și V. Mocanu. Republica Moldova a încercat să urmeze cu mult zel exemplul celor mai multe dintre țările Europei Centrale și de Est pentru a-și reforma instituțiile publice, economia, cadrul juridic normativ, inclusiv prin reformarea hotărîită a domeniului administrației publice locale [182, p.5], a precizat V.Popa. Astfel, a fost indispensabil de a schimba radical cultura organizațională în acest sector, deoarece cultura organizațională este considerată a fi forța invizibilă din spatele lucrurilor ușor observabile și tangibile din cadrul unei instituții publice, este energia socială care determină oamenii să acționeze. Putem compara cultura organizațională a unei instituții cu personalitatea unui individ, care întrunește o serie de aspecte vizibile și mai puțin vizibile, dar care furnizează viziunea, sensul, direcția și energia necesară pentru evoluție [183].

După destrămarea URSS, Republica Moldova a fost evidențiată pentru eforturile care au fost depuse pe plan intern în vederea consolidării unui sistem politic pluralist, în care reformele democratice erau urmate de instalarea mecanismelor economiei de piață, de rolul în creștere al societății civile și al mediului de afaceri, autonomiei locale și libertății de expresie. Însă în pofida schimbărilor structurale inițiate după destrămarea URSS, procesul de edificare a statului de drept în Republica Moldova s-a confruntat cu numeroase probleme de funcționare, pseudo-reforme, care încercau să combine lucruri imposibil de îmbinat, instituții nou înființate și mentalități în totalitate perimate, puterea clanurilor cu democrația participativă, economia de piață și metodele dirijiste, autonomia locală și descentralizarea cu temerile că statul ar putea în continuare să se implice în afacerile locale ca și înainte.

Reforma administrativă a devenit una prioritară, necesitatea reformării acestui domeniu s-a arătat a fi imperioasă din cîteva considerente memorabile. În primul rînd, autoritățile publice reprezentative locale constituite în baza principiilor de autonomie locală, de descentralizare, de eligibilitate, trebuiau integrate în procesul de exercitare a puterii de stat în unitățile administrativ-teritoriale. În al doilea rînd, realizarea altor reforme (economice, patrimoniale, funciare, juridice) se dovedea imposibilă pe un vechi fundament de administrație publică, în baza unui centralism excesiv. Reforma sistemului de administrație este un proces complex, ce ține și de schimbările în

domeniul politic, economic, social [28, p.9], dar totul începe cu schimbări în interiorul instituției și atunci când elementele culturii organizaționale rămân aceleași, reformele rămân a fi văzute doar pe foaie și nu în practică, consideră V. Mocanu.

Vom preciza că esența autonomiei locale este strâns legată de colectivitățile locale, care reprezintă unul dintre principiile fundamentale ale oricărui regim democratic, influențând direct componentele culturii organizaționale din orice instituție publică. Colectivitățile locale trebuie să fie dotate de organele decizionale constituite în mod democratic, care să beneficieze de o largă autonomie cu privire la competențele, modalitățile de a le exprima și mijloacele necesare pentru îndeplinirea misiunilor acestora. Realizarea autonomiei locale în Republica Moldova reprezintă unul dintre obiectivele esențiale ale reformei administrative, înfăptuirea ține de anumiți factori de natură politică, legislativă, economică și socială. Carta Europeană „Exercițiul autonom al puterii locale”, adoptată de Consiliul Europei în 1985, întrunește ca idee principală faptul că postulatul democratic care prevede dreptul cetățenilor de a participa la dirijarea directă a afacerilor publice poate fi realizat cel mai eficient la nivelul local, că structurile teritoriale locale reprezintă baza unei din cele mai perfecte forme democratice ale statului. Carta a definit autonomia locală prin articolul 3 ca fiind „dreptul și capacitatea efectivă ale colectivităților locale de a rezolva și a gira în cadrul legii, sub propria răspundere și în favoarea populației, o parte importantă din afacerile publice. Acest drept se exercită de consilii sau adunări compuse din membri aleși prin vot liber, secret, egal, direct și universal, poate dispune de organe executive responsabile în fața lor”.

În același timp, schimbarea polilor de decizie practic a impus noi accente în elaborarea strategiilor și programelor de dezvoltare socială și economică, noilor politici publice, avînd drept scop realizarea interesului cetățeanului în cadrul comunității locale, determinării locului și rolului lor în cadrul comunității naționale. Progresul general al societății depinde, într-o mare măsură, de organizarea judicioasă a teritoriului și a administrației publice locale, iar perfecționarea culturii organizaționale a structurii administrativ-teritoriale reprezintă o pîrghie importantă în realizarea funcțiilor administrației publice în statul de drept [40, p.13], dat fiind că, cultura organizațională reflectă prezumțiile despre cetățeni și funcționari, misiunea și produsele activității lor, prezumții care au funcționat bine în trecut și care au fost translate în atitudini, comportamente și așteptări despre ceea ce este legitim, despre modalitățile dorite de gândire și de acțiune [183]. Subliniem în context că principiul autonomiei locale nu este un concept pur teoretic și are un conținut abstract, ci include un suport material, care se exprimă prin acțiuni practice și concrete. Autonomia locală dispune de un fundament economic, exprimat prin sfera patrimonială proprie, pe care autoritățile locale o gestionează ca un autentic proprietar, în condițiile legii. La baza formelor de administrare se află dreptul cetățenilor de a-și satisface interesele proprii de sinestătător, liber și autonom, dacă acest principiu ar avea aplicare completă, rezultatul ar fi dezvoltarea la cetățeni a spiritului de

libertate, demnitate cetățenească și interes pentru binele public, s-ar dovedi a fi o adevărată școală politică. Principiul autonomiei locale este unul dintre principiile fundamentale ale oricărui regim democratic, presupunând că autoritățile decizionale formate în mod democratic pot să beneficieze de o autonomie largă privind competențele, modalitățile de a le exprima și mijloacele necesare pentru îndeplinirea misiunii lor. Nu poate fi contestată importanța acestui principiu în organizarea și funcționarea autorităților administrației publice locale, drept dovadă servind crearea asociației mondiale a colectivităților locale (Uniunea Internațională a Organelor și Puterilor Locale), care la cel de-al 27-lea congres mondial de la Rio de Janeiro (26 septembrie 1986) adopta Declarația Universală cu privire la autonomia locală. Ca și în cazul textului Cartei Europene, de asemenea este definită autonomia locală ca un drept și o datorie pentru colectivitățile locale de a încheia și a gira afaceri publice sub propria responsabilitate și în interesul populației locale, drept exercitat de persoane și de organe reprezentative alese în mod liber și de funcționarii aleși sau desemnați de organele executive [184, p.18].

La nivelul statului, alături de interesele generale se regăsesc și interesele locale, existând o interdependență și interconexiune. Interesele publice ale unei colectivități, notează P. Negulescu, nu întotdeauna întrunesc aceeași întindere, întrucât pot exista interese generale ale statului, ale unor comune sau ale unei singure localități. G. Alexianu subînțelege prin „administrație publică locală, toate organismele statului care sunt chemate să satisfacă interesele care nu sunt generale, ci privesc grupările de oameni din localitate și se caracterizează prin faptul că titularii cărora le încredințează administrarea acestor interese nu dețin puterea de la autoritatea centrală, ci de la corpul electoral local pe calea alegerilor [152, p.41-42]. În urma adoptării Constituției Republicii Moldova și ratificării Cartei Europene a Autonomiei Locale, autoritățile publice locale capătă o garanție constituțională asupra autonomiei locale, care nu permite intervenția directă a statului în activitatea acestora. Concomitent, statul este obligat să asigure respectarea intereselor generale și a ordinii de drept pe întreg teritoriul țării [185, p.3].

Dacă vom întreprinde o scurtă incursiune în istoria administrației publice locale naționale, determinăm că bazele pornesc de la Regulamentul Organic al Moldovei promulgat în 1831, care prevedea autonomie numai pentru orașe, realizată prin consilii orășănești alese de locuitori. Ideea autonomiei se regăsește în revendicările revoluției din 1848, care cereau dreptul pentru fiecare județ de a-și alege dregătorii. Convenția de la Paris din 1856, Statutul lui A. I. Cuza din 1864, apoi Legea comunală, au recunoscut personalitatea juridică a comunelor și județelor. Constituția din 1923 avînd întindere și pe teritoriul Basarabiei, a prevăzut expres că administrarea intereselor colectivităților locale se realizează prin instituții județene și comunale, reglementate prin legi care aveau la bază descentralizarea administrației și independență comunală, declarîndu-se autonomia locală.

Astfel, autonomia administrației publice locale constituie un drept inerent al colectivităților locale încă din perioade îndepărtate, dar care s-a autoperfecționat și remodelat continuu. Prezența administrației publice locale în sistemul constituțional pune în lumină trăsăturile definitorii, perene ale statului de drept, democratic și pluralismului societății. Administrația publică locală apare, în contextul dispozițiilor constituționale, ca instituție complexă, autonomă și democratică, creată în scopul rezolvării problemelor locale de către autorități locale alese [186, p.4], subliniază V. Popa, avînd o cultură organizațională formată și deseori puternică, dar înregistrînd unele caracteristici care diferă de la tendințele instituțiilor democratice. Această situație, precizăm noi, nu este deloc întîmplătoare și se dovedește a fi explicabilă prin trecutul lipsit de tradiții și practici democratice.

Perioada de guvernare a regimului totalitar a lăsat amprente adînci în structura politică și administrativă a societății. În acele condiții cel mai mult a avut de suferit administrația publică locală, care fusese transformată de organele centrale într-o unealtă pentru a executa necondiționat hotărîrile lor. În majoritatea absolută a cazurilor autoritățile locale erau încorsetate în activitate și inițiative, relațiile cu circumscripțiile locale purtau un caracter formal. Evident era, menționează M. Platon, S. Roșca, A. Roman ș.a., că în împrejurările noi se cerea ca procesul de transformări democratice să fie dirijat de o administrație publică competentă, cu inițiativă, rațiune în decizii. Administrația locală este primul și deseori unicul element de contact al cetățenilor cu statul, revenindu-i sarcina să mențină ordinea publică în perioada de tranziție și, în genere, este instituția responsabilă de interpretarea și promovarea pe teren a reformelor sociale [187, p.416-417].

Chiar dacă un spectru extins de reforme au demarat odată cu destrămarea Uniunii Sovietice, cultura organizațională nu s-a evidențiat prin transformări radicale. Schimbarea culturală înseamnă transformarea sistemului. Comportamentul de suprafață se schimbă ușor, pe cînd cel de conținut este greu de învins, pentru că ceea ce este ascuns în simbolurile și mitologia organizațiilor sau, în cazul nostru, al autorităților administrației publice locale, se manifestă inconștient, fiind nevoie de evenimente, experiențe și convingeri în măsură să producă transformarea organizațională dorită. Schimbarea trebuie inițiată acolo unde este cel mai posibil, aceasta necesită o abordare minuțioasă și o atitudine serioasă a tuturor părților - autoritățile executive, cele deliberative și a aparatului de lucru. În cultura organizațională se va schimba întîi comportamentul și apoi aptitudinile și valorile, deoarece acestea din urmă sunt tradiționale în plan istoric. Într-o desfășurare etapizată, schimbării culturale îi sunt necesare unele posibile ordonări. Mai întîi, cultura țintă trebuie determinată printr-o configurație, apoi anunțată schimbarea. Urmează identificarea managerială a comportamentelor specifice prin care se manifestă cultura țintă și instrucția managerilor în practici comportamentale prin feedback eficace. Se impun soluții, deprinderi care trebuie practicate constant. Alte etape pot urma prin evaluarea performanțelor autorităților executive și deliberative în funcție de însușirea practicilor comportamentale cerute și cuantificarea gradului de utilizare a comportamentelor noi,

dar și motivarea lor pentru preluarea și implementarea bunelor practici [188, p.15-16]. Schimbarea culturii organizaționale a administrației publice locale în Republica Moldova a depins într-o mare parte de transformările care au avut loc după declararea independenței, dar nu s-au realizat deplin, ceea ce denotă faptul că mai este mult de lucru la acest capitol și funcționarii de conducere trebuie să acorde o mai mare atenție acestui capitol nevalorificat plenar pînă la moment. Analizînd în plan cronologic și sub aspect deductiv evoluția administrației publice locale, identificînd unele tangențe cu schimbările neesențiale ale elementelor culturii organizaționale, menționăm în același timp, că, de fapt, aceasta (cultura organizațională) a fost puțin modificată, deoarece impactul transformărilor organizaționale nu a fost atît de mare precum s-a așteptat.

Prima perioadă (toamna anului 1991-primăvara anului 1994) se asociază cu experiența primului Parlament ales în mod democratic, care s-a preocupat mai mult de crearea unui caracter ireversibil procesului de autodeterminare, ruperea din imperiul sovietic și creării statului suveran și independent Republica Moldova, integrarea noului stat în familia comunității internaționale și de consecințele secesionismului teritorial. În această perioadă cultura organizațională în cadrul autorităților administrației publice locale a rămas în linii mari aceeași ca în perioada sovietică, dat fiind faptul că, comportamentul organizațional se mai afla sub influența regulilor rigide, birocratice din timpul sovietic și puțin se schimbase. Sub aspectul legislativ, reforma administrației publice locale a debutat cu Legea cu privire la bazele autoadministrării locale, adoptată de Parlamentul Republicii Moldova la 10 iulie 1991. Această lege a fixat coordonatele esențiale ale sistemului de administrare publică locală, constituit în baza principiilor autonomiei locale, descentralizării puterii de stat, eligibilității autorităților publice reprezentative locale și consultării cetățenilor în problemele de interes local. Conform prevederilor, în prima etapă urma să fie efectuată reforma administrativ-teritorială fiind create 7/9 județe ca unități administrative regionale și implementat sistemului democratic de administrare publică locală. Dar această lege nu a fost pusă în aplicare, deoarece Parlamentul, reprezentat în mare majoritate prin nomenclatură de partid, conducători de gospodării agricole, n-a acordat susținere politică reformei administrative, începînd cu 22 iulie 1991 autoritățile administrației publice locale au activat doar în baza unui regulament provizoriu, adoptat de Guvern, care în virtutea acestei calități, nu putea satisface plenar cerințele autorităților administrației publice locale în condițiile democratizării societății, dacă nu în realitate, cel puțin în mod declarativ. Regulamentul provizoriu permitea comitetelor executive raionale să numească primarii, viceprimarii, în caz de vacanță a funcției, aflîndu-se absolut în contradicție cu Legea cu privire la bazele autoadministrării locale. În această perioadă s-au efectuat doar unele schimbări de ordin general: fostul soviet sătesc era denumit primărie, iar președintele devine primar; au fost lichidate comitetele executive sătești ca structuri executive, permițînd primarilor să decidă prin dispoziții pe marginea unor probleme de ordin local. În rest, funcționarea consiliilor ca autorități

deliberative și atribuțiile funcționarilor au rămas practic cele din timpul instituțiilor sovietice. În această perioadă de tranziție s-au introdus doar unele elemente democratice în autoadministrarea veche și s-a trecut la o administrare de stat, care, în fapt, nu atinge efectele și scopurile scontate, fiind distruse și metodele vechi de activitate, dar fără a le înlocui cu altele.

A doua perioadă (vara anului 1994 - toamna anului 1998) se începe, incontestabil, prin adoptarea Constituției Republicii Moldova, în care se regădesc reflectate principiile de bază ale administrației publice locale: autonomia locală, descentralizarea serviciilor publice, eligibilitatea autorităților publice locale, consultarea cetățenilor în probleme locale de interes deosebit. Notăm că administrarea publică din Republica Moldova în reglementarea constituțională nouă încetează să fie în exclusivitate o administrație de stat, divizându-se în administrație de stat și administrație locală. În același context, legile cu privire la organizarea administrativ-teritorială, administrația publică locală, organizarea alegerilor locale, taxele și impozitele locale, au pus bazele unui nou sistem de administrare locală, marcat însă de sensibile contradicții și plăgi de funcționare. Astfel, prin lege a fost conservat sistemul vechi de organizare administrativă din 40 de raioane. În Legea cu privire la administrația publică locală nu erau strict delimitate competențele Guvernului, ca administrație publică centrală, și administrația publică locală, care era reprezentată prin consiliile locale, primarii satelor și orașelor, și comitetele executive raionale. Guvernul putea să schimbe, numească sau să destituie primarii în colectivitățile locale, putea să anuleze actele administrative emise de către autoritățile publice locale. În colectivitățile unde în rezultatul alegerilor candidații în consiliul local sau primarii nu au acumulat numărul necesar de voturi, Președintele Republicii, la propunerea din partea Guvernului, desemna un executiv, investit cu funcții de a soluționa toate problemele de interes local. Astfel, în cadrul a 92 de colectivități locale, reprezentând 10 % din puterile locale, în maniera dată au fost numite autoritățile publice locale, inclusiv în municipiul Chișinău. Mari confuzii s-au creat în sfera finanțelor publice și în organizarea serviciilor publice pe motiv că legea a acordat administrațiilor locale autonomie financiară în domeniul formării și executării bugetului local, însă fără a schimba sistemul centralizat de colectare a impozitelor și alocare a surselor financiare colectivităților locale de către Ministerul de Finanțe prin intermediul comitetelor executive raionale. În aceeași ordine, legea nu delimita clar competențele consiliului raional și ale consiliului local în organizarea și prestarea serviciilor publice, care practic, erau similare. În această perioadă menționăm mai mult intențiile legiuitorului în cuvinte și nu în fapte de a crea cadrul juridic adecvat pentru descentralizarea adevărată și autonomia locală veritabilă. Această perioadă, consideră V. Popa, poate fi caracterizată printr-o descentralizare și autonomie locală mai mult declarativă [28, p.10-12].

În ansamblu, pentru perioada examinată era caracteristic, pe de o parte, inițierea ajustării administrației publice la unii parametri europeni, precum fundamentarea constituțională și legală

a autonomiei locale, semnarea Cartei Europene a autonomiei locale, iar pe de altă parte, existența unui grad sporit de centralizare în activitatea administrativă din cauza tergiversării implementării practice a raporturilor noi între administrația publică centrală și administrația publică locală, fapt care împiedica, potrivit opiniei lui A. Sîmboteanu, crearea unor factori moderni de dezvoltare [189, p.12]. Cît despre cultura organizațională, menționăm că mari schimbări nu s-au produs, ci din contra, apăreau mai multe confuzii în cadrul autorităților administrației publice locale din cauza că statutul lor nu era clar definit și a neclarităților care apăreau tot mai des față de responsabilitățile lor de bază.

A treia perioadă (toamna anului 1998 - mai 2003) se exprimă prin eforturile autorităților puterii centrale, dar și ale societății civile, de îmbunătățire a sistemului de administrație publică locală, coincidență care a produs schimbări în comportamentul guvernanților și al colectivităților locale, creîndu-se premise de formare a unei culturi organizaționale diferite de cea existentă pînă la momentul dat, și anume caracterizată prin sectoare funcționale puternice, deseori specializate. Conducătorii autorităților publice locale devin promotorii stabilității și predictibilității proceselor și fenomenelor care se desfășoară în sectorul public. Pe parcursul anilor 1998 - 1999 Parlamentul a adoptat un set de legi menite să transforme sistemul existent de administrație publică locală, această schimbare a sistemului de administrare publică venind în concordanță cu angajamentele Republicii Moldova față de Consiliul Europei prin ajustarea legislației naționale la standardele europene privind administrarea publică locală [28, p.12]. Particularitățile acestei etape constau în depășirea abordării fragmentare a transformărilor din cadrul administrației publice, exprimată prin tentativele din trecut de a reforma doar unele aspecte ale administrației publice, deseori limitate fie la componente organizaționale, fie la mecanisme funcționale, posibilitatea datorîndu-se faptului că accentul s-a pus pe componentele prioritare ale reformei, și anume, pe optimizarea organizării administrativ-teritoriale și, implicit, pe reorganizări instituționale și funcționale la toate nivelurile administrației publice.

A patra perioadă (mai 2003 - 2009) are ca suport de inițiere implementarea Legii nr.764-XV din 27 decembrie 2001 privind organizarea administrativ-teritorială a Republicii Moldova, prin care mai mult din considerente politice au fost lichidate județele și s-au format 34 de unități administrativ-teritoriale de nivelul al doilea, inclusiv: 32 de raioane, municipiul Chișinău și UTA Găgăuzia (Gagauz-Yeri). Cadrul normativ a fost completat parțial prin adoptarea în decembrie 2006 a unui pachet de legi, și anume: privind administrația publică locală; privind descentralizarea administrativă, privind dezvoltarea regională a Republicii Moldova, unele modificări s-au făcut în Legea privind finanțele publice locale nr. 397-XV din 16 octombrie 2003. Fiind abordate în totalitate, aceste legi vizează sistemul de relații dintre administrația publică centrală și cea locală, crearea condițiilor mai favorabile de exercitare a autonomiei locale în condițiile descentralizării și

consolidării capacității administrative a unităților administrativ-teritoriale. Din februarie 2005 pînă în februarie 2008 a fost realizat Planul de Acțiuni Uniunea Europeană - Republica Moldova, care în compartimentul „Dialogul politic și reformele”, a prevăzut activități vizînd continuarea reformei administrative și consolidarea autoadministrării locale în conformitate cu standardele europene, în special ce se conțin în Carta Europeană a autoguvernării locale.

În aspect instituțional este important că în 2006 a fost instituit Ministerul Administrației Publice Locale, abilitat cu atribuții concrete în domeniu. Astfel, ministerul monitoriza aplicarea prevederilor cuprinse în programele de consolidare a administrației publice locale, elaborate în conformitate cu Programul de activitate al Guvernului, contribuia la exercitarea controlului cu privire la legalitatea actelor emise de autoritățile administrației publice locale, monitoriza modul în care se respectau principiile autonomiei locale și ale descentralizării în activitatea autorităților administrației publice locale, elabora și promova politicile statului în sfera dezvoltării durabile a unităților administrativ-teritoriale [189, p.12-14].

În același context de idei V. Ciobanu susține că Ministerului Administrației Publice Locale i-a revenit rolul decisiv în elaborarea și monitorizarea procesului de descentralizare, Guvernul atribuindu-i rolul de avizator al tuturor inițiativelor, atît cu privire la descentralizarea sectorială a ministerelor de resort, cît și revizuirea pentru modificarea, abrogarea, elaborarea actelor legislative și normative în scopul consolidării autonomiei locale [190, p.13].

A cincea perioadă (din 2009 pînă în prezent) se caracterizează prin guvernarea coalițiilor proeuropene, fapt care își găsește expresie și la nivel local, similar intervalului de timp din trecut, cu guvernare comunistă, avînd impact asupra vieții politice din Republica Moldova. Elementele culturii organizaționale nu se modifică radical, deși schimbări mici încep a se observa la capitolul obținerii și gestionării finanțelor publice de autoritățile administrației publice locale. Coalițiile s-au angajat în fața societății să realizeze mai multe obiective majore, printre care descentralizarea puterii și asigurarea autonomiei locale în conformitate cu standardele europene prin demontarea „verticalei puteri” și eliminarea discriminării pe criterii politice în procesul bugetar și de alocare a investițiilor către autoritățile publice locale. Aceste și alte obiective, au rămas consemnate doar pe hîrtie, deși este evidentă tendința formării unei culturi organizaționale de tip „proces”, în varianta prezentată de T. Deal și A. Kennedy, presupunîndu-se existența unor reguli și proceduri stricte: importanță deosebită se acordă pozițiilor ocupate, dar lipsite în diferită măsură de viziuni și soluții creative. Explicația aprofundării și extinderii acestei tendințe se dovedește a fi simplă: în teritoriu aleșii sunt nevoiți să formeze coaliții, care uneori nu coincid cu aranjamentele din centru, pentru a putea administra afacerile la nivel local. În plus, s-a încetățenit opinia, care nu este lipsită de sens, că în teritoriu situația este diferită decît în centru, unde poate să ajungă informația mai superficială decît este realitatea, cetățenii se simt uitați, pierd interesul și se diminuează activismul civic.

Incontestabil este că modernizarea administrației publice în Republica Moldova se produce destul de lent, însă despre etapizarea culturii organizaționale în cadrul administrației publice locale la capitolul transformare democratică sau de altă natură se dovedește a fi mult mai dificil de vorbit. Evoluția depinde în mare măsură de factorul subiectiv, deoarece unele autorități ale administrației publice locale depun efort întru consolidarea culturii organizaționale, altele, din contra, fie deloc nu se implică, fie insuficient se implică, iar cultura organizațională rămîne cu valorile și atitudinile care prevalau anterior. Totuși, se resimt destul de pronunțat restanțele tranziției, care se manifestă în implementarea incompletă și fragmentară, iar uneori și eronată a cadrului normativ cu privire la organizarea și funcționarea administrației publice; în absența condițiilor reale de manifestare a autonomiei locale; în necesitatea optimizării organizării teritoriului; în imperfecțiunile existente privind relațiile interbugetare dintre autoritățile administrației publice centrale și administrației publice locale. O verigă foarte slabă a sistemului administrativ din Republica Moldova continuă să rămînă politica defectuasă de personal, care nicidecum nu poate să se debaraseze de politizare excesivă, aducînd prejudicii serioase evoluției administrației publice spre valorile și standardele europene [189, p.14]. Cu certitudine, o politică de personal defectuasă nu va putea crea niciodată o cultură organizațională puternică, deoarece nu poate avea loc programarea mentală colectivă care să diferențieze membrii unei instituții publice birocratice de membrii unei instituții publice democratice.

În domeniul descentralizării și autonomiei locale pe prim plan Guvernul a plasat Strategia Națională de Descentralizare, aprobată prin Legea nr.68 din 5 aprilie 2012, document complex care prevede mai multe acțiuni îndreptate spre asigurarea descentralizării reale a puterii de stat. Strategia a fost urmată de Planul de acțiuni privind implementarea prevederilor pentru anii 2012 - 2015, care includea elaborarea, modificarea, perfecționarea și ajustarea la legislația comunitară a unui șir de acte normative pe domeniile pasibile descentralizării și desfășurarea unor activități organizatorice cu referire la implementarea prevederilor acestor acte și la mersul procesului de descentralizare, în ansamblu [191, p.184], care urma să modifice anumite elemente ale culturii organizaționale din cadrul autorităților administrației publice locale.

Trecerea de la o administrație publică locală centralizată la una descentralizată presupune o perioadă de tranziție mai îndelungată, iar cultura organizațională va fi supusă unor transformări nu întotdeauna reușite, deoarece tipurile culturii organizaționale de tranziție se pot diferenția de la o autoritate la alta. În general, pot fi prezente diferite tipuri de cultură organizațională, după cum urmează: eclectică - o combinație de elemente vechi și noi de formare; asistemică - un sistem nou, dar cu trăsături vechi; confrontațională - se contrapun elementele prezente cu cele care necesită a fi modificate; de clan - acoperă politicul; autoritară - se manifestă prin adoptarea deciziilor, fără o consultare cu membrii organizației sau instituției publice. Nu putem exclude faptul că în tranziție

este posibilă confruntarea cu fenomenul corupției foarte avansat sau cu politizarea administrației la nivel excesiv, cu repercusiuni nefaste asupra rezultatelor în perspectivă.

Realitatea demonstrează că politizarea administrației este un fenomen actual, deoarece numirile și carierele înalților funcționari sunt indispensabil legate de aderarea la un partid politic. Cu cât partidul este mai puternic, în sensul că deține mai multe mandate în parlament, cu atât mai multe funcții publice sunt ocupate de membrii acestei formațiuni. V. Bejan și O. Bejan exprimă părerea, în linii mari acceptabilă, dar nefiind totuși de caracter general, că fiecare funcționar este cointeresat să implementeze politicile dictate de către partidul care l-a înaintat la conducere și să impună valorile partidului politic, creînd o cultură organizațională problematică, slabă, iar paleta elementelor ei devenind tot mai definită de culoarea partidului de la guvernare [192, p. 73]. Notăm, totodată, că într-o democrație consolidată cultura organizațională din cadrul administrației publice va fi mereu în vizorul anumitor membri de partid, mai ales în contextul modernizării sectorului administrativ. Persistența fenomenului partidist în ceea ce privește comportamentul organizațional în cadrul administrației publice locale depinde în mare parte de faptul că partidele îndeplinesc sarcini sociale și politice pe care nici un alt tip de organizație nu are capacitatea de a le rezolva: menține consensul, coordonează personalul politic, sondează opiniile cetățenilor și le prezintă în mod responsabil, mediază, filtrează, prelucrează și simplifică problematica formulată de cetățeni, ușurează munca administrației [193]. Totuși, impactul factorului politic asupra administrației este prea pronunțat. Referindu-ne la cadrul normativ, practica socială demonstrează că sunt legi care se implementează imediat sau pe parcursul unei perioade de timp; sunt legi, implementarea cărora este târăgănată din cauza lipsei de voință politică și a mecanismului de implementare și legi care nu convin unor forțe politice; acestea, în fond, rămân numai pe hîrtie. Într-un stat democratic, legile sunt adoptate în interesul societății, indiferent de conjunctura politică [194, p.80], susținea absolut corect și deplin justificat, mai ales referindu-se la realitățile din Republica Moldova, M. Platon, A. Sîmboteanu și T. Popescu, deși lucrarea în care se regăsesc aceste aserțiuni a fost publicată în anul 2001.

Succesul oricărei guvernări depinde de calitatea și cantitatea serviciilor publice prestate către populație, calitatea lor, abordînd în particular, depinde nemijlocit de personalul și valorile care creează cultura organizațională din instituție. În acest sens, ar trebui să ne aducem aminte de opiniile profesorului francez L. Duguit, că serviciul public desemnează relația dintre guvernanți și guvernați, în care primii au obligația de a presta servicii celor din urmă, puterea guvernanților nu se poate menține de o manieră durabilă decît prin credința guvernaților că deținătorii puterii nu ar putea să le impună în mod legitim supunere decît numai prin prestare de servicii și numai în măsura în care sunt prestate. Cît adevăr conțin aceste afirmații, consideră V. Ciobanu, dat fiind că nu odată a fost demonstrat, chiar și în Republica Moldova, că puterea a fost pierdută de unele formațiuni

politice exact din motivul că populația (alegătorii) a fost nemulțumită de calitatea și cantitatea serviciilor oferite. Mai devreme sau mai târziu, cetățenii încep gradual să înțeleagă că li s-au făcut promisiuni goale, că interesele de partid prevalează, iar interesele lor rămân în programe electorale [190, p.13-14]. În ordinea reliefată de idei, există teme ca la următoarele alegeri funcționarii să fie înlocuiți, creîndu-se necesitatea schimbării culturii organizaționale a autorității publice.

Actualmente, relațiile dintre cetățeni și autoritățile locale decurg destul de anevoios. Cauzele acestei stări de lucruri sunt de notorietate publică: lipsa de cunoștințe a cetățenilor cu privire la rolul și atribuțiile autorităților locale, lipsa experienței, a competenței și interesului ambelor părți pentru un dialog între autorități și cetățeni în problemele de interes comunitar, lipsa de transparență în adoptarea deciziei și a funcționării în general a autorităților publice locale, lipsa de participare a cetățenilor în procesul de decizie, creîndu-se situația când autoritățile publice locale și populația se află în lumi paralele [28, p.173]. În vederea schimbării eficiente a culturii organizaționale, este important de a se ține cont de implementarea unor tehnici noi de informare și comunicare, capabile să facă procesul decizional mai transparent, iar criteriul politic să fie eliminat, prin publicarea tuturor deciziilor, fără nici o excepție, deoarece activitatea administrației publice locale trebuie să fie exercitată în scopul satisfacerii interesului cetățenilor, nu a celui personal sau de partid. Punerea în funcțiune a unor noi tehnici de informare și comunicare se înscrie în caracterul reformator al schimbărilor care se produc în prezent în cadrul administrației publice, manifestîndu-se, mai ales, în relațiile între aleși și alegători. Autoritățile publice locale percep rolul informării și comunicării, transparenței administrative și implicarea, pe această bază, a publicului în procesul decizional. Necesitatea și dorința de a scoate în public problemele locale se înscriu tot mai mult în strategia de publicitate a activității organelor administrației publice locale. Oamenii încep să manifeste interes față de problemele locale mai ales când apar situații de conflict care lezează interesele lor personale. Fără relații publice adecvate nu poate să funcționeze eficient nici democrația. Alegătorul trebuie să știe cum funcționează, să dispună de informație despre hotărârile adoptate în numele lui, să fie pregătit pentru a beneficia pe deplin de posibilitățile și drepturile pe care democrația i le acordă [40, p.52-53]. Este necesar de notat că în cadrul autorităților administrației publice locale, mediul organizațional politic se reflectă în continuu asupra comunicării organizaționale, dat fiind că mediul politic deține o importanță majoră în determinarea priorităților și stabilirea direcțiilor de urmat, iar comunicarea organizațională oferă suportul necesar unei astfel de abordări și contribuie la facilitarea întregului proces. Totuși, în contextul dezvoltării tehnologiilor informaționale studiul comunicării în cadrul instituțiilor administrației publice accentuează rolul schimbului de informații și al managementului acestora în creșterea eficienței. Astfel, regulile formale dure, reglementările excesive care împiedică acțiunea și procesul de adoptare a deciziilor și controlul rigid [195] se înlocuiesc cu creșterea semnificativă a vitezei de comunicare, prezentarea de informații generale

despre instituție, devenind mai ușor cunoscută din interior și din exterior, asigurarea unei viziuni comune pentru toate locațiile instituției, indiferent de localizarea geografică și ecartul temporal, descentralizarea, reducerea nivelurilor ierarhice, accesul grupurilor de lucru care țin de organizație, dar sunt localizate spațial în exterior, așa numitele grupuri virtuale, care își desfășoară activitatea prin actualizarea informațiilor zilnic în funcție de cultura organizațională, accesul cetățenilor la baza de date ale instituției, repartizarea eficientă a resurselor organizației, prelucrarea informațiilor din mediul exterior în momentul apariției, nemijlocit de la sursă, întărirea relațiilor cu cetățenii și cu agenții economici [196].

O cultură organizațională consolidată în cadrul autorităților administrației publice locale se poate forma în cadrul simbiozei elementelor sale cu elementele culturii politice și ale culturii civice, deoarece procesul de reformare a administrării publice se desfășoară ca parte integrală a reformei politice. Gradul de manifestare a inițiativei de jos, de angajare civică a populației este, însă, destul de redus, în pofida faptului că au început a se desfășura și campanii mediatizate de fortificare a culturii civice. Reliefind relația dintre administrația locală și democrație, menționăm că între aceste fenomene există o strânsă legătură istorică de reciprocitate, condiționată de faptul că democrația ca atare a apărut în cadrul autorităților administrației publice de nivelul I, acestea contribuind la cristalizarea și consolidarea libertăților economice și social-politice ale membrilor colectivității. La nivel local cetățenii dispun de mai multe posibilități de a opta și de a se implica în viața publică în afara participării la alegeri sau aderării la partide politice, evoluând ca parteneri egali în tot ceea ce ține de activitatea lor socială, orientată spre soluționarea problemelor de interes comun. Prin acțiuni bazate pe sentimente și convingeri similare, participanții la conducerea locală transpun în fapte doleanțele comunității respective, devenind făuritori ai propriilor condiții de viață [197, p. 47-48].

Aceeași idee o notează și M. Platon, precum că participarea cetățeanului nu trebuie redusă la simpla exprimare a opțiunilor electorale, la desemnarea democratică a aleșilor și organismelor puterii locale, ci trebuie creat un parteneriat continuu între aleși și public, între ofertanții de servicii publice și utilizatorii lor, îmbunătățirea managementului în administrația publică locală, presupune expres stabilirea și perfecționarea mecanismelor de consultare și de participare a publicului. O participare reușită nu apare însă spontan, mai ales când partenerii implicați nu au experiența acestui gen de acțiune civică. Este importantă prezența unor forme de încurajare, de formare și de susținere pentru ca tentativele de participare să aibă succes. Trebuie organizată o infrastructură formativă în materie de însușire a participării, mergând de la chestiuni dintre cele mai simple pînă la chestiuni legate de luarea deciziilor [198, p.60-61].

În acest sens, subliniază S. Cobăneanu, consiliile locale trebuie să găsească soluțiile optime pentru o comunicare eficientă cu cetățenii, rezolvarea problemelor locale, să găsească modelul cel

mai reușit de dezvoltare pentru zona respectivă [199, p.9]. Rolul autorităților publice locale ține de rezolvarea problemelor publice locale potrivit necesităților, cerințelor exprimate de comunități, aflându-se într-o relație strânsă cu specificul unității administrativ-teritoriale. Exercițiind atribuțiile, autoritățile administrației publice locale dispun de autonomie garantată prin Constituție, tratatele internaționale, prin Carta Europeană a autonomiei locale, la care Republica Moldova este parte, precum și prin alte acte normative. În această bază rezultă expres că menirea administrației publice locale constă în rezolvarea și în gestionarea prin autoritățile sale autonome în numele propriu și sub responsabilitatea sa o parte foarte importantă a afacerilor publice în interesul colectivităților locale. În calitatea de titulari ai puterii publice încredințate de colectivitatea care i-a ales, consilierii și primarii sunt obligați să respecte Constituția și legile, să protejeze interesele alegătorilor, dar, în același timp, să respecte interesul național, să contribuie la soluționarea problemelor populației din unitatea administrativ-teritorială respectivă și să se preocupe de prosperitatea colectivității din care face parte [200, p.140-141]. Atât președintele de raion și consilierii raionali, cât și consilierii locali, împreună cu primarii, trebuie să înțeleagă importanța pozițiilor-cheie ocupate, dat fiind că ordinea și dezordinea, care influențează nemijlocit cultura organizațională, începe anume de la ei, rolul lor determinant rezultând din faptul că sunt persoane investite cu împuterniciri de a adopta decizii. Dispunând de o putere reală, fiind înzestrați cu măiestrie, pot să influențeze substanțial nu numai colectivul pe care îl conduce, caracterul și rezultatele funcționării autorității administrației publice locale, ci și pregătirea atitudinii față de activitatea de muncă a funcționarului, adică reproducând cadrele sistemului după asemănarea sa, facilitând crearea anumitor valori ale instituției. Deseori expresia uzuală cu privire la stilul de lucru al instituției nu înseamnă altceva decât recunoașterea semnificației sistemice a stilului de lucru al primarului sau al consilierilor, dovadă fiind cunoscutul fenomen că o dată cu venirea unui nou conducător se produce transformarea respectivă „a stilului de lucru al instituției”, care se manifestă în particularitățile acțiunilor aparatului administrativ [198, p.96-97].

Ei trebuie să înțeleagă cultura organizațională a instituțiilor în care activează, adică ceea ce cred subordonații lor că formează sarcinile fundamentale ale instituției: atât punctele forte, cât și limitele acestei culturi. Dacă angajații împărtășesc într-o mare parte și aprobă cultura instituției, a remarcat F. Lane, aceasta are un simț al misiunii și le permite conducătorilor să economisească stimulienți limitați (lucrătorii doresc să îndeplinească anumite sarcini, chiar și când nu se prevede o remunerare specială pentru aceasta); să enunțe obiectivele generale, fiind siguri că subordonații vor înțelege metodele corecte de a le atinge; să delege responsabilitate, știind bine că deciziile la nivelul de mai jos, probabil, vor corespunde așteptărilor nivelurilor superioare. Un conducător bun înțelege că lucrătorii pot lua decizii subtile, exacte și realiste, dar numai dacă acestea se referă la un set similar și coerent de comportări, dat fiind că oamenii nu pot ține minte multe lucruri diferite

sau să găsească soluții rezonabile pentru sarcini contradictorii: oamenii vor să știe ce se așteaptă de la ei, nu vor să li se răspundă la întrebările lor ambiguu, ci clar și concis [8, p.502-503]. Este foarte important a se ține cont de faptul că valorile culturii organizaționale sunt direct influențate de stilul conducătorilor. Conform ideii acreditate de M. Platon, stilul conducerii reprezintă o formă specifică de înrîurire asupra colectivului, iar înlocuirea conducătorului creează deseori mari neconcordanțe între elementele culturii organizaționale în cadrul unei instituții, deoarece poate să se producă o schimbare radicală în colectiv, pe motivul că are loc îmbinarea cunoașterii legilor și a condițiilor concrete ale dezvoltării cu capacitățile individuale ale conducătorilor. Stilul de lucru își găsește expresie în metodele de lucru aplicate, care deseori practic nu corespund deprinderilor obținute pe parcursul activității de funcționari, ciocnindu-se cu diferite obstacole când intervine ceva nou [198, p.56-57].

Cultura organizațională este direct influențată de identificarea caracteristicilor și nevoilor de forță de muncă ale instituției, selecția și încadrarea persoanelor, care corespund cel mai bine și cel mai adecvat nevoilor specifice diferitor funcții, aprecierea, retribuirea, promovarea, formarea și perfecționarea salariaților instituției. Asigurarea corespondenței dintre cerințele funcțiilor din organigramă și caracteristicile persoanelor care pretind ca să se angajeze în aceste funcții, revine conducătorilor de organizație și compartimentelor specializate de personal, avînd menire și rolul de a asigura asistența conducătorilor aleși, selectați și angajați. Trebuie utilizat principiul „omul potrivit la locul potrivit”, presupunînd cunoașterea exigențelor fiecărei funcții și a cerințelor care urmează să fie satisfăcute de persoana pretendentă și cunoașterea, adaptarea caracteristicilor, în mod obiectiv, ale persoanei respective. Atingerea scopurilor propuse solicită efectuarea analizei, evaluării complexe a organigramei funcțiilor pentru subdiviziunile preconizate [201, p.134-135].

În ordinea reliefată de idei notăm că sistemul administrației publice locale include autoritățile administrației publice locale de nivelul I și II: primarul, primăria, consiliul local, consiliul raional, președintele raionului, aparatul președintelui raionului, care per ansamblu formează un set de valori și ipoteze ce le determină propria cultură organizațională. Fiecare autoritate în parte își poate crea cultura organizațională, în funcție de resursele disponibile, rolul primordial acordîndu-se resursei umane. În același context, ne referim și la maturitatea instituției care afectează în mod direct cultura organizațională, oamenii implicați, experiența lor în trecutul instituției: sistemul propriu de valori și convingeri contribuie la însuflirea instituției. Cercetările efectuate pe plan internațional demonstrează că instituția devine matură pe măsura ce acumulează cunoștințe și reușește să rezolve probleme complexe cu care se confruntă. În mod similar, purtătorii de cultură pot fi motorul schimbării sau element al stabilității, în funcție de valorile pe care le fac explicit prin comportamentul manifestat. Dacă valorile fundamentale ale procesului unei politici publice se dovedesc a fi mai mult sau mai puțin compatibile cu valorile instituției, atunci există o

mare probabilitate ca procesul să fie adoptat și politica să reușească. Instituția nu-și va schimba însă sistemul de valori sau cultura organizațională decât dacă se produce un eveniment semnificativ care să justifice schimbarea, iar tema schimbării aduce în discuție altă problemă importantă: Pot purtători precedenți de cultură să rămână la comandă și, în același timp, să introducă o nouă cultură organizațională? Vom preciza că opțiunile sunt împărțite, unele opinii consideră practic imposibil, altele vin cu răspuns afirmativ. Susținem, mai degrabă, ultima opțiune, din considerentul că atunci când angajatul nu dorește să-și schimbe echipa, locația, domeniul de activitate, condițiile de muncă cu care s-a familiarizat și adaptat poate accepta modificări radicale în avantajul menținerii postului de muncă. Însă depinde foarte mult de caracterul, temperamentul, valorile și aspirațiile persoanei. Uneori și vârsta angajaților poate să aibă un cuvânt greu de spus: un colectiv mai tânăr va fi mult mai dinamic și va accepta mai ușor schimbările în comparație cu un colectiv mai puțin tânăr, care a consolidat cultura organizațională și care se lasă convinși mai greu, deoarece ei împărtășesc în timp valori, credințe și atitudini concrete [202, p.67].

L.-G. Popescu menționează că pentru ca o cultură să fie puternică, este nevoie ca valorile, credințele și atitudinile să fie intense și mai larg răspândite și împărtășite, dar mai presupune și consensul din partea actorilor asupra modului în care este formulată, implementată și evaluată o politică publică. Cultura politică nu înseamnă acceptarea oarbă, ci consensul asupra valorilor și atitudinilor, construirea unei astfel de culturi presupune mult timp și eforturi substanțiale pentru învățarea și consolidarea acestei culturi [203, p.302-304].

R. Denhardt, citat de L.-E. Lynn jr. susținea că un sentiment al viziunii morale este exact ceea ce este necesar pentru toate organizațiile în viitor. Autoritățile administrației publice locale trebuie să fie pătrunse de angajament față de valori ancorate pe conceptele de libertate, dreptate și interes public. Unul din principii de bază al managementului public este angajarea față de valori, prin care înțelege subordonare a intereselor structurale față de profesionalism și integritate, servicii și calitate [59, p.48-49]. Cultura organizațională a autorității administrației publice locale deseori se confruntă cu lipsa acestor valori, din cauza unor factori de influență, în sens de act intenționat prin care un individ încearcă să determine alt individ/alți indivizi să gândească sau să acționeze într-o anumită modalitate. Ceea ce facem cu puterea este influență, iar aceasta are ca fază finală schimbarea, modificarea viziunilor unui individ sau grup, cu o concepție proprie celui care deține puterea. La etapa actuală influența a devenit tot mai prezentă în cadrul autorităților administrației publice locale, deoarece în procesul de exercitare a funcțiilor de către primari sau aleșii locali, există legături puternice între mediul intern și cel extern, unde se manifestă factorii politici. În cadrul unei autorități se luptă pentru poziție, putere și prestigiu, puterea din interiorul organizației poate fi diferită de puterea din exterior, de unde pot apărea influențe. Însă de multe ori, contextul politic extern este focalizat în cadrul instituțiilor [59, p.188]. Suntem de acord cu ideea că de fapt

cultura organizațională este mult influențată de rolul puterii în instituții, deoarece puterea poate fi folosită responsabil pentru a influența. Primarii eficienți au ca elemente specifice nevoia de putere, aplicarea insistentă a puterii pentru atingerea obiectivelor, practicarea stilului de management contextual, lipsa preocupării pentru gradul de simpatie al salariaților. Aceasta nu este altceva decât puterea pozitivă, susține G. Moldoveanu, spre binele organizației sau uzul și abuzul de putere. În acest context politicile instituționale urmăresc interesul propriu, inclusiv când acestea nu corespund obiectivelor instituționale [204, p.191].

Valorile împărtășite de către angajații din cadrul autorităților administrației publice locale, notăm, trebuie să se caracterizeze prin imparțialitate politică, loialitate, stabilitate, profesionalism, deschidere și transparență cu privire la activitățile desfășurate. Un rol important revine normelor morale, încât orice funcționar public și oficial ales, exercitând atribuții care conduc la satisfacerea unui interes general, trebuie să se ghideze în activitatea îndeplinită de respectarea următoarelor principii generale: legalitate, imparțialitate, independență, profesionalism. Respectând principiile generale enunțate, se contribuie la sporirea calității funcției publice, buna administrare în realizarea interesului public, eliminarea birocrăției și faptelor de corupție în cadrul administrației publice locale, menținerea la nivel înalt a prestigiului funcției publice, crearea unui climat de încredere și respect reciproc între cetățeni și funcționarii publici, pe de o parte, și între cetățeni și autoritățile administrației publice, pe de alta.

Un element important care crează valori ale culturii organizaționale este că oficialii aleși, reiterăm, nu trebuie să solicite sau să accepte cadouri, servicii, alte avantaje destinate personal sau familiei. Ei pot accepta, conform normelor de politețe și de ospitalitate unanim recunoscute, semne de atenție și suveniruri simbolice a căror valoare nu depășește un salariu minim pe țară. În caz că oficialului i s-a propus un avantaj, el trebuie să informeze comisia de etică a consiliului local ori direct autoritățile competente [184, p.203-205]. Etica administrativă, ca și orice altă formă a eticii, provine din morala societății în ansamblu și după cum valorile se află în raport direct cu contextul cultural care le produce, relansarea eticii administrative se produce în baza specificului mediului cultural al fiecărei țări [205].

Analizând Codurile de conduită din Malta, Germania, Irlanda, Ungaria, Slovacia, Belgia, Republica Cehă, Finlanda, Slovenia, Suedia, Olanda, Marea Britanie, Letonia, Polonia, Franța, Cipru și Bulgaria, sesizăm numeroase prevederi privind neacceptarea cadourilor și imposibilitatea favorurilor pentru cercul de persoane apropiate funcționarului. Totodată deduce că în alte state reglementările privind cadourile nu sunt la fel de imperative, acceptarea fiind interzisă în cazul în care există posibilitate, chiar dacă presupusă, a conflictelor de interese sau actelor de corupție. În Codurile de conduită din Germania, Irlanda, Belgia, Slovenia, Olanda și Marea Britanie, Letonia, Cipru, Polonia, Franța și Bulgaria este interzisă prestarea muncii suplimentare, funcționarii publici

avînd obligația de a se dedica în totalitate atribuțiilor de serviciu. În același timp, în unele state funcționarilor publici li se interzice să desfășoare în afara orelor de muncă doar acele activități care au tangență cu funcția publică, celelalte, care nu au legătură cu funcția deținută, fiind permise. Menționăm că aproape peste tot sunt permise activitățile intelectuale generale, cum ar fi cercetarea, activitatea literară, artistică sau științifică, dat fiind că țin nemijlocit de drepturile fundamentale ale omului - libertatea gândirii și libertatea de expresie. Prin urmare, acestea sunt activități care nu pot fi limitate. În Malta, Cipru, Belgia, Finlanda, Suedia, Italia, Olanda, Marea Britanie, Letonia și Bulgaria Codurile de conduită includ prevederi vizînd declararea intereselor personale, mai ales avîndu-se în vedere cele financiare. Interdicția de a accepta călătoriile achitate de persoane fizice și juridice este prevăzută expres în Codurile de conduită din Germania, Italia, Cipru, Belgia, Marea Britanie, Slovenia și Letonia. În Codurile de conduită din Malta, Germania, Irlanda, Cipru, Belgia și Republica Cehă, Slovenia, Italia, Olanda, Marea Britanie, Letonia, Lituania și Bulgaria este interzisă expres utilizarea în scopuri personale a unor mijloace tehnice (fotocopioare, computer, imprimantă, birotică) destinate exercițiului funcției. În Malta, Germania, Irlanda, Ungaria, Cipru, Slovacia, Estonia, Republica Cehă, Finlanda, Slovenia, Lituania, Olanda, Marea Britanie, Letonia, Bulgaria, Belgia, Franța, Suedia și Polonia se interzice de a difuza publicului informația cunoscută în virtutea exercitării funcției publice, care, potrivit legii, este considerate confidențială. Interdicția de a desfășura în timpul serviciului activități politice este prevăzută expres în Codurile de conduită din Malta, Germania, Irlanda, Ungaria, Slovacia, Cipru, Belgia, Republica Cehă, Slovenia, Italia, Marea Britanie, Polonia și Bulgaria [206].

Preocuparea de etica administrativă și comportamentul orientat spre consumator a generat ideea codului de conduită care să explice standardele de comportament stabilite pentru funcționarii publici din Republica Moldova. Codul de conduită stipulează ce este interzis prin lege și ce este etic: cetățenii pot cere funcționarilor publici respectarea standardelor de comportament în relațiile cu publicul. Conform prevederilor Codului de conduită, funcționarii publici trebuie să se ghideze în activitatea prestată de anumite principii - legalitate, imparțialitate, independență, profesionalism și loialitate. Pentru a asigura respectarea lor în serviciul public, funcționarul trebuie să acționeze în interesul fiecărui cetățean; să adopte decizii imparțiale, nediscriminatorii și echitabile; să fie corect, amabil și respectuos în relațiile cu publicul; să nu admită influența apartenenței politice de partid asupra comportamentului și deciziilor adoptate; să nu folosească resursele administrative pentru susținerea candidaților electorali; să evite conflictul de interese. Încălcarea normelor expuse de conduită de către funcționarul public constituie o abatere disciplinară, fiind sancționată [205], deși nu este mai puțin adevărat, specificăm noi, că în Republica Moldova aceste bune practici mai rar se întîlnesc. În textul Codului de conduită al funcționarului public, de asemenea, este stipulat că funcționarului public i se interzice să solicite sau să accepte cadouri, servicii, favoruri, invitații sau

oricare alt avantaj, destinate personal sau familiei sale, dacă oferirea sau acordarea lor ține fie în mod direct, fie indirect, de îndeplinirea atribuțiilor de serviciu. Interdicția specificată nu se aplică la cadourile primite cu prilejul anumitor acțiuni de protocol și a căror valoare nu depășește limitele stabilite de Guvern. Însă această prevedere este una destul de generală, deoarece nu este specificată concret limita stabilită de Guvern, mulți funcționari interpretează stipulările date în favoarea lor. Revenind la funcționarii publici de conducere, reafirmăm că rolul lor este unul esențial în crearea culturii organizaționale solide. Codul de conduită prevede expres care este rolul lor în crearea unui climat organizațional pozitiv, astfel încât să se țină cont de principiile de bază ale funcționarului public în vederea exercitării funcției, și anume: să promoveze normele de conduită și să asigure respectarea lor de funcționarii publici din subordine, să asigure egalitatea de șanse și de tratament privind cariera funcționarilor publici din subordine, să examineze și să aplice obiectiv criteriile de evaluare a competenței profesionale pentru personalul din subordine, în cazul în care propune sau aprobă promovări, transferuri, numiri sau eliberări din funcții ori acordă stimulente materiale sau morale, excluzând orice formă de favoritism sau de discriminare [207].

Situația reală, reiterăm noi, este alta. Favoritismul, relațiile de rudenie deseori înlocuiesc principiile menționate, profesionalismul funcționarilor se reduce, obiectivitatea de care dau dovadă unii funcționari de conducere de nivel superior adesea poate fi contestată. Chiar dacă funcționarii publici se bucură de stabilitate în funcție, promovarea, transferul sau menținerea în funcție sunt precare din cauza nerespectării de către managerii superiori a prevederilor Codului sus menționat, cuprinși de frica de a fi înlocuiți și nu întreprind acțiuni care să impună obligativitatea respectării drepturilor legale.

Considerăm important a menționa că în cadrul autorităților administrației publice locale o figură importantă este secretarul Consiliului local. Plauzibil este faptul că unii primari noi investiți în funcție respectă cadrul normativ și nu încearcă să identifice pîrghii de înlocuire a secretarului Consiliului local, care poate să nu fie membru de partid din care face parte primarul, asigurînd, în asemenea manieră, continuitate în exercitarea activității lor. Totodată, se întîlnesc unele cazuri cînd primarul nou investit vine cu propriul candidat la funcția de secretar al Consiliului local, încălcînd etica administrativă și prevederile legale, care stipulează expres că funcționarul public se bucură de stabilitate în funcție.

N. Demian susține că reabilitarea eticii administrative necesită consolidarea principiului responsabilității, mai ales că responsabilitatea trebuie să se caracterizeze printr-o dimensiune administrativă etică, pentru a putea justifica funcția reprezentativă a administrației în societate. Autoritățile administrației publice locale la general, dar și funcționarii publici, în particular sunt privite ca încarnare a statului; prestigiul poziției sale trebuie menținut datorită simțului datoriei, al conștiințozității și responsabilității. Pentru a realiza aceste deziderate, ar fi oportun de instituit un

control foarte strict al gradului de corespundere a acțiunilor și a comportamentului funcționarilor publici exigențelor de probitate și dezinteres, neutralitate și imparțialitate [208, p.34]. Principiul responsabilității ar fi de bază în activitatea funcționarilor publici, dat fiind că la prestarea oricărui serviciu este necesar a se ține cont nu atât de cantitate, ci mai degrabă de calitate și deci funcționarul public trebuie să înțeleagă pentru care cauză activează, să fie conștiincios, responsabil pentru fiecare act sau decizie luată. Pentru aceasta este necesar un control riguros și o selectare a personalului cu cea mai mare strictețe.

Este bine știut, afirmă V. Bejan și O. Bejan, că responsabilitatea administrativă reprezintă o energie contorizată a funcției care se reproduce într-o formă funcțională acreditată. Altfel zis, nu este o calitate personală a lucrătorului, ci o asigurare organizatorico-juridică a activității sale, ca o componentă a culturii organizaționale. Responsabilitatea funcționarului public exprimă esența organizării activității sale prin formula „funcționarul reproduce responsabilitatea sistemului”: din această cauză, reformînd aparatul administrativ, trebuie să căutăm rădăcinile iresponsabilității nu în comportarea unor oameni concreți și nici în convingerile lor politice, ci în însăși organizarea întregii activități [192, p.80]. Totuși, subliniem noi, în raportul „sistem - actor” ultimului îi revine un rol foarte important, uneori chiar determinant și nu este corect de a culpabiliza în exclusivitate sistemul, deoarece există o interconexiune și o interdependență în contextul reliefat de acțiuni.

Plus la oportunitatea de reabilitare a eticii administrative, se impune imperios necesitatea consolidării profesionalismului funcționarilor publici. Profesionalismul este arta funcționarului de a consacra serviciului public calitățile sale și eficacitatea sa personală, competențele și experiența profesională, devotamentul și aspirația spre excelența lucrului realizat. Profesionalismul rezultă din simbioza mai multor factori, precum: calitățile personale sunt necesare în proporție diferită, reieșind din funcția exercitată, unele fiind înnăscute, altele dobîndite sau cultivate; competențele profesionale juridice, administrative, tehnice și manageriale pot fi dobîndite prin formare inițială, formare consolidată sau formare continuă; experiența profesională este acumulată pe parcursul activității profesionale; eficacitate, conștiință profesională și devotament; aspirația spre excelență asigură coerența tuturor elementelor enumerate, prin dorința de a lucra bine, rezultate concrete, eforturi optime, motivație, mobilizare [208, p.35]. M. Platon, citîndu-l pe M. Eminescu, subliniază că administratorul pretutindenea este un adevărat părinte al populației..., dar trebuie să fie un om cu multă și temeinică cultură, dat fiind că administrația publică este o activitate complexă și are nevoie de oameni competenți, profesioniști, care vor crea cultura organizațională [209, p.271].

Alt aspect care poate influența cultura organizațională a autorităților administrației publice din Republica Moldova este realizarea carierei, care constituie o interacțiune complexă a factorilor psihologici, sociali și economici. Factorii psihologici (interesele, aptitudinile și autoconsiderația) au o influență semnificativă asupra orientării carierei: oamenii aleg deseori căi de carieră specifice

în încercarea de a-și satisface necesitățile personale. L. Ganenco menționează că un individ cu o necesitate puternică de a fi împreună cu ceilalți, poate să nu accepte un lucru care îi cere să fie singur majoritatea timpului de lucru. Alți indivizi pot tinde spre o carieră particulară din cauza unei aptitudini specifice sau unui interes obținut [210, p.56]. Însă pentru a crea o cultură puternică, este nevoie ca fiecare funcționar să tindă spre o carieră, iar instituția să-i ofere condiții specifice de dezvoltare profesională. Concepția permanentizării pregătirii profesionale a funcționarilor din administrația publică se practică în numeroase state, contribuția funcționarilor publici la procesul de dezvoltare a societății, în special în perioadele de reformare a administrației publice locale, se află în funcție de actualizarea cunoștințelor pe care le posedă, de posibilitatea și capacitatea lor de a se adapta la situațiile noi pe care dinamica vieții sociale le înaintează neconținut. În ordinea de idei reliefată, este foarte actuală problema continuității instruirii funcționarilor publici, dat fiind că fondul de cunoștințe acumulat odată, devine cu timpul insuficient. În acest context de idei relevăm activitatea Academiei de Administrare Publică în formarea, perfecționarea și recalificarea continuă a funcționarilor publici, dar și ale aleșilor locali din Republica Moldova.

Acțiunile care au loc, permanent și nemijlocit influențează cultura organizațională în cadrul autorităților administrației publice locale, fiind indispensabil, în această ordine de idei, de a elabora un plan care să includă identificarea activităților de bază necesare atingerii obiectivelor; stabilirea subactivităților necesare pentru realizarea activităților de bază; stabilirea responsabilităților pentru fiecare activitate și subactivitate; stabilirea bugetului de timp pentru realizarea fiecărei activități; estimarea resurselor necesare pentru fiecare activitate; stabilirea strategiilor și a modalităților de evaluare a activităților. În elucidarea acestor componente se cere să se țină cont, potrivit asumției lui M. Platon, de următoarele exigențe: obiectivele individuale să fie stabilite împreună, de lider și membrii de rând ai comunității; performanțele membrilor din echipele de inițiativă să fie evaluate periodic, prezentându-li-se cu promptitudine comentariile de rigoare; evaluarea membrilor echipei de lucru să reprezinte procesul de motivare și de recompensare, nu de sancțiune și penalitate [145, p.432]. Plan de acțiuni poate crea anumite idei în valorificarea elementelor culturii organizaționale, dat fiind că autoritățile administrației publice și societatea cooperează într-un cadru general de legitimitate, motivație și integrare, cadru care ajută mult la definirea culturilor proprii. În mai multe culturi, specifice la nivel de societate sau la nivel de instituție, aceste reguli definitorii sunt deseori atacate. Normele și valorile culturale sunt puse în discuție, fiind uneori subminate sau schimbate de ceea ce am putea numi comportament deviant. Uneori comportamentele deviante devin cultura dominantă, prin intimidare sau prin folosirea forței brute, iar altele se găsesc căi mai sănătoase de abordare a viitorului. În cazul pozitiv, devianții din cadrul autorităților administrației publice sunt adesea cei care scot la iveală invenții și ajută să se înțeleagă nevoia existenței și importanța lor, înfăptuind schimbări în modul de acțiune [31, p.56].

Dat fiind că administrația publică locală din Republica Moldova se mai află într-o perioadă de tranziție de la administrația publică locală etatistă la administrația publică locală autonomă, este necesar de a identifica și de a defini căile de schimbare a culturii organizaționale în cadrul autorităților administrației publice: evoluția naturală se bazează pe supraviețuirea darwinistă a celui mai adaptat (ce anume funcționează și ce nu în confruntare cu mediul); evoluția condusă se exprimă prin faptul că unele instituții promovează în mod deliberat dezvoltarea de sisteme și norme alternative spre a determina dacă ele ar reprezenta o cale mai bună de a face lucrurile; „revoluția” organizată prin infuzia în poziții-cheie a persoanelor din afară vizează alegerea liderilor cunoscuți de societate; seducția tehnicii - computerul, cu toate proprietățile sale revoluționare a dezrădăcinat norme și valori culturale din numeroase organizații; reorganizarea, iar după caz distrugerea sau renașterea administrațiilor publice locale, create în țările fost comuniste, cu putere și reprezentare politică, ar putea să schimbe imaginea politicii; incrementalismul și demersurile de schimbare planificată intră în categoria strategiilor de management cu efect profund asupra instituțiilor și a culturilor respective. Devoluția puterii de decizie și a autorității în cadrul instituției pot schimba cultura, incrementalismul pornind de la decizii bazate în mod consistent și deliberat pe segmente noi de ipoteze cu privire la modul în care trebuie să fie condusă organizația. Eforturile de a orienta administrațiile publice locale spre cetățean, a le sensibiliza la frământările cetățenilor demonstrează că atunci când mesajele din interiorul autorității sunt solide și clare, cultura organizației se poate schimba în timp [31, p.59-60].

Alt aspect care influențează cultura organizațională a autorităților administrației publice locale ține de formarea imaginii lor, fiind absolut necesar de a se ține cont de starea și conținutul „pachetului de firmă”, care include blancheta generală (foaie cu antet), blancheta pentru scrisori neoficiale, cartea de vizită a instituției, cartea de vizită a funcționarilor; bucletul cu imagini și cu date despre activitatea comunității; fișe ce vizează dispozițiile scrise; colecția actelor normative. Esențială se dovedește a fi starea localului în care se află autoritatea administrației publice locale, incluzând aspectul exterior, amplasarea birourilor; existența/amplasarea panourilor informative; iluminarea, factorii de ospitalitate; aspectul locurilor de lucru ale funcționarilor. Se va ține cont de stilul de lucru al factorilor de decizie: accesibilitatea pentru populație - primirea cetățenilor, lucrul cu oamenii pe teren, formarea/asigurarea imaginii; existența instrucțiunilor cu privire la normele și principiile de comportament la serviciu între subaltern și conducător, între funcționar și cetățean, bărbați și femei colegi de serviciu. Importante se dovedesc normele și principiile de comportament ale unor persoane cu funcții specifice - secretara din anticameră, personalul de la recepție. Atunci când aceste aspecte nu sunt respectate, imaginea nu poate fi pozitivă, influențând negativ cultura organizațională [211, p.60-61]. Vom reitera, în sensul elucidat de idei, importanța respectării și aplicării a normelor de etichetă și protocol pentru buna funcționalitate și imaginea autorității.

În cadrul fiecărei autorități a administrației publice se întâlnesc relații dintre purtătorii unor idei, orientări și valori diferite, care pot să genereze uneori tensiuni majore, mai ales când aceste opinii și valori sunt incompatibile, susținute de segmente diverse ale societății. Vom menționa trei momente majore. Primul rezidă în identificarea și colaborarea pe orizontală cu alți actori sociali, cultura politică a unei comunități depinde, în mod esențial, de gradul și modul în care indivizii se raportează și se recunosc mutual ca membri ai aceleiași comunități. Al doilea moment vizează opiniile referitor la performanța instituțională în general și la cea guvernamentală în particular, esențiale fiind anticipațiile indivizilor în raport cu rezultatele și misiunea instituțiilor statului, dar și criteriile de evaluare a autorităților publice. Există situații în care oamenii nu au aproape nici un fel de anticipații pozitive în raport cu performanțele autorităților publice sau cu posibilitatea lor de a le influența pozitiv destinul. În aceste condiții este foarte important de studiat factorii care sunt în măsură să încurajeze tranziția rapidă de la acea stare în care indivizii nu au așteptări pozitive la una în care ei sunt animați de posibilitatea schimbării pozitive a vieții lor prin acțiuni concrete întreprinse de autoritățile publice. În mod corelativ, al treilea moment include opiniile referitoare la procesul decizional în sfera publică și în cea politică: este important să știm dacă indivizii se consideră sau nu participanți activi în procesul decizional sau simpli subiecți pasivi, lipsiți de o adevărată influență, dat fiind că sentimentul lipsei de putere și influență conduce spre resemnare [212, p.113-114]. Unele schimbări care se produc în administrația publică, subliniază R. Goodin și H.-D. Klingemann, pot fi rezumate în câteva formule scurte: cea mai cunoscută vizează „noul managerialism”, care presupune că ideile de management provenite din sectorul privat practic au înlocuit concepțiile administrației publice tradiționale. Deși aceste schimbări au fost justificate în numele „celor trei E” (economie, eficiență și eficacitate), au avut și efecte profunde privind rolul administrației în formularea politicilor publice și statutul funcționarilor publici [159, p.547].

Cultura organizațională, potrivit opiniei susținute de O. Nicolescu, trebuie abordată într-o perspectivă dinamică, perspectivă care să faciliteze evidențierea schimbărilor parțiale sau totale, deoarece schimbarea culturii este un proces complex și de durată, cu profunde implicații asupra ansamblului resurselor umane. Uneori schimbarea este imposibilă fără înlăturarea unei categorii largi de membri ai organizației, care vor să mențină integral cultura sa originală. Orice schimbare a culturii organizaționale necesită, în prealabil, un audit, o evaluare a intensității de manifestare în instituție a componentelor culturale și identificarea modalităților manageriale de acțiune întru modificarea și/sau consolidarea culturii organizaționale inițiale. Auditul cultural s-a conturat în ultimii ani ca răspuns la necesitățile practice din instituții de a cunoaște aprofundat starea culturii organizaționale și de a perfecționa și remodela în vederea creșterii performanțelor instituției [213, p.513-514]. Dacă conceptul general de schimbare se dovedește a fi doar o „stare de lucruri nouă diferită de vechea stare de lucruri”, schimbarea culturii organizaționale, notează C. Tripon și M.

Dodu, mai ales în cadrul autorităților administrației publice locale, este mai dificil de a fi definită, dat fiind că vorbim despre o schimbare atât operațională, cât și organizațională: este vorba despre schimbarea ce se referă la indivizi, cu rolurile și valorile lor, precum și la procesele operaționale, adică cele de realizare a interesului general al societății și de calitatea serviciilor prestate. Cu toate acestea, contextul în care se produce schimbarea este foarte important, deoarece pentru a formula conținutul unei strategii, trebuie să se controleze atât contextul în care are loc, cât și procesul prin care are loc [214]. Este necesar ca agenții implicați în schimbare să se obișnuiască să înțeleagă totul prin prisma propriei culturi sau să încerce ierarhizarea culturilor. Globalizarea sau preluarea unor valori europene presupune o abordare mai largă a conceptului de cultură organizațională, iar promovarea tradițiilor este de susținut doar ca modalitate de a vedea lucrurile, înțelegere conformă cu diversitatea ordinilor care ne poate asigura profunzime și imparțialitate etică [215, p.126].

În perioada sovietică cultura organizațională a autorităților administrației publice locale a fost caracterizată prin următoarele particularități: funcționarii erau numiți la comandă, activau în interesul de partid unic, principiul transparenței lipsea, realizau sarcinile fără a se opune liderilor politici, orice derogare de la indicațiile lor fiind strict pedepsită. Odată cu declararea independenței Republicii Moldova au început să apară primele schimbări la acest capitol. Este important de precizat că articolul 109 din Constituția Republicii Moldova prevede că „administrația publică în unitățile administrativ-teritoriale se întemeiază pe principiile autonomiei locale, descentralizării serviciilor publice, eligibilității autorităților administrației publice locale, consultării cetățenilor în problemele locale de interes deosebit. Autonomia ține de organizarea și funcționarea administrației publice locale și de gestiunea colectivităților pe care le reprezintă”[64]. Cultura organizațională a administrației publice locale ar trebui să fie total opusă celei precedente, anterior când Republica Moldova nu era stat independent. Însă schimbările se produc lent, o parte din oameni rămân sub influența dogmelor și a percepțiilor din trecut și nu se poate vorbi despre o schimbare sustenabilă. Este nevoie de timp ca oamenii să-și schimbe mentalitatea, deoarece cultura organizațională vine de la interacțiunea umană, iar în acest caz este nevoie de strategii noi care se cer a fi implementate pentru a aduce cu sine rezultate. Nici persoanele cu demnități publice și nici funcționarii publici nu se dovedesc a fi la înălțimea exigențelor, iar timpul se pierde irecuperabil și oamenii pleacă din țară. Formarea unei culturi organizaționale durabile, de caracter democratic, poate să fie înfăptuită prin schimbări profunde în interiorul autorității administrației publice locale și în colaborare cu autoritățile administrației publice centrale, însă nu prin supunere și adeziune de partidele politice de guvernământ, ci prin parteneriate, transparență și competiție a proiectelor fezabile.

Realizând o radiografie a reformării graduale prin modernizare și democratizare a culturii organizaționale, manifestăm optimism moderat, considerînd că deși cu pași mici, nivelul sporește în eficacitate, deoarece și oamenii încep să privească lucrurile altfel, din alte perspective, tinzînd

spre dezvoltare ca în Europa. Primii pași de schimbare a culturii organizaționale a administrației publice locale s-au întreprins în perioada guvernării comuniștilor, deoarece începând cu anul 2002 Partidul Comuniștilor a declarat modernizarea europeană a Republicii Moldova ca fiind sarcina strategică în dezvoltarea societății, a reușit revizuirea sistemică a cadrului legislativ național și a creat un consens social și politic privind necesitatea reformelor sistemice interne europene [216].

După cum am menționat, anul electoral 2009 a devenit anul schimbărilor politice, dat fiind că în urma alegerilor anticipate din 29 iulie a fost fondată Alianța pentru Integrare Europeană-1, care a preluat guvernarea [217]. Această conjunctură politică a însemnat o schimbare, având impact și asupra culturii organizaționale a administrației publice locale: noua guvernare a venit cu sugestii de caracter vădit reformator la acest capitol. În Programul de activitate al Guvernului „Integrare Europeană: Libertate, Democrație, Bunăstare 2009 - 2013” se pune accent pe autonomia locală, deoarece „verticala puterii a suprimat autonomia locală, a desconsiderat drepturile colectivităților locale” și se urmărește apropierea culturii organizaționale a autorităților administrației publice locale din Republica Moldova cu cea din Uniunea Europeană prin înlocuirea structurilor puternic ierarhizate cu cele descentralizate, transparente și flexibile, întemeiate pe supremația drepturilor și libertăților civile; asigurarea corelării reformei administrației centrale cu reforma administrației locale și transferul de competențe către autoritățile publice locale [218].

În urma scrutinului parlamentar din 2010 guvernarea proeuropeană a venit cu alt program de activitate, obiectivele cărui vizau dezvoltarea cadrului normativ și instituțional corespunzător principiilor descentralizării, asigurării democrației și autonomiei locale; direcționarea coerentă a drepturilor, responsabilităților și resurselor financiare către autoritățile publice locale, conform principiilor Cartei Europene a Autonomiei Locale și consolidarea capacităților administrative ale acestora; fortificarea autonomiei financiare și patrimoniale a autorităților administrației publice locale; promovarea cooperării și consolidării teritoriale a unităților administrativ-teritoriale. Vom sublinia că printre acțiunile prioritare ale Guvernului se regăseau aprobarea Strategiei naționale de descentralizare, elaborarea strategiilor sectoriale de descentralizare; ajustarea cadrului normativ la principiile privind descentralizarea serviciilor publice și autonomia locală; elaborarea și adoptarea pachetului de legi privind statutul municipiului Chișinău; reexaminarea competențelor atribuite autorităților publice locale de nivelurile întâi și doi conform principiilor descentralizării; asigurarea autonomiei decizionale, organizaționale, financiare și bugetare autorităților administrației publice locale; asigurarea stabilității funcției publice, valorificarea experienței individuale, garantarea realizării drepturilor și obligațiilor angajaților din cadrul autorităților administrației publice locale în bază de profesionalism și de performanță; crearea sistemului informațional integrat al administrației publice centrale și locale; elaborarea mecanismului de implementare a prevederilor legale privind administrarea patrimoniului unităților administrativ-teritoriale; elaborarea normelor

metodologice de evidență a patrimoniului local, crearea registrului unitar și general al proprietății unităților administrativ-teritoriale; reformarea sistemului finanțelor publice locale; reconsiderarea sistemului de venituri și cheltuieli ale autorităților administrației publice locale și întregului proces de elaborare, adoptare, administrare și executare a bugetului local; crearea unui sistem instituțional și juridic capabil să ofere instrumente eficiente de responsabilizare a autorităților publice locale în fața populației și a mecanismelor de facilitare a participării populației la procesul decizional, în lupta împotriva corupției, în activitățile de eficientizare a consiliilor locale; excluderea mobilului politic în alocarea mijloacelor bugetare pentru investiții autorităților locale [219].

Astfel, în vederea realizării obiectivului care vizează descentralizarea și autonomia locală a fost adoptată „Strategia națională de descentralizare”, care reprezintă principalul document de politici în sistemul administrației publice locale, determină mecanismele naționale în domeniul descentralizării și asigurării autonomiei locale autentice pentru autoritățile administrației publice locale. Conceptul și obiectivele politicii de descentralizare sunt conforme experiențelor europene și corespund aspirației de integrare europeană a Republica Moldova. Prima parte descrie situația din administrația publică locală și definește problemele în baza structurii privind descentralizarea serviciilor și competențelor, privind descentralizarea financiară, patrimonială și dezvoltarea locală, capacitatea administrativă a administrației publice locale; democrație, etică, drepturile omului și egalitate de gen. În partea a doua se conțin principiile, viziunea, obiectivele generale și specifice, conform domeniilor de intervenție: o administrație publică locală democratică și autonomă, care să asigure în mod echitabil, inclusiv din perspectiva respectării drepturilor grupurilor vulnerabile, prestarea serviciilor publice de calitate și managementul eficient al competențelor locale. Partea a treia înglobează etapele de implementare și activitățile pentru atingerea obiectivelor, rezultatele scontate, riscurile și indicatorii de progres. Partea a patra prevede estimarea impactului financiar și nefinanciar, evaluat prin analiza principalelor efecte economice asupra bugetului național și celor locale. Partea a cincea înregistrează cadrul instituțional de implementare, monitorizare și evaluare: Parlamentul, Guvernul, autoritățile publice centrale, autoritățile administrației publice locale de nivelul întâi și de nivelul doi, asociațiile reprezentative ale autorităților publice locale, reprezentanții societății civile, mediului academic, partenerii de dezvoltare [220]. Constatăm însă că bunele intenții nu s-au transformat în bune practici și buna administrare.

În noiembrie 2012 a avut loc o conferință internațională „Reforma de descentralizare: de la strategie la acțiuni”, în cadrul căreia s-a constatat că reforma de descentralizare se află în faza incipientă și sunt necesare eforturi susținute pentru a fi realizată în termenii stabiliți. S-a subliniat necesitatea optimizării structurii administrativ-teritoriale a Republicii Moldova, ca o precondiție pentru realizarea transferului de responsabilități și resurse către autoritățile publice locale, astfel încât să aibă capacitatea de a-și îndeplini misiunea și de a răspunde în mod adecvat necesităților

cetățenilor. Raționamentele demografice, economice și sociale trebuie să prevaleze asupra celor politice atunci când la mijloc se află administrarea competentă și eficientă a comunităților locale și bunăstarea cetățenilor, recomandându-se îmbunătățirea cadrului instituțional și a sistemului de finanțare a furnizării serviciilor sociale de administrația publică locală, necesitatea de a încuraja cooperarea intercomunitară în furnizarea de servicii publice locale și respecta drepturilor omului și egalității de gen în procesul de reformă. Prin urmare, mai este nevoie de schimbări majore a culturii organizaționale, care nu pot avea loc într-o perioadă restrânsă, deoarece fiecare persoană acționează și judecă în funcție de situația în care se află și pe baza normelor care i-au fost impuse pînă la etapa de reformare [221].

În urma unui studiu comparativ al Programelor de activitate ale Guvernelor Ch.Gaburici, V.Streleț și P. Filip, se observă preluarea de idei și acțiuni de la un program la altul. Programele conțin capitolul intitulat Buna Guvernare care include unele prevederi referitor la administrația publică centrală și la administrația publică locală. În cazul administrației locale în toate redacțiile se pune accent pe descentralizarea și consolidarea autonomiei decizionale, organizaționale și financiare a autorităților (instituționale și administrative), dezvoltarea cadrului normativ conform principiilor constituționale cu privire la descentralizarea serviciilor publice, autonomia locală și prevederilor Cartei Europene a Autonomiei Locale, consolidarea capacităților instituționale ale autorităților publice locale responsabile de domeniul administrației publice locale și de colaborarea intersectorială pe segmentul dezvoltare locală și regională, elaborarea și promovarea concepției privind reforma teritorial-administrativă în spiritul delegării competențelor și facilitării accesului cetățenilor la serviciile publice, asigurarea transparenței procesului decizional, creșterea nivelului de participare a populației prin instituirea mecanismelor și practicilor de organizare a audierilor și a dezbaterilor publice la nivel local, în special în mediul rural, în procesul elaborării bugetului local, strategiilor de dezvoltare locală, politicilor de dezvoltare intercomunitară pentru prestarea serviciilor publice de calitate, consolidarea dialogului direct, sistematic și instituționalizat între administrația publică centrală și cea locală, direcționarea coerentă a competențelor, resurselor și responsabilităților în baza estimării capacităților administrative ale autorităților publice locale, pentru furnizarea la nivel local și regional a unor servicii publice de calitate și transmiterea către administrația publică locală a competențelor cu privire la constatarea și sancționarea unor fapte ilegale ce țin de organizarea vieții la nivel comunitar [222, 223, 224].

În ordinea reliefată de idei, I. Rusandu și R. Rusu subliniază că valorile europene au început să fie promovate lent în Republica Moldova, stat membru al Consiliului Europei, dar avînd fixat pe agenda politică și dezideratul de integrare europeană. Instituții democratice au la bază valori fundamentale, ele înseși reprezentînd valorile. Stabilirea și dezvoltarea relațiilor dintre Republica Moldova și Uniunea Europeană prin semnarea Acordului de Parteneriat și Cooperare, realizarea

Planului de Acțiuni, semnarea Acordului de Asociere nu reprezintă altceva decât crearea cadrului legal prin care se stabilesc modalități de transfer ale valorilor europene în societate; democrația fiind recunoscută drept valoare supremă în actele normative comunitare [225, p.71].

Nu trebuie exclus nici faptul, afirmă A. Sîmboteanu, că formarea unui sistem informațional modern constituie, indiscutabil, o pîrghie de modernizare a administrației publice. În acest sens, în ultimii ani, s-au produs schimbări esențiale și în Republica Moldova. Aceasta se referă la crearea unor rețele informaționale computerizate și la folosirea unor tehnologii informaționale moderne în domeniul documentării administrative. Remarcăm aprobarea prin Hotărîrea Guvernului Republicii Moldova nr. 225 din 9 martie 2005 a Strategiei Naționale de edificare a societății informaționale „Moldova electronică”, urmată de aprobarea Concepției Guvernării electronice prin Hotărîrea Guvernului Republicii Moldova nr. 733 din 28 iunie 2006. Aceste documente au stabilit mai multe obiective în domeniul Guvernării electronice, în Programul de activitate al Guvernului pe perioada 2011- 2014 fiind formulate unele sarcini care prevăd optimizarea infrastructurii informaționale a sectorului public cu asigurarea securității informaționale a e-Guvernării, eficientizarea comunicării și coordonării între agențiile guvernamentale de nivel central, raional și local. Un rol deosebit este acordat implementării Portalului Guvern către Cetățeni, Guvern către Business și Guvern către Guvern, dar și Guvern pentru Internațional. Portalul guvernamental este conceput ca un important element de infrastructură a e-Guvernării, asigurînd interacțiunea diferitelor sisteme informaționale în procesul de prestare a serviciilor publice, schimbului de informații dintre cetățeni, mediul de afaceri și autoritățile administrației publice. Cu titlul de intenții de perspectivă, în cadrul cooperării cu Uniunea Europeană se formulează sarcina edificării unei platforme pentru introducerea votului electronic și susținerii formelor de democrație participativă prin sisteme electronice, indiferent de locul în care cetățeanul se află în momentul desfășurării alegerilor. Se planifica, în același context, de acțiuni implementarea serviciilor electronice în educație, sănătate, protecție socială, agricultură, precum și a tuturor serviciilor electronice obligatorii din Uniunea Europeană. În acest sens, s-a pus un accent deosebit pe localizarea Agendei Digitale Europa 2020 și Planului de Acțiuni al Uniunii Europene e-Guvernarea 2011-2015 în Republica Moldova [226, p.22-23]. În Hotărîrea nr. 198 din 23 aprilie 2015 cu privire la modificarea Hotărîrii Guvernului nr. 122 din 18 februarie 2014 găsim un punct care nu a fost prevăzut anterior: „se recomandă autorităților administrației publice locale să întreprindă măsuri privind realizarea Programului de reformare a serviciilor publice pentru anii 2014-2016 și a Planului de acțiuni privind implementarea acestuia”. Precizăm în ordinea de acțiuni aflate pe rol proiectul Hotărîrii Guvernului privind reforma de modernizare a serviciilor publice pentru anii 2017-2021 [227].

Este de apreciat că în vederea implementării unei prevederi importante din Programul de activitate a Guvernului P. Filip cu privire la consolidarea dialogului instituționalizat, sistematic și

direct între administrația publică centrală și administrația publică locală, a început colaborarea între membrii Congresului Autorităților Locale din Republica Moldova și prim-ministrul P. Filip, urmărindu-se menținerea dialogului referitor la asigurarea autonomiei locale și descentralizarea administrației publice, înlăturarea unor elemente învechite ale culturii organizaționale, cum ar fi centralizarea, controlul ineficient și mentalitatea depășită a unor funcționari de rang înalt [228]. Se dovedește a fi foarte important, în ordinea reliefată de idei, ca aceste acțiuni să nu rămână doar la nivelul formalismului, susțin experții Institutului pentru Dezvoltare și Inițiative Sociale (IDIS) „Viitorul”, subliniind că realizări practice nu sunt, deoarece clasa politică a fost preocupată mai mult de dispute legate de investirea Guvernului, societatea este oripilată de furtul miliardului din sistemul bancar, diplomația economică bate pasul pe loc, interesele economice ale țării suferă în continuu [229]. Tendința spre schimbare este imperioasă la nivelul mentalității tuturor cetățenilor Republicii Moldova, indiferent că este persoană cu funcție de conducere sau un cetățean de rând, aspirațiile trebuie să fie urmate de pași concreți. Guvernanții trebuie să desfășoare un proces de activitate transparent și eficient, iar cetățenii să fie informați continuu despre posibilitatea de a fi implicați direct în activitatea de luare a deciziilor prin consultări publice, afișarea informațiilor de interes public pe panouri, publicarea pe site și pe alte modalități de informare a cetățeanului. Doar prin implicare civică și conlucrare cu elita politică se pot realiza unele prerogative care par a fi în proces de stagnare, schimbul de opinii, idei și atitudini poate influența valorile fundamentale ale culturii unei instituții, adesea ne semnificative pentru moment, dar cu impact în perspectivă. Totuși, dialogul pe verticală este sporadic și nu se caracterizează prin consistență și nu s-a soldat cu unele rezultate fezabile și sesizabile la micronivel.

Totuși, chiar dacă pot exista diferențe uimitoare între instituții, atestăm o înțelegere comună în interiorul lor, cultură organizațională se stabilește atunci când această înțelegere comună ajunge o dominantă a gândirii colective a membrilor instituției. În plus, trebuie să se accepte faptul că în interiorul unei culturi dominante sunt prezente, de obicei, subculturi, care funcționează la un nivel mai scăzut de influență. Cultura dominantă care se dezvoltă în instituție este, în principal, rezultat al obiectivelor și al metodelor utilizate de fondatori sau de succesorii din managementul superior, combinat de cu o varietate de forțe interne și externe: obiectivele unei instituții prevăd, inițial, tipul de cultură pe care fondatorii sau succesorii intenționează să-l vadă, pe când măsura în care reușesc să dezvolte această cultură depinde de mai mulți factori, cum ar fi stilul de conducere sau carisma lor. Mediului extern îi revine un rol esențial, dat fiind că cetățenii, concurența, alte părți implicate din exterior vor exercita o anumită influență asupra a ceea ce alege instituția să facă și a modului în care o va face. În interior, calificările și atitudinile angajaților, cu predilecție ale managerilor, se dovedesc a fi esențiale, menționează G. Cole, iar deasupra tuturor acestor factori se află structurile organizaționale, mecanismele și procedurile care reprezintă o parte majoră din țesătura instituției.

Această comparație este revelatoare, deoarece permite de a vedea cultura organizațională ca pe o trăsătură țesută în ceilalți factori, care îi ține legați și completează tabloul final al țesăturii instituției [230, p.96-97].

În concluzie subliniem că obiectivul oricărei guvernări democratice constă în realizarea interesului societății, o bună guvernare respectă principiile de organizare și de funcționalitate a administrației publice locale, tinde spre realizarea corectă și profesionistă a reformelor în domeniu, indiferent de culoarea politică a majorității aflată la conducere. Schimbarea componentelor culturii organizaționale are loc cu pași lenți, însă ideologiile conservatiste se pierd încet printre tendințele și aspirațiile democratice [231]. Reformele prevd acțiuni concrete de perfecționare instituțională și administrativă a administrației publice locale, avînd drept consecință și modificarea cel puțin a unor valori dominante în cadrul autorităților publice, însă procesele se derulează inconsecvent și lent. Chiar dacă nu se dovedește a fi ușor de a fi înlăturate principiile, normele și ideile care s-au acomodat în mentalitatea funcționarilor birocratici, este indispensabil ca tendința de ajustare spre bine și în interesul cetățeanului a simbolurilor, ritualurilor, comportamentului, altor componente care formează cultura organizațională democratică să fie edificată pe un câmp fertil, sustenabil și, implicit, să fie consolidată.

3.2. Particularități ale culturii organizaționale în cadrul autorităților administrației publice locale

Activitatea autorităților administrației publice, indiferent de nivelul poziționării, central sau local, se caracterizează printr-o cultură organizațională. Ansamblul persoanelor care își desfășoară activitatea în cadrul acestor autorități prin valorile, atitudinile, modalitățile de gândire și de acțiune formează cultura organizațională a instituției respective. O modificare a elementelor trebuie să înceapă în interiorul persoanelor care o formează, iar schimbările bruște sau totale sunt dificil de realizat. În schimb, prin pași lenți, dar concreți, poate fi fortificată cultura, incluzînd unele valori pozitive, democratice, în interesul cetățeanului și fără să atingă cu brutalitate valorile împărtășite de funcționarii publici. Anume de acest segment trebuie să țină cont managerii de nivel superior și prin acțiunile lor să demareze modificarea spre bine a valorilor administrației publice în care își desfășoară activitatea.

Cultura organizațională reprezintă elementul cheie în dezvoltarea și perfecționarea stării de lucru în cadrul administrației publice. Evaluarea culturii organizaționale fără ingerințe politice permite depistarea și înlăturarea obstacolelor care pot determina diminuarea eficienței activității din cadrul autorității administrației publice. Cultura reprezintă miezul rețelei organizaționale, influențează și poate fi influențată de strategie, structură, sistem, personal și deprinderi, alcătuiind elementul de identificare a unei organizații, toate avînd propria cultura individualizată [228].

Cultura organizațională orientată spre calitate reprezintă pentru fiecare instituție garanția dezvoltării continue, prin componentele sale dictează normele de comportament ale angajaților, orientează modul cum angajații percep și își reprezintă realitatea, cum este bine să reacționeze la schimbările de mediu. Existența unei culturi organizaționale presupune transmiterea și învățarea unui tip de comportament care trebuie să devină o obișnuință pentru angajați. Prin modul în care se comportă zilnic, managerii încurajează angajații să adopte un comportament identic în relațiile cu ceilalți și în cazul dacă organizația impune prin cultura proprie comportamente neetice, nu doar conducerea se va comporta în acest mod, ci și angajații, luându-i ca exemplu pe manageri. Într-o instituție cu management autoritar și cultură organizațională lipsită de valori și principii morale, angajații vor adopta, la rândul lor, un comportament imoral [232].

În prezent se consideră că alături de competențe și de resurse, cultura organizațională se dovedește a fi un element definitoriu al oricărei instituții atât în faza de formulare a unei strategii, ca determinant, cât și în faza de implementare a strategiei, ca instrument. Separația determinant/instrument devine dificilă dacă strategia este percepută ca un proces continuu, nu dihotomic, de tipul formulare-implementare sau dacă se analizează o strategie emergentă. O abordare modernă postulează că organizațiile performante trebuie să adopte expres o atitudine culturală proactivă, astfel încât procesul de modificare a culturii organizaționale să fie continuu. În faza de formulare a strategiei este necesar de a analiza culturii organizaționale ca element de mediu intern, iar noua strategie va folosi ca puncte forte ale instituției o parte din componentele culturii organizaționale sub forma existentă în perioada anterioară. În faza de implementare a strategiei se supun divizării părțile componente ale culturii organizaționale în două categorii: cele cu forme avantajante și cele cu forme dezavantajante. Prima categorie este menținută și amplificată, cea de-a doua - evitată, transformată sau eliminată. Față de sistemul de valori necesar pentru elaborarea strategiei noi, un element cultural poate să constituie fie un ajutor, fie o piedică, în acest ultim caz, este necesar de a transforma conținutul.

Formele dezavantajante fiind înlăturate, presupun invalidarea „valorii (în sensul definiției lui E. Schein) și înlocuirea conținutului elementului dat cu unul acceptabil pentru noua strategie. În practică, invalidarea presupune o gamă de acțiuni diversificată, în care poate fi inclusă chiar și eliminarea din organizație a suportului” elementului cultural respectiv, conducând la concedierea, în ultimă instanță, a personalului-suport sau a liderilor formali. Însă în ambele faze este necesar de a identifica în mod corect componentele culturii organizaționale, deoarece prezintă elementul cu inerția cea mai mare la schimbare. Modificările apar după perioade lungi de timp și uneori cu efecte nedorite pentru strategia momentului, iar actualmente organizațiile tind să se diferențieze prin cultura organizațională, cultivându-și elementele distinctive, fără să conteze tipul de strategie generic urmată. Reperle conceptual-teoretice asociate culturii organizaționale relevă importanța

lor în edificarea unei strategii, dar și dificultățile gestionării ei în vederea obținerii unor rezultate favorabile în concordanță cu performanța economică dorită. Această dificultate induce costuri deosebit în bani și timp, fără a exista certitudini privind rezultatele. În practică trebuie realizat un echilibru dinamic între caracterul științific al demersului și costurile sale, ca și între rezultate și timpul în care sunt așteptate [233].

Cultura organizațională poate fi influențată de orice aspect fie promovat, fie neglijat într-o instituție publică. Un factor pe care îl considerăm important de a fi menționat ține de egalitatea de gen, care reprezintă o temă de actualitate deosebită în toate domeniile vieții sociale. Totodată, se cere de subliniat că pe marginea aspectului dat mai rămîne a se lucra foarte mult, egalitatea de gen ca un principiu fundamental stabilește participarea echilibrată pe criteriul de gen la elaborarea și în implementarea deciziilor, fiind esențială pentru dezvoltarea unei democrații reale. Abordarea problemelor egalității de gen în materie de ocupare a forței de muncă evidențiază oportunitatea și necesitatea promovării în mod egal a bărbaților și femeilor pe piața muncii. Decizia Consiliului European de la Madrid din 1995 cu privire la monitorizarea anuală a implementării Platformei de Acțiuni Beijing, adoptată în cadrul celei de-a 4-a Conferințe ONU privind Femeile, desfășurată la Beijing în 1995, Pactul european pentru egalitatea de gen adoptat de Consiliul European în 2006 și reînnoit în 2010, Carta drepturilor fundamentale a Uniunii Europene, Strategia Uniunii Europene 2020 pentru dezvoltare inteligentă, sustenabilă și incluzivă, Strategia Europeană pentru egalitatea între femei și bărbați 2010-2015, Pactul European pentru Egalitate de Gen 2011-2020, Concluziile Consiliului EPSCO și comunicările Comisiei Europene invitînd la promovarea și la consolidarea egalității dintre femei și bărbați în diverse domenii, Rapoartele anuale ale Comisiei Europene privind progresele înregistrate în domeniul egalității între femeii și bărbați, precum și în ocuparea posturilor de conducere ca și garanție a asigurării echității sociale și a performanței economice formează un segment normativ în măsură să conducă la creșterea participării sociale a femeilor la toate nivelurile. Vom nota că legislația Republicii Moldova corespunde, în linii mari, standardelor internaționale, chiar dacă unele acte normative, precum Legea nr. 21 din 25 mai 2012 cu privire la asigurarea egalității, a provocat numeroase luări controversate de opinii și atitudini, interpretările țin, mai degrabă, de alte aspecte de cît cele ce vizează egalitatea șanselor.

Conform unui raport al Comisiei Europene, în pofida progreselor înregistrate, femeile din Europa rămîn subreprezentate în posturile de conducere în politică, dar și în afaceri. În evaluările efectuate la nivel european privind participarea femeilor și a bărbaților în procesul decizional, au fost determinate mai multe cauze ale subreprezentării femeilor în poziții decizionale: stereotipurile de gen și discriminarea, segregarea în educație și pe piața muncii, urmate de lipsa politicilor care să faciliteze accesul femeilor la poziții decizionale, să evidențieze și promoveze echilibrul corect între viața profesională și de familie, să depășească distribuția inechitabilă a sarcinilor casnice și

familiale, la final regăsindu-se mediul socio-cultural neprietenos, cultura corporatistă și atitudinea media ce sunt încă nefavorabile femeilor [234].

Potrivit D. Terzi-Barbăroșie, reprezentarea femeilor în procesul de adoptare a deciziilor este neuniformă, la nivel local singura poziție unde femeile sunt mai numeroase decât bărbații este de consultant/specialist, aflată la baza piramidei ierarhice [235, p.12]. Reprezentarea femeilor în cadrul autorităților publice locale la alegerile din 2011, în comparație cu scrutinul din 2007, a fost procentual mai mică la capitolul candidați pentru funcția de primar, fiind de 23,5% față de 18,9%. Republica Moldova și-a asumat expres prin semnarea Declarației Obiectivelor de Dezvoltare ale Mileniului mai multe angajamente în promovarea egalității de gen și abilitarea femeilor, ținta 1 a obiectivului 3 vizează creșterea reprezentării femeilor la nivel de luare a deciziilor, realizându-se prin mărirea ponderii în consiliile locale de la 26,5% (2007) la 40% (2015); în consiliile raionale de la 13,2% (2007) la 25% (2015); de la 18% femei primari (2007) la 25% (2015) [235, p.16-17].

În afară de aceasta, unii lideri ai formațiunilor social-politice și-au asumat public cota de 40% pentru posturi de conducere în favoarea femeilor. Rezultatele ne demonstrează însă că mai este de lucrat la acest capitol. La scrutinul electoral din 2015, au fost aleși 898 de primari, și doar 185 dintre ei sunt femei, ceea ce constituie 20,6%. Potrivit unui studiu al Asociației Promo-LEX, cele mai multe femei primar fac parte din Partidul Liberal, 28,84% dintre primarii aleși, iar cele mai puține din „Partidul Nostru”, cu 22,72%. Prin urmare, nici o formațiune social-politică nu a atins cota asumată de 40%. Potrivit Centrului Național de Studii și Informare pentru Problemele Femeii „Parteneriatul pentru dezvoltare”, raionul Strășeni este fruntaș după numărul de femei alese în funcția de primar la ultimele alegeri locale, fiind: peste 37%, iar la polul opus, raioanele cu cele mai puține femei în fruntea localităților se regăsesc Basarabeasca, Briceni și Cantemir. În raionul Briceni, doar două din cele 28 de primării sunt conduse de femei [236, p.1].

În urma analizei Raportului Cancelariei de Stat cu privire la funcția publică și statutul funcționarului public pentru anul 2015 am observat că numărul femeilor din autoritățile publice a însumat 19.533 persoane și al bărbaților - 23.203 persoane, inclusiv în funcție publică – 12.218 femei și 47.77 bărbați, conform datelor din 1 ianuarie 2016. Analiza de gen a personalului denotă că ponderea bărbaților a constituit în total 54,3%, pe când a femeilor fiind de 45,7% din numărul salariaților din cadrul autorităților administrației publice. În structura funcționarilor, bărbații au înregistrat 55,7% și femeile 44,3%. Totodată, ponderea bărbaților care ocupă funcții publice a constituit 28,1%, iar a femeilor fiind de 71,9%. Funcțiile de demnitate publică, funcțiile publice de conducere de nivel superior și funcțiile publice cu statut special sunt ocupate, preponderent, de către bărbați. Femeile dețin doar circa un sfert din funcțiile de demnitate publică și o treime din funcțiile publice de conducere de nivel superior. Funcțiile publice de execuție și posturile de deservire tehnică sunt ocupate dominant de către femei. Analiza comparativă a structurii de gen a

funcționarilor publici pe niveluri de administrare demonstrează o situație similară atât în cadrul autorităților publice de nivel central, cât și în autoritățile administrației publice locale: structura pe sexe a corpului de funcționari publici relevă că în medie femeile sunt suprareprezentate. În același timp, femeile sunt subreprezentate în funcții de demnitate publică, înregistrând 27% și în funcții publice de conducere de nivel superior, fiind de 34,5%. Femeile alcătuiesc o pondere mai mare, comparativ cu bărbații, în structura personalului în toate categoriile de autorități publice de nivel central, cu excepția autorităților administrative din subordinea ministerelor, unde bărbații dețin ponderea majoritară de 72,1% datorită faptului că unele autorități administrative includ în statele de personal funcții publice cu statut special, care sunt ocupate preponderent de bărbați. În corpul de funcționari publici femeile sunt suprareprezentate în medie în toate categoriile de autorități publice de nivel central. Structura personalului după gen relevă că în administrația publică locală ponderea bărbaților a constituit 42,9%, iar a femeilor fiind 57,1% din numărul total al salariaților la situația din 1 ianuarie 2016. În același timp, ponderea bărbaților care ocupă funcții publice a înregistrat un nivel relativ mic (27,0%) și a femeilor un nivel înalt (73%), astfel, funcțiile publice de conducere și funcțiile publice de execuție sunt ocupate dominant de către femei. De menționat este că în administrația publică locală funcțiile de demnitate publică sunt ocupate preponderent de către bărbați (79,9%), în special în cadrul autorităților de nivelul al doilea (85,4%), pe când femeile sunt subreprezentate în aceste funcții [237].

Este de notat că și România pune accent deosebit pe rolul femeii în administrația publică locală. Unele consilii locale au aderat la Carta Europeană pentru Egalitate între femei și bărbați în viața locală, propunându-și, astfel, consolidarea rolului femeii în luarea deciziilor la nivel local și regional, pentru a atinge echilibrul de reprezentare în administrația publică locală. Inițiatorii și-au propus ca această Carte Europeană să fie semnată și aprobată de cât mai multe administrații locale din România și să fie promovată la nivelul asociațiilor comunelor, orașelor, municipiilor și județelor. Carta Europeană pentru Egalitate între femei și bărbați în viața locală a fost elaborată în cadrul unui proiect asumat de Consiliul European al Municipality-urilor și Regiunilor împreună cu mai mulți parteneri și fiind sprijinită de Comisia Europeană prin al V-lea Program de Acțiune a Comunității pentru egalitatea dintre femei și bărbați. Este de sibiinat, în același context, că rolul autorităților locale și regionale în promovarea egalității dintre oameni a fost afirmat în Declarația Universală a IULA (Uniunea Internațională a Autorităților Locale) cu privire la participarea „femeii la guvernarea locală”, adoptată în 1988 [238].

În general, cultura organizațională din instituțiile publice atât din Republica Moldova, cât și din România, creează mai multe obstacole de nivel psihologic, care diminuează competențele și rolul femeii, resemnându-se la funcții de execuție, fiind stopate de unele valori ale instituției sau se ciocnesc de dificultăți care le opresc în acțiune, nefiind adesea susținute. Chiar dacă România a

înregistrat îmbunătățiri în ultimul timp, consider O. Abăluță, se menționează foarte puțin despre femeile lideri în cadrul administrației publice. În alte țări, precum Norvegia, această implicare este susținută și prin crearea unui plan de 4 ani pentru creșterea numărului de femei ce ocupă posturi și funcții publice pe nivelurile superioare și de mijloc ale administrației de la 22% în anul 1997 la 30% în 2001 și la 40% în 2002. Situația femeilor lideri în administrația publică românească pare să fie una din cele mai neexplorate zone în problematica leadership-ului [239].

Cultura organizațională nu poate fi foarte diferită de cultura persoanelor care o formează, adică a funcționarilor care activează în instituția publică. După cum menționează A. Sîmboteanu, complexitatea problemelor cu care se confrunta societatea în perioada de constituire a relațiilor democratice, inițierea transformărilor complexe în viața social-economică și politică la începutul anilor nouăzeci ai secolului trecut presupuneau o nouă viziune asupra organizării și funcționării administrației publice. Evoluția proceselor transformatoare din societate impunea o paradigmă nouă în pregătirea cadrelor pentru organele administrației publice și crearea unui sistem eficient de dezvoltarea lor profesională continuă [240].

Accesînd site-ul cariere.gov.md, putem analiza cu ușurință funcțiile vacante în instituțiile publice. Orice persoană are acces liber la vizualizarea paginii privind ocuparea funcțiilor publice vacante, din start avînd posibilitate să determine dacă corespunde sau nu cerințelor. Capitolul V, art. 27 al Legii 158 din 04 iulie 2008 cu privire la funcția publică și statutul funcționarului public stipulează condițiile pentru a candida la o funcție publică: deține cetățenia Republicii Moldova; posedă limba de stat și limbile oficiale de comunicare interetnică vorbite în teritoriul respectiv în limitele stabilite de lege; are capacitate deplină de exercițiu; n-a împlinit vîrsta necesară obținerii dreptului la pensie pentru limită de vîrstă; este aptă, din punct de vedere al stării sănătății, pentru a exercita funcții publice, conform certificatului medical eliberat de instituția medicală abilitată, dacă pentru funcția respectivă sunt stabilite cerințe speciale de sănătate; este titular al studiilor necesare prevăzute pentru funcția publică respectivă; în ultimii 3 ani, nu a fost destituită dintr-o funcție publică conform art. 64 alin. (1) lit. a) și b) sau nu i-a încetat contractul individual de muncă pentru motive disciplinare; nu are antecedente penale nestinse pentru infracțiuni săvîrșite cu intenție; nu este privată de dreptul de a ocupa anumite funcții sau de a exercita o anumită activitate ca pedeapsă de bază sau complementară, ca urmare a sentinței judecătorești definitive prin care s-a dispus această interdicție. Pentru a ocupa funcții publice în autoritățile publice sunt necesare studii superioare absolvite cu diplomă de licență sau echivalentă, cu excepția funcțiilor publice de execuție din autoritățile administrației publice locale de nivelul întâi în care, după caz, pot să fie încadrate persoane cu studii medii de specialitate, absolvite cu diplomă [241]. Persoanele care vor corespunde cerințelor pot să depună dosarul cu documentele necesare pentru a putea participa la concurs. Nu este mai puțin adevărat, că nu întotdeauna concursurile sunt obiective și chiar dacă se

discută despre asemenea fenomene precum nepotismul, cumetrismul și nănașismul sau alte flagele, totuși acesta mai predomină în cadrul autorităților administrației publice. Considerăm necesar de a continua perfectarea cadrului legal în acest domeniu, dar cu mult mai important se dovedește a fi implementarea legilor, altor acte normative, respectându-se evitarea caracterului selectiv, pentru a putea obține rezultate palpabile. Atunci când vorbim despre o cultură organizațională puternică, ne referim preponderent la o cultură bazată pe valori, profesionalism și obiectivitate, fapt despre care nu putem menționa în cadrul autorităților administrației publice din Republica Moldova. Tot mai frecvent aflăm despre prezența flagelului corupției care periclitează activitatea instituțiilor publice [242, p. 131]. Mass-media tot mai des prezintă cazuri de corupție la primărie, care nu poate să nu scadă intensiv din încrederea populației față de aceste instituții, iar cetățenii avînd nevoie de reînnoirea valorilor, și mai ales, menționează A. Sîmboteanu de eliminarea continuă a serviciilor publice ineficiente și deja depășite de timp [60, p.11]. Această situație foarte precară se datorează în anumită măsură incompatibilității și iresponsabilității unor factori de decizie, iar pîrghiile de înlăturare sau penalizare a încălcărilor sunt foarte slab dezvoltate și nu corespund realităților.

Alt aspect important deseori lăsat în umbră, conform asupțiilor lui V. Juc și P.Varzari, care influențează negativ asupra culturii organizaționale în cadrul autorităților administrației publice, în general și administrației publice locale, în special, este traseismul politic, acesta se manifestă prin trecerea unor persoane aflate în funcții publice atît la nivel local, cît și central, de la un partid politic la altul [177, p.778], aspecte reliefate mai dataat în subcapitolele precedente. Rezolvarea problemelor de interes general, punctăm noi pe o idee incontestabilă, trebuie să fie obiectivul de bază al fiecărei autorități a administrației publice reprezentate prin funcționari aleși de către popor, iar atunci când funcționarii caută modalități de rezolvare a propriilor probleme sau interese, scade considerabil eficiența activității instituției respective, elementele culturii organizaționale pierd din valoare. Atunci când un partid politic încearcă să-și promoveze un reprezentant, este esențial de observat atuurile sale și rolul în perspectivă pentru instituție. Atragerea și educarea liderilor politici, participarea la alegeri și numirea în funcțiile politice, afilierea la un partid și implicarea în activitățile sale este cea mai bună modalitate de a obține o poziție politică în administrare. Dat fiind că în majoritatea statelor cu democrație parlamentară reprezentativă aproape toți deținătorii de funcții politice sunt nominalizați de către partidele politice, putem conchide că această activitate constituie una dintre cele mai importante funcții ale formațiunilor politice, care nu doar atrag viitori lideri politici, ci participă nemijlocit la modelarea lor. Înainte de a accede la o poziție, majoritatea politicianilor parcurg o lungă carieră în partid, în timpul căreia aceștia obțin îndemînări și abilități necesare conducerii. Alegerile democratice implică efectuarea alegerii între partide sau candidații pe care acestea îi nominalizează și deci, partidele structurează alegerile, constituind, de asemenea, una din funcțiile lor principale [243].

De remarcat este că după alegerile locale generale din 5/19 iunie 2011 și 14/28 iunie 2015 s-a observat alt fenomen politic distinct, deja la nivel local, care nemijlocit a influențat valorile culturii organizaționale. Astfel, unii aleși locali din municipiul Chișinău au semnat la 1 februarie 2013 Acordul de formare a Alianței Democratice în Consiliul municipal, Alianța fiind formată din 26 de consilieri, incluzând 16 reprezentanți din Partidul Liberal, 7 din Partidul Liberal Democrat din Moldova, 1 consilier din partea Partidului Democrat din Moldova și 2 consilieri independenți. Ulterior, la 3 septembrie 2015, partidele proeuropene din cadrul Consiliului municipal (Partidul Liberal, Partidul Popular European din Moldova, Partidul Liberal Democrat din Moldova și Partidul Democrat din Moldova) au semnat Acordul de constituire a alianței la nivel municipal, documentul fiind semnat de 26 de consilieri din partea fracțiunilor proeuropene. Acordul politic privind constituirea și funcționarea Alianței proeuropene pentru municipiul Chișinău stabilește organizarea, mecanismele, principiile, prioritățile și garanțiile de funcționare, eforturile coaliției fiind îndreptate la îndeplinirea obiectivelor curente și pe termen mediu: implementării reformelor asumate în vederea creșterii rapide și semnificative a nivelului de trai și confortului locuitorilor municipiului Chișinău prin asigurarea creșterii economice, atragerea investițiilor străine, crearea locurilor de muncă bine plătite [243]. Important este ca să nu rămână doar scris și semnat pe hârtie, fiind cunoscute realitățile di Republica Moldova: acte normative adoptate, dar nu implementate.

Este de notat că clientelismul politic afectează și sectorul financiar al autorităților publice locale. Suntem de acord cu părerea expertului financiar al IDIS Viitorul, A. Secieru, care afirmă că finanțele publice, nu doar cele locale, reprezintă un domeniu influențat politic în condițiile în care deciziile sunt luate de Parlament, unde sunt partide politice. Problema Republicii Moldova este că politicul a intrat adânc, brutal și chiar murdar în bugetele locale, iar primarii sunt forțați să treacă dintr-un partid în altul în loc să se concentreze pe dezvoltarea locală. Respectiv, nu putem vorbi despre o ghidare a primăriilor de sus, în condițiile în care reforma administrativ-teritorială se mult lasă așteptată, asocierea mai multor primării pentru obținerea fondurilor suplimentare de la centru ar fi o soluție. Este o posibilitate de a stimula autoritățile publice locale să se dezvolte. Practica a fost aplicată în țările baltice, unde a funcționat perfect, subliniază expertul, acest lucru ar soluționa și problema lipsei anumitor specialiști din cadrul primăriilor [244, p.25].

Directorul executiv al Congresului Autorităților Locale din Moldova V. Furdui a specificat, pe bună dreptate, că reforma administrativ-teritorială este ambalată frumos, declarațiile privind importanța ei nu lipsesc din retorica autorităților. Însă când se ajunge la adoptarea unor decizii de mult timp așteptate, lucrurile degenerază. Totul se oprește la strategii, la planuri de acțiuni fără ca să fie implementate și fără ca oamenii să simtă vreun efect. Nu se rezolvă probleme importante și se vine cu idei de a face reforme administrativ-teritoriale, care nu reprezintă momentan o soluție. Dacă urmărim exemplul altor țări, cum ar fi Polonia, Slovacia, cea mai mare greșală a claselor

politice a fost anume că nu s-a dat toată puterea necesară administrației publice locale, pentru ca primarii să poată schimba spre bine viața în comunitățile locale. Descentralizarea ca o întărire a comunităților locale trebuie să fie fundament pentru dezvoltarea acestor comunități, dar și a țării în general [245, p.3]. Administrația publică locală, conform accepției T. Castrașan, rămîne a fi cel mai important prestator de servicii publice către cetățeni, cunoscînd cel mai bine necesitățile cu care aceștia se confruntă. Serviciile publice prestate se caracterizează printr-un impact mai mare pentru cetățeni, fiind mai ușor palpabile și asigurîndu-le confortul. În funcție de calitatea prestării serviciilor, cetățenii sunt dispuși să aprecieze activitatea unei administrații. La moment, datorită delimitării personalului angajat în funcții publice, acest grad de încredere se materializează prin votul de încredere care asigură reprezentativitatea cetățenilor în organele deliberative la nivel local. Deoarece un segment considerabil de servicii este asigurat de către autoritățile locale, viața publică se concentrează într-un mod evident în jurul centrelor administrative, acest fapt devine un indicator care denotă rolul pe care l-au obținut autoritățile administrației publice locale în procesul de descentralizare [246, p.137].

Totuși este axiomatică supoziția că în Republica Moldova impactul sau chiar ingerințele politicului în sectorul administrativ își lasă amprenta, iar cetățenii sunt cei care suferă, indiferent de faptul că sunt familiarizați sau nu cu aspectele legislative care ar trebui să le apere interesele. Autoritățile administrației publice centrale adesea concentrează în mâinile lor resursele materiale, administrative și informaționale create prin munca întregii societăți. În mod ideal, subliniază L. Smorgunov, A. Alghin și I. Barîghin referindu-se, cu predilecție la realitățile din Federația Rusă, dar care sunt valabile și pentru Republica Moldova, acestea ar trebui să fie utilizate în interesul societății, conform cursului politic elaborat de către guvernanți. Însă sistemul de administrare nu exclude posibilitatea transformării politicilor publice guvernamentale în strategii proprii, private, adaptabile și necesare unor persoane influente, care doresc să-și impună autoritatea asupra sferei administrative, astfel încît să nu se reușească în totalitate eliberarea autorităților publice locale de controlul politic [247]. Din acest considerent, dar și din altele, specificăm noi, mulți cetățeni pierd interesul față de politică, consideră implicarea lor fiind inutilă, urmăresc să-și rezolve problemele de sine stătător, stările date de spirit avînd efecte negative asupra elementelor caracteristice culturii organizaționale, culturii politice și culturii civice. Cetățenii manifestă neîncredere în autoritatea și activitatea autorităților reprezentative, majoritatea lor, menționează L. Malcoci și V. Mocanu, sunt conduși de ideea de a pleca din țară, în căutarea unui trai mai decent, avînd speranța că alt stat le va acorda mai multe priorități decît ceea ce le oferă Republica Moldova. Persoanele în cauză au mai puțină încredere în faptul că alegerile ar putea schimba ceva, se bazează mai mult pe forțele proprii [248, p. 155]. Prin acest dezinteres față de politică și de modernizarea statului, autoritățile administrației publice locale devin foarte vulnerabile la schimbări, creînd o cultură organizațională

deficitară, iar neimplicarea directă a cetățeanului permite adesea o intervenție neprofesionistă în procesul de luare a deciziilor, de exercitare inefficientă a activității în care este implicat factorul de decizie care tinde să realizeze interesul propriu, în defavoarea celui general. O parte din cetățeni, subliniază A. Roșca, s-au deposedat singuri de spiritul civic, fiind preocupați de interesele imediate și personale. Fenomenul europenizării le-a creat idei noi, concepute în afara actualului context societal, cu atât mai mult a celui de perspectivă [249, p.15].

Însă în cadrul autorităților publice locale apare sau există dezideratul unor primari sau a unor aleși locali capabili să facă anumite schimbări în interiorul autorității pe care o gestionează, conducând deseori și la schimbarea culturii organizaționale, înțelegând că elementul important pentru atingerea unui nivel ridicat de eficiență îl constituie gradul elevat de aliniere și congruență între cultura organizațională și cerințele impuse de mediul ambiant al autorității administrației publice. Dat fiind că în general mediul instituției se schimbă frecvent din cauza fluctuației cadrelor, și cultura organizațională trebuie modificată, pentru a se adapta, potrivi și alinia mai bine cu mediul de lucru. Cultura organizațională are o influență deosebită asupra angajaților: pe de o parte, ține de aspectele vizibile și măsurabile cu privire la comportamentul și performanțele angajaților, iar pe de altă parte, cultura organizațională operează la un nivel extrem de adânc mental, în sensul că această cultură oferă angajaților simțul înțelegerii lucrurilor din instituție, adică nivelul de valori și credințe. Cultura organizațională este înrădăcinată în personalitățile angajaților, în credințele și valorile lor. Este mult mai simplu, pentru conducător, să introducă și să schimbe tehnicile de lucru, să construiască și să schimbe un buget, decât să schimbe cultura organizațională. Există mai multe cazuri în care cultura organizațională nu aparține conducătorilor sau aleșilor locali, în întregime, ci angajaților din subordine lor. În mai multe cazuri conducătorii au numai un anumit rol în crearea culturii, restul angajaților fiind persoanele care și-au adus cea mai mare contribuție la creionarea și implementarea caracteristicilor culturii. Există tendința și tentația ca conducătorul să trateze cultura organizațională ca ceva dat, un dat (lucru) care aparține numai factorilor de conducere, fără să ia în considerare că și alții au o contribuție majoră la acel lucru. Fiecare angajat, într-o mai mare sau mică măsură, aduce contribuția sa la construirea, dezvoltarea sau promovarea culturii (după caz), rezistența lor la schimbare practic fiind extrem de mare și văzută ca opoziție la schimbare, aspect care contribuie ca orice încercare de schimbare a culturii să eșueze. Din anumite puncte de vedere multe aspecte ale culturii organizaționale sunt greu de observat, de interpretat sau înțeles, constituind o problemă pentru conducător, deoarece este dificil să schimbe ceva care nu poate înțelege, interpreta sau având un caracter intangibil, nematerial [80, p.92-93].

Conducătorii ca lideri formali sau leadership-ul ca modalitate de conducere informală pot realiza obiectivele organizației numai cu ajutorul echipei pe care o determină să acționeze într-un anumit mod. Capacitatea principală a conducătorilor-lideri, conform părerii lui F. Cărbunărean,

citându-i pe I.-O. Pănișoară și G. Pănișoară, este capacitatea lor de a-i motiva pe alții, principiul relațiilor „lider - echipă” presupunând că interesele personale ale individului, interesele grupului și ale organizației sunt comune, prin aceasta realizându-se integritatea și omogenitatea la nivelul relațiilor de muncă și al organizației. Deși angajații urmăresc scopuri personale, ei contribuie, în același timp, la performanța instituției și prin aceasta, la eficiența întregului colectiv. Managerul deține rolul decisiv în formarea culturii organizaționale, fiind influențat, la rândul său, de valorile acceptate de membrii organizației. Eficiența unui stil de conducere depinde, în funcție de situație, de abilitățile celor conduși și modul cum aceștia însușesc abilitățile. Unele situații sunt, totuși, mai favorabile, subordonații fiind predispuși să ofere sprijinul în soluționarea problemelor și să urmeze deciziile liderului, dar în condițiile ca în cadrul organizației să existe o atmosferă de înțelegere și amicitie între angajați. Dacă situația este opusă, managerul nu va exercita influența în mod eficient pentru că se vor găsi anumiți angajați care nu vor putea fi influențați sau vor răspunde la încercările de influență negativ, adică nerespectând deciziile. În relațiile lor cu managerii, angajații contribuie la modul în care se fundamentează cultura organizațională, în sensul cum sunt generate normele, cum se aplică, ce fel de comunicare există și cât de eficientă este aceasta. Totodată, există o relație între angajat și organizație, relație care îi oferă instituției capacitățile și cunoștințele angajatului, acesta așteptând să fie apreciat, să fie remunerat prin intermediul conducerii. Motivația economică și cea morală presupun satisfacerea anumitor necesități individuale, dar și de grup, acestea fiind aspectele prin care angajatul poate să fie apreciat și remunerat în cadrul unei instituții. Creșterea nivelului de instruire a angajaților și a gradului de informarea lor se reflectă în aspirații și așteptări, ce vizează sistemul de valori, atitudinile și comportamentele lor. Astfel se dobândește un sistem pe baza căruia se va realiza cultura organizațională. Modul în care a evoluat cultura organizațională și modul în care o să evolueze depinde de atitudinea pe care liderii o să o aibă, în contextul în care relația dintre aceste două dimensiuni extrem de importante ale instituției va interacționa [250, p.7].

Subscriem la supozițiile expuse de I. Gh. Roșca și G. Moldoveanu, conform cărora, cultura determinantă în sectorul public este cea de tip rol (templu), tipică celor mai multe organizații ale guvernării (administrației) locale sau centrale, dacă folosim structurarea propusă de Handy sau cea a procedurilor în cazul clasificărilor propuse de Deal și Kennedy. Aceste tipologii de cultură, tipologii care definesc o stare identică, rezultă din feedback-ul scăzut al acțiunilor și riscul redus al activităților, provenit din sistemul de reguli și norme instituționalizate. Cultura definită pe cele două dimensiuni este impersonală, cu o comunicare între roluri, nu între oameni, iar organizația reprezintă un set de reguli interconectate astfel, încât mașina birocrăției din concepția weberiană să funcționeze. Managementul/administrația sunt cuprinzătoare, iar leadership-ul limitat, deși în sectorul public ultimul concept ar trebui să fie mai cuprinzător și mai util decât primele. Dar totul poate funcționa pe baza acestei culturi dacă mediul organizațional este stabil (schimbabilitate

redușă și predictibilitate) și angajații pun preț (accent) pe profesionalism, seriozitate, stări care nu pot fi întâlnite în toate cazurile din sectorul public. Tandemul cultură - birocrăție organizațională în sectorul public plasează deseori interesele managerilor-administratorilor pe primul plan, stare nefastă și nedorită, iar mulți membri ai organizației se conduc după propriile valori [251, p.6].

Conform opiniei R. Svetlicinîi, poziție la care subscriem, cunoașterii conținutului culturii organizaționale și identificării locului ei în succesul sau eșecul organizației publice îi revine rolul major în formarea și dezvoltarea unui nou mod de a percepe organizația, managementul care este aplicat și implicit, de a desfășura activități în mediile intraorganizaționale și extraorganizaționale. Motivele manifestate de teoreticieni și de managerii publici pentru studiul culturii organizaționale pot fi exprimate astfel: teoreticienii consideră că cercetarea culturii organizației asigură modul de a audita personalul fără ca să solicite folosirea unor modele psihologice sau sociologice sofisticate; cultura permite observarea și explicarea comportamentului uman prin descrierea unor simboluri, valori și concepții din cadrul organizației publice; cultura este larg acceptată de managerii publici ca instrument de perfecționare, dat fiind că prezintă raporturi ale organizației care, deși se dovedesc a fi greu de definit, sunt relevante pentru funcționarea organizației; adaptarea la mediul extern prin determinarea misiunii organizației, concepțiilor de bază ale managementului, modului în care sunt percepute și transpuse în practică valorile și perspectivele, nivelul în care concordă cu schimbările din cadrul mediului; cultura organizațională contribuie la dezvoltarea proceselor de adaptare la cerințele mediului extern; integrarea internă vizează discret gradul de aderență a personalului la obiectivele organizației, coeziunea între membrii săi, climatul de muncă, elementele cu influență asupra funcționalității instituției. Prin calitatea ei, cultura poate să susțină procesul de socializare și integrare internă a personalului, poate legitima statusuri și roluri, distribuția puterii, sistemul de promovare, recompense și sancțiuni [252, p.69].

Foarte puțini primari sau consilieri înțeleg că prin promovarea culturii instituției publice în care își desfășoară activitatea poate fi influențată pozitiv eficacitatea activității și succesul ei. În scopul promovării unei culturi organizaționale funcționale, trebuie să țină cont atât de efectele sale pozitive, cât și cele negative. Principalele repercusiuni pozitive identificate în cazul organizațiilor de succes sunt orientare spre acțiuni, comunicare liberă, creativitate, adoptare rapidă a deciziilor, implementare rapidă, cheltuieli scăzute, motivare, spirit de echipă și stabilitate. În sensul reliefat de idei, cultura organizațională conturează o direcție inteligibilă și unitară de acțiune, perspectivele membrilor organizației, în acest context, pot să devină convergente. Deosebit de importantă este orientarea spre activități, mai ales atunci când există prea puține reguli, pe când prin orientarea clară și unitară este realizată o comunicare ușoară și efectivă între persoane din diferite subdiviziuni ale instituției. Culturile înrădăcinate înregimentează, de obicei, o rețea de comunicații complexă prin intermediul cărei diferite informații sunt transmise în siguranță și promovate soluții inovative, iar

oportunitățile de afaceri pot fi mai bine valorificate, în special prin limbajul și sistemul de valori comune din cadrul autorității publice, deoarece pot fi adoptate mult mai rapid decizii. Valorile și convingerile comune ale membrilor instituției, susține A. Tanțău, permit implementarea rapidă a planurilor și proiectelor, pe când modelele de orientare implicite rezolvă în mare măsură problema controalelor formale. O cultură puternică, cu valori bine conturate, implică o identitate colectivă și promovează antrenarea spiritului de echipă [253, p.18]. După alegeri, primarul, consilierii locali consideră că și-au atins scopul, deseori clasificând interesele de clan politic mai presus de interesele cetățenilor, situație care favorizează apariția diferenței dintre o implicare favorabilă, rezonabilă a factorului politic în activitatea administrației publice locale și o implicare cu rezultate ineficiente. Anume această diferență demonstrează aportul factorului politic, întrucât executarea deciziilor administrative fundamentate pe niveluri ierarhice superioare este înfăptuită de funcționari publici, reprezentanți ai puterii politice, care acționează ținând seama permanent de orientarea lor politică și de programul de guvernare al formațiunilor politice cărora le aparțin [254]. În orice instituție publică, mai ales după alegerile primarului și consiliului local sau municipal, reîncepe procesul de schimbare a culturii organizaționale, ca necesitatea adaptării la mediul intern și extern. Condițiile externe, create de membrii de partid, a cărui candidat a fost ales de cetățeni și concurenții electorali, reprezintă un mediu în continuă și rapidă schimbare. Cerințele mediului intern pentru stimularea implicării angajaților impun schimbarea în același ritm și cu aceeași stringență. Pentru a corela interesele conducătorilor și angajaților la toate nivelurile și imprima eficiență rezultatelor obținute, se impune valorificarea competenței tuturor nivel organizațional și la structurarea corespunzătoare obținerii efectului de sinergie [255, p.5]. Totuși, rare sunt cazuri când sinergia dată poate derula în continuu, deseori predominând interesele de partid înaintea și în detrimentul intereselor cetățenilor, fie se încearcă satisfacerea intereselor proprii, fie apar situații de conflict între conducători și cei conduși prin comunicarea defectuoasă sau chiar lipsa acesteia, împărțirea inechitabilă a resurselor și discrepanța dintre regulile formale interne și relațiile informale [256, p.17], a punctat, în ordinea reliefată de idei, G. Hener.

Cultura unei organizații este determinantă prin modul de acțiune al managerului, dat fiind că stabilește restricții asupra a ceea ce poate face și asupra modalităților în care îi poate influența pe membrii organizației, determinându-i să-și îndeplinească sarcinile cât mai eficient. În acest sens, cultura influențează percepțiile managerului, gândirea și sentimentele lui, specifică F. Furtunescu, și cu cât cultura se dezvoltă, apare și câștigă forță, cu atât devine mult mai persistentă și influențează fiecare lucru pe care managerul îl întreprinde, inclusiv modul de gândire și stilul de conducere. Deciziile manageriale reflectă istoria organizației și modalitățile de îndeplinire a sarcinilor la acest nivel, o cultură organizațională puternică restricționează opiniile managerului privind elaborarea deciziilor referitoare la organizație [257].

Axiomatică și incontestabilă se dovedește a fi supoziția că fiecare conducător trebuie să țină cont de imaginea instituției publice în care activează, deoarece anume el este actorul direct pe scena culturii organizaționale, fiind simbolul ei în fața angajaților. Acesta este considerat frecvent puntea de legătură dintre instituție și mediul extern: nimic nu poate fi realizat cu eficacitate dacă lipsește credibilitatea, deoarece anume acest factor desemnează aprecierea pozitivă sau negativă pe care o persoană sau un grup o acordă, plecând de la informațiile și percepțiile pe care le dețin. Pentru conducător credibilitatea devine pilonul central în exercitarea funcției, dat fiind că efectul de autoritate al imaginii se află în conexiune cu convingerea, care deseori reprezintă rezultatul unui act de credibilitate în organizație. Efectul de autoritate este condiționat de capacitatea de acțiune a managerului, fiind strâns legată de imaginea de care dispune în cadrul instituției. Competența, ca dimensiune a imaginii, este dependentă de formarea percepției de profesionist în cadrul instituției, solicitând cunoaștere profundă a domeniului de activitate, strategiei și obiectivelor, proceselor și procedurilor interne. Aspectele enumerate au implicații pozitive, însă există și caracteristici ale imaginii unui manager cu o vădită conotație negativă, imagini ce țin de comportamentul manifestat în relația cu angajații. Astfel, un manager cu înclinații către nevrotism va crea o atmosferă de lucru tensionată, va scădea nivelul încrederii dintre membrii echipei, va folosi autoritatea și controlul într-un mod total negativ. Alt exemplu se referă la tendința conducătorului de a nu planifica, de a nu organiza activitatea și a comunica inconsistent: se poate crea astfel o atmosferă de incertitudine, haos și discomfort privind prioritizarea și derularea sarcinilor - organizația, echipele împrumută caracteristicile, comportamentele, manifestările, valorile și metodele de lucru ale conducătorilor [258]. Organizațiile performante care depun eforturi pentru a identifica strategiile optime pentru atingerea obiectivelor cu costuri cât mai reduse, cu acordul și implicarea maxima a angajaților iau în considerare două elemente importante: cultura organizațională și climatul organizațional. Prin stilul de conducere (autoritar, democratic, laissez faire), liderul creează contextul organizațional, un anumit climat care poate fi evaluat sistematic de observatori independenți. Conform asumțiilor formulate de Lewin, Lippit și White, citați de E. Strănimir, climatul trebuie creat prin leadership și poate fi analizat prin observații sistematice [72, p.31], imaginii și calităților liderului revenindu-le un rol foarte important, specificăm noi.

În același context se include și inovarea, devenită esență a supraviețuirii organizației, fiind inima spiritului întreprinzător și deci, instituțiile trebuie să se inoveze continuu. Însă a inova nu înseamnă neapărat a folosi tehnologiile cele mai noi și scumpe. A inova presupune un anumit mod de a gândi și vedea instituția și mediul înconjurător, inovarea presupune existența unor idei noi de care are nevoie piața. Constituie o provocare culturală cunoașterea măsurii în care o instituție este pregătită pentru inovare. Aceasta abilitate reclamă schimbări radicale în cultura organizațională [259, p.25], subliniază A. Pau.

În spiritul consolidării autonomiei locale și a descentralizării administrative este important a se analiza constant capacitatea administrativă a unităților administrative teritoriale de nivelul I și nivelul II, care nemijlocit își lasă amprenta asupra culturii organizaționale. Raportul de evaluare a capacității administrative a autorităților administrației publice locale prezentat în noiembrie 2010, a definit capacitatea administrativă ca fiind aptitudinea instituțiilor publice de a identifica obiective clare, de a institui priorități precise și a le implementa eficient. Aspectele definitorii ale capacității administrative sunt: profesionalismul funcționarilor publici, gradul de diseminare a tehnologiilor informaționale avansate în sectorul public, relațiile intra-guvernamentale și stilul de interacțiune dintre guvern și mediul economic și social, rapiditatea cu care sunt luate deciziile și calitatea lor. În urma unui studiu efectuat în anul 2010 s-a demonstrat că dintre cele 78 de unități administrative teritoriale evaluate, îndeplinesc criteriile legale de capacitate numai 10, adică 12 %. Deficitul de capacitate administrativă se cifrează între -5,23% la orașul Sîngerei și -6,55% la primăria Obileni din raionul Hîncești. În total, 80% din unitățile administrativ-teritoriale rurale au deficit de capacitate de peste 100%. Doar 10 % dintre consiliile raionale au capacitate administrativă, 10% dintre orașe nu au capacitate administrativă conform datelor financiare la nivelul anului 2008. Aceste date se dovedes a fi deosebit de relevante în justificarea stării nesatisfăcătoare a capacității administrației publice locale din Republica Moldova și exprimă, sintetic, caracteristica definitorie a domeniului, demonstrând că în astfel de condiții unitățile administrative teritoriale nu pot dispune de autonomie locală și financiară, nu se pot întreține de sine stătător, iar în unele situații nu produc nici cît să-și salarizeze primarul. Această situație este generată de mai mulți factori, inclusiv dimensiunile mici ale unităților administrativ-teritoriale și deci, surse insuficiente de alimentare a bugetelor proprii, care, la rîndul lor, generează o lipsa cronică de resurse materiale și financiare necesare procesului de administrare a domeniului public local și a cadrului de funcționari publici pregătiți la nivel înalt profesional [260]. Legea privind descentralizarea administrativă a Republicii Moldova definește capacitatea administrativă ca fiind raportul dintre cheltuielile generale de administrare și veniturile proprii ale administrației publice locale. Conform Legii citate, o autoritate a administrației publice locale este considerată viabilă în cazul dacă cheltuielile administrative nu depășesc 30% din totalul veniturilor locale. Folosind datele bugetelor executate în 2013, doar 10 autorități ale administrației publice locale îndeplinesc acest criteriu, în timp ce 888 (99%) - nu. Mai mult decît atît, numai 157 de autorități ale administrației publice locale (17%) își pot acoperi cheltuielile administrative din veniturile proprii, marea majoritate a autorităților locale (83%) acoperind costurile de administrare din transferuri de la stat. Chiar și între orașele-reședință de raion, doar 7 dintre acestea îndeplinesc condițiile legale privind capacitatea administrativă [261]. Sesizăm că schimbările rămîn în strategii scrise și mai puțin se implementează. Capacitatea administrativă a unităților administrative se află la un nivel scăzut, determinînd situația nesatisfăcătoare a localităților, în special a celor rurale.

În acest sens, în Strategia privind reforma administrației publice pentru anii 2016-2020 sunt preluate aspecte din Strategia anterioară care nu și-au găsit realizare. Astfel, în domeniul politicilor de responsabilizare la nivel local, angajamentul Guvernului în cadrul reformei de descentralizare a fost de a avansa etapizat, cu transferul competențelor de la nivelul central către nivelul local de administrare, să fie efectuat în conexiune cu activități de consolidare a capacităților administrative și instituționale ale autorităților publice locale. Activitățile realizate în anii 2012 - 2015 în sfera descentralizării și consolidării autonomiei locale alcătuiesc mai puțin de 50% din lista inclusă în Planul de Acțiuni pentru implementarea Strategiei naționale de descentralizare. Cele mai esențiale tergiversări se atestă în implementarea acțiunilor care vizează consolidarea bazei de venituri locale proprii ale autorităților publice locale, fapt care determină capacitatea lor administrativă, cu riscul de a fi compromisă întreaga reformă de descentralizare. Pentru deblocarea activităților și avansarea pe următoarele componente ale descentralizării sunt indispensabile anumite intervenții la capitolul descentralizarea patrimonială. Situația actuală în sistemul administrației publice locale impune noi domenii de intervenție și activități pentru îmbunătățirea calității serviciilor publice prestate la nivel local. Modificările vizează creșterea capacității administrative a unităților administrativ-teritoriale, reducerea fragmentării și raționalizarea structurilor administrative, pentru favorizarea autonomiei locale și furnizarea eficientă a serviciilor publice [262, p.12-13].

Vom afirma că dezvoltarea economică locală este cea mai importantă etapă în dezvoltarea ulterioară a comunității locale, deoarece prin acest proces se stabilește sau se menține o cultură antreprenorială dinamică, cultură care conduce la crearea de resurse materiale pentru comunitate și mediul de afaceri în vederea îmbunătățirii calității vieții întregii colectivități locale. Incontestabil este că succesul dezvoltării economice locale depinde determinant de efortul colectiv al sectoarelor public, de afaceri și nonguvernamental, comunitatea demarează procesul de planificare strategică prin identificarea persoanelor, instituțiilor publice, agenților economici, organizațiilor profesionale private, instituțiilor de învățământ și alte grupuri cu interes manifestat în și pentru economia locală.

Participarea cetățenilor reprezintă una din cele mai importante resurse, un instrument de neînlocuit în activitățile administrației publice locale, imprimând calitate și legitimând procesul decizional acordat în conceperea și în implementarea programelor și strategiilor de dezvoltare locală, dat fiind că oamenii sunt mult mai motivați să susțină deciziile și programele la realizarea cărora au participat: înțeleg aceste decizii, sunt implicați și doresc succesul lor. Într-o comunitate sănătoasă, cetățenii participă la procesul de luare a deciziilor de interes public, informându-se în problemele care îi afectează, solicitând autorităților să adopte măsurile pe care le consideră de importanță și participând efectiv la punerea lor în practică. Rolul principal în informarea cetățenilor și în comunicarea cu publicul revine primăriei, care se transformă într-un centru informațional al comunității. Așadar aici cetățeanul trebuie să obțină informația necesară în problemele vitale cu

care se confruntă [263, p.8]. Primăria trebuie să fie punctul de reper pentru fiecare cetățean, dispus să colaboreze, să se informeze despre problemele cu care se confruntă comunitatea din care el face parte. În instituția respectivă culturii organizaționale trebuie să i se acorde rolul de bază, care treptat va contribui la buna guvernare, aceasta presupunând preocuparea autorităților publice locale pentru respectarea legislației în vigoare, comunicarea reală și parteneriatul cu membrii comunității în realizarea lui prin oferirea serviciilor publice. Printr-o bună guvernare, instituțiile publice și managementul lor satisfac nevoile societății în mod sustenabil, prin utilizarea eficientă și echitabilă a resurselor publice aflate la dispoziția lor. La baza unei guvernări stau următoarele caracteristici definitorii: participarea cetățenilor și gradul de implicare a lor în procesul de luare a deciziilor; echitatea și corectitudinea; responsabilitatea, urmărindu-se ca aleșii locali să fie văzuți ca fiind responsabili de deciziile și de acțiunile lor; transparența, tradusă prin informație clară și accesibilă cetățenilor și nu în ultim rând, eficacitatea și eficiența gestionării resurselor umane și financiare în cadrul autorității publice locale. În acest sens, bunele practici trebuie să asigure accesul liber la informație, implementarea guvernării digitale la nivel local, transparența decizională, implicarea cetățenilor în luarea deciziilor, colaborarea cu societatea civilă, promovarea imaginii localității, dezvoltarea potențialului turistic al localității. Cetățenii dispun de tot dreptul să dezbată deciziile și proiectele locale, să se implice în formularea lor și să se opună prin mijloace democratice față de inițiativa la nivel de comunitate. Libertatea asocierii și cea a opiniei trebuie să fie asigurate constant, utilizarea acestor practici reprezentând un angajament pentru existența transparenței și a drepturilor civile [264, p.8]. Nu trebuie de diminuat nici importanța sistemului de valori în fiecare instituție publică: o primărie trebuie să încorporeze unele elemente ale sistemelor date - experiență în domeniu, îndeplinirea responsabilităților, integritate, corectitudine, exemplul personal, valoarea generației tinere, efortul de echipă, dar să nu se accepte indisciplina, cumetismul, abaterile de la regulamentele interne. Aceste valori trebuie completate de norme etice și morale. Angajaților ar trebui să li se ofere posibilitatea să fie motivați să-și asume riscuri și să fie inovatori, dar și condiții de muncă corespunzătoare, astfel încât fiecare persoană să se poată manifesta profesional plener. Climatul organizațional trebuie să fie de încredere, respect și colaborare [265, p.28-29]. În vederea obținerii acestor rezultate este necesar să fie introduse în cadrul autorităților administrației publice locale nu doar la nivel teoretic, ci și la nivel practic mecanisme care să permită periodic măsurarea performanței în instituție. Sistemele de măsurare a performanței reprezintă acțiuni strategice, de gândire, alcătuite în baza unor criterii stabilite în mod prealabil de către manageri pentru a evidenția nivelul de performanță din organizație [266, p.29]. Aplicând sisteme de măsurarea performanței, autoritățile administrației publice vor putea observa mai bine nevoile cetățenilor și vor fi în măsură să se adapteze mai bine îndeplinirii acestor nevoi. Creșterea nivelului de adaptabilitate la cerințele cetățenilor va veni ca o consecință a implementării unor sisteme de măsurare a performanței, care

să ia în calcul aspecte ce se referă la satisfacerea nevoilor și problemelor de politică publică a acestora și furnizarea unor servicii publice eficiente și calitative [267, p.46].

Cultura organizațională este la fel de importantă, din punct de vedere al impactului asupra transformărilor organizaționale, ca și design-ul efectiv al schimbărilor concrete, reprezentând, în fapt, componenta soft a schimbării. Cultura organizațională reprezintă tocmai acel mediu social care structurează percepția și modul de raportare a indivizilor la diferitele schimbări, cultura unei instituții publice nu poate să controleze toate percepțiile, gândurile și sentimentele membrilor, dar, totodată, procesul prin care funcționarii publici învață controlul mediului intern și extern implică toate aceste elemente cognitive și emoționale. Învățarea culturală progresează când tot mai multe răspunsuri ale persoanei sunt afectate cultural și cu cât trăim mai mult în cadrul unei culturi, cu cât cultura este mai veche, cu atât ea ne va influența mai mult percepțiile, gândurile și trăirile. Valorile ca satisfacerea interesului public, libertatea de manifestare a convingerilor profesionale, încrederea în organizație sunt în măsură să caracterizeze o administrație deschisă mediului și să contracareze vechile valori încetățenite ca ierarhia, constrângerea, neîncrederea [264, p.34-35].

Precizăm, în concluzie, că dacă am viza anume primăria ca parte a sistemului administrației publice locale, am determina că, de fapt, cultura organizațională reprezintă factorul esențial pentru localitate prin valorile morale, prin comportament, convingeri și atitudini. În cadrul primăriei, unde angajații dau dovadă de responsabilitate, sunt angajați prin concurs corect, fără implicarea terțelor persoane, respectă Codul de Conduită al funcționarului public, unde există o comunicare strânsă atât în mediul intern, cât și cu cel extern, predomină ordinea și disciplina. Atunci când cetățenii au încredere în personalul autorității administrației publice, de la funcționarii de vîrf pînă la cei de execuție, începe o nouă etapă în dezvoltarea acestui sector. Imaginea primarului este determinată de valorile care predomină în instituție, iar funcționarii vor lua exemplu. Atunci când este prezent flagelul corupției la nivelurile superioare, acesta persistă și în rîndul funcționarilor simpli, când la conducere este un profesionist care tinde spre autoperfecționare și ceilalți caută să păstreze aceste valori sau să le schimbe spre bine pe ale lor. Este important ca primarul și consilierii să nu limiteze eforturile de schimbare, să se tindă spre îmbunătățirea serviciilor și să nu continue activitățile care nu s-au soldat cu rezultate. Ei trebuie să fie buni analiști, pentru a planifica eficient activitățile de performanță a sectorului încredințat, să-și propună atingerea obiectivelor îndrăznețe de dezvoltarea comunității. Cert este că atunci când funcționarii observă dorința conducerii de schimba activitatea spre bine, majoritatea vor face același lucru prin flexibilitate, abnegație și interes.

Corupția este un fenomen care periclitează cultura organizațională a oricărei instituții, mai ales atunci când vine de la centru, adică de la conducător. Este dureros nu doar pentru salariați, dar și pentru cetățeni să afle că persoana pe care au votat-o pentru a le administra afacerile locale și în care au investit încredere, este bănuț de implicare în acte de corupție. Ne referim la cazul primăriei

municipiului Chișinău: aflându-se în exercitarea celui de-al treilea mandat, primarul general Dorin Chirtoacă a fost reținut, la 25 mai 2017, în dosarul „parcărilor cu plată”, fiind bănuțit de trafic de influență. Totuși, cea mai sumbră amprență pentru cultura organizațională a primăriei municipale este că prin intermediul unor funcționari primarul ar fi acționat contrar legii. În acest dosar au fost implicate șapte persoane, printre care viceprimarul municipiului Chișinău, șeful Direcției transport urban și căi de comunicație, un fost consilier municipal, administratorii a trei companii de parking, dar și un om de afaceri: este un cerc vicios de persoane influente care nemijlocit au avut impact negativ asupra altor funcționari ai primăriei. La 28 iulie 2017, primarul general Dorin Chirtoacă a fost suspendat din funcție, bulversându-se și mai mult activitatea primăriei, aceasta fiind influențată în mod incontestabil și cultura organizațională din interiorul instituției, pentru că ceea ce propaga primarul general pînă la 25 mai 2017 era văzut de mulți funcționari cu alți ochi. Cînd a obținut cel de-al treilea mandat, edilul a scris pe pagina sa de facebook: „dincolo de funcții și mandate, avem datoria atît față de înaintași, cît și față de generațiile viitoare să asigurăm dezvoltarea europeană a Chișinăului și integrarea europeană a Republicii Moldova” [268].

Cultura organizațională rămînea neschimbată, mai ales în situația în care după suspendarea primarului general, interimatul funcției a fost preluat de către viceprimarul Nistor Grozavu, care într-un discurs al său menționase că nu avea de gînd să facă careva schimbări în instituție, lăsînd lucrurile să decurgă de la sine [269]. Totuși această instabilitate nu a durat prea mult, deoarece la 6 noiembrie 2017 a fost numită în funcția de primar general interimar Silvia Radu, iar consilierul municipal Ruslan Codreanu a fost numit viceprimar. Potrivit lui Nistor Grozavu, deciziile luate vin să depășească blocajul instituțional în care s-a pomenit Primăria [270].

Silvia Radu a demarat unele schimbări, care, chiar dacă nu au modificat radical, și-au lăsat amprența în elementele culturii organizaționale ale instituției, încercînd să găsească factorii care diminuau din importanța unei culturi organizaționale puternice (a instituției) și să-i înlocuiască cu acțiuni concrete și pentru interesul cetățeanului. Astfel, s-au depistat mai mulți factori cu impact negativ asupra culturii organizaționale, precum: corupție, birocrație, nepăsare, abuzuri la adresa cetățenilor și bunului public. Toate acestea făceau parte din activitatea zilnică a funcționarilor din primărie, fiind parte componentă a culturii organizaționale a instituției. Primarul interimar a pus accentul pe transparență, fiind foarte important pentru o instituție publică și a hotărît să schimbe componența șefilor de direcții și a șefilor întreprinderilor municipale care i-a considerat ineficienți, să modifice structurile direcțiilor Consiliului municipal Chișinău și ale Primăriei. Toate acestea au fost cu greu percepute de către funcționari care nu erau gata de schimbări bruște, modificările fiind, în cele din urmă, acceptate, dar rezultatele nu se cunosc. În urma alegerilor locale noi pentru funcția de primar general al municipiului Chișinău din 20 mai 2018 Silvia Radu a ocupat al treilea loc, iar la scrutinul din turul doi, din 3 iunie 2018, ales a fost Andrei Năstase. Însă instanța judecătorească

de fond, Curtea de Apel Chișinău și Curtea Supremă de Justiție nu au validat alegerile, nejustificat, în opinia noastră, iar Comisia Electorală Centrală a declarat nulitatea lor, astfel afectându-se grav democrația electorală și provocând atitudine negativă a partenerilor de dezvoltare. Situația culturii organizaționale din primărie a rămas incertă încă pentru o perioadă, fără schimbări și îmbunătățiri, deoarece se prelungește interimatul. La 10 iulie 2018 Ruslan Codreanu devine următorul primar general interimar al municipiului Chișinău, aprecierile gravitând de la „perfect legal” la „ilegal”.

La fine vom reliefa succint activitatea autorului tezei în calitate de specialist pe problemele tineret și sport, apoi cea de secretar al primăriei comunei Petrești, raionul Ungheni în perioada 2007-2008. Am insistat constant asupra necesității de a respecta cadrul normativ în vigoare și îmbunătăți comunicarea în interior. Însă cultura organizațională în cadrul primăriei Petrești, raionul Ungheni necesită în continuare schimbări substanțiale. Dacă am analiza elementele culturii organizaționale ale primăriei conform teoriei prezentate de H. M. Raboca, am evidențiat următoarele: practicile, ritualurile, poveștile, simbolurile, sistemele de control și de evaluare, sistemele de recompensare, structura puterii, structura formală și paradigma primăriei. Astfel, *practicile* primăriei sunt direct influențate de dezinteresul funcționarilor publici și a altor specialiști față de realizarea interesului comunității. Astfel, aleșii locali vin la fiecare ședință pentru a-și realiza interesele proprii sau ale apropiaților lor. Conflictul de interese predomină în instituție. *Ritualurile vieții organizaționale*: concursul privind ocuparea funcțiilor vacante nu este unul transparent, iar specialiștii din Consiliul raional, care ar trebui să fie prezenți atunci când are loc concursul, lipsesc de cele mai multe ori, demonstrând lipsă de responsabilitate și dezinteres față de ceea ce se petrece la nivel de comunitate. *Poveștile*: comunicarea în cadrul aparatului primăriei este una destul de deficitară, specialiștii nu sunt cointeresați pentru lucrul în echipă. *Simbolurile*: specialiștii cu vechime în muncă neglijează noii specialiști. Climatul organizațional este stresant, iar comportamentul organizațional este lipsit de profesionalism și echitate. Chiar dacă există tendința unor specialiști de implicare și încercare de a aduce ceva nou, adesea sunt suprimați de opiniile altora și inițiativele întrunesc zero rezultat. *Sistemele de control și evaluare*: verificarea deciziilor și dispozițiilor este lăsată în seama Direcției Teritoriale Control Administrativ. Evaluarea funcționarilor publici este una pur formală. *Structura puterii*: sunt cazuri când și autoritatea primarului este lăsată în umbră din cauza aleșilor locali, care deseori grupându-se, pot lua decizii favorizante pentru un anumit grup de persoane și neglijând o altă mare parte a intereselor cetățenilor. *Sistemele de recompensare*: recompensa se acordă nu neapărat pentru merit, situație care frecvent demotivează angajații. *Structura formală*: predomină lupta între interesele primarului și a unui grup de consilieri, care nu sunt adepți ai ideilor exprimate de primar. Mai puțin se observă cooperarea, dar este prezentă birocrăția. *Paradigma primăriei* se referă la orientarea mai mult către sarcini și mai puțin către oameni. Lipsește devotamentul față de schimbare, conștientizarea și recompensarea succeselor, înaltă performanță în muncă.

Perfecționarea se realizează prin schimbare, iar schimbarea asigură atingerea obiectivelor organizaționale și reclamă folosirea unor mijloace de muncă, prin intermediul cărora capacitatea factorilor de decizie este îndreptată în direcția cuvenită. Schimbarea prevede ajustarea continuă a vieții organizației la condițiile externe din mediul de operare, în paralel cu o creștere a stabilității pe plan intern. Acest proces constituie dilema schimbare-stabilitate, care poate fi abordată numai prin existența unei viziuni privind viitorul și sensul de identitate a unei organizații, a interacțiunii organizație-mediul, a unei structuri organizaționale flexibile, utilizării tehnologiei avansate și unui sistem de recompensare a angajaților care reflectă în egală măsură prioritățile, valorile și normele organizaționale, nevoile individuale de demnitate și dezvoltare [271, p.20].

Afît consilierii raionali, cît și primarii și consilierii locali, indiferent de preferințele politice în campanii electorale, promet îmbunătățirea vieții social-economice pentru comunitate. Esențial este ca obiectivele lor să fie implementate și să nu rămînă promisiuni deșarte, mai ales că cetățenii acordă suport persoanelor care promet să aducă îmbunătățiri comunității, să înlătore neajunsurile. Deseori angajamentele nu sunt realizate din diferite motive, precum constrîngerea politică, bugetul restrîns, indecizia, frica de schimbare. Însă cultura organizațională nu poate fi decît cultura tuturor membrilor instituției, contribuind, în asemenea manieră, la dezvoltarea democrației participative și la educarea spiritului civic.

3.3. Concluzii la capitolul 3

1. Republica Moldova și-a trasat în calitate de prioritate strategică integrarea europeană și se cere în acest context de acțiuni implementarea unui set de reforme structural-sistemice și conceptuale, inclusiv ale autorităților administrației publice locale, pentru asigurarea modernizării sistemului politico-administrativ și racordarea la bunele practice comunitare de funcționalitate. Schimbările se produc foarte lent și cu întârziere, diminuînd considerabil capacitatea administrativă a unităților administrativ-teritoriale, impunînd necesitatea reorganizării lor, iar cultura organizațională este o componentă esențială în cadrul acestui proces care se dorește a fi edificator și eficient.
2. Respectarea principiului autonomiei locale în Republica Moldova este obiectivul de bază în procesul de reformă prin descentralizarea administrativă. Problemele majore ale colectivităților locale trebuie să fie rezolvate anume în cadrul autorităților administrației publice locale de nivelul I și II, deoarece însuși cetățenii au dreptul să-și satisfacă de sine stătător propriile interese, liber și fără implicare direct sau indirectă din centru. Una dintre sarcinile majore se exprimă nemijlocit prin oportunitatea îmbunătățirii capacității administrative, prin sporirea eficienței și randamentului activității autorităților locale, culturii organizaționale revenindu-i un rol determinant. Implicarea cetățenilor în luarea deciziilor reprezintă una din condițiile de bază pentru eficientizarea activității administrației publice locale.

3. Succesul sau eșecul sarcinilor propuse de conducerea unei autorități publice de nivelul I depinde în mare măsură de cultura organizațională, de calitatea personalului încadrat în funcții publice, de calitatea procesului de decizie, de nivelul de transparență decizională și impactul factorului politic. Președintele de raion, consilierii raionali, primarul și consilierii locali trebuie să înțeleagă rostul lor, să realizeze interesele cetățenilor și să fie deschiși spre comunicare, deoarece pot influența și influențează substanțial nu doar colectivul, ci și cultura din cadrul instituției. Atitudinea și valorile împărtășite și exercitate de aceștia sunt luate drept exemplu de către ceilalți funcționari, dar și alegătorii vor reflecta la capitolul acordării suportului electoral, deși nu este mai puțin adevărat că ei manifestă uneori apatie și indiferență, perpetuând administrația și administrarea inefficientă și incompetentă, traseismul politic și lipsa de deschidere, inclusiv pentru proiecte.

4. Pentru crearea unei culturi organizaționale puternice în cadrul autorităților administrației publice locale este nevoie de multe schimbări profunde, de mentalitate și de funcționalitate. Pentru sporirea performanței instituționale, personalul trebuie să se simtă apreciat, iar atunci când unii angajați se simt marginalizați, se desprinde veriga menită să contribuie la valorificarea elementelor culturii organizaționale, creîndu-se o atmosferă nesigură. Climatul organizațional, larîndul său, trebuie să fie bazat pe încredere, angajamente și colaborare. Stimularea personalului în vederea modificării aspectelor negative care influențează cultura organizațională poate să minimizeze posibilitățile de sporire a corupției în cadrul instituțiilor administrației publice locale.

5. O cultură organizațională temeinică este fondată și fundamentată pe etica administrativă, prin consolidarea profesionalismului funcționarilor publici, care fiind motivați să realizeze o carieră, vor urmări să progreseze, stabilind pași concreți de acțiune, vor tinde să implementeze obiectivele autorității publice în care își desfășoară activitatea, realizînd interesul general al comunității.

6. Pentru Republica Moldova este indispensabilă asigurarea realizării democratice a interesului cetățenilor unităților administrativ-teritoriale de nivelul I și II, fapt care determină importanța perfecționării și modernizării domeniului managementului personalului aparatelor administrative în scopul creării culturii organizaționale a autorităților administrației publice locale eficiente prin implementarea standardelor europene.

7. Cultura organizațională în cadrul primăriei comunei Petrești, raionul Ungheni se dovedește a fi deficitară, necesită îmbunătățiri substanțiale în vederea asigurării funcționalității și performanței, deoarece evidențiază modalitatea de exprimare a regresului instituției și deci, nu este în avantajul acestei autorități administrativ-teritoriale. Conservatismul culturii organizaționale exagerat de birocratice și învechite trebuie înlocuit cu inovarea, intensificarea componentei democratice și conturarea unor strategii cu o varietate largă de acțiuni pentru asimilarea de noi norme și modele care ar asigura eficiența serviciilor publice prestate către cetățeni.

CONCLUZII GENERALE ȘI RECOMANDĂRI

Problema științifică importantă soluționată pentru teorie și practică în domeniul științelor politice se exprimă prin elaborarea unei viziuni științifico-practice de ansamblu cu privire la analiza culturii organizaționale și impactului ei asupra activității administrației publice locale, fiind stabilit rolul substanțial care îi revine în sporirea eficienței procesului decizional în contextul modernizării administrației publice în Republica Moldova. Rezultatele obținute servesc în calitate de studiu de referință pentru elaborarea și implementarea bunelor practici în activitatea autorităților administrației publice locale în procesul de reformă democratică.

Ideile și concluziile științifice expuse în lucrare sunt rezultatul activității autorului, au fost elaborate de sine stătător, și-au găsit elucidare în 9 publicații științifice, 6 fiind fără coautori și au fost prezentate la 4 foruri științifice naționale și internaționale. Rezultatele obținute au contribuit la soluționarea problemei științifice importante prin valorificarea științifico-aplicativă a unui subiect puțin elucidat în literatura de specialitate - cultura organizațională în cadrul autorităților administrației publice locale, abordată în aspect politologic.

Pornind de la rezultatele investigațiilor, prezentăm următoarele **concluzii generale**:

1. Cultura organizațională reprezintă un factor cu impact major pentru eficientizarea activității autorităților administrației publice locale. Atât în literatura de specialitate din Republica Moldova, cât și din străinătate, cultura organizațională în cadrul administrației publice este mai puțin studiată. Totuși, în statele comunitare se acordă o atenție mai mare, iar cercetătorii caută soluții, venind cu propuneri în argumentarea necesității cunoașterii părților componente și caracteristicilor culturii organizaționale în cadrul autorităților administrației publice. Acest fapt se datorează importanței pe care o acordă factorului social, politic și economic, deși diferă de la o țară la alta. În Republica Moldova problema dată este mult mai puțin conștientizată, situație care presupune o abordare mai minuțioasă și o cercetare mai extinsă, prin analiză și modelare [90, p. 53]. Implicarea mediului academic și de cercetare în studierea minuțioasă a elementelor culturii organizaționale ar facilita consolidarea climatului organizațional din cadrul sistemului administrației publice locale.
2. Cultura organizațională în cadrul administrației publice locale reprezintă factorul care unește activitatea tuturor angajaților în vederea prestării serviciilor eficiente și de calitate comunității. Prin evaluarea continuă a culturii se pot anticipa unele schimbări la nivel de valori și de convingeri, care ar putea influența nemijlocit activitatea autorității administrației publice, fiind unul dintre mijloacele de integrare a membrilor instituției ca tot întreg și alcătuind unul dintre mecanismele care ajută autoritatea să se adapteze la mediul extern. Relația directă între cultura organizațională și cultura politică în cadrul autorităților administrației publice locale se dovedește a fi de caracter diferit, dar sunt frecvente cazuri de ingerințe politice esențiale în activitatea instituțiilor. Impunerea unor valori de partid poate să influențeze negativ valorile culturale împărtășite de funcționari și să

se abată de la principiile de etică de care ar trebui să se ghideze, acționînd în vederea satisfacerii unor interese fie personale, fie înguste de partid în defavoarea intereselor cetățenilor. În Republica Moldova necesitatea unor schimbări în convingerile societății este absolut evidentă și se impune abordarea unui stil nou al culturii organizaționale, cu mai puțină implicare de partide politice și prin asumarea de către autoritățile publice administrației publice în ansamblu, cît și de funcționarii publici, în particular, a unor responsabilități bazate pe profesionalism și performanță [231, p.133].

3. Statele europene au depus eforturi susținute și continuă să particularizeze administrația publică locală în funcție de mediul social în care se află, iar echilibrul instituțional permite crearea unei guvernante eficiente, bazate pe descentralizare și formarea unui sistem democratic de autoritate locală. Totuși, în unele state europene factorul politic este prezent în administrația publică locală. Regimul politic poate fi reflectat în organizarea locală prin intermediul autorităților centrale, fapt care impune necesitatea de schimbare prin consolidarea și dezvoltarea autonomiei locale. Deși se vorbește tot mai despre Noul Management Public ca o abordare corectă și democratică, totuși, nu există un spațiu stabil pentru managementul profesionalizat care să fie separat de sfera politică, defavorizînd aspectele decizionale. Fiind prin caracter un proces dinamic și continuu, reformarea administrației publice, reprezintă o funcție de bază a unei guvernări din orice stat care tinde a fi unul cu principii democratice bine stabilite, echilibrate și bazate pe valori europene [139, p.82].

4. Analiza relațiilor politico-administrative și a influenței lor asupra culturii organizaționale din administrația publică locală demonstrează importanța cercetării domeniului pentru eficientizarea activității instituțiilor publice. Este necesar de menționat că aceste relații pot avea impact pozitiv dacă vor fi gestionate corect, dat fiind că pot demonstra calitatea reformelor administrației publice, identificîndu-se în resursele umane antrenate în procesul de conducere și de efectuare a tuturor activităților conform cerințelor prevăzute de lege. Este imposibil de realizat obiectivele eficient în cazul politizării administrației publice, deoarece funcționarii publici loiali partidului politic ai cărui membri sunt, de obicei, activează în vederea obținerii unei atitudini pozitive în fața elitei de partid și uită că sarcinile lor rezidă în satisfacerea interesului cetățenilor. Astfel, se impune necesitatea de a elabora unele cerințe de încadrare în funcție a personalului neangajat politic și profesionist în vederea înlăturării activităților utopice, imperfecte și deficiente [148, p.86].

5. Evoluția spre un tip nou de cultură organizațională a autorităților administrației publice locale din Republica Moldova trebuie abordată în contextul proceselor și tendințelor de democratizare a administrației publice locale, efectele reformelor manifestîndu-se prin schimbările produse, însă mult mai modeste decît așteptările de la începutul independenței. Impactul asupra valorilor care persistau în cadrul autorităților administrației publice este incontestabil, cultura organizațională reprezentînd un prim pas spre activitate bazată pe principii și norme democratice, fiind furnizor de eficiență și eficacitate. Chiar dacă se insistă constant pe reforme, urmărindu-se sporirea capacității

administrative, restanțele tranziției încă rămân a fi înlăturate destul de anevoios, resimțindu-se ineficiența parțială sau chiar totală. Implementarea incompletă și ineficientă a cadrului normativ, sistemul corupt, politica de personal defectuoasă, lipsa transparenței, tehnicile de informare și comunicarea ineficientă, pregătirea slabă a personalului, implicarea factorului de partid în procesul adoptării deciziilor determină elocvent calitatea serviciilor publice prestate. Cert este că o cultură organizațională solidă a administrației publice locale din Republica Moldova ar putea fi formată și consolidată printr-o acțiune comună a tuturor membrilor instituțiilor publice, prin transmiterea și susținerea unor valori, tradiții, angajamente, aspirații și viziuni democratice [202, p.119].

6. Factorul uman reprezintă elementul cheie care poate schimba spre bine sau spre rău activitatea administrației publice. Realizarea obiectivelor reformei de descentralizare administrativă prevede implicarea directă a cetățenilor în vederea satisfacerii intereselor lor, deoarece fiind prima sursă, ei cunosc cel mai bine problemele și nevoile cu care se confruntă. O cultură funcțională și durabilă solicită implicarea activă atât a managerilor autorităților administrației publice, cât și a întregului personal, resursele umane reprezentând factorul de bază care poate determina schimbarea culturii organizaționale. Atunci când valorile predominante variază de la un angajat la altul, scopul final va fi realizat parțial, iar când membrii instituției se autopercep ca fiind un colectiv conjugat, având obiective bine definite, aceștia tind să realizeze eficient activitățile necesare conform prevederilor normative. Inegalitatea de gen, traseismul politic și clientelismul politic, inacțiunile funcționarilor ierarhici superiori și imaginea negativă a unor autorități ale administrației publice nu pot să nu afecteze transformările organizaționale benefice, împiedicând valorificarea unor acțiuni de mare importanță, precum satisfacerea interesului comunității, libertatea de manifestare a convingerilor, inclusiv profesionale, flexibilitatea și permisibilitatea dezvoltării ideilor inovative. Perfecționarea profesională continuă a personalului va spori eficiența deciziilor administrative și va reprezenta un pas esențial spre modernizarea administrației publice locale [104, p.62].

În baza rezultatelor științifice obținute prin valorificarea științifică a obiectivelor propuse, facem unele **recomandări** cu referire la îmbunătățirea și fortificarea culturii organizaționale în cadrul autorităților administrației publice locale:

1. Este necesar de inclus ca disciplină opțională „Cultura organizațională în cadrul administrației publice” în planurile de studii de specialitate și la cursurile de dezvoltare profesională care sunt desfășurate la instituțiile și facultățile de profil pentru ca viitorii funcționari publici și aleșii locali să cultive cunoștințe temeinice la acest capitol, în vederea efectuării unor schimbări în interiorul autorității în care vor desfășura activitatea și pentru a putea face analiză între elementele culturii organizaționale ale administrației publice din Republica Moldova și din alte state, inclusiv cele din Uniunea Europeană, dar nu numai, chiar dacă unele modele și practici par a fi cu totul îndepărtate de realitățile autohtone.

2. Este benefic de inclus în sarcinile de bază ale responsabilului pe resurse umane din instituțiile publice atât de nivelul întâi, cât și de nivelul doi auditarea periodică a culturii organizaționale prin constituirea și dezvoltarea unui sistem eficient de feedback în interior, în vederea menținerii sau schimbării culturii organizaționale dominante. Publicarea rezultatelor auditării este în măsură să motiveze substanțial conducerea instituțiilor publice ca să poarte o responsabilitate mai mare și să întreprindă acțiuni mai concrete pentru a exclude neconcordanțele existente și a fortifica cultura organizațională.
3. Se recomandă de a face schimb de experiențe între funcționarii publici din diverse țări cu care Republica Moldova colaborează, precum și între funcționarii publici din diferite instituții publice din țară, în vederea preluării bunelor practici și implementării lor în instituțiile în care activează. Transferul de idei și practici poate genera efecte pozitive pe termen lung și flexibiliza modul de acțiune în scopul îmbunătățirii serviciilor prestate, poate moderniza tehnicile de lucru din cadrul administrației publice locale.
4. Se dovedește a fi benefică organizarea unor manifestări formale sau informale între angajații din cadrul autorității administrației publice în scopul împărtășirii setului comun de valori, aspirații, credințe, comportamente cu privire la modul în care trebuie direcționată activitatea lor.
5. În vederea sporirii capacității administrative a unităților administrativ-teritoriale, este necesar de a dezvolta, prin cursuri de perfecționare, capabilitățile autorităților administrației publice locale de identificare, accesare și atragere a fondurilor de investiții acordate atât din interiorul statului, cât și din exterior, mai ales a fondurilor europene, prin perfecționarea continuă a funcționarilor publici și a aleșilor locali.
6. Se cuvine a se interzice prin lege traseismul politic pe perioada mandatului, în vederea stopării fenomenului continuu de trecere al primarilor și aleșilor locali de la un partid la altul, fapt care nu va permite modificarea reprezentativității și facturii politice a consiliului, iar presiunea politică de partid față de primar va scădea.

Ținând cont de importanța culturii organizaționale pentru o bună activitate a administrației publice locale, menționăm că studierea acestui domeniu și perfecționarea sa rămâne a fi imperativă mai ales în perioada de tranziție, când se pun bazele unei culturi caracterizate de principii și valori democratice, dar încă influențate de implicările politice de partid, bazate pe interese personale și pe utilizarea resurselor publice altfel decât prevede legislația. Printr-o bună guvernanță, bazată pe o cultură organizațională puternică, se înțelege activitatea corectă, eficientă în vederea satisfacerii intereselor comunității, obiectiv de bază al administrației publice locale.

BIBLIOGRAFIE

1. Conceptul de cultură organizațională. <http://conspecte.com/Cultura-organizationala/cultura-organizationala.html>. (vizitat 16.01.2016).
2. Hotărîrea Nr. 911 din 25.07.2016 pentru aprobarea Strategiei privind reforma administrației publice pentru anii 2016-2020. <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=366209>. (vizitat 14.05.2017).
3. Hotărîrea nr. 11 din 18.01.2017 cu privire la Centrul de Implementare a Reformelor. <http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=368494>. (vizitat 14.05.2017).
4. Legea nr. 847-XIII din 24.05.1996 privind sistemul bugetar și procesul bugetar. http://www.ccrm.md/file/Acte_leg/sistemul%20bugetar.pdf. (vizitat 14.05.2017).
5. Legea nr. 158 din 04.07.2008 cu privire la funcția publică și statutul funcționarului public. <http://lex.justice.md/md/330050/>. (vizitat 15.05.2017).
6. Legea nr. 436 din 28.12.2006 privind administrația publică locală. http://lex.justice.md/document_rom.php?id=C8E304A4:037190E8. (vizitat 15.05.2017).
7. Simon Herbert. Thompson Victor. Smithburg Donald. Administrația publică. Chișinău: Cartier, 2003. 756 p.
8. Lane Frederick. Probleme actuale de administrație publică. Chișinău: Epigraf, 2006. 559p.
9. Gabor Peteri. Controlul descentralizării și reformele administrației publice în Europa Centrală și de Est. Chișinău: Ed. Tehnica Info, 2004. 221 p.
10. Alexandru Ioan. Administrația publică. București: Lumina Lex, 1999. 646 p.
11. Chiriac Liubomir. Probleme actuale ale dezvoltării locale. Chișinău: TISH, 2004. 38 p.
12. Sîmboteanu Aurel. Reforma administrației publice în Republica Moldova. Chișinău: Museum, 2001. 174 p.
13. Popa Victor. Munteanu Igor. Mocanu Victor. De la centralism spre descentralizare. Chișinău: Cartier, 1998. 219 p.
14. Varzari Pantelimon. Sociologie politică (Note de curs). Chișinău: Pontos, 2015. 269 p.
15. Braga Lilia. Cultura politică. În: Republica Moldova pe calea modernizării: studiu enciclopedic. Chișinău: F.E.-P. „Tipografia Centrală”, 2015. p. 359-381.
16. Wilson Woodrow. The Study of Administration. <http://teachingamericanhistory.org/library/document/the-study-of-administration/>. (vizitat 15.03.2017).
17. Roman Alexandru. Evoluția universală a sistemelor de administrare publică. Chișinău: AAP, 1998. 291 p.
18. Platon Mihail. Administrația publică. Curs universitar. Chișinău: Universul, 2007. 928 p.
19. Tincu Violeta. Rolul administrației publice în organizarea și modernizarea serviciilor publice. Teza de doctor în științe administrative. Chișinău: AAP, 2016. 165 p.

20. Creangă Ion. Curs de drept administrativ. Chișinău: Epigraf, 2005. 325 p.
21. Principiile europene în administrația publică. <http://www.sigmaweb.org/publicationsdocuments/39560474.pdf>. (vizitat 01.08.2015).
22. Mazur Vitalie. Principiile autonomiei locale și ale descentralizării serviciilor publice în administrația publică locală: între teorie și realitate. <http://legeasiviata.in.ua/archive/2012/12-md/9.pdf>. (vizitat 01.08.2015).
23. Creangă Ion. Ușică Oleg. Organizarea administrativă a teritoriului. Chișinău: F.E.-P. Tipografia Centrală, 2001. 160 p.
24. Furdui Viorel. Ghidul juridic al alesului local. Chișinău, TISH, 2004. 240 p.
25. Munteanu Igor. Dezvoltări regionale în Republica Moldova. Chișinău: Cartier, 2000. 261p.
26. Postolache Marina. Serviciul public. Chișinău: Editura Tehnica-Info, 2005. 118 p.
27. Sîmboteanu Aurel. Reflecții asupra programului de guvernare pentru perioada 2011-2014 din perspective modernizării administrației publice. În: Teorii și practici ale guvernării democratice. Materiale ale sesiunii de comunicări științifice, 23-24 octombrie 2010. Chișinău: Tipografie Elena-V.I. SRL, 2011. p. 12-20.
28. Mocanu Victor. Descentralizarea serviciilor publice. Concepte și practici. Chișinău, TISH, 2001. 215 p.
29. Miulescu Nicoleta. Politici publice. București: Universul juridic, 2009. 200 p.
30. Iftimioaie Cristian. Relații externe ale administrației publice locale. București: Economică, 2000. 208 p.
31. Managementul în administrația publică. Chișinău: Cartier, 2001. 283 p.
32. Profiroiu Marius. Parlagi Anton. Crai Eugen. Etică și corupție în administrația publică. București: Economică, 1999. 61 p.
33. Nistiriuc Irina. Aspecte generale privind cultura organizațională în cadrul administrației publice. În: Revista de Filosofie, Sociologie și Științe Politice. 2016, nr. 2. p.177-185.
34. Guțuleac Victor. Bazele teoriei dirijării de stat. Chișinău: Academia de Poliție „Ștefan cel Mare”, 2000. 272 p.
35. Popa Victor. Manole Tatiana. Mihăilută Ion. Administrația publică locală a Republicii Moldova. Comentarii legislative. Chișinău: Museum, 2000. 288 p.
36. Creangă Ion. Curs de drept administrativ. Administrația publică locală. Chișinău: Epigraf, 2005. 345 p.
37. Balan Emil. Domeniul administrativ. București: Lumina Lex, 1998. 278 p.
38. Nicolas Henry. Administrație publică și afaceri publice. Chișinău: Cartier, 2012. 1153 p.
39. Zlate Mielu. Tratat de psihologie organizațional-managerială. Iași: Polirom, 2004. 565 p.

40. Țepordei Aurelia. Savca Tatiana. Cojocaru Svetlana ș.a. Metode administrative moderne. Chișinău: Academia de Administrare Publică, 2002. 216 p.
41. Schein Edgar. Organisational culture and leadership. San Francisco: Copyright, 2004. 458 p.
42. Mocanu Victor. Standarde de performanță în administrația publică locală. Chișinău: Ed. TISH, 2004. 48 p.
43. Chiriac Liubomir. Liderul de succes-factor decisiv în promovarea schimbării. Chișinău: TISH, 2004. 36 p.
44. Savca Tatiana. Administrația publică post modernistă și Noul serviciu public. În: Administrația publică: teorie și practică. Nr.2 Chișinău: AAP, 2015. 178 p.
45. Munteanu Igor. Analiza funcțională a puterilor locale: metodă și concept. Chișinău: TISH, 2004. 64 p.
46. Procesul electoral în Republica Moldova: realități, tendințe și perspective. Chișinău: Priceps, 2015. 288 p.
47. Hincu Daniela. Ene Nadia. Metode și tehnici cantitative în administrația publică. București: Lumina Lex, 2003. 350 p.
48. Lapteacru Ion. Soluții practice pentru descentralizarea fiscală. Chișinău: Tish, 2002. 20 p.
49. Sîmboteanu Aurel. Administrația publică locală. În: Republica Moldova pe calea democratizării: Studiu enciclopedic. Chișinău: F.E.-P. Tipografia Centrală, 2015. p.173-199.
50. Mahtesian Charles. Coppola Vincent. Taylor Robert. Teuke Molly Rose. Conducerea. Șapte portrete din administrația locală. Viena: USIA Regional Program Office, 2009. 41 p.
51. Rourke Francis E. Administrația americană în condițiile cadrului politic în curs de schimbare. În: Probleme actuale de administrație publică. Chișinău: Epigraf, 2006. p.88-106.
52. Ospina Sonia M. Valorificarea perspectivei diversității. În: Probleme actuale de administrație publică. Chișinău: Epigraf, 2006. p. 296-315.
53. Alexandru Ioan. Criza administrației. București: ALL Beck, 2001, 216 p.
54. Mungiu-Pippidi Alina. Ioniță Sorin. Politici publice. Teorie și practică. Iași: Polirom, 2002. 350 p.
55. Vedinaș Verginia. Drept administrativ și instituții politico-administrative. București: Lumina Lex, 2002. 655 p.
56. Negruț Vasilica. Drept administrative. București: Lumina Lex, 2004. 352 p.
57. Apostol Tofan Dana. Instituții administrative europene. București: Ed. C.H.Beck, 2006. 244p.
58. Pollitt Christopher. Bouckaert Geert. Reforma managementului public. Chișinău: Epigraf, 2004. 336 p.
59. Lynn Laurence jr. Managementul public ca artă, știință și profesie. Chișinău: Ed. Arc, 2004. 174 p.

60. Sîmboteanu Aurel. Interconexiuni teoretico-metodologice și aplicative în evoluția reformei administrației publice din Republica Moldova. În: Administrarea publică: teorie și practică. Nr.2. Chișinău: AAP, 2015. p.11-24.
61. Ким Камерон, Роберт Куинн. Диагностика и изменение организационной культуры. СПб: Питер, 2001. 320 p.
62. Varzari Pantelimon. Elita politică și birocrăția în contextul realizării reformelor democratice (cazul Republicii Moldova). Chișinău: Tipogr. „Europres”, 2013. 366 p.
63. Varzari Pantelimon. Elita politică și birocrăția în sistemul relațiilor de putere. În: Puterea politică și coeziunea socială în Republica Moldova din perspectiva integrării europene. Chișinău: Tipogr. Print-Caro, 2010. p. 99-130.
64. Constituția Republicii Moldova. În: Monitorul Oficial al Republicii Moldova. 1994, nr.1.
65. Mareș Diana. Oaie Emilia. Marian Ramona. Administrația publică locală și viața socială. http://web.adatbank.transindex.ro/pdfdok/web1_12_Maresetal.pdf. (vizitat 28.09.2015).
66. Conceptul de cultură. Definiții și sensuri. Cultură și civilizație; distincții și interferențe. Teorii cu privire la raportul dintre cultură și civilizație. http://www.academia.edu/23440674/Cultura_si_civilizatia_europeana. (vizitat 12.03.2016).
67. Cultură și comunicare. Definirea noțiunilor. [http://www.parohiaorbeni.ro/articole/Cultura %20si%20comunicare%20%20Definirea%20notiunilor.pdf](http://www.parohiaorbeni.ro/articole/Cultura%20si%20comunicare%20%20Definirea%20notiunilor.pdf). (vizitat 12.03.2016).
68. Patrașcu Dumitru. Rotaru Tudor. Cultura managerială a profesorului. Teoria și metodologia formării. Chișinău: U.P.S „Ion Creangă”, 2006. 295 p.
69. Teorii organizaționale. fspac.ubbcluj.ro/moodle/pluginfile.../Teorii%20organizationale_2013-2014.pdf?...1. (vizitat 16.05.2017).
70. Научная организация труда. <https://moodle.ggau.by/mod/resource/view.php?id=122>. (vizitat 26.06.2017).
71. Teorii despre organizații. Socioumane.ro/blog/mariusdrugas/files/2009/10/Tema-2.doc. (vizitat 15.05.2017).
72. Stanimir Emil Florian. Managementul culturii organizaționale în poliția română. Teza de doctorat. București, 2014. https://www.juridice.ro/wp-content/uploads/2014/07/rezumatteza_stanimiremil.pdf. (vizitat 14.03.2017).
73. Roșca Constantin. Vărzaru Mihai. Resurse umane. Management și gestiune. București: Ed. Economică, 2005. 638 p.
74. Burduș Eugen. Căprărescu Gheorghită. Fundamentele managementului organizației. București: Ed. Economică, 1999. 512 p.
75. Vlăsceanu Mihaela. Organizații și comportament organizațional. Iași: Polirom, 2003. 336 p.
76. Niculescu Ovidiu. Verboncu Ion. Management. București: Ed. Economică, 1997. 596 p.

77. Makin Peter. Cox Charles. Schimbarea în organizații: optimizarea comportamentului angajaților. Iași: Polirom, 2006. 319 p.
78. Bădescu Adriana. Mirci Codruța. Bogre Gabriela. Managementul resurselor umane: manualul profesionistului. Timișoara: Brumar, 2008. 97 p.
79. Senior Barbara. Swailes Stephen. Organizational change. London: Copyright, 2010. 411 p.
80. Raboca Horia Mihai. Teorie și comportament organizațional. <http://www.apubb.ro/wp-content/uploads/2011/02/Curs-Teorii-Organizational-Master.pdf>. (vizitat 03.03.2017).
81. Modelul lui Geert Hofstede. <http://www.apubb.ro/wp-content/uploads/2011/02/Hofstede.pdf>. (vizitat 17.05.2016).
82. Preda Marian. Comportament organizațional. Teorii, exerciții și studii de caz. Iași: Polirom, 2006. 253 p.
83. Nistiriuc Irina. Fundamentarea conceptului de cultură organizațională. În: Probleme economice ale dezvoltării europene. Chișinău: ULIM, 2012. p. 164-168.
84. Moldoveanu George. Analiză și comportament organizațional. București: Economică, 2005. 318 p.
85. Ionescu Gheorghe. Toma Andrei. Cultura organizațională și managementul tranziției. București: Economică, 2001. 304 p.
86. Cîrnu Doru. Boncea Amelia. Influențe manageriale asupra culturii firmei. În: Analele Universității „Constantin Brîncuși” Nr1. Tîrgu Jiu: Editura Academică Brîncuși, 2009. p.300-308.
87. Johns Gary. Comportament organizațional. București: Ed. Economică, 1999. 634 p.
88. O'Donnel Orla. Boyle Richard. Understanding and managing organizational culture. Dublin: IPA, 2008. 109 p.
89. Tănase Ion-Filip. Cultura organizațională în administrația publică. București: Ed. Ministerului Internelor și Reformei administrative, 2008. 105 p.
90. Juc Victor. Nistiriuc Irina. Conceptul de cultură organizațională: general și particular. În: Revista de Filozofie, Sociologie și Științe Politice. 2013. Nr. 1(161). p. 20-38.
91. Braga Lilia. Rolul culturii civice în asigurarea reformelor democratice în Republica Moldova. În: Raporturile dintre stat și societatea civilă în Republica Moldova în contextul realizării reformelor democratice. Chișinău: F.E.–P. Tipografia Centrală, 2014. p. 107-117.
92. Osborne David. Gaebler Ted. Reinventarea administrației publice. În: Probleme actuale de administrație publică. Chișinău: Epigraf, 2006. p. 458-470.
93. Bănărescu Maia. Integritatea în administrația publică și ombudsmanul. În: Integritatea în serviciul public: repere etice. Materialele conferinței internaționale științifico-practice. Chișinău: Transparency International Moldova, 2006. p. 246-252.

94. Cultura politică. <http://ru.scribd.com/doc/2979784/cultura-politic>. (vizitat 13.12.2012).
95. Cultura politică. <http://cis01.central.ucv.ro/csv/curs/isp/c9.html>. (vizitat 13.02.2017).
96. Cultura politică. http://politik.md/?View=article_full&view_article=714. (vizitat 13.12.2012).
97. Braga Lilia. Aspecte cultural-politice ale modernizării sistemului politic. În: Puterea politică și coeziunea socială în Republica Moldova din perspectiva integrării europene. Chișinău: Tipogr. Print-Caro, 2010. p. 71-98.
98. Saca Victor. Azizov Nighina. Conexiunea dintre relațiile politice și administrative în procesul decizional din Republica Moldova: provocări și recomandări. În: Administrarea Publică. 2013, nr.2. p. 11-19.
99. Manda Corneliu. Managementul în administrația publică locală. Chișinău:Cartier, 2001. 296p.
100. Psihologie organizațională. <https://www.scribd.com/doc/39918099/psihologie-organizationala>. (vizitat 09.03.2017).
101. Zlate Mielu. Psihologia muncii-relații interumane. București: Editura Didactică și pedagogică, 1981. 361 p.
102. Avram Eugen. Schimbare și dezvoltare organizațională. București: Editura Universitară, 2013. 209 p.
103. Chirica Sofia. Psihologie organizațională. Modele de diagnoză și intervenție. Cluj-Napoca: Studiul organizării, 1996. 525 p.
104. Nistiriuc Irina. Aspecte generale privind evoluția culturii organizaționale în cadrul administrației publice locale în Republica Moldova. În: Perspectiva academică. Chișinău: Universitatea „Perspectiva-INT”, 2014. p. 40-45.
105. Alexandru Ioan. Ivanoff Ivan Vasile. Gilia Claudia. Sisteme politico-administrative europene. Tîrgoviște: Ed. Bibliotheca, 2007. 486 p.
106. Filipov Ina. Particularitățile reformei administrației publice locale în unele țări din Europa. În: Administrația publică în perspectiva integrării europene. Materiale ale sesiunii de comunicări științifice, 27-28 octombrie, 2006. Chișinău: Institutul de științe administrative din Republica Moldova, 2007. 408-417 p.
107. Demmke Christoph. Ehgel Christian. Continuitate și schimbare în procesul de integrare europeană. Institutul European de Administrație Publică: Maastricht, 2002. 287 p.
108. Groza Anamaria. Comunitățile europene și cooperarea politică europeană. Emergența unei identități europene. București: Ed. C. H. Beck, 2008. 333 p.
109. Busek Erhard. Mikulitsch Werner. Uniunea Europeană și drumul spre răsărit. Iași: Institutul European, 2005. 228 p.
110. Ivănică Mădălina. Impactul procesului de aderare la Uniunea Europeană asupra administrației publice din România. Iași: Lumen, 2007. 344 p.

111. Mazilu Dumitru. Integrare europeană. Drept comunitar și instituții europene. Curs. Ediția a IV-a. București: Lumina Lex, 2006. 614 p.
112. Ivan Adrian Liviu. Statele Unite ale Europei. Iași: Institutul European, 2007. 387 p.
113. Jon Pierre. Dezbateri asupra administrării. Autoritate, dirijare și democrație. Chișinău: Î.E.P. Știința, 2006. 184 p.
114. Profiroiu Alina. Popescu Irina. Bazele administrației publice. București: Economică, 2005. 478 p.
115. Larsson Torbjorn. Nomden Koen. Petiteville Franck. Nivelul intermediar al administrației în țările europene. Democrație în pofida complexității? Chișinău: Î.I. „Elan Poligraf”, 2002. 462 p.
116. Bache Ian. George Stephen. Politica în Uniunea Europeană. Chișinău: Epigraf, 2009. 664 p.
117. McGiffen Steven P. Uniunea Europeană. Ghid critic. București: Regia Autonomă „Monitorul Oficial”, 2007. 222 p.
118. Iancu Diana-Camelia. Uniunea Europeană și administrația publică. Iași: Polirom, 2010. 243 p.
119. Alomar Bruno. Daziano Sebastien. Garat Christophe. Marile probleme europene. Iași: Institutul European, 2010. 508 p.
120. McCormick John. Să înțelegem Uniunea Europeană. O introducere concisă. București: CODECS, 2006. 359 p.
121. Mătușescu Constanța. Construcția Europeană. Evoluția ideii de unitate europeană. Târgoviște: Bibliotheca, 2007. 378 p.
122. Șandru Daniel Mihail. Drept comunitar. Integrarea Europeană. Impactul asupra schimbărilor comerciale europene și mondiale. București: Editura Universitară, 2007. 272 p.
123. Rusu Rodica. Cultura politică. Curs de lecții. Chișinău: AAP, 2012. 183 p.
124. Androniceanu Armenia. Sisteme administrative în statele din Uniunea Europeană. Studii comparative. București: Universitară, 2007. 188 p.
125. Dumitru Felicia. Tănăsescu Dorina. Politici publice în spațiul european. Târgoviște: Bibliotheca, 2009. 194 p.
126. Bărbulescu Iordan Gheorghe. Procesul decizional în Uniunea Europeană. Iași: Polirom, 2008. 519 p.
127. Lazăr Ioan. Aspecte privind administrația publică și structurile etatice în Uniunea Europeană. http://www.uab.ro/revisterecunoscute/reviste_drept/annales_10_2007/an_Lazar_ro.pdf. (vizitat 07.02.2014).
128. Italia. <https://www.google.ru/#newwindow=1&q=autogovernarea+locala+in+uniunea+europeana> (vizitat 08.02.2014).
129. Administrația publică locală și autoritățile acestora în țările membre UE. <http://www.creeaza.com/legislatie/administratie/Administratia-publica-locala-s811.php>. (vizitat 08.02.2014).
130. Constituția României. <http://www.cdep.ro/pls/dic/site.page?den=act21&par1=3#t3c5s2a120>.

- (vizitat 08.02.2014).
131. Principiul subsidiarității. http://www.europarl.europa.eu/atyourservice/ro/displayFtu.html?ftuId=FTU_1.2.2.html. (vizitat 28.02.2017).
 132. Comitetul Regiunilor. <http://www.uncjr.ro/pages/Comitetul-Regiunilor-41>. (vizitat 28.02.2017).
 133. Organizarea teritorială în unele state membre ale Uniunii Europene. <http://ru.scribd.com/doc/182727711/90617137-Organizarea-Teritoriala-in-Unele-State-Membre-Al-Uniunii-Europene>. (vizitat 08.02.2014).
 134. Popa Daniela Elena. Mecanisme administrative și economice de evaluare a performanței serviciilor publice locale. Rezumat. Teza de doctor. București, 2012. <http://doctorat.Snspa.ro/sites/default/files/doctorat/DANIELA%20POPA/rezumato-ro-POPA%20DANIELA.pdf>. (vizitat 08.02.2014).
 135. Manualul administratorului public. <http://www.aapro.ro/doc/asociatie/manualul-AP.pdf>. (vizitat 08.02.2014).
 136. Carta Europeană a Autonomiei Locale. <http://joseni.ro/wp-content/uploads/2015/09/Legea-199-1997-carta-europeana-a-autonomiei-locala.pdf>. (vizitat 18.05.2016).
 137. Internaționalizarea și europenizarea administrației publice. http://www.europeea.ro/main.php?afiseaza_continuare=1&articol_id=86&pagina_afisata=1&categorie=politica. (vizitat 01.03.2017)
 138. Matei Ani. Dogaru Tatiana-Camelia. Reforma procesului politicilor publice naționale sub imboldul europenizării. Modificări realizate în plan instituțional și legislativ în sfera politicilor publice din România. În: Economie teoretică și aplicată. Nr. 1 (554). București: Copyright, 2011. p. 76-111.
 139. Nistiriuc Irina. Structurile administrației publice locale în statele Uniunii Europene. În: Revista militară. Studii de securitate și apărare. Nr. 1 (11)/2014. Chișinău: AMFA, CSSAS, 2014. p. 85-102.
 140. Influența politicului în administrația publică. Studiu de caz pe Suedia, Germania, Danemarca și Marea Britanie. <http://www.rtsa.ro/files/TRAS-22-2008-6Radu.pdf>. (vizitat 25. 11. 2012).
 141. Analiza sistemelor administrative la nivel internațional cu accent pe tema nivelului teritorial de guvernare. <http://www.anfp.gov.ro/R/Doc/2015/Proiecte/Incheiate/ProiectcosSMIS32582/Materiale/Analiza2.pdf>. (vizitat 28.02.2017).
 142. Birocrația în administrația publică. <http://www.biblioteca-digitala-online.blogspot.com/2013/01/birocrația-in-administrația-publică.html>. (vizitat 04.03.2013).
 143. Varzari Pantelimon. Sfidările birocrăției în condițiile societății contemporane. În: MOLDOSCOPIE. nr. 4 (LI). Chișinău: CEP USM, 2010. 33-42 p.
 144. Alexandru Dana. Vancea Iustin. Administrația publică modernă, organizație birocratică supusă

- principiului uniformității. În: *Moldoscopie*, Nr.4 (LI). Chișinău: CEP USM, 2010. p. 7-20.
145. Platon Mihail. *Administrația publică. Curs de lecții*. Chișinău: AAP, 2008. 736 p.
146. Lynn Laurence Jr. *Management public ca artă, știință și profesie*. Chișinău: Ed. ARC, 2004. 174 p.
147. Fisichella Domenico. *Știința politică. Probleme, concepte, teorii*. (traducere din limba italiană și posfațată de V. Moraru). Iași: Polirom, 2007. 406 p.
148. Juc Victor. Nistiriuc Irina. *Impactul relațiilor politico-administrative asupra culturii organizaționale a administrației publice locale*. În: *Administrarea Publică. Revistă metodică-științifică trimestrială*. Octombrie-decembrie 2013 nr. 4(80). Chișinău: AAP, 2013. p. 22-37
149. Babin Oleg. *Stabilitatea funcției publice și relația administrației cu politicul*. În: *Teorii și practici ale guvernării democratice. Materiale ale sesiunii de comunicări științifice*, 23-24 octombrie 2010. Chișinău: Tipogr. „Elena – V.I.” SRL, 2011. p.87-90.
150. Ciobanu Vladimir. *Necesitatea unei reforme în administrația publică locală*. În: *Descentralizarea: elementele unui model*. Chișinău: TISH, 2006. p. 6-14.
151. Manda Corneliu. Manda Cezar Corneliu. *Administrația publică locală din România*. București: Lumina Lex, 1999. 395 p.
152. *Sistemul administrativ al Republicii Moldova*. http://www.acuz.net/html/Sistemul_administrativ_al_Republicii_Moldova.html. (vizitat 26.11.2012).
153. Orlov Maria. Negru Boris. Cunețchi Tatiana. Cojocaru Eugenia. Hristiev Eugen. Perebinos Mihail. *Quo vadis Moldova*. Chișinău: Copyright, 2002. 224 p.
154. Costea Margareta. *Introducere în administrația publică*. București: Ed. Economică, 2000. 176 p.
155. Wilson James. *Apariția statului administrativ*. În: *Probleme actuale de administrație publică*. Chișinău: Epigraf, 2006. p. 66-67.
156. Moldoveanu George. *Analiză și comportament organizațional*. București: Ed. Economică, 2005. 318 p.
157. *Abordări privind studiul administrației publice*. <http://www.scribub.com/administratie/Abordari-privind-studiul-Admin15775.php>. (vizitat 03.03.2017).
158. Creangă Ion. *Locul administrației publice locale în statul de drept*. În: *Administrația publică: aspecte practico-științifice, probleme și perspective*. Conferință științifico-practică. Chișinău: CEP USM, 2004. p. 58-63.
159. Goodin Robert. E. Klingemann Hans-Dieter. *Manual de știință politică*. Iași: Polirom, 2005. 734p.
160. *Strategia de consolidare a autonomiei locale eficiente*. <http://www.moldovenii.md/md/section/531>. (vizitat 28.11.2012).
161. Cioaric Vasile. *Relațiile publice*. Chișinău: Prut Internațional, 2003. 195 p.
162. Morange Jean. *Libertățile publice*. București: Rosetti, 2002. 152 p.

163. Deliu Tudor. Administrația publică locală în țările Europei Centrale și de Est. Chișinău: AAP, 2001. 47 p.
164. Munteanu Igor. Dezvoltarea democrației locale: privire de ansamblu. În: Cartea Albă. Situația autonomiei locale în Republica Moldova. Chișinău: Cartier, 2000. 39-47 p.
165. Babin Oleg, Orlov Ioana Alexandra. Modernizarea administrației publice în procesul de integrare europeană. În: Teorii și practici ale guvernării democratice. Materiale ale sesiunii de comunicări științifice, 27-28 septembrie 2008. Chișinău: Tipogr. „Elena – V.I.” SRL, 2009. 29-33 p.
166. Iftene Cristi. Autonomia în era globalizării. În: Teorii și practici ale guvernării democratice. Materiale ale sesiunii de comunicări științifice, 27-28 septembrie 2008. Chișinău: Tipogr. „Elena – V.I.” SRL, 2009. p. 227-236.
167. Guvernare electronică. http://www.seap.usv.ro/~dtiliute/master/Guvernare_electronica.pdf. (vizitat 28.02.2017).
168. Mot Anca. Politică și administrație publică. <http://www.scribd.com/doc/54064425/Politica-Si-Administratie-Suport-de-Curs>. (vizitat 25.11.2012).
169. Fircă Iuliana-Adina. Depolitizarea structurilor administrației publice și eliminarea clientelismului politic. www.anssa.ro/publicatii/8.doc. (vizitat 23.11.2012).
170. Contracurarea utilizării abuzive a puterii publice. <http://www.moldovenii.md/md/section/599>. (vizitat 28.11.2012).
171. Radu Liviu. Relațiile politico-administrative. În: Revista Transilvăneană de Științe Administrative. 2009. Nr. 1(2). p. 247-257.
172. Radu Liviu. Influența politicului în administrația publică. În: Revista Transilvăneană de Științe Administrative. 2008. Nr. 2 (22). p. 68-77.
173. Moșneaga Valeriu. Tănăsă Ruslan. Palihovici Sergiu. Reforma serviciului public în contextul relațiilor politico-administrative. În: MOLDOSCOPIE (Probleme de analiză politică). 2007. Nr. 2 (XXXVII). p.16-28.
174. Alexandru Ioan. Modele de organizare a diferitelor sisteme politico-administrative statale în Europa. http://www.cartejuridica.net/fisiere/6248__234sisteme%20pol-adm%20europene,%20ed.%202%20-%20extras.pdf. (vizitat 25.02.2013).
175. Simon Herbert A. Comportamentul administrativ. Studiu asupra proceselor de luare a deciziilor în structurile administrative. Chișinău: Î. E. P. Știința, 200. 300 p.
176. Efremov Valeriu. Machiaveli N. Hobbes T. Locke J. Cu privire la putere: aspecte teoretico-metodologice. În: Moldoscopie. Probleme de analiză politică. Chișinău: AMSP, 2011. p.7-15.
177. Juc Victor. Varzari Pantelimon. Partide politice și organizații neguvernamentale. În: Republica Moldova. Enciclopedie. Chișinău F.E. –P. Tipografia Centrală, 2016. p.737-760.
178. Elaborarea unui model inteligent și transparent pentru administrația publică locală în relația cu

- cetățenii. <http://www.miteapl.ro/r1/studiu-9.pdf>. (vizitat 25.02.2013).
- 179.Pascaru Ana. Introducere în sociologia organizațiilor. Chișinău: AAP, 1998. 86 p.
- 180.Tripon Sandor. Pași spre constituirea unui model operațional al reformei administrației publice. http://www.rtsa.ro/files/TRAS-19-2007-10_SandorTripon.Pdf.(vizitat 12.03. 2013).
- 181.Hințea Călin. Mora Cristina. Management strategic în administrația publică. În: Revista Transilvană de științe administrative. Cluj-Napoca: Ed. Accent, 2010. 155 p.
- 182.Popa Victor. Cadrul legal al administrației publice locale în Republica Moldova. În: Cartea Albă. Situația autonomiei locale în Republica Moldova, Cartier, 2000. p. 5-22.
- 183.Conținutul, caracteristicile și rolurile culturii organizaționale. <http://www.biblioteca-digitala.ase.ro/biblioteca/pagina2.asp?id=cap1>. (vizitat 11.04.2013).
- 184.Deliu Tudor. Savca Tatiana. Manole Tatiana. ș. a. Ghidul alesului local. Chișinău: AAP, 2011. 312 p.
- 185.Creangă Ion. Controlul actelor administrației publice locale. Chișinău: TISH, 2004. 36 p.
- 186.Popa Victor. Descentralizarea: elementele unui model. Chișinău: TISH, 2006. 119 p.
- 187.Platon Mihai., Roșca Sergiu. Roman Alexandru. ș.a. Istoria administrației publice din Moldova. Chișinău: AAP, 1999. 471 p.
- 188.Mateiu Sergiu. Managementul schimbării culturale și rezistența la schimbare a managerilor Romtelecom. Teza de doctorat. Rezumat. Iași: U.T. „Gheorghe Asachi”, 2014. 77 p.
- 189.Sîmboteanu Aurel. Dilemele tranziției administrative în contextul edificării statului de drept. În: Administrația publică în statul de drept. Materiale ale sesiunii de comunicări științifice, 27-28 septembrie 2008. Chișinău: Tipograf. „Elena – V.I.” SRL, 2009. p. 8-16.
- 190.Ciobanu Vladimir. Necesitatea unei reforme în administrația publică locală. În: Descentralizarea: elementele unui model. Chișinău: TISH, 2006. p.6-14.
- 191.Sîmboteanu Aurel. Administrația publică locală. În: Republica Moldova pe calea modernizării. Studiu enciclopedic. Chișinău: Biblioteca Științifică Centrală „Andrei Lupan”, 2015. p. 173-199.
- 192.Bejan Valeriu. Bejan Octavian. De ce tranziția s-a transformat în criză socială? Chișinău: Tipogr. „Ericon” SRL, 2008. 96 p.
- 193.Nazare Vasile. Opinii privind comportamentul organizațional și legile evoluției partidelor politice. În: <http://www.sferapoliticii.ro/sfera/118/art6-nazare.html>. (vizitat 03.03.2017).
- 194.Platon Mihail. Sîmboteanu Aurel. Popescu Tudor. ș.a. Reforma administrației publice în Moldova: realizări și perspective. Chișinău, AAP. 2001. 238 p.
- 195.Raporturile dintre mediul organizațional politic cu managementul organizațiilor publice. <https://www.thefreelibrary.com/Raporturile+mediului+organizational+politic+cu+managementul...-a0251535170>. (vizitat 03.03.2017).

196. Impactul tehnologiei informației asupra organizațiilor. <http://psihologie.tripod.com/it.htm>. (vizitat 03.03.2017).
197. Roșca Alexandru. Algoritmi ai tranziției: aspecte social-filozofice. Chișinău: Tipogr. AȘM, 2007. 268 p.
198. Platon Mihail. Serviciul public în Republica Moldova. Chișinău: AAP, 1997. 224 p.
199. Cobăneanu Sergiu. Administrația publică: aspecte practico-științifice, probleme și perspective. În: Administrația publică: aspecte practico-științifice, probleme și perspective. Conferință științifico-practică. Chișinău: CEP USM, 2004. p. 5-13.
200. Bobeico Elena. Caracterul reprezentativ al autorităților administrației publice locale în Republica Moldova. În: Administrația publică: aspecte practico-științifice, probleme și perspective. Conferință științifico-practică. Chișinău: CEP USM, 2004. p. 138-141.
201. Buzatu L. Rusu G. Bacical M. Particularitățile și direcțiile de performare în managementul administrației locale. Chișinău: Tipografia „Balacron” SRL, 2007. 183 p.
202. Juc V. Nistiriuc I. Unele aspecte privind evoluția culturii organizaționale a administrației publice locale în Republica Moldova. În: Moldoscopie (Probleme de analiză politică). Nr. 2 (LXXVII). Chișinău: USM, USPEE; AMSP, 2017. p. 53-69.
203. Popescu Luminița-Gabriela. Politici Publice. București: Ed. Economică, 2005. 360 p.
204. Moldoveanu George. Analiză și comportament organizațional. București: Economică, 2005, 318 p.
205. Reforma administrației publice centrale. <http://www.rapc.gov.md/md/news/1999/1/2302/>. (vizitat 10.06.2013).
206. Aplicare Codului de conduită a funcționarului public din Republica Moldova. http://cariere.gov.md/downloads/ghid_conduita_functionar_public.pdf. (vizitat 10.03.2017).
207. Legea nr. 25 din 22.02.2008 privind Codul de conduită a funcționarului public.
208. Demian Nadejda. Serviciul public. Chișinău: AAP, 1998. 82 p.
209. Platon Mihail. Guvernarea Republicii Moldova: probleme și căutări. Chișinău: Metrompaș, 2004. 303 p.
210. Ganenco Luminița. Probleme ale politicii de personal. Chișinău: AAP, 2002. 63 p.
211. Cioaric Vasile. Relațiile cu publicul în procesul de dirijare. Chișinău: AAP, 1998. 169 p.
212. Cvasnei Snejana. Impactul valorilor culturale asupra activității administrației publice. În: Academia de Administrare Publică pentru o guvernare transparentă, responsabilă și democratică. Chișinău: AAP, 2005. p. 112-114.
213. Nicolescu Ovidiu. Sisteme, metode și tehnici manageriale ale organizației. București: Economică, 2000. 528 p.

- 214.Tripon Ciprian. Dodu Marius. Dezvoltarea organizațională și managementul schimbării. <http://www.apubb.ro/wp-content/uploads/2011/02/Suport-Curs-DOMS-Zi-2011-201.pdf>. (vizitat 30.11.2012)
- 215.Rotaru Irina. Identitate și alteritate în procesul de unificare europeană: o perspectivă fenomenologică asupra integrării culturale. În: Europenizarea: fațetele procesului. Chișinău: IISP, 2013. p. 124-128.
- 216.Declarația fracțiunii Partidului Comuniștilor în Parlamentul Republicii Moldova. http://www.pcrm.md/main/index_md.php. (vizitat 30.11.2012).
- 217.Alegeri în Republica Moldova. <http://www.e-democracy.md/elections/>. (vizitat 30.11.2012).
- 218.Programul de activitate al Guvernului „Integrare Europeană: Libertate, Democrație, Bunăstare, 2009 - 2013. <http://www.ungaria.mfa.md/img/docs/programul-activitate-guvernului.pdf>. (vizitat 30.11.2012).
- 219.Programul de activitate al Guvernului Republicii Moldova Integrarea europeană: Libertate, democrație, bunăstare 2011 – 2014. <http://www.gov.md/doc.php?l=ro&idc=445&id=3729>. (vizitat 04.12.2012).
- 220.Strategia națională de descentralizare. http://www.descentralizare.gov.md/public/files/Strategia_Nationala_de_Descentralizare.pdf. (vizitat 04.12.2012).
- 221.Declarația finală a Conferinței Internaționale „Reforma de descentralizare: de la strategie la acțiuni?”. <http://www.descentralizare.gov.md/libview.php?l=ro&idc=249&id=1024>. (vizitat 04.12.2012).
- 222.Programul de activitate al Republicii Moldova pentru anii de activitate 2015-2018. <https://www.scribd.com/document/256045923/Program-de-guvernare-Chiril-Gaburici#scribd>. (vizitat 15.12.2016).
- 223.Programul de activitate al Republicii Moldova pentru anii de activitate 2015-2018. <http://www.gov.md/sites/default/files/document/attachments/program-guvernare-strelet-2015-2018.pdf>. (vizitat 15.12.2016).
- 224.Programul de activitate al Republicii Moldova pentru anii de activitate 2015-2018. http://www.gov.md/sites/default/files/document/attachments/guvernul_republicii_moldova_programul_de_activitate_al_guvernului_republicii_moldova_2016-2018.pdf. (vizitat 15.12.2016).
- 225.Rusandu Ion. Rusu Rodica. Societatea civilă ca promotor al valorilor politice europene. În: Raporturile dintre stat și societatea civilă în Republica Moldova în contextul realizării reformelor democratice. Chișinău: F.E.–P. Tipografia Centrală, 2014. p. 60-77.

226. Sîmboteanu Aurel. Reforma administrației publice în Republica Moldova din perspectiva Acordului de Asociere cu Uniunea Europeană. În: *Administrarea publică*. Nr.3, 2014. p. 16-28.
227. Hotărîrea nr. 198 din 23.04.2015 cu privire la modificarea Hotărîrii Guvernului nr. 122 din 18 februarie 2018. <http://lex.justice.md/md/358225/>. (vizitat 15.03.2017).
228. Premierul susține dialogul deschis și constructiv dintre Guvern și autoritățile locale. http://www.publika.md/premierul-sustine-dialogul-deschis-si-constructiv-dintre-guvern-si-autoritatile-locale_2846091.html. (vizitat 16.12.2016).
229. Acordul de asociere șchiopătează, iar diplomația economică, învechită. <http://www.viitorul.org/newsview.php?l=ro&idc=132&id=5417&t=/STIRI-I-EVENIMENTE-IDIS/Agentia-pentru-solutionarea-contestatiilor-responsabilizeaza-actorii-din-piata-achizitiilor&t=/STIRI-I-EVENIMENTE-IDIS/Datoriile-fondului-locativ-fata-de-furnizorii-de-utilitati-bariera-pentru-reorganizarea-blocurilor-vechi-in-ACC&t=/STIRI-I-EVENIMENTE-IDIS/Acordul-de-asociere-chiopateaza-iar-diplomatia-economica-invechita>. (vizitat 17. 12.2016).
230. Cole Gerard. *Management. Teorie și practică*. Chișinău: I.E.P. Știința, 2006. 443 p.
231. Nistiriuc Irina. Evoluția culturii organizaționale în contextul tranziției de la administrația publică locală etatistă la administrația publică locală autonomă în Republica Moldova. În: *Creșterea impactului cercetării și dezvoltarea capacității de inovare*. Chișinău: CEP USM, 2011. p. 337-339.
232. Evaluarea culturii organizaționale la SC H&NACTIVE TRADING SRL. <http://www.scribub.com/economie/business/LUCRARE-DE-DISERTATIE-EVALUARE55482.php>. (vizitat 03.10.2016).
233. Evaluarea și modelarea culturii organizaționale. <http://www.stiucum.com/management/management-strategic/72/evaluarea-si-modelarea-culturi82666.php>. (vizitat 03.10.2016).
234. Situația femeilor și a bărbaților în poziție de decizie în administrația publică centrală. http://www.mmuncii.ro/pub/imagemanager/images/file/Domenii/Egalitate%20de%20sanse/Studiu%20femei%20barbati%20in%20pozitii%20de%20decizie%20in%20administratia%20publica_RO.pdf. (vizitat 15.02.16).
235. Terzi-Barbăroșie Daniela. Participarea femeii la viața publică și politică din Republica Moldova. Raport elaborat în cadrul Parteneriatului Estic de Facilitare al Consiliului European, Chișinău: IESP, 2013. 54 p.
236. Doar 20 la sută din primarii aleși sunt femei. În: *Egalități fără disparități*. Buletin Informativ. Nr. 2. Chișinău: IDIS „Viitorul”, 2016. 6 p.

237. Raportul Cancelariei de Stat cu privire la funcția publică și statutul funcționarului public pentru anul 2015. http://cancelaria.gov.md/sites/default/files/document/attachments/raport_cu_privire_la_funcția_publică_si_statutul_funcionarului_public.pdf. (vizitat 02.06.2016)
238. Egalitatea între bărbați și femei în viața locală punct de interes major pentru administrația publică locală. <http://ziuadecj.realitatea.net/administratie/egalitatea-intre-femei-si-barbati-in-viața-locală-punct-de-interes-major-pentru-administrația-publică-locală--137770.html>. (vizitat 12.02.2016)
239. Abăluță Oana. Dezvoltarea leadership-ului în administrația publică locală din România în viitor. http://ramp.ase.ro/_data/files/articole/1_10.pdf. (vizitat 12.01.2016)
240. Sîmboteanu Aurel. Formarea și dezvoltarea profesională a cadrelor pentru administrația publică din perspectiva edificării societății bazate pe cunoaștere și valorilor euro-conforme. În: Administrarea publică. AAP: Chișinău, 2015. p.11-22.
241. Legea 158 din 04.07.2008 cu privire la funcția publică și statutul funcționarului public. <http://lex.justice.md/md/330050/>. (vizitat 11.05.2016).
242. Nistiriuc Irina. Rolul femeii în consolidarea culturii organizaționale în cadrul autorităților administrației publice locale. În: Tendințe contemporane ale dezvoltării științei: viziuni ale tinerilor cercetători. Chișinău: UnAȘM, 2016. p. 126-133.
243. Peisajul politic din Republica Moldova (V). Rolul și locul partidelor. [http://www.timpul.md/articol/peisajul-politic-din-republica-moldova-\(v\)--rolul-i-locul-partidelor-55491.html](http://www.timpul.md/articol/peisajul-politic-din-republica-moldova-(v)--rolul-i-locul-partidelor-55491.html). (vizitat 08.08.2016).
244. Clientelismul politic lasă fără bani localitățile Moldovei. În: Buletin Informativ 21-28 iulie 2016. <http://www.calm.md/libview.php?l=ro&idc=66&id=3217>. (vizitat 17.08.2016).
245. Descentralizarea, o idee națională: evoluțiile reformei și revoluțiile amânate. În: Buletin Informativ 29 iulie 5 august 2016. <http://www.calm.md/libview.php?l=ro&idc=66&id=3255>. (vizitat 17.08.2016)
246. Castrașan Tatiana. Rolul diverșilor actori în realizarea procesului de descentralizare administrativă. În: Administrarea publică. Revistă metodico-științifică trimestrială. aprilie-iunie 2016. Nr. 2 (90). Chișinău: AAP, 2016. p. 135-140.
247. Сморгунув Л. Альгин А. Барыгин И. Государственная политика и управление. http://gpb22.narod.ru/smorgunov_1/chapter01.html. (vizitat 18.08.2016).
248. Malcoci Ludmila. Mocanu Victor. Premisele constituirii clasei medii în Republica Moldova. Studiu sociologic. Chișinău: Î.S. Tipografia Centrală, 2017. 168 p.
249. Roșca Alexandru. Valori liberale, migrație, consecințe. În: Migrație, diaspora, dezvoltare: noi provocări și perspective. Chișinău: Tipografia-Sirius, 2016. p. 14-21.

250. Carbuărean Florin. Relația cultură organizațională-conducere. https://www.academia.edu/5261220/Relatia_cultura_organizationala_si_conducerea_organizationala. (vizitat 19.08.2016).
251. Roșca Ion Gh. Moldoveanu George. Tandemul cultură organizațională-birocrație în sectorul public. http://store.ectap.ro/articole/471_ro.pdf. (vizitat 19.08.2016).
252. Svetlicinî Rodica. Considerațiuni generale privind cultura organizațională în organizațiile din sectorul public. În: Moldoscopie (Probleme de analiză politică). Nr.4 (LIX). Chișinău: USM, 2012. p. 66-72.
253. Tanțău Adrian Dumitru. Rolul culturii organizaționale în promovarea inovațiilor. <http://www.managementmarketing.ro/pdf/articole/30.pdf>. (vizitat 22.08.2016).
254. Introducere în managementul public. <http://www.stiucum.com/management/management-social/Introducere-in-managementul-pu13446.php>. (vizitat 03.03.2017).
255. Câmpeanu-Sonea Eugenia. Sonea Adrian. Evoluția culturii organizaționale-probleme de competență și structură. <http://www.managementmarketing.ro/pdf/articole/24.pdf>. (vizitat 22.08.2016).
256. Hener Gabriela. Abordarea startegică a conflictelor din perspectiva culturii organizaționale în organizații publice și private. Rezumatul tezei de doctorat. Cluj-Napoca, 2012. 27 p. file:///C:/Users/Ina/Desktop/hener_gabriela_rez_ro.pdf. (vizitat 22.08.2016).
257. Furtunescu Florentina. Importanța cunoașterii culturii organizaționale pentru managerii din sistemul de sănătate. <https://www.emcb.ro/article.php?story=20081128140231302>. (vizitat 22.08.2016)
258. Managerul - element central al identității, imaginii și culturii organizaționale. <http://coaching-vision.ro/managerul-element-central-al-identitatii-imaginii-si-culturii-organizationala/>. (vizitat 22.08.2016).
259. Pau Adriana. Rolul orientării spre inovare în cadrul unei organizații. În: Managementul intercultural. Volumul XIII. Numărul 1(23), 2011. <http://www.mi.bxb.ro/wp-content/uploads/2012/Articole/Art3-23.pdf>. (vizitat 22.08.2016).
260. Raport de evaluare a capacității administrative a autorităților administrației publice locale. <http://www.serviciilocale.md/download.php?file=cHVibGljL3B1YmxpY2F0aW9ucy8xNzI0OV9tZF8zLnBkZg%3D%3D>. (vizitat 15.03.2017).
261. Raport privind opțiunile pentru reorganizarea structurii administrative-teritoriale în Republica Moldova. http://www.md.undp.org/content/dam/moldova/docs/Publications/Raport%20privind%20optiunile%20de%20reforma%20administrativ%20teritoriala%20a%20Republicii%20Moldova_24_03_2015.pdf?download. (vizitat 15.03.2017).

- 262.Strategia privind reforma administrației publice pentru anii 2016-2020. http://cancelaria.gov.md/sites/default/files/document/attachments/actualizat_str_2016-2020_2.pdf. (vizitat 26.08.2016).
- 263.Împreună pentru performanțe în guvernarea locală 2014-2015. 10 ani de performanțe și istorii de succes. Programul bunelor practici ale Autorităților Publice Locale din Moldova. file:///C:/Users/Admin/Downloads/5162306_md_prospect_2016_.pdf. (vizitat 03.10.2016).
- 264.O antologie a bunelor practici ale autorităților publice locale din Republica Moldova. file:///C:/Users/Admin/Downloads/4952306_md_antologie_2015.pdf. (vizitat 03.10.2016).
- 265.Interdependența dintre managerul public și cultura organizațională în instituțiile publice. <http://documents.tips/documents/teza-de-an-2012interdependententa-dintre-manger-peblic-si-cultura-organizationala-in-institutiile-publice.html>. (vizitat 05.10.2016).
- 266.Raboca Horia Mihai. Măsurarea satisfacției clienților serviciilor publice. Cluj-Napoca: Accent, 2008. 246 p.
- 267.Cărbunărean Florin. Jimborean Ovidiu Dorin. Performanță și capacitate în administrația publică locală. Cluj-Napoca: Studia, 2010. 188 p.
- 268.După exact doi ani de la al treilea mandat, Chirtoacă a fost suspendat din funcție. <https://deschide.md/ro/stiri/social/15534/NEWS-ALERT-Dup%C4%83-fix-doi-de-la-al-trei-lea-mandat-Chirtoac%C4%83-a-fostsuspendat-din-func%C5%A3ie.htm>.(vizitat 05.06.2018)
269. Nistor Grozavu, primar interimar cu acte în regulă. Fostul viceprimar a intrat repede în rolul de șef în capitală. <http://protv.md/stiri/actualitate/nistor-grozavu-primar-interimar-cu-acte-in-regula-fostul-viceprimar---1974601.html>. (vizitat 06.06.2018).
- 270.Silvia Radu este noul primar interimar al Capitalei, iar consilierul PPEM, Ruslan Codreanu, a fost numit viceprimar. https://www.publika.md/silvia-radu-este-noul-primar-interimar-al-capitalei-iar-consilierul-ppem-ruslan-codreanu-a-fost-numit-viceprimar_2985888.html. (vizitat 10.06.2018).
- 271.Analiza instituțională în vederea reorganizării primăriei. http://www.moinesti.ro/fisiere/userfiles/analiza_inst.pdf. (vizitat 05.10.2016).

DECLARAȚIA PRIVIND ASUMAREA RĂSPUNDERII

Subsemnata, declar pe răspundere personală că materialele prezentate în teza de doctorat sunt rezultatul propriilor cercetări și realizări științifice. Conștientizez că, în caz contrar, urmează să suport consecințele în conformitate cu legislația în vigoare.

NISTIRIUC Irina

06 februarie 2017

INFORMAȚII PERSONALE

Irina Ceacîr

 mun. Chișinău (Republica Moldova)

 060718787

EXPERIENȚA
PROFESIONALĂ

- Sept 07–Oct 08 **Secretar al Consiliului Comunal Petrești**
Primăria, com. Petrești, m. Ungheni (Republica Moldova)
- Feb 09–Feb 09 **Specialist principal Direcția resurse umane, relații cu publicul și mass-media**
Consiliul Coordonator al Audiovizualului, mun. Chișinău (Republica Moldova)
- Feb 11–Nov 11 **Șef Serviciu Relații Externe și Integrare Europeană**
Consiliul Coordonator al Audiovizualului, mun. Chișinău (Republica Moldova)
- Sept 10–Iun 11 **Lector universitar**
Universitatea de Stat din Moldova, mun. Chișinău (Republica Moldova)
- Sept 11–Iun 14 **Lector universitar**
Academia Militară a Forțelor Armate „Alexandru cel Bun,, mun. Chișinău (Republica Moldova)
- Iul 14–Iul 15 **Administrator**
Trabo Plus SRL, mun. Chișinău (Republica Moldova)
- Sept 16–prezent **Asistent universitar**
Academia Militară a Forțelor Armate „Alexandru cel Bun,, mun. Chișinău (Republica Moldova)
- Ian 17–prezent **Cercetător științific stagiar**
Centrul Cercetări Politice și Relații Internaționale, mun. Chișinău (Republica Moldova)

EDUCAȚIE ȘI
FORMARE

- Sept 02–Iul 06 **Diploma de licență în administrație publică**
Universitatea de Stat din Republica Moldova, mun. Chișinău (Republica Moldova)
- Sept 08–Iul 10 **Diplomă de master în științe politice**
Universitatea de Stat din Moldova, mun. Chișinău (Republica Moldova)

Oct 10–prezent **doctorandă**
Institutul de Cercetări Juridice și Politice, mun. Chișinău (Republica Moldova)

20/2/17

© Uniunea Europeană, 2002-2017 | <http://europass.cedefop.europa.eu>

Pagina 1 /

Curriculum vitae

Irina Nistiriuc

Limba maternă: Limba română

Alte limbi străine cunoscute: limba rusă-intermediar

limba franceză-intermediar

limba engleză-preintermediar

Competențe de comunicare

- bune abilități de interacțiune într-un mediu social - rezultatul experienței la funcția de lector universitar
- bune abilități de comunicare - dezvoltate pe parcursul activității de predare

Competențe organizaționale/manageriale

- bune competențe organizaționale dobândite pe parcursul exercitării funcției de secretar al Consiliului comunal și administrator

20/2/17

© Uniunea Europeană, 2002-2017 | <http://europass.cedefop.europa.eu>

Pagina 2 / 2